

GEMEENTE NOORDOOSTPOLDER

bestemmingsplan

Recreatieonderneming Schoterpad 2 te Bant

Toelichting

november 2007

Inhoudsopgave

1. Inleiding	1
1.1. Algemeen	1
1.2. De bij het plan behorende stukken	1
1.3. Situering van het plangebied	1
2. Onderzoek	3
2.1. Algemeen	3
2.2. Beleidskader	3
2.2.1. Nota Ruimte	3
2.2.2. Nota Belvédère	3
2.2.3. Omgevingsplan Provincie Flevoland.....	3
2.2.4. Structuurplan gemeente Noordoostpolder	5
2.3. Huidige en gewenste situatie	6
2.4. Milieuaspecten	7
2.5. Externe veiligheid.....	10
2.6. Waterparagraaf	11
2.7. Natuur.....	12
2.8. Landschap en archeologie.....	13
3. Het plan	15
3.1. Algemeen	15
3.2. Planologische afweging	15
3.3. Planopzet	15
3.4. Uitvoerbaarheid.....	16
4. Inspraak en overleg	17
4.1. Inspraak	17
4.2. Overleg.....	17

Bijlagen

1. CAR II-berekeningen
2. Onderzoek Ecologische Hoofdstructuur

plandatum: 27-09-06

tek.nr. NO0100AA

afbeelding 1

SITUERING PLANGEBIED

schaal 1 : 15.000

1.1. Algemeen

De eigenaren van het perceel Schoterpad 2 te Bant zijn voornemens de bestaande minicamping om te vormen tot een terrein met chalets en het huidige paardenpension uit te breiden. Het perceel naast het huidige bouwperceel wordt ingericht als een terrein met 15 chalets.

Het bestemmingsplan "Landelijk Gebied herziening ex artikel 30 WRO" geeft voor deze percelen de bestemmingen "agrarische doeleinden (bouwpercelen)" en "agrarische doeleinden (productiegebied)" weer. In het in maart 2006 goedgekeurde nieuwe bestemmingsplan "Landelijk gebied 2004" is het perceel Schoterpad 2 niet opgenomen, omdat ten tijde van het opstellen van dat bestemmingsplan nog niet in te schatten was hoe uitvoerbaar de recreatieve plannen zijn in relatie tot de Ecologische Hoofdstructuur. Daarom is besloten een partiële herziening van het bestemmingsplan in procedure te brengen, waarin de gewenste recreatieve ontwikkelingen planologisch-juridisch worden vastgelegd.

1.2. De bij het plan behorende stukken

Het bestemmingsplan "Recreatieonderneming Schoterpad 2 te Bant" bestaat uit de volgende stukken:

- *plankaart, schaal 1:2.000 (kaart nummer NO0100AA);*
- *voorschriften.*

Op de plankaart zijn de bestemmingen van de in het plan begrepen gronden en opstallen aangegeven. In de voorschriften zijn regelingen en bepalingen opgenomen teneinde de uitgangspunten van het plan zeker te stellen. Het plan gaat vergezeld van een toelichting, waarin het aan het plan ten grondslag liggende onderzoek en beleidsmatige afwegingen zijn opgenomen.

1.3. Situering van het plangebied

Het plangebied is gelegen aan het Schoterpad, ten zuiden van het Kuinderbos en ten westen van de Schoterweg. Ten (zuid)westen van het plangebied liggen de Rijksweg A6 en de Lemstervaart. Op afbeelding 1 is de ligging van het plangebied weergegeven.

2.1. Algemeen

In dit hoofdstuk wordt ingegaan op het relevante beleid, de huidige en gewenste situatie, de milieuaspecten en de omgevingskwaliteiten.

2.2. Beleidskader

2.2.1. Nota Ruimte

Binnen en in de nabijheid van de Ecologische Hoofdstructuur (EHS), waar het 'nee, tenzij'-regime van kracht is, zijn nieuwe plannen, projecten of handelingen niet toegestaan indien deze de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang. Als voorbeeld van een ruimtelijk initiatief c.q. plannen, projecten of handelingen, wordt onder andere genoemd: nieuwe voorzieningen voor en omvangrijke uitbreiding van permanente verblijfsrecreatie (waaronder bungalow- of chaletparken), 'leisurecentra' en attractieparken. Gezien de ligging van het plangebied tegen de grens van de nog in te richten Provinciale EHS heeft er een onderzoek plaatsgevonden naar de effecten van de realisering van een kleinschalig chaletpark op de PEHS.

2.2.2. Nota Belvédère

De Noordoostpolder is aangewezen als Belvédèregebied. Het is een gebied van uitzonderlijke, universele betekenis. Het is een duidelijk voorbeeld van een rationeel landschap uit de 20^e eeuw. Dit rationeel vormgegeven landschap is niet alleen ontworpen vanuit het oogpunt van optimale landbouwkundige productie, maar ook als wetenschappelijke, esthetische en intellectuele uitdaging. Het originele ontwerp is nog duidelijk zichtbaar en het landschap is nog grotendeels authentiek. Kenmerkend is het assenstelsel en een ring van dorpen rondom Emmeloord, die op fietsafstand van elkaar liggen. De ruimtelijke ordening van de Noordoostpolder is ontwikkelingsgericht, waarbij echter rekening wordt gehouden met cultuurhistorische waarden.

2.2.3. Omgevingsplan Provincie Flevoland

Ruimtelijke kwaliteit

Het behouden en versterken van de fysieke omgeving vormt één van de vertrekpunten voor het omgevingsbeleid. Het verschaffen van voldoende ruimte, goed ingericht en goed ontsloten, voor maatschappelijke functies als wonen, werken, recreëren, voorzieningen, verkeer en vervoer is een belangrijke doelstelling in de ruimtelijke ordening. Het beleid is erop gericht de toekomstige ontwikkeling van Flevoland te sturen vanuit het behoud van de karakteristieke eigenheid van het gebied, waarbij tevens invulling wordt gegeven aan ruimtelijke ontwikkelingspotenties.

Natuur en landschap

Het landschap van Flevoland heeft het karakter van een bewust vormgegeven gebied. Elke polder heeft het wat betreft opbouw en functie een eigen gezicht. Bij het ontwerp is uitgegaan van een sterke scheiding van functies, hetgeen heeft geleid tot afzonderlijke functionele eenheden. Duidelijk te onderscheiden zijn enerzijds de grote open ruimten met een voornamelijk landbouwkundige functie en daarnaast grotere massa's met stedelijke functies of met natuur- en recreatiefuncties. Het geheel wordt doorsneden en verbonden door lijnvormige structuren;

dijken, vaarten en wegen. In het beleid wordt het principe van scheiding van functies op hoofdlijnen gehandhaafd, wat niet wegneemt dat op lager schaalniveau verweving mogelijk en gewenst kan zijn.

Nieuwe ontwikkelingen dienen zo goed mogelijk te worden ingepast, rekening houdend met de ecologische, esthetische en economische waarden van een gebied. Het landschap in de omgeving van het plangebied kan omschreven worden als een relatief verdicht landschap met een afwisseling van akkerbouw, veeteelt, tuin- en bosbouw.

De provincie heeft in het "Omgevingsplan" de Provinciale Ecologische Hoofdstructuur weergegeven (PEHS). Bij deze basisbescherming wordt geen planologische bufferzone gehanteerd. Er wordt vanuit gegaan dat de gebieden zodanig begrensd en gezoneerd zijn, dat ingrepen in de directe nabijheid geen onomkeerbare effecten teweegbrengen. Wel zal, vooral bij de planning van nieuwe ontwikkelingen, geprobeerd worden de beschikbare ruimte zo in te richten dat wederzijdse overlast tot een minimum beperkt kan blijven. Vestiging van intensieve recreatieve en toeristische voorzieningen in de PEHS dient te worden voorkomen. Het plangebied is niet gelegen binnen de PEHS.

In het Kuinderbos zijn waardevolle levensgemeenschappen van water- en landnatuur aangetroffen. De bodemopbouw en aanwezige kwel bieden de mogelijkheid verschillende "natte" landnatuurtypen te ontwikkelen. In delen van het Kuinderbos is vernatting gewenst. De hele noordostrand van de Noordoostpolder heeft mogelijkheden voor ontwikkeling van bijzondere waternatuur.

Recreatie en toerisme

Uitgangspunt voor het beleid is dat recreatie en toerisme zullen groeien. Hierbij speelt het belang voor de inwoners van Flevoland en omgeving een rol, maar ook de regionaal economische betekenis van de met deze infrastructuur verbonden bedrijfsmatige activiteiten. Het beleid richt zich op het zoveel mogelijk benutten van ontwikkelingsmogelijkheden van de toeristisch-recreatieve infrastructuur zodanig dat verdere concentratie en differentiatie van grootschalige voorzieningen bereikt wordt.

Ontwikkelingen op het gebied van verblijfsrecreatie, intensieve dagrecreatie en watersport kunnen plaatsvinden in de op de "Omgevingsplankaart" aangegeven zwaartepunten voor recreatie en toerisme. Er is één bestaand zwaartepunt recreatie en toerisme in de Noordoostpolder. Deze is gelegen in het noorden van de Noordoostpolder, aan de rand van de Lemstergeul, ten zuiden van Lemmer. Er zijn op de 'Omgevingsplankaart' vier locaties aangeduid als nieuw zwaartepunt; bij Schokkerhaven, nabij Kraggenburg, ten noordoosten van Emmeloord nabij de Casteleyns-plas en aan de zuidkant van het Kuinderbos ten noordwesten van Luttelgeest. De als te ontwikkelen aangegeven bestaande en nieuwe zwaartepunten bieden ruimte aan de vestiging van grootschalige intensieve toeristische activiteiten. Hierbij is steeds een zorgvuldige inpassing in de omgeving van belang, waarbij rekening moet worden gehouden met kwetsbare functies.

Ter bevordering van de samenhang zijn recreatiezones aangewezen. In de Noordoostpolder zijn drie recreatiezones aangegeven; in het noorden tussen Rutten en de Lemstergeul, in het zuiden van de Noordoostpolder nabij het Ketelmeer en het gebied tussen Emmeloord en Kuinre. Binnen recreatiezones wordt gestreefd naar grotere thematische samenhang, complementariteit en kwaliteitsverbetering van zwaartepunten, steunpunten en recreatieve verbindingzones. In de recreatieve verbindingzones zullen vooral dagrecreatieve voorzieningen kunnen worden ontwikkeld. Verblijfsrecreatie wordt echter niet uitgesloten, maar dan vooral kleinschalig.

In het landbouwgebied in de zone tussen Emmeloord en het Kuinderbos zijn mogelijkheden voor het ontwikkelen van nieuwe recreatiezwaartepunten voor dag- en verblijfsrecreatie, in combinatie met landschappelijke verdichting of accentuering door groenstructuren.

Voor het behalen van de groeidoelstelling van de werkgelegenheid speelt de sector recreatie en toerisme een belangrijke rol, temeer daar dit een sector is die een substantiële bijdrage kan leveren van de vitaliteit van het platteland. Flevoland heeft veel ontwikkelingsmogelijkheden, omdat het landelijk gebied nog de ruimte biedt die elders schaars is, maar ook als onderdeel van verstedelijkingsdynamiek. Het beleid is erop gericht om de werkgelegenheid in de sector recreatie en toerisme te vergroten. Daartoe krijgen ontwikkelingsmogelijkheden van de sector de ruimte om benut te worden en worden particuliere investeringen in de sector recreatie en toerisme bevorderd.

Water

Voor het beleid gericht op de waterhuishouding worden als algemene uitgangspunten en begrippen gehanteerd: de watersysteembenadering en het streven naar veerkrachtige watersystemen, de veiligheid en een basisfunctie voor de watersystemen.

De provincie streeft naar het ontwikkelen en in stand houden van een zodanige grondwatersituatie (zowel kwalitatief als kwantitatief) dat naast een duurzaam gebruik van grondwater, een duurzame ontwikkeling van natuur- en bosgebieden is gewaarborgd. Van grondwater dient zo effectief mogelijk gebruik gemaakt te worden, waarbij verspilling van grondwater wordt voorkomen. In paragraaf 2.6. wordt nader ingegaan op de watertoets.

Strategisch aandachtsgebied

De gebiedsgerichte aanpak van het strategisch aandachtsgebied Oostrand Noordoostpolder is gericht op de simultane ontwikkeling natuur, recreatie en agrarische bedrijven, waaronder glas-tuinbouw. Het gebied heeft bijzondere waarden die bescherming nodig hebben: bodem en natuur, archeologie en cultuurhistorie, rust en ruimte. De waterhuishouding speelt een belangrijke rol in de afstemming van de te beschermen en te ontwikkelen functies. In dit gebied zijn goede potenties aanwezig voor de ontwikkeling van specifieke land- en waternatuurwaarden in harmonie met agrarische functies. In de zone tussen Emmeloord en het Kuinderbos zijn mogelijkheden voor het ontwikkelen van nieuwe recreatiezwaartepunten voor dag- en verblijfsrecreatie, in combinatie met landschappelijke verdichting of accentuering door groenstructuren.

2.2.4. Structuurplan gemeente Noordoostpolder

Uitbreiding van de recreatieve potenties moet voor diverse doelgroepen plaatsvinden. Dit betekent dat een divers aanbod moet worden gecreëerd in de vorm van dag- en verblijfsrecreatie met een goede ruimtelijke spreiding. De ontwikkeling moet gericht zijn zowel op doelgroepen binnen de gemeente als op doelgroepen daarbuiten (binnen- en buitenland).

De tot ontwikkeling te brengen voorzieningen moeten worden afgestemd op de herkomst, motieven en de draagkracht van de verschillende doelgroepen. Deels zal dit moeten plaatsvinden op basis van stimulering door de overheid, gebruik makend van behoefteramingen en algemene middelen, en voor een ander deel door middel van feitelijke, marktconforme ontwikkelingen.

De gemeente Noordoostpolder heeft grote potenties voor versterking van het recreatieve product. Voor een deel is dat te verklaren door het karakteristieke landschap. Het onderscheidt zich zeer duidelijk van enerzijds het oude land en anderzijds van de nog jongere Flevopolders. Dit karakteristieke landschap is niet versnipperd over verschillende gemeentes maar ligt voor het grootste deel juist in één gemeente. Hierin ligt een uitdaging om een functionele en verantwoorde hoofdzonering voor recreatieontwikkeling te creëren. Naast een karakteristiek landschap zijn in de gemeente diverse vormen van ruimtegebruik aan te treffen die een goede basis vormen voor een veelzijdige recreatieve ontwikkeling. Relevant in dat verband zijn bos, water, landbouw, dorpen, voormalige eilanden en lijnvormige structurerende elementen.

Verder is te verwachten dat in de toekomst de landbouwkundige gronddruk zal afnemen. Het wijzigen van de productiewijzen (bijvoorbeeld meer bollen, geïntegreerde landbouw) en het uit productie nemen van gronden ten behoeve van natuur- en recreatieontwikkeling kan een bijdrage leveren aan de ontwikkeling van het recreatieve product. Bij de ontwikkeling moet rekening worden gehouden met de bestaande en verder te ontwikkelen landschappelijke structuur. Daarbij moet niet uit het oog worden verloren dat het ontwikkelen van (grote) recreatieve voorzieningen ook een zelfstandige bijdrage kan leveren aan die landschappelijke structuur.

Het plangebied is op de kaart "Recreatie: basisstructuur" gesitueerd op de overgang van recreatieve verbindingzone naar recreatief kerngebied (dagrecreatie). In de kerngebieden gaat het vooral om klein- tot grootschalige verblijfsrecreatieve voorzieningen. In de recreatieve verbindingzones gaat het vooral om dagrecreatieve voorzieningen en dagrecreatieve activiteiten. Verblijfsrecreatie wordt niet uitgesloten, maar dan vooral kleinschalige vormen. De kaart "Recreatie: basisstructuur" geeft het streefbeeld voor de middellange termijn weer. De recreatieve basisstructuur moet niet worden opgevat als zijnde een ruimtelijke claim op het gebied van Noordoostpolder.

In het Kuinderbos moeten de mogelijkheden wat betreft het noordwestelijk deel worden gericht op natuurgerichte recreatievormen, waaronder natuureducatie, en daaraan te koppelen kleine overnachtingsmogelijkheden. In het zuidoostelijk deel moet de nadruk komen te liggen op relatief intensievere recreatievormen.

2.3. Huidige en gewenste situatie

De familie Van den Bremer is bezig met een heroriëntering van de bedrijfsactiviteiten op het Schoterpad 2. Recentelijk is het grootste deel van de gronden bij het bedrijf verkocht aan Staatsbosbeheer ten behoeve van de realisering van de Ecologische hoofdstructuur. De familie wil zich nu richten op het uitbouwen van de recreatieve tak als vervanging van de agrarische bedrijvigheid. De milieuvergunning voor 7.000 legkippen zal dan ook worden ingetrokken.

De bestaande minicamping wordt omgebouwd en uitgebreid tot een kleinschalig park met 15 chalets. De chalets zullen door de ondernemer worden ingekocht en geplaatst om zo eenheid in inrichting en uitstraling te waarborgen. Tevens zal een septictank worden ingegraven om het afvalwater van de chalets op te vangen. De bestaande logiesaccommodatie voor bed-and-breakfast in de voormalige schuur blijven behouden. De bestaande kippenschuur wordt omgebouwd tot een overkapping. Het erf biedt verder ruimte aan een rijhal en een groepsaccommodatie. De bestaande capaciteit van het paardenpension zal worden uitgebreid tot 30 paarden.

Het is ook mogelijk dat gasten hun eigen paard meenemen en stallen. De rijhal en de buitenbak zullen worden gebuikt voor het 'aanrijden' van de paarden. Rond de erfuitbreiding wordt een nieuwe erfsingel aangeplant. De benodigde parkeerplaatsen worden op het eigen terrein aangelegd.

2.4. Milieuaspecten

Geluidhinder wegverkeerslawaai

Omdat in dit geval chalets (geen geluidsgevoelig object op grond van de Wet geluidhinder) worden opgericht en geen woningen is er geen wettelijke plicht om onderzoek uit te voeren. Aan de eisen uit de Wet geluidhinder wordt in ieder geval voldaan, ook al bestaat de (wettelijke) noodzaak er niet. Om wel een goede leefomgeving te kunnen garanderen is een onderzoek naar dit aspect wel wenselijk.

Ten behoeve van de realisering van de uitbreiding van vakantiepark 'Eigen Wijze' (het vakantie park direct aan de overzijde van de weg) is in 2005 een akoestisch onderzoek uitgevoerd. Uit dat onderzoek bleek het volgende. De Schoterweg heeft ten opzichte van Schoterpad een grotere invloed op de geluidbelasting aangezien hier de intensiteit hoger ligt. De intensiteit van het Schoterpad ligt onder de 500 motorvoertuigen per etmaal en zal dus geen significante bijdrage leveren in de gecumuleerde geluidbelasting. Op de naar de Schoterweg toegekeerde (maatgevende) gevel zal de geluidbelasting ten hoogste 36 dB(A) in de dagperiode bedragen en 29 dB(A) in nachtperiode bedragen en overschrijdt daarmee niet de voorkeursgrenswaarde. De ongecorrigeerde geluidsbelasting bedraagt maximaal 41 dB(A) in de dagperiode en 34 dB(A) in de nachtperiode. Hieruit wordt geconcludeerd dat voor de naar de Schoterweg gekeerde gevels, in het kader van het Bouwbesluit geen aanvullende gevelmaatregelen noodzakelijk zijn. aangezien de voorkeursgrenswaarde niet wordt overschreden is er geen aanleiding voor het opstarten van een procedure voor de aanvraag van een hogere grenswaarde.

Het onderzoek dat voor Eigen Wijze kan ook worden gebruikt om dit plan te onderbouwen. Beide plangebieden liggen immers tegen over elkaar aan dezelfde weg. Ook voor deze nieuwe onderneming kan geconcludeerd worden dat ruimschoots kan worden voldaan aan de geluidsnormen. Ten slotte moet nog worden vermeld worden dat het provinciaal beleid uitgaat van een norm van 55 dB(A) voor recreatiewoningen en chalets. Het lokale geluidsniveau voldoet volgens het eerder uitgevoerde onderzoek ruimschoots aan deze norm. Er is dan ook geen reden om een nader akoestisch onderzoek uit te voeren.

Geluidhinder schietterrein

Ten noordwesten van het terrein is, op een afstand van circa 1 kilometer een schietbaan van de kleiduivenschietvereniging "de Voorst" gelegen. Bij de oprichting van het chaletpark is onderzocht of het schietterrein hinder veroorzaakt voor het toekomstige chaletpark, of dat de ontwikkeling van het recreatieterrein beperkingen oplegt aan de gebruiksmogelijkheden van het schietterrein. Volgens de ministeriële circulaire 'Schietlawaai' vallen recreatiewoningen en campings niet onder de categorie geluidgevoelige objecten. De aanwezigheid van het schietter-

rein vormt derhalve geen belemmering voor de ontwikkeling van het verblijfsrecreatieterrein aan het Schoterpad.

Bodem

Voor de bouw van de chalets is het noodzakelijk dat een verkennend bodemonderzoek wordt uitgevoerd. De resultaten van dit bodemonderzoek zullen in een later stadium worden overlegd. Gezien het historistische bodemgebruik (weiland) is hier sprake van een onverdachte locatie.

Milieuzonering veehouderijbedrijven

Er is nagegaan in hoeverre het recreatieterrein (categorie I situatie in het kader van Richtlijn Veehouderij en Stankhinder) de ontwikkeling van de omliggende boerderijen zal beïnvloeden. De boerderij gelegen aan de Wellerzandweg 17 ligt op een afstand van ongeveer 200 meter van het chaletpark (dichtstbijzijnde vakantiewoning ligt op ongeveer 280 meter). Ook voor deze boerderij geldt nu reeds een beperking vanwege de aangrenzende woonbebouwing (Wellerzandweg 17a, 17b en 17c). Samenvattend kan worden gesteld dat de realisering van het kleinschalige chaletpark de agrarische ontwikkelingen in de omgeving niet zal frustreren.

Luchtkwaliteit

Beleidskader en grenswaarden

Het Besluit luchtkwaliteit 2005 is het vigerende luchtkwaliteitsbeleid. Het Besluit luchtkwaliteit bevat de wettelijke grens- en richtwaarden voor de luchtkwaliteit in Nederland, alsmede de wijze waarop deze luchtkwaliteit gerapporteerd dient te worden.

De grenswaarden uit het Besluit geven kwaliteitsniveaus aan voor de buitenlucht. Daarbij zijn alle locaties van belang, met uitzondering van de arbeidsplek die is uitgezonderd op grond van de Arbeidsomstandighedenwet (artikel 2, eerste lid). De normen uit het Besluit luchtkwaliteit gelden dus niet alleen op plekken waar mensen bloot worden gesteld.

De grenswaarden uit het Besluit luchtkwaliteit die in de praktijk in Nederland knelpunten op kunnen leveren zijn:

- Jaargemiddelde concentratie NO₂ (stikstofdioxide): 40 µg/m³.
- Jaargemiddelde concentratie PM₁₀ (fijn stof): 40 µg/m³.
- 24-uursgemiddelde concentratie PM₁₀: 50 µg/m³, welke niet meer dan 35 maal per jaar mag worden overschreden.

Met het vaststellen van het Besluit luchtkwaliteit 2005 is het toegestaan een standaardaf trek voor deeltjes van natuurlijke oorsprong (zeezout) toe te passen. Voor de gemeente Noordoostpolder bedraagt deze aftrek 4 µg/m³.

Voor de 24-uursgemiddelde norm is in de Meetregeling Luchtkwaliteit 2005 het volgende opgenomen: 'uitgaande van de niet voor zeezout gecorrigeerde jaargemiddelde concentratie van PM₁₀, wordt het voor zeezout gecorrigeerde aantal overschrijdingsdagen van de 24-uursgemiddelde grenswaarde van 50 µg/m³ verkregen, door het op de gebruikelijke wijze bepaalde aantal overschrijdingsdagen met 6 dagen te verminderen'

Bij zeer drukke (ondergrondse) parkeergarages zou de grenswaarde voor benzeen ook nog een knelpunt kunnen zijn.

De concentraties van de overige stoffen uit het Besluit luchtkwaliteit - te weten zwaveldioxide (SO₂), koolmonoxide (CO), stikstofoxide (NO_x) en lood (Pb) - komen nergens in Nederland in de buurt van de grenswaarden voor de desbetreffende stoffen. Het onderhavige herinrichtingsplan zal weliswaar leiden tot iets meer parkeerbewegingen, maar dit aantal is veel te gering om er voor te zorgen dat de concentratie van benzeen de grenswaarde zal overschrijden.

Daarom is het redelijk dat bij de beoordeling van de gevolgen van de ontwikkeling voor de luchtkwaliteit alleen nader wordt ingegaan op de concentraties voor NO₂ en PM₁₀.

Beschrijving van de ontwikkeling

De geplande ontwikkeling mag het in acht nemen van de grenswaarden in de toekomst niet in gevaar brengen. De plannen zullen gerealiseerd worden in het buitengebied van de gemeente aan de noordoostzijde van de kern Bant. Het parkeren vindt op eigen erf plaats.

De ontwikkeling zelf maakt de realisering van een vijftiental nieuwe vakantiechalets mogelijk, alsmede een uitbreiding van het huidige paardenpension en dit heeft ten opzichte van de huidige situatie een extra verkeersaantrekkende werking van zo'n 40 motorvoertuigbewegingen per etmaal tot gevolg. Dit wordt in de berekeningen meegenomen.

Luchtkwaliteitsberekening

De concentraties van NO₂ en PM₁₀ voor het huidige jaar 2007 en de toekomstige situatie (2010 en 2017) zijn berekend voor de situatie langs het Schoterpad. Om voor dit bestemmingsplan na te gaan of er overschrijding van de grenswaarden uit het Blk 2005 plaatsvindt, is gebruik gemaakt van een zogenaamd worstcase-scenario. Omdat er geen intensiteiten bekend zijn is een veel ruimere inschatting gemaakt dan de meest waarschijnlijke. De berekeningen zijn uitgevoerd met behulp van het CAR II-model versie 6.1.1. en er is rekening gehouden met een autonome groei van 2,25% per jaar.

Voor de overige invoer voor de CAR II-berekeningen wordt verwezen naar bijlage 1.

In onderstaande tabel zijn de resultaten van de luchtkwaliteitsberekeningen weergegeven.

	Verkeers-intensiteit	Jaargemiddelde con-centratie NO ₂ in µg/m ³	Jaargemiddelde con-centratie PM ₁₀ in µg/m ³	Aantal overschrijdingen van 24-uursgemiddelde norm PM ₁₀ van 50 µg/m ³
Grenswaarde		40	40	35
Schoterpad				
2007	1.000	12,7	23,9	13
2010 (inclusief uitvoering plan)	1.110	12,3	21,7	10
2017 (inclusief uitvoering plan)	1.290	10,3	20,6	8

Waarden voor PM10 zijn zonder aftrek voor zeezout.

Conclusie

Geconcludeerd kan worden dat zowel de huidige situatie als de toekomstige (in het ergste geval) na realisatie van de plannen niet leidt tot een overschrijding van de grenswaarden uit het Besluit Luchtkwaliteit 2005.

Verder kan nog worden vermeld dat de Tweede Kamer op 24 oktober 2006 het wetsvoorstel voor wijziging van de Wet milieubeheer (luchtkwaliteitseisen) heeft goedgekeurd. Het voorstel is nu door ter behandeling in de Eerste Kamer. Bouwplannen kunnen door dit wetsvoorstel met betrekking tot luchtkwaliteit doorgaan, omdat de lucht schoner wordt. Door de aanpak van de wet zal de luchtkwaliteit verder verbeteren, en er zo voor zorgen dat er steeds minder mensen bloot staan aan schadelijke luchtverontreiniging.

Centraal in het wetsvoorstel staat een gebiedsgerichte aanpak via het **Nationaal Samenwerkingsprogramma Luchtkwaliteit** (NSL). Deze programma-aanpak zorgt voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. De wet betekent ook minder werklast voor overheden en een flexibele uitvoering.

Ruimtelijke activiteiten en milieugevolgen worden gedeeltelijk of flexibel ontkoppeld. Alleen ruimtelijke projecten die de lucht 'in betekende mate' vervuilen worden in een programma beoordeeld. Bouwprojecten die nauwelijks gevolgen hebben voor de luchtkwaliteit zijn daarmee ontkoppeld. In Nederland zijn er zo'n 5.000 kleine ruimtelijke projecten die de luchtkwaliteit amper beïnvloeden. Ongeveer 150 grote projecten doen dat wel. Voor woningbouwprojecten met minder dan 2.000 woningen geldt dat dit dat ze de lucht niet 'in betekende mate' vervuilen.

Het onderhavige bestemmingsplan valt dus onder de kleine ruimtelijke projecten die de luchtkwaliteit amper beïnvloeden en het zal er niet toe leiden dat de lucht 'in betekende mate' wordt vervuild.

2.5. Externe veiligheid

De risico's waaraan burgers in hun leefomgeving worden blootgesteld door activiteiten met gevaarlijke stoffen dienen tot een aanvaardbaar minimum te worden beperkt. Daartoe zijn in het 'Besluit externe veiligheid inrichtingen' regels gesteld. Bij het toekennen van bepaalde bestemmingen dient onderzocht te worden:

- of voldoende afstand in acht wordt genomen tussen (beperkt) kwetsbare objecten enerzijds en risicovolle inrichtingen anderzijds in verband met het plaatsgebonden risico;
- of (beperkt) kwetsbare objecten liggen binnen in het invloedsgebied van risicovolle inrichtingen en zo ja, wat de bijdrage is aan het groepsrisico.

Het plaatsgebonden risico is de kans dat een persoon die onafgebroken en onbeschermd op een plaats buiten een inrichting zou verblijven, overlijdt als rechtstreeks gevolg van een ongevoerd voorval binnen die inrichting waarbij een gevaarlijke stof, gevaarlijke afvalstof of bestrijdingsmiddel betrokken is.

Het groepsrisico bestaat uit de cumulatieve kansen per jaar dat tenminste 10, 100 of 1.000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongevoerd voorval binnen die inrichting waarbij een gevaarlijke stof, gevaarlijke afvalstof of bestrijdingsmiddel betrokken is.

De circulaire Risiconormering vervoer gevaarlijke stoffen (augustus 2004) hanteert dezelfde begrippen.

Op de 'Basis Risicokaart' van de provincie Flevoland is de A6 aangegeven als weg waar gevaarlijke transporten plaatsvinden. In de omgeving van het plangebied is geen spoorweg aanwezig. En over de Lemstervaart - op een afstand van 1.500 meter van het plangebied - worden geen gevaarlijke stoffen vervoerd. Het plangebied is op voldoende afstand van de A6 gelegen, namelijk 1.500 meter. Ook de afstand tot het lpg-station welke aan de A6 is gelegen is voldoende (eveneens 1.500 meter).

Even buiten het plangebied ligt een 8 inch 40 bar gastransportleiding. Voor wat betreft de aan te houden veiligheidsafstanden bij nieuwe ruimtelijke ontwikkelingen in de omgeving van bestaande gastransportleidingen is de richtlijn van het ministerie van VROM, getiteld "zoning langs hoge druk aardgastransportleidingen" van toepassing. De richtlijn is erop gericht te zijn bestemmingen die voorzien in het frequent en/of langdurig verblijf van personen buiten de zogenoemde toetsingsafstand te realiseren. Voor de betrokken leiding bedraagt deze afstand 20 meter. De afstand van 20 meter zal worden gewaarborgd door binnen deze strook geen bebouwing toe te staan.

2.6. Waterparagraaf

In het kader van de watertoets heeft overleg plaatsgevonden met het waterschap Zuiderzeeland. Het waterschap heeft bij brief van 21 april 2006 haar wateradvies afgegeven. Voor het waterschap zijn de volgende aspecten van belang: toename van verhard oppervlak en de omgang met regenwater, werking van het watersysteem, afvalwater en waterkwaliteit en het gebruik van niet uitlogbare bouwmaterialen.

Het Schoterpad ligt in een voor de waterkwaliteit kwetsbaar gebied. Door het waterschap wordt daarom voor het woonhuis een IBA (individuele behandeling afvalwater) aangelegd. Deze IBA is ontoereikend voor de behandeling van het afvalwater van de bedrijfsmatige activiteiten. De initiatiefnemer heeft daarom de mogelijkheid om of zelf een IBA aan te leggen en te beheren voor de chalets, camping en paardenstallen of om zelf een grotere IBA voor het gehele perceel aan te leggen (huis en bedrijfsactiviteiten). De initiatiefnemer zal contact opnemen met het waterschap over de soort IBA die zal worden aangelegd.

Ten behoeve van de erfuitbreiding wordt de kavelsloot en de erfafscheiding verplaatst. Voor het verplaatsen van de kavelsloot is een ontheffing van de Keur noodzakelijk. De nieuwe kavelsloot moet minimaal gedimensioneerd zijn volgens het leggerprofiel. Dit betekent dat de sloot, 8 meter breed dient te zijn en het profiel van het talud 1:1,25.

Er wordt 9.350 m² extra bebouwing gerealiseerd. De initiatiefnemer moet zorg dragen voor een vertraagde afvoer van het regenwater doormiddel van infiltratie of door zorg te dragen voor voldoende waterberging voor een bui met een herhalingstijd van 100 jaar. Het relatief schone hemelwater dat van de daken afstroomt wordt niet op de IBA geloosd, maar zal vertraagd worden afgevoerd op het oppervlaktewater: in dit geval de nieuwe sloot. Extra berging zal dus worden gerealiseerd door de nieuwe sloot ruimer te dimensioneren dan volgens het leggerprofiel mini-

maal noodzakelijk is. De initiatiefnemer overlegt dit punt met het waterschap bij de benodigde aanvraag om ontheffing voor het verleggen van de sloot.

In de plannen is al rekening gehouden met bermfiltratie van regenwater afkomstig van de parkeerplaatsen. Er worden nergens uitlogende bouwmaterialen gebruikt.

2.7. Natuur

De Flora- en faunawet is op 1 april 2002 in werking getreden en richt zich op de bescherming van in het wild levende planten en dieren. Op basis van deze wet is het onder meer verplicht om bij het opstellen van een bestemmingsplan na te gaan of er mogelijk nadelige consequenties zijn voor beschermde inheemse soorten. Indien sprake is van de aanwezigheid van bedreigde soorten, dient te worden nagegaan of er alternatieven zijn voor het plan, wat de consequenties van die alternatieven zijn en wat de mogelijkheden van afdoende mitigerende en compenserende maatregelen zijn.

Ecologisch onderzoek

Bij het opstellen van een bestemmingsplan dient normaliter een flora- en faunaonderzoek uitgevoerd te worden, om te kijken naar het voorkomen van (strikt)beschermde soorten.

Ten behoeve van de uitbreiding van het aan de overzijde van de weg gelegen vakantiepark "Eigen Wijze" is in juni 2005 door de gemeente een onderzoek naar de natuurwaarden van het Kuinderbos uitgevoerd. Hierin is een duidelijke omschrijving van de aanwezige flora en fauna in het Kuinderbos verwerkt. Gezien de ligging van het plangebied in de nabijheid van de nog in te richten (P)EHS heeft er een onderzoek plaatsgevonden naar de effecten van de uitbreiding van het vakantiepark op de (P)EHS. Het onderzoek is ook goed bruikbaar voor deze herziening van het bestemmingsplan omdat de situatie en de locatie nagenoeg hetzelfde zijn. Het onderzoek is als bijlage 2 bij de toelichting opgenomen.

Uit het onderzoek is gebleken dat de effecten van de verblijfsrecreatie op de PEHS moeilijk aan te tonen zijn. De (P)EHS moet nog ontwikkeld worden. Het doel van het Schoterveld is om mensen de natuur te laten beleven, dus in dit geval 'groeien' recreatie en de natuur 'samen op'. De wezenlijke kenmerken en waarden van de (P)EHS zullen niet worden aangetast aangezien de doelstelling van onder andere het nog te ontwikkelen natuurgebied Schoterveld is, om mensen de natuur te laten beleven en ze samen op te laten groeien.

Er kan vanuit worden gegaan dat de realisatie van een kleinschalig chaletpark geen wezenlijke kenmerken en waarden van de deels nog te ontwikkelen (P)EHS zal schaden. De uitbreiding zal niet op belemmeringen stuiten met betrekking tot de natuur.

Natuurbeschermingswet

Het perceel ligt niet in een vogel- of habitatrichtlijngebied (welke nu zijn opgenomen in de Natuurbeschermingswet). Ook ligt het perceel buiten de externe werkingssfeer van de meest dichtbij gelegen speciale beschermingszone (sbz) op grond van de Habitatrichtlijn ("Zwarte

meer"). Deze ligt op ongeveer twintig kilometer van het perceel. Gezien de afstand van de sbz "Zwarte meer" tot het perceel is het onwaarschijnlijk dat de uitbreiding van het vakantiepark op het perceel een significant negatieve invloed heeft op in de sbz "Zwarte meer" voorkomende soorten. Het meest dichtbij gelegen sbz op grond van de Vogelrichtlijn ("IJsselmeer") ligt op een afstand ruim 9 kilometer van het plangebied. Gezien de afstand van het sbz IJsselmeer tot het plangebied is het niet waarschijnlijk dat de aanleg van het chaletterrein en paardenpension een significant negatieve invloed heeft op de in het vogelrichtlijngebied voorkomende soorten.

2.8. Landschap en archeologie

Mede ingevolge het Verdrag van Malta is het noodzakelijk te bezien of in het plangebied sprake is van te verwachten oudheidkundige waarden.

Ten behoeve van dit plan zijn de Indicatieve Kaart Archeologische Waarden (IKAW) en de Archeologische Monumenten Kaart (AMK) geraadpleegd. Op de IKAW van de Rijksdienst voor het Oudheidkundig Bodemonderzoek worden voorspellingen gedaan over de plek waar zich archeologisch erfgoed in de bodem bevindt. Deze zogenaamde archeologische verwachtingswaarde is ter plekke van het plangebied aangemerkt met een lage trefkans. Dit betekent dat verwacht wordt dat de relatieve dichtheid van archeologische verschijnselen 'hoog' zal zijn. Op de AMK ligt het plangebied in een brede zone die is aangegeven als archeologisch monument.

Door ARC is een archeologisch inventariserend onderzoek uitgevoerd door middel van grondboringen uitgevoerd op het perceel waar de uitbreiding van het erf plaats zal vinden. Het perceel ligt op een dekzandrug waar veel archeologische vondsten zijn gedaan. De bodemopbouw in de zes boringen is min of meer gelijk. Tijdens het archeologische onderzoek zijn archeologische indicatoren waargenomen. De boorkernen zijn verzameld en nat gezeefd. Ook hier zijn geen archeologische resten aangetroffen.

Geconcludeerd moet worden dat de kans op het vinden van archeologische resten in situ klein is, maar niet geheel ontbreekt. In overleg met de provinciaal archeoloog wordt aanbevolen om het terrein vrij te geven voor de voorgenomen activiteiten, met als voorbehoud dat toch aangetroffen archeologische resten onverwijld aan het bevoegd gezag dienen te worden gemeld.

3.1. Algemeen

In dit hoofdstuk wordt ingegaan op de planologische mogelijkheden voor de realisering van het kleinschalige chaletpark. Afgewogen wordt of de plannen passen binnen het beleid en andere randvoorwaarden. Ook wordt ingegaan op de juridische planopzet en de aspecten die betrekking hebben op de uitvoerbaarheid.

3.2. Planologische afweging

Het plan van de initiatiefnemer om een kleinschalig chaletpark te realiseren past binnen het provinciaal en gemeentelijk beleid. De provincie heeft een aantal recreatiezones aangewezen. Het plangebied is gelegen op de rand van een dergelijk recreatiezone. Hoewel in de recreatiezones vooral wordt ingezet op dagrecreatie, wordt verblijfsrecreatie niet uitgesloten. Omdat het hier gaat om een kleinschalig en goed ingepast terrein is deze ontwikkeling op deze locatie wel aanvaardbaar. In het strategische aandachtsgebied Oostrand Noordoostpolder zijn in de zone tussen Emmeloord en het Kuinderbos mogelijkheden voor het ontwikkelen van nieuwe recreatie zwaartepunten voor de dag- en verblijfsrecreatie. Dit in combinatie met landschappelijke verdichting of accentuering door groenstructuren.

Verder is het beleid gericht op een verdere concentratie en differentiatie. In en rondom het Kuinderbos bevinden zich verschillende recreatiebedrijven. Zo bevinden zich in de omgeving vakantiehuisjes en kampeerplaatsen bij "Eigen Wijze" aan het Schoterpad en voor het kamperen in de natuur kunnen mensen naar "De Veenkuil". Deze bedrijven versterken elkaar, aangezien ze allemaal op een andere doelgroep gericht zijn.

Uit het rapport "Ruimte voor recreatie en toerisme in Flevoland" van het Bureau voor Economie & Omgeving, blijkt dat er in noordelijk Flevoland veel extra capaciteit van nieuwe bungalows gewenst is. Er zijn nu slechts 80 huisjes beschikbaar en er is een extra capaciteitsbehoefte van 522 huisjes. De realisering van het kleinschalige chaletpark draagt bij om de capaciteitsdoelstelling van 522 vakantiehuisjes te realiseren.

De PEHS moet nog ontwikkeld worden. De wezenlijke kenmerken en waarden van de PEHS zullen niet worden aangetast aangezien de doelstelling van onder andere het nog te ontwikkelen Schoterveld is, om mensen de natuur te laten beleven en ze samen op te laten groeien. De uitbreiding zal niet op belemmeringen stuiten met betrekking tot de natuurwaarden.

Het paardenpension maakt als ondergeschikt onderdeel uit van het bedrijf. Ten behoeve van het paardenpension worden de bestaande wagenberging en kippenschuur gesloopt en vervangen door paardenboxen en een rijhal voor het 'aanrijden' van de paarden. Ook kunnen de gasten hun paard meenemen en stallen in het pension.

3.3. Planopzet

Het gehele perceel heeft op de plankaart de bestemming "RECREATIE- EN VERBLIJFSRECREATIE" gekregen. Rondom het terrein is een 6 meter brede bestemming "GROEN" aangegeven ten behoeve van de landschappelijke inpassing van het bedrijf. Binnen de bestemming "VERBLIJFSRECREATIE" is als nevenactiviteit tevens een paardenpension toegestaan. In de

voorschriften is de maximaal toegestane oppervlakte bebouwing ten behoeve van het paardenpension weergegeven. Ook zijn binnen de bestemming "VERBLIJFSRECREATIE" vakantieappartementen toegestaan. In de voorschriften is de maximale oppervlakte bebouwing ten behoeve van de groepsaccommodatie aangegeven.

De voorschriften zijn verwoord in een zelfstandige set voorschriften. In de voorschriften is bepaald dat binnen deze bestemming maximaal 15 chalets (tot een oppervlakte van 70 m², inclusief een inpandige berging), 3 vakantieappartementen (een groepsaccommodatie) en een paardenpension zijn toegestaan. Voor de laatste twee functies zijn de maximale toegestane oppervlaktes bebouwing weergegeven. In de doeleindenomschrijving is de voorwaarde van de bedrijfsmatige exploitatie opgenomen, dit betekent dat de recreatiewoningen via een centrale beheerorganisatie moeten worden verhuurd. Er is een definitie van bedrijfsmatige exploitatie in de begripsbepalingen opgenomen. Permanente bewoning van de vakantieappartementen en de chalets is niet toegestaan. Er is één bedrijfswoning met inhoud van maximaal 1.200 m³ toegestaan, conform het bestemmingsplan "Landelijk Gebied 2004". Het gaat hier om de bestaande bedrijfswoning. Over een deel van het perceel van het perceel (langs de weg) is een dubbelbestemming "LEIDING - GAS" opgenomen. Binnen deze dubbelbestemming zijn bij recht alleen andere-bouwwerken ten dienste van de gasleiding toegestaan. Bouwen ten behoeve van de onderliggende basisbestemming kan na vrijstelling hiervoor van burgemeester en wethouders, na overleg met de leidingbeheerder, in casu de Nederlandse Gasunie.

3.4. Uitvoerbaarheid

Ingevolge artikel 9 van het Besluit op de ruimtelijke ordening 1985 (Bro) dient bij de voorbereiding van een bestemmingsplan een onderzoek te worden ingesteld naar onder andere de economische uitvoerbaarheid van het plan.

Wat betreft het uitbreiden van het bedrijf kan worden gesteld dat de gemeente alleen medewerking verleent door het opstellen van een bestemmingsplan. De ontwikkeling van het plangebied is een initiatief van de eigenaar. De ondernemer heeft de gemeente overigens voldoende duidelijk gemaakt dat het plan economisch en financieel haalbaar is. De ondernemer betaalt de kosten van de ontwikkeling en de herziening van het bestemmingsplan. Een beschrijving van deze economische uitvoerbaarheid kan derhalve achterwege blijven.

4.

Inspraak en overleg

4.1. Inspraak

In het kader van de inspraak is het voorliggende plan op de in de gemeente Noordoostpolder gebruikelijke wijze gedurende vier weken voor inspraak ter visie gelegd.

Er zijn echter geen reacties ingekomen.

4.2. Overleg

In het kader van het overleg ex artikel 10 van het Bro '85 is het voorontwerpbestemmingsplan aan de daartoe aangewezen instanties toegezonden. Het betreft de volgende instanties:

1. *NV Nederlandse Gasunie;*
2. *Vitens NV;*
3. *Staatsbosbeheer;*
4. *Ministerie van VROM (Inspectie);*
5. *Provincie Flevoland;*
6. *Waterschap Zuiderzeeland.*

De ingekomen opmerkingen en de gemeentelijke reactie hierop worden hierna weergegeven.

ad 1. NV Nederlandse Gasunie

De Gasunie geeft aan dat er in het plangebied een aardgasleiding aanwezig is. Uit de berekening van de PR-contour van de aardgasleiding komt naar voren dat de 10^{-6} per jaar plaatsgebonden risicoafstand 0 meter bedraagt.

Reactie gemeente

*De gemeente heeft mondeling overleg gevoerd met de Gasunie over dit punt. Geconcludeerd is dat het bestemmingsplan in de huidige vorm akkoord is voor de Gasunie. **Het bestemmingsplan is naar aanleiding van deze overlegreactie niet aangepast.***

ad 2. Vitens NV, 25 april 2007

Het voorontwerp geeft Vitens geen aanleiding tot opmerkingen.

ad 3. Staatsbosbeheer, 1 augustus 2007

Voor Staatsbosbeheer is vooral van belang dat er geen negatieve invloed ontstaat van de recreatieve onderneming op het natuurgebied Schoterveld en Kuinderbos. Staatsbosbeheer gaat ervan uit dat de negatieve invloed van de onderneming op het grondwater niet zal toenemen. Er wordt door Staatsbosbeheer in het Kuinderbos gehanteerd ten aanzien van recreatie, waarbij het Burchtbos en omgeving als intensief recreatief gebied wordt aangemerkt. In de rest van het Kuinderbos neemt het voorzieningsniveau vanaf de kern langzaam af. In dit licht past de recreatieve onderneming aan het Schoterpad niet in de genoemde zonering.

Het voorzieningenniveau zal niet direct structureel worden aangepast op de onderneming. Voorts bestaat de vrees dat de recreatiedruk op de aanliggende natuurterreinen zal worden vergroot.

Samengevat staat Staatsbosbeheer in beginsel positief tegenover de plannen.

Reactie gemeente

Deze opmerkingen worden ter kennisname aangenomen.

ad 4. Ministerie van VROM (Inspecteur)

De VROM-Inspectie geeft aan geen opmerkingen te hebben in het kader van het vooroverleg. Als coördinerend orgaan van de Rijksdiensten gaat dit tevens op voor de RACM, Rijkswaterstaat IJsselmeergebied, Ministerie van LNV en het Ministerie van Economische Zaken.

ad 5. Provincie Flevoland

In paragraaf 2.2.3. wordt het provinciale beleid aan de hand van het Omgevingsplan 2000. Het beleid dient echter te worden omschreven volgens het huidige Omgevingsplan 2006.

Geluid

In paragraaf 2.4. (milieuaspecten) wordt terecht opgemerkt dat een recreatiewoning geen geluidsgevoelig object is zoals bedoeld in de Wet geluidhinder. In het Omgevingsplan wordt er echter voor gepleit deze woningen van minimale bescherming te voorzien, te vergelijken met woonwagens (55 dB(A)). Graag geluidsbelasting onderzoeken op de gevels en, indien nodig, een aarden wal aanleggen.

Reactie gemeente

*In de toelichting is ingegaan op dit aspect:er is verwezen naar het akoestisch onderzoek dat is uitgevoerd ten behoeve van het nieuwe vakantiepark Eigen Wijze aan de overzijde van de weg. In dat onderzoek is geconcludeerd dat ruimschoots wordt voldaan aan de geluidsnormen. Deze redenering geldt ook voor dit initiatief, ook in dit geval kan ruimschoots worden voldaan aan de normen. Een nader onderzoek naar dit aspect is dan ook niet noodzakelijk. **De geluidparagraaf wordt op dit punt nog wat verduidelijkt.***

Bodem

Graag aandacht schenken aan bijzondere bescherming locatie als aardkundig waardevol gebied. Voor ontgrondingen dieper dan 30 cm onder het maaiveld geldt een vergunningsplicht en er worden aandacht geschonken aan de effecten op de aardkundige waarden.

Reactie gemeente

In de voorschriften wordt een beschermend aanlegvergunningstelsel opgenomen. Voor grondbewerkingen dieper dan 30 centimeter wordt een aanlegvergunning vereist. In de toelichting wordt hier ook op ingegaan.

Luchtkwaliteit

In paragraaf 2.4. wordt uitgegaan van oude gegevens uit 2004. Er hoeft geen uitgebreide luchtkwaliteitsberekening te worden gedaan, maar wel een sluitende redenering met de volgende onderdelen:

- ♦ huidige concentraties NO₂ en PM₁₀ (zie website RIVM);
- ♦ grenswaarden voor NO₂ en PM₁₀;
- ♦ constatering dat de concentraties NO₂ en PM₁₀ (ruim) onder de grenswaarden liggen;
- ♦ constatering dat het plan nauwelijks een toename van luchtverontreiniging tot gevolg heeft;

-
- conclusie dat geen sprake is van strijd met het Besluit Luchtkwaliteit 2005.

Reactie gemeente

De toelichting is op dit punt aangepast.

Natuur

In paragraaf 2.7. wordt verwezen naar de uitbreiding van recreatieterrein Eigen Wijze aan de overkant van het Schoterpad. De ruimtelijke ecologische onderbouwing is tot stand gekomen in overleg met de provincie en is inmiddels goedgekeurd. Verzocht wordt om de informatie uit het bestemmingsplan "Vakantiepark Eigen Wijze" als bijlage op te nemen in de toelichting.

Reactie gemeente

De betreffende informatie is als bijlage aan de toelichting toegevoegd.

Archeologie

In paragraaf 2.8. wordt de archeologische situatie beschreven aan de hand van de AMK en IKAW, terwijl als uitgangspunt de eigen Beleidsadvieskaart wordt genomen die afwijkt van AMK en IKAW. Volgens deze kaart ligt het plangebied in een omgeving met lage archeologische verwachtingswaarde omdat vanwege de hoge ligging het pleistocene oppervlak grotendeels is verstoord. Eventuele vondsten moeten worden gemeld aan de heer D. Velthuisen van het Nieuwland Erfgoedcentrum (0320-225939 of 0320-225900).

Reactie gemeente

Deze opmerking wordt voor kennisgeving aangenomen.

Voorschriften

Artikel 1: Graag controleren op overbodigheid, bv lid 14 bouwperceel en op inconsistentie, bv lid 30 scheidingsgrens terwijl op de plankaart het begrip aanduidingsgrens wordt gebruikt.

Artikel 4 (recreatie-verblijfsrecreatie): Graag verduidelijken waarom is gekomen tot de opzet in verband met bouwhoogtes want dit is niet duidelijk. Motiveren waarom voor groepsaccommodatie geen hoogtebepaling is opgenomen en voor chalets en bedrijfswoning alleen gothoogte is opgenomen. Voor bouwwerken, geen gebouwen zijnde geldt een maximale bouwhoogte en voor algemene voorzieningen, paardenpension en bijgebouwen bij bedrijfswoning gelden een maximale bouw- en gothoogte. Vanwaar het onderscheid?

Reactie gemeente

De voorschriften worden op een aantal punten verduidelijkt en aangevuld. Voor de groepsaccommodatie wordt een goot- en bouwhoogte van respectievelijk maximaal 8,5 en 11 meter opgenomen. Deze maat sluit aan bij het geldende bestemmingsplan Buitengebied.

ad 6. Waterschap Zuiderzeeland

Het waterschap zal geen positief wateradvies verstrekken wanneer eerdere aandachtspunten van het waterschap niet worden verwerkt in de tekst. Het gaat hier met name om de behandeling van het afvalwater en de compensatie voor de toename van het verharde oppervlak. De gemeente dient de keuze voor de juist IBA (individuele behandeling afvalwater) af te stemmen met de aanvragen in het kader van de WVO. Het gaat hierbij om de keus of zelf een IBA te laten aanleggen en beheren voor water uit de chalets, minicamping en paardenstalling, óf zelf

een grotere IBA te laten aanleggen en beheren voor water van het woonhuis en de bedrijfsgebouwen. In het laatste geval wordt initiatiefnemer gekort op zijn waterschapsbelasting.

Voor de erfuitbreiding wordt de kavelsloot verplaatst waarvoor een keurontheffing benodigd is. Hiervoor kan contact worden opgenomen met de afdeling keur.

Er wordt volgens plan circa 9.350 m² aan verhard oppervlak bijgebouwd. Door de uitbreiding aan verhard oppervlak is extra bergingsruimte voor water (T=100) benodigd. De aanvrager dient regenwater daarom vertraagd af te voeren door infiltratie. Extra berging kan bijvoorbeeld gerealiseerd worden door de nieuwe sloot ruimer te dimensioneren dan het volgens het leggersprofiel.

Dit geldt overigens niet voor infiltratie van regenwater van de parkeerplaatsen in de erfsingel, waar al rekening mee is gehouden. Er mag geen gebruik worden gemaakt van uitlogende bouwmaterialen.

Reactie gemeente

*De initiatiefnemer moet nog een keuze maken voor de soort IBA die aangelegd gaat worden. Duidelijk is wel dat er een IBA wordt aangelegd. De initiatiefnemer neemt nog contact op met het waterschap. Voor het bestemmingsplan is de soort IBA niet ruimtelijk relevant. In de toelichting wordt nog nader ingegaan op de toename van het verhard oppervlak en daar van af stromende hemelwater. **De waterparagraaf wordt op deze punten verduidelijkt.***

november 2007.

Bijlagen

Bij de toelichting

1.

CAR II-berekeningen

Gebruiker Bedrijf	drs. P.J.M. van Rossenberg Stedebouwkundig adviesbureau Witpaard-partners
Gemeente/Plaats	Zwolle

Plaats	Straatnaam	X (m)	Y (m)	Intensiteit (mv/wetm)	Fractie licht	Fractie middel zwaar	Fractie zwaar	Fractie autobus	Aantal parkeer- bewegingen	Snelheidstype	Wegtype	Bomenfactor	Afstand tot wegas (m)	Fractie stagnatie
Bant	Schoterpad	181100	533500	1000	0,85	0,10	0,05	0,0	0	Buitenweg algemeen	1	1	30	0,0

Gebruiker Bedrijf	drs. P.J.M. van Rossenberg Stedebouwkundig adviesbureau Witpaard-partners
Gemeente/Plaats	Zwolle

Legenda:
Geen overschrijding
Overschrijding grenswaarde
Overschrijding plandriempel

Jaartal	2007
Meteorologische conditie	Meerjarige meteorologie
Schalingfactor emissiefactoren	
Personenauto's	1
Middelzwaar vervoer	1
Zwaar verkeer	1
Autobusverkeer	1

Plaats	Straatnaam	NO2 [µg/m³] Jaargemid delde	Jm achtergron d	# Overschrijd ingen grenswaar de	# Overschrijd ingen plandriemp el	PM10 [µg/m³] Jaargemid delde	Jm achtergron d	# Overschrijd ingen grenswaar de	# Overschrijd ingen plandriemp el	Benzeen [µg/m³] Jaargemid delde	Jm achtergron d	# Overschrijd ingen 24 uursgemid delde	CO [µg/m³] 98- Percentiel 8h	98- Percentiel achtergron d	BaP [ng/m³] Jaargemid delde	Jm achtergron d
Bant	Schoterpad	12,7	12,5	0	0	23,9	23,9	13	13	0,5	0,5	0	448,0	447,1	0,3	0,3

Gebruiker	drs. P.J.M. van Rossenberg
Bedrijf	Stedebouwkundig adviesbureau Wipaard-partners
Gemeente/Plaats	Zwolle

Plaats	Straatnaam	X [m]	Y [m]	Intensiteit (mv/drem)	Fractie licht	Fractie middel zwaar	Fractie zwaar	Fractie autobus	Aantal parkeer- bewegingen	Snelheidstype	Wegtype	Bomenfactor	Afstand tot wegas (m)	Fractie stagnatie
Bant	Schoterpad	181100	533500	1110	0,85	0,10	0,05	0,0	0	Buitenweg algemeen	1	1	30	0,0

Gebruiker	drs. P.J.M. van Rossenberg
Bedrijf	Stedebouwkundig adviesbureau Wipaard-partners
Gemeente/Plaats	Zwolle

Legenda:
Oververschrijding
Oververschrijding grenswaarde
Oververschrijding planstempel

Jaartal	2010
Meteorologische conditie	Meerjarige meteorologie
Schallingsfactor emissiefactoren	
Personenauto's	1
Middelzwaar vervoer	1
Zwaar verkeer	1
Autobusverkeer	1

Plaats	Straatnaam	NO₂ [µg/m³]	PM 10 [µg/m³]	Benzeen [µg/m³]	SO₂ [µg/m³]	CO [µg/m³]	EaP [ng/m³]
Bant	Schoterpad	12,3	21,7	0,5	1,4	447,7	0,3
		Jaargemid deide	Jaargemid deide	Jaargemid deide	Jaargemid deide	98- Per centiel 8h	98- Per centiel deide
		# Overschrijd ingen plandrem el	# Overschrijd ingen plandrem el	# Overschrijd ingen plandrem el	# Overschrijd ingen plandrem el	# Overschrijd ingen 24 uursgemid deide	# Overschrijd ingen plandrem el
		0	0	10	10	0	447,1
		Jm achtergron d	Jm achtergron d	Jm achtergron d	Jm achtergron d	Jm achtergron d	Jm achtergron d
		12,1	21,7	0,5	1,4	1,4	0,3

Gebruiker	drs. P.J.M. van Rossenberg
Bedrijf	Stedebouwkundig adviesbureau
Gemeente/Plaats	Witpaard-partners Zwolle

Plaats	Straatnaam	X [m]	Y [m]	Intensiteit [mvd/tem]	Fractie licht	Fractie middel zwaar	Fractie zwaar	Fractie autobus	Aantal parkeerbewegingen	Snelheidstype	Wegtype	Bomenfactor	Afstand tot weg [m]	Fractie stagnatie
Bant	Schoterpad	181100	533500	1290	0,85	0,10	0,05	0,0	0	Buitenweg algemeen	1	1	30	0,0

Gebruiker	drs. P.J.M. van Rossenberg
Bedrijf	Stedebouwkundig adviesbureau
Gemeente/Plaats	Witpaard-partners Zwolle

Geen overschrijding
Overschrijding grenswaarde
Overschrijding plandtempel

Jaartal	2017
Meteorologische conditie	Meerjarige meteorologie
Schalingfactor emissiefactoren	
Personenauto's	1
Middelzwaar vervoer	1
Zwaar verkeer	1
Autobusverkeer	1

Plaats	Straatnaam	NO2 [µg/m³]	PM10 [µg/m³]	SO2 [µg/m³]	Benzeen [µg/m³]	CO [µg/m³]	BaP [ng/m³]
		Jaargemid delde	Jaargemid delde	Jaargemid delde	Jaargemid delde	96-Per centiel 6h	Jaargemid delde
		# Overschrijdingen grenswaarde	# Overschrijdingen grenswaarde	# Overschrijdingen plandtempel	# Overschrijdingen plandtempel	Overschrijdingen 24 uursgemid delde	96-Per centiel achtergron d
Bant	Schoterpad	10,3	20,6	1,1	0,5	0	447,4
		10,2	20,6	0,5	0,5	0	447,1
		10,2	20,6	0,5	0,5	0	0,3

2.

Onderzoek Ecologische Hoofdstructuur

Uitbreiding vakantiepark 'Eigen Wijze' in relatie tot de Provinciaal Ecologische Hoofdstructuur (PEHS)

Foto's vakantiepark Eigen Wijze en Kuinderbos
Bron: www.boekingsservice.nl en J. Bijlsma

**Gemeente Noordoostpolder
Juni 2005
J. Bijlsma
M. Duiven**

Aanleiding

In de gemeente Noordoostpolder ligt vakantiepark "Eigen Wijze" van de familie Van Wegen. De familie Van Wegen heeft plannen voor een uitbreiding van het bestaande verblijfsrecreatieterrein. De uitbreiding wil de familie gebruiken voor de bouw van dertig vakantiehuusjes, de bouw van een groepsaccommodatie, veertig mobiele kampeermiddelen en de aanleg van een natuurweide. De gronden waarop de uitbreiding van het verblijfsrecreatieterrein zal moeten plaatsvinden zijn thans in gebruik als akkerbouwland (uien).

Flora- en faunawet

In 2002 is de flora- en faunawet in werking getreden. Deze wet zorgt ervoor dat een groot aantal planten- en diersoorten worden beschermd.

Daarnaast is op 23 februari 2005 het "Besluit houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijziging van artikel 75 van de Flora- en faunawet en enkele andere wijzigingen", verkort genoemd de "AmvB art. 75" van de Flora- en faunawet, in werking getreden. Dit betekent dat er een algemene vrijstelling is voor algemene soorten zoals bijvoorbeeld de mol, de haas en de veldmuis. En een vrijstelling op voorwaarde dat er conform een goed gekeurde gedragscode (voor zeldzamer soorten) gehandeld wordt. Dus mocht er al een enkel exemplaar van een algemene soort voorkomen dan hoeft daar geen ontheffing meer voor worden aangevraagd.

Vogelrichtlijn

In de flora- en faunawet is het soortenbeschermende deel van de Europese Vogelrichtlijn verwerkt. Als gevolg daarvan zijn vrijwel alle vogelsoorten beschermd. Aanvragen of verlenen van ontheffing is niet mogelijk. In praktijk komt het er op neer dat het voornamelijk de broedtijd is die ten allen tijde dient te worden ontzien. In het kader van de Vogelrichtlijn zijn speciale beschermingszones aangewezen waartoe dit onderzoeksgebied niet behoort.

Habitatrichtlijn

In de flora- en faunawet is ook de Europese Habitatrichtlijn verwerkt. In bijlage IV van deze richtlijn zijn soorten opgenomen die strikt dienen te worden beschermd. Deze lijst betreft slechts een deel van de soorten die in het kader van de flora- en faunawet beschermd worden. Soorten die op deze lijst voorkomen hebben een strenger beschermingsregime dan overige beschermde soorten. In het kader van de Habitatrichtlijn zijn speciale beschermingszones aangewezen waartoe dit onderzoeksgebied niet behoort.

Structuurschema Groene Ruimte

In 1995 is het structuurschema Groene Ruimte opgesteld. Met betrekking tot de EHS wordt het volgende gezegd "het ruimtelijk beleid voor de ecologische hoofdstructuur is gericht op het instandhouden van de voor behoud, herstel en ontwikkeling wezenlijke kenmerken en waarden" (Structuurvisie Groene Ruimte, p 32). Voor de uitbreiding van vakantiepark Eigen Wijze is het van belang om te weten of deze uitbreiding de wezenlijke kenmerken en waarden van de EHS (ecologische hoofdstructuur) aantast. Het Rijksbeleid staat namelijk geen ontwikkelingen toe als deze wezenlijke kenmerken en waarden aantasten. Alleen bij zwaarwegend maatschappelijk belang kan hiervan worden afgeweken.

Pro-actief soortenbeleid provincie

De provincie Flevoland heeft in het kader van pro-actief soortenbeleid al verschillende onderzoeken naar (strikt) beschermde diersoorten uitgevoerd. De resultaten uit deze verschillende onderzoeken tonen aan dat in en in de directe nabijheid van het plangebied geen rugstreeppadden, geen grauwe kiekendieven, geen Noordse woelmuizen en geen waterspitsmuizen zijn waargenomen.

Inleiding

Vakantiepark "Eigen Wijze" ligt aan het Schoterpad 1 te Bant, Noordoostpolder. Het gebied ligt tegen de noordwestkant van het Kuinderbos (1100 ha). De grenzen worden gevormd door de A6, de Schotertocht, de Schoterweg en de rand van het Kuinderbos (zie kaart 1). Binnen dit gebied ligt het Schoterpad, waaraan vier erven liggen. Het betreffende perceel ligt nabij de Provinciaal Ecologische Hoofdstructuur (PEHS).

Kaart 1: Situering vakantiepark Eigen Wijze en Kuinderbos
Bron: [http:// geoplaza](http://geoplaza)

In 1994 heeft de familie Van Wegen een verzoek ingediend voor het ontwikkelen van een kleinschalig verblijfsrecreatieterrein (Vakantiepark Eigen Wijze). De gronden waarop het verblijfsrecreatieterrein ontwikkeld zou moeten worden, hadden toen nog een agrarische bestemming. Er heeft toen een bestemmingsplanwijziging plaatsgevonden voor het bestaande agrarische bouwperceel en een gedeeltelijke van de achterliggende kavel (circa 2,5 ha) ten behoeve van een camping en een terrein met recreatiehuisjes.

In het "nieuwe" (inmiddels huidige) bestemmingsplan "Verblijfsrecreatieterrein Schoterpad 1" is indertijd de dubbelbestemming agrarische doeleinden, bouwperceel, en/of verblijfsrecreatie op het perceel gelegd. Geregeld is dat er een verblijfsrecreatieterrein met recreatiewoningen, trekkershutten, seizoenstandplaatsen, berg- en werk-ruimten, sanitaire voorzieningen, zwemgelegenheid, beplanting en daarbij behorende andere bouwwerken zijn toegestaan. Concreet betekent dit dat er op basis van dit bestemmingsplan maximaal twintig recreatiewoningen, vier trekkershutten gebouwd mogen worden en dat niet meer dan twintig toeristische standplaatsen zijn toegestaan.

De familie Van Wegen heeft inmiddels nieuwe plannen voor een uitbreiding van het bestaande verblijfsrecreatieterrein. De uitbreiding wil de familie gebruiken voor de bouw van dertig vakantie huisjes, de bouw van een groepsaccommodatie, veertig mobiele kampeermiddelen en de aanleg van een natuurweide.

Bij verzoek om bestemmingsplanwijziging zou normaliter een flora- en fauna onderzoek uitgevoerd dienen te worden om te kijken naar het voorkomen van (strikt) beschermde soorten. Maar gelet op de aard, de ligging en gebruik van het gebied (uilenland) kan met zekerheid worden vastgesteld dat strikt beschermde soorten in dit plangebied niet kunnen voorkomen. Voor een bestemmingsverandering is dit inzicht in de soorten voldoende. Deze vaststelling is op basis van de door Van Wegen aangeleverde informatie gedaan, waaruit blijkt dat het gebied een akker is waar in 2004 nog uien werden

verbouwd (een dergelijk terrein is vergelijkbaar met een ijsvlakte of woestijn). Een onafhankelijk onderzoek door een ecologisch bureau kan hier niets aan toevoegen.

Maar de uitbreiding van het reeds bestaande recreatiepark komt niet in, maar buiten, echter wel tegen de nog in te richten (P)EHS aan te liggen. Van belang is dat bekeken wordt wat de externe werking van de uitbreiding van het vakantiepark op de (P)EHS heeft.

Huidige situatie

Luchtfoto huidige situatie
Bron: Gemeente Noordoostpolder

Vakantiepark "Eigen Wijze" ligt in de Noordoostpolder op de grens van het nieuwe en het oude land. Het park ligt aan de rand van het Kuinderbos (1100 ha), dat wordt doorkruist door wandel- en fietsroutes. Het park bevindt zich op het erf van een boerderij, nabij een voormalige boerderij. Het park is niet alleen zeer geschikt voor rustzoekers en natuurliefhebbers, ook kinderen weten zich altijd te vermaken met o.a. paardrijden, voetballen, broodjes bakken, skelterrijden etc. Op fietsafstand van het park liggen de natuurgebieden de Rottige Meente, de Wieden en de Weerribben. Dankzij de centrale ligging zijn ook de voormalige eilanden Urk en Schokland en oude Zuiderzeestadjes als Blokzijl, Kuinre, Hindeloopen en Zwartsluis aantrekkelijk om te bezoeken.

De voormalige akkerbouwgronden aan de rand van het Kuinderbos zijn in bezit van Staatsbosbeheer (SBB). Door de eigenaren (o.a. Van Wegen) van Schoterpad 1 en 2 zijn hun landbouwgronden vrijwillig verkocht aan Staatsbosbeheer onder de voorwaarde dat dit geen belemmering zou vormen voor hun uitbreidingsplannen ten behoeve van verblijfsrecreatie. Deze verkoop kan beschouwd worden als 'mitigatie' van het gebruik van landbouwgronden voor de uitbreiding van de verblijfsrecreatie.

De ontwikkeling van deze voormalige landbouwgronden zal gericht zijn op natuurontwikkeling met recreatief gebruik en het vasthouden van gebiedseigen water. Vanwege de recreatieve functie is natuurontwikkeling gericht natuurwaarden die niet bijzonder gevoelig zijn voor verstoring. Omgekeerd zal de recreatie geen sterk versturende vormen mogen aannemen. Het is daarom van belang dat de inrichting op een specifieke doelgroep wordt gericht. Het gaat dan om gebruikers die de kernkwaliteiten van de recreatie in de regio, 'rust en ruimte' waarderen. Sommige plekken zullen minder toegankelijk zijn. Hierdoor kunnen de potenties van de bodem en de waterkwaliteit volledig benut worden, waardoor, bijzondere vegetaties kunnen ontstaan. Langs het Schoterpad zullen recreatieve voorzieningen worden geconcentreerd.

Het Schoterveld zal een ecologische aanvulling vormen op de natuur in het Kuinderbos. Langs het Schoterpad zullen recreatieve voorzieningen worden geconcentreerd (Project groep 6pk, 2002 en jaartal onbekend).

In het Kuinderbos heeft Staatsbosbeheer zoneringen aangebracht ten aanzien van het gebruik. Het gedeelte van het bos dat voor recreatie bedoeld is ligt aan de andere kant van het bos dan waar vakantiepark gesitueerd is. Het bos is namelijk zodanig gezoneerd dat het vanaf Kuinre steeds rustiger wordt. De noordwestkant (tot aan de Schoterweg) van het bos is bedoeld voor houtproductie, in het midden (Schoterweg – Schansweg) is de bestemming natuur en het noordoostelijke deel is met name bedoeld voor recreatie (Bergman, 2005). Het Kuinderbos heeft een belangrijke betekenis voor de dagrecreatie. Naast verschillende wandel- en fietsroutes zijn er ook ATB-routes en ruiterspaden te vinden. Vele duizenden bezoeken jaarlijks het bos (Bremer et al).

In het Kuinderbos bevinden zich veel broedvogels zoals de havik, wespandief en sperwer. Verder leven (onder andere) reeën, de vos, de bunzing, de hermelijn, de wezel, boommarters, muizen, egels en mollen en de grootoorvleermuis in het bos. Tevens komt de ringslang (zie foto) voor (Bergman, 2005).

Wat de flora betreft komen er veel Fijnsparren voor, de Oostenrijkse den, Corsicaanse den, veel paddestoelen en veel varensorten, waaronder de tongvaren. Verder komen de Es, Eik, Weymoutden, Amerikaanse eik en Esdoorn voor. In het midden van het bos komt, vanwege de zandlaag die daar ligt, veel lariks en Corsicaanse den voor. Het Kuinderbos heeft het grootste aandeel tongvarens van West-Europa. Ook zijn er orchideeën, zoals de rietorchis, welriekende nachtorchis, de Gevlekte orchis te vinden. Daarnaast komen ronde zonnedaauw, dennewolfsklauw (zie foto's) en moeraswolfsklauw voor (Bergman, 2005 en Bremer et al).

Foto: Rietorchis
Bron: J. Bijlsma

Foto: Ronde Zonnedaauw
Bron: J. Bijlsma

Foto: Dennenwolfsklauw
Bron: J. Bijlsma

Foto: Ringslang
Bron: J. Bijlsma

Nieuwe situatie

De uitbreiding vindt plaats op akkergronden die momenteel, zoals boven beschreven, nauwelijks natuurwaarde hebben. Bij de uitbreiding van het vakantiepark zal bij de inrichting rekening gehouden met de omgeving. Zo zal er rond het park een beplantingssingel worden aangebracht. Verder wordt er een grote vijver te midden van de vakantiewoningen gesitueerd. Op het terrein worden ook voorzieningen aangebracht, waardoor mensen zich ook kunnen vermaken op het terrein zelf. Dit moet gezien worden in de vorm van volleybalvelden, jeu de boules baan e.d. De recreanten zullen veelal met de auto naar het vakantiepark komen. Het park is gelegen aan een reeds bestaande weg, die over het algemeen gezien gebruikt wordt voor bestemmingsverkeer. Het park heeft de beschikking over afdoende parkeermogelijkheden. Erkend wordt dat recreanten naar alle waarschijnlijk gebruik gaan maken van de mogelijkheden die het Kuinderbos biedt, echter de vraag die hierbij gesteld kan worden of dit ander gebruik is dan een gewone dagjesrecreant. Deze vraag dient ontkennend beantwoord te worden, immers het onderscheid tussen een verblijfsrecreatieve recreant en dagrecreant is niet waarneembaar. In het recreatiedeel van het bos is het ook mogelijk 's avonds te recreëren. De familie van Wegen heeft een huifkar in bezit en kan zo de gasten daarheen brengen en weer afhalen.

Uitbreiding van het vakantiepark kan van invloed zijn op de EHS. De natuur in de EHS vervult naast een ecologische functie ook nog andere functies zoals bij voorbeeld een recreatieve functie. Het beleid is daarom ook zoveel mogelijk gericht op een combinatie van recreatiedoelstellingen met natuur en landschap (Busser et al, 2002, p 8). In 2010 zal 90% van de EHS opengesteld zijn voor extensieve recreatie en wordt bij de inrichting en beheer van de EHS, voor zover mogelijk, rekening gehouden met de wensen van de samenleving. Wel is het van belang dat een verdere versnippering wordt voorkomen (Busser et al, 2002).

Staatsbosbeheer wil op de aangekochte gronden een overgangszone creëren tussen het vlakke polderlandschap en het ruige bos. Staatsbosbeheer wil deze circa tachtig hectare ontwikkelen tot natuurgebied "het Schoterveld". Dit wordt een multifunctioneel natuurgebied, waar de belevingswaarde voor de mens centraal staat. Het Schoterveld moet als een landschapspark, grenzend aan het Kuinderbos, een aantrekkelijk wandelgebied worden. Het Schoterveld zal gericht zijn op recreanten die buiten de gebaande wegen en paden willen struinen door de natuur (Projectgroep 6pk). Het zal toegestaan zijn vrij te wandelen door ruigte en moeras. Het is daarbij wel de bedoeling dat het Schoterveld aantrekkelijk blijft voor flora en fauna. Daarom zullen voor dit gebied dezelfde regels gelden als voor het Kuinderbos. Op deze manier gaan natuur en recreatie samen en is het mogelijk bijzondere planten en dieren van dichtbij te bekijken. De recreatieve ontwikkeling en de natuurontwikkeling zullen samen opgroeien.

Het plan is om de overgangszone te creëren door de rijke bovenlaag er af te halen, met uitzondering van de plekken waar zich archeologie bevindt. De kalkarme zandgrond komt dan aan de oppervlakte en dit heeft veel natuurpotentie. Er zal wat struweel worden ingeplant zoals ook bij de Kuinderplas is gedaan. Onder ander zal de sleedoorn worden aangeplant opdat voor de sleedoornpage leefgebied wordt gecreëerd. In het Schoterveld komen wandelpaden met informatieborden langs de route. Het wordt dus beleefbare natuur. Meer dan negentig procent van het Kuinderbos is opengesteld voor het publiek, in het Kuinderbos bevindt zich één hectare waar mensen niet in mogen komen, om zo het voortbestaan van bepaalde soorten te waarborgen. Staatsbosbeheer is nog bezig met de definitieve uitwerking van de plannen (Bergman, 2005).

Provinciaal beleid

Het beleid van de provincie is gericht op het ontwikkelen van toeristisch recreatieve mogelijkheden, waarbij de nadruk op concentratie en differentiatie van voorzieningen ligt. In het Beleids- en Actieplan Recreatie- en Toerisme (2003) wordt door de provincie erkend dat het voor verblijfsrecreatie noodzakelijk is te investeren in kwaliteit en product vernieuwing om de concurrentiepositie te behouden. Echter veel verblijfsrecreatie is in of nabij de (P)EHS gesitueerd.

Mogelijke effecten

De aanwezigheid van verblijfsrecreatie kan voor mogelijke knelpunten zorgen op het gebied van schaarse waarden zoals open ruimte, groen, rust, stilte en duisternis voor recreanten en in landschappelijke zin.

Dat recreatie enig effect heeft op de natuur staat wel vast. De mate van schade die de natuur ondervindt hangt onder meer af van het soort recreatiegedrag, de intensiteit ervan, frequentie, duur het seizoen, en de gevoeligheid van betrokken soorten (dieren, planten vegetaties etc.). In dit geval zullen dus:

- de effecten van recreatieaanwezigheid (mensen en voorzieningen) en gedrag; en
- de mate van kwetsbaarheid van de natuur bekeken moeten worden.

Wel is het zo, volgens het rapport 'Verkenning van "Verblijfsrecreatie in de EHS, Probleemanalyse en oplossingsrichtingen" (2002) dat de recreatie-invloeden op de natuur in het algemeen vaak klein zijn in vergelijking tot andere omgevingsinvloeden.

De effecten van de aanwezigheid en het gedrag van recreanten in natuurgebieden zijn:

- betreding (en berijding, bevaring);
- zichtbare en/of hoorbare aanwezigheid;verstoring van dieren;
- toevoegen van stoffen (afval e.a.);
- onttrekken van stoffen (door plukken en verzamelen).

Met betrekking tot betreding zijn al vele onderzoeken gedaan. Hier kwam uit naar voren dat betreding kan zorgen voor aantasting van de bodem (verdichting en erosie), vochtuithouding, vegetatie (samenstelling, structuur en bedekkinggraad) en bodemfauna. Uit de onderzoeken bleek verder dat deze effecten met name plaats vinden in en rond de paden. Als de recreatie in de PEHS hierop gestuurd wordt en bepaald gebieden betredingsvrij blijven zal met het totale effect van deze verstoring op het gehele gebied niet groot zijn.

Met betrekking tot de verstoring van dieren kan gemeld worden dat verstoring op korte termijn o.a. voor vluchtgedrag of schuilgedrag kan zorgen. Dit gedrag kost echter veel energie zodat dit ten koste kan gaan van andere activiteiten van de dieren zoals foerageren en rusten. Tevens zijn er lange termijneffecten mogelijk, waarbij dieren hun gedrag gaan aanpassen of bijvoorbeeld het gebied gaan verlaten of vermijden, maar ook kan gewenning bij dieren optreden zodat het duurzaam voorbestaan van soorten niet in gevaar komt.

Met betrekking tot het effect van de uitbreiding van het vakantiepark op het recreatieve gebruik van het Kuinderbos kan het volgende gemeld worden:

Het Schoterveld zal gericht zijn op recreatie (o.a. wandelpaden met informatieborden) (Bergman, 2005) en daarom zijn geen negatieve effecten te verwachten van de uitbreiding van het vakantie park. Met betrekking tot de rest van het Kuinderbos is het zo dat het voor recreatie bedoelde deel verder van het vakantiepark af is gesitueerd dan de minder voor recreatie bedoelde delen van het Kuinderbos. In deze laatst genoemde delen zou een lichte toename van het aantal dagrecreanten kunnen zijn. Voor nachtelijke

activiteiten in het bos zal alleen het aangewezen deel van het bos gebuikt mogen worden. De familie van Wegen bezit een Huifkar en brengen daar mensen mee naar dat deel van het bos. Dus ook hiervoor zijn geen extra negatieve effecten te verwachten.

Wel wordt opgemerkt dat het momenteel nog lastig is in te schatten om hoeveel extra recreanten dat zou gaan. Op het recreatieterrein worden namelijk ook voorzieningen getroffen zodat de gasten zich op het terrein kunnen vermaken en daar niet vanaf hoeven. Onderzoeken wijzen ook uit dat met name de toeristen erop uit trekken, aangezien veel interessante gebieden in de buurt te vinden zijn, is het niet te verwachten dat deze recreanten zich tijdens hun verblijf dagelijks in de PEHS bevinden, zodat het aantal recreanten ten opzichte van het huidige aantal niet eens veel hoeft toe te nemen. Buiten de Noordoostpolder liggen namelijk de natuurgebieden de Wieden en de Weerribben en oude stadjes en dorpen langs de oude Zuiderzeekust. Binnen de Noordoostpolder zijn er aantrekkelijke plaatsen voor cultuurtoerisme zoals Schokland en Urk.

Als recreatieve voorzieningen en bedrijvigheid aanwezig zijn, zijn ook de volgende mogelijke effecten van belang:

- ruimtebeslag;
- versnippering;
- barrièrewerking;
- mobiliteit die met aanwezige voorzieningen samenhangt.

Wat betreft het ruimtebeslag kan in dit geval het volgende worden opgemerkt, de uitbreiding vindt plaats op terreinen die nu nog als akkerbouwgebied in gebruik zijn. Het terrein is reeds ontsloten en er zullen slechts op het terrein zelf extra wegen worden aangelegd om de huisjes e.d. te kunnen bereiken. Het huidige ruimte beslag van habitats zal hier dus niet door worden verkleind of versmald.

De soort voorziening die op het terrein komt en de inrichting van het terrein (veel groen, singel er omheen en een vijver) levert ten opzichte van het huidige gebruikt winst voor flora- en fauna.

Aangezien het recreatiegebied buiten de (P)EHS gesitueerd is, en de natuurwaarde door het aanleggen van het terrein alleen maar zullen toenemen, is er met deze plannen geen gevaar voor een versnippering van de natuur. Van belang is ook bij de (P)EHS dat het gebied aaneengesloten blijft zodat de flora en fauna zich kan verspreiden over het gebied. De verspreidingsmogelijkheden voor soorten vragen vaak om robuuste groene verbindingen tussen natuurterreinen.

Qua mobiliteit zal een uitbreiding van de recreatie een toename van autoverkeer laten zien. Uit het bijgevoegde akoestische onderzoek blijkt dat de naar de Schoterweg toegekeerde (maatgevende) gevel ten hoogste een geluidsbelasting van 36 dB(a) zal geven in de dagperiode en in de nachtperiode een belasting zal hebben van 29 dB(a). Dit betekent dus dat de voorkeursgrenswaarde niet overschreden wordt. Ook de ongecorrigeerde geluidsbelastingen blijven onder de voorkeursgrenswaarde. Wat betreft geluid wordt dus aan de normen voldaan.

Verder kan hierbij opgemerkt worden dat veel interessante natuurgebieden op wandel en fietsafstand van het recreatieterrein gelegen zijn waardoor de auto door recreanten niet dagelijks zal worden gebruikt. Ook zal dit terrein gezien de aard en de ligging veelal natuurliefhebbers trekken of gasten die speciaal komen voor de voorzieningen op terrein zelf, waardoor er minder schadelijke effecten te verwachten zijn dan wanneer vooral niet-natuurliefhebbers op het terrein zouden komen. Daarnaast liggen zowel de A6 als de N351 vlak bij dit gebied en zijn reeds een versturende factor. Doordat hier al veel motorvoertuigen over beide wegen gaan, is het maar de vraag of de uitbreiding van het

recreatie terrein, en daardoor in verhouding relatief kleine toename van verkeer, substantieel aan het schadelijk effect van de uitstoot van uitlaatgassen zal bijdragen. Als verblijfsrecreanten voor recreatieactiviteiten wel van het terrein afgaan, zijn ze te vergelijken met dagrecreanten in het natuurgebied. Ook zij gaan daar wandelen, fietsen e.d.. Hierbij kan wel opgemerkt worden dat het aantal gasten op het terrein een groot deel van het jaar beperkt is. Verder blijven veel gasten ook overdag op het terrein.

Ook de Boswachter Harco Bergman verwacht dat een uitbreiding van vakantiepark Eigen Wijze geen negatieve effecten op de PEHS met zich mee zal brengen.

Conclusie

Naar aanleiding van bovenstaande kan gesteld worden dat het aantonen van de effecten van verblijfsrecreatie op de PEHS moeilijk te bepalen is. De verwachting is echter dat de uitbreiding niet veel negatieve effecten met zich mee zal brengen.

De PEHS moet nog ontwikkeld moet worden. Het doel van het Schoterveld is om mensen de natuur te laten beleven, dus in dit geval "groeien" recreatie en de natuur "samen op". De wezenlijke kenmerken en waarden van de EHS zullen niet worden aangetast aangezien de doelstelling van onder andere het nog te ontwikkelen Schoterveld is om mensen de natuur te laten beleven en ze samen op te laten groeien.

Gezien het bovenstaande kan er van worden uitgegaan dat de uitbreiding van vakantiepark Eigen Wijze geen wezenlijke kenmerken en waarden van de deels nog te ontwikkelen PEHS zal schaden. De uitbreiding zal niet op belemmeringen stuiten met betrekking tot de natuur.

Literatuurlijst

Bremer, P., L. van den Berg, V. Wigbels, G. Euverman, *Nieuwe natuur op oude zeebodem, De Oostvaardersplassen en de bosgebieden van Flevoland*, Staatsbosbeheer Zwolle

Busser, P.M., A.J. van Golen, M.M. Veer, *Verkenning van 'Verblijfsrecreatie in de EHS', Probleemanalyse en oplossingsrichtingen*, stichting Recreatie, Kennis- en Innovatiecentrum, Den Haag, 2002

Gesprek met Harco Bergman op 13 juni 2005

Ministerie van LNV en ministerie van VROM (1995), *Het landelijk gebied de moeite waard, Structuurschema Groene Ruimte, Deel 4: Planologische Kernbeslissing*

Project groep 6pk (in opdracht van Staatsbosbeheer) (2002), *Het Schoterveld, Struinnatuur tussen bos en polder*

Project groep 6pk (in opdracht van Staatsbosbeheer), *Schoterveld, een plek op de kaart, een aanvulling van 80 ha op het Kuinderbos*

Provincie Flevoland (2003), *Beleids- en Actieplan Recreatie en Toerisme*

**Bestemmingsplan Recreatieonderneming Schoterpad 2
te Bant**

Inhoudsopgave

Paragraaf I. Inleidende bepalingen

Artikel 1. Begripsbepalingen	3
Artikel 2. Wijze van meten	6

Paragraaf II. Bestemmingsbepalingen

Artikel 3. GROEN	9
Artikel 4. RECREATIE - VERBLIJFSRECREATIE DUBBELBESTEMMING	10
Artikel 5. LEIDING - GAS	15

Paragraaf III. Algemene bepalingen

Artikel 6. Anti-dubbeltelbepaling	19
Artikel 7. Uitsluiting aanvullende werking	20
Artikel 8. Algemene vrijstellingsbevoegdheid	21
Artikel 9. Algemene gebruiksbeepalingen	22

Paragraaf IV. Overgangs- en slotbepalingen

Artikel 10. Strafbepaling	25
Artikel 11. Overgangsbepalingen	26
Artikel 12. Slotbepaling	27

Paragraaf I. Inleidende bepalingen

Artikel 1. Begripsbepalingen

1. *het plan:*
het bestemmingsplan Recreatieonderneming Schoterpad 2 te Bant van de gemeente Noordoostpolder;
2. *de plankaart:*
de plankaart van het bestemmingsplan Recreatieonderneming Schoterpad 2 te Bant, bestaande uit de kaart NO0100AA;
3. *aanbouw:*
een gebouw dat als afzonderlijke ruimte is gebouwd aan een hoofdgebouw waarmee het in directe verbinding staat, welk gebouw door de vorm onderscheiden kan worden van het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw; functionele ondergeschiktheid is niet vereist;
4. *ander-bouwwerk:*
een bouwwerk, geen gebouw zijnde;
5. *bebouwing:*
één of meer gebouwen en/of andere-bouwwerken geen gebouwen zijnde;
6. *bebouwingspercentage:*
de bebouwde oppervlakte van de gebouwen uitgedrukt in procenten van de totale oppervlakte van nader aangegeven gronden;
7. *bedrijfsmatige exploitatie:*
het door middel van een bedrijf beheren en/of exploiteren van recreatieverblijven;
8. *bedrijfswoning/dienstwoning:*
een woning in of bij een gebouw of op een terrein, kennelijk slechts bedoeld voor (het huishouden van) een persoon, wiens huisvesting daar gelet op de bestemming van het gebouw of het terrein noodzakelijk is;
9. *bestemmingsgrens:*
een op de plankaart aangegeven lijn, die de grens vormt van een bestemmingsvlak;
10. *bestemmingsvlak:*
een op de plankaart aangegeven vlak met een zelfde bestemming;
11. *bijgebouw:*
een gebouw - hetzij vrijstaand, hetzij in de zin van een aanbouw, hetzij in de zin van een uitbouw - dat door de vorm onderscheiden kan worden van het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw; functionele ondergeschiktheid is niet vereist;
12. *bouwen:*
het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk;
13. *bouwwlak:*
een op de plankaart aangegeven vlak, waarmee de gronden zijn aangeduid waarop gebouwen en bouwwerken, geen gebouwen zijnde, zijn toegelaten;

14. *bouwwlakkrens:*
een op de plankaart aangegeven lijn, die de grens vormt van een bouwwlak;
15. *bouwwerk:*
elke constructie van enige omvang van hout, steen, metaal of ander materiaal, welke hetzij direct of indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond;
16. *dak:*
iedere bovenbeëindiging van een gebouw;
17. *gebouw:*
elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt;
18. *groepsaccommodatie*
een gebouw dat periodiek dient voor recreatief verblijf, waarbij wordt overnacht in gemeenschappelijke slaapzalen en/of kamers;
19. *horecabedrijf:*
het bedrijfsmatig verstrekken van dranken en/of etenswaren voor gebruik ter plaatse, al dan niet in samenhang met het bedrijfsmatig verschaffen van logies en/of het exploiteren van zaalaccommodatie, met uitzondering van een discotheek;
20. *kampeermiddel:*
een tent, tentwagen, een kampeerauto of een caravan, niet zijnde een stacaravan;
21. *paardenpension:*
een bedrijf waar paarden van derden worden gestald;
22. *peil:*
- voor een bouwwerk op een perceel, waarvan de hoofdtoegang direct aan de weg grenst:
de hoogte van de weg ter plaatse van die hoofdtoegang;
 - voor een bouwwerk op een perceel, waarvan de hoofdtoegang niet direct aan de weg grenst:
de hoogte van het terrein ter hoogte van die hoofdtoegang bij voltooiing van de bouw;
23. *permanente bewoning:*
bewoning van een ruimte als hoofdverblijf;
24. *prostitutie:*
het zich beschikbaar stellen tot het verrichten van seksuele handelingen met een ander tegen vergoeding;
25. *chalet:*
een gebouw dat periodiek dient voor recreatief (nacht)verblijf voor recreanten die hun hoofdverblijf elders hebben;
26. *seksinrichting:*
de voor het publiek toegankelijke besloten ruimte waarin bedrijfsmatig, of in de omvang alsof zij bedrijfsmatig was, seksuele handelingen worden verricht, of vertoningen van erotisch/pornografische aard plaatsvinden. Onder seksinrichting wordt in ieder geval verstaan: een prostitutiebedrijf, alsmede een erotische massagesalon, een seksbioscoop, seksautomatenhal, sekstheater of een parenclub, al dan niet in combinatie met elkaar;

27. *uitbouw:*
een gebouw dat als vergroting van een bestaande ruimte is gebouwd aan een hoofdgebouw, welk gebouw door de vorm onderscheiden kan worden van het hoofdgebouw en dat in architectonisch opzicht ondergeschikt is aan het hoofdgebouw; functionele ondergeschiktheid is niet vereist;
28. *woning:*
een complex van ruimten, uitsluitend bedoeld voor de huisvesting van één afzonderlijk huishouden.

Artikel 2. Wijze van meten

2.1 Bepaling

Bij toepassing van deze voorschriften wordt als volgt gemeten:

2.1.1 Gebouwen en bouwwerken

- a. de breedte van een gebouw:
tussen de buitenwerkse gevelvlakken en/of de harten van de scheidingsmuren;
- b. de dakhelling:
langs het dakvlak ten opzichte van het horizontale vlak;
- c. de goothoogte van een bouwwerk:
vanaf het peil tot aan de bovenkant van de goot, dan wel de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel;
- d. de inhoud van een bouwwerk:
tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen;
- e. de (nok/bouw)hoogte van een bouwwerk:
vanaf het peil tot aan het hoogste punt van een gebouw of van een bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes en naar de aard daarmee gelijk te stellen bouwonderdelen;
- f. de oppervlakte van een bouwwerk:
tussen de buitenwerkse gevelvlakken en/of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk.

Bij het meten worden ondergeschikte bouwdelen, als plinten, pilasters, kozijnen, gevelversieringen, ventilatiekanalen, schoorstenen, gevel- en kroonlijsten, luifels, balkons en overstekende daken buiten beschouwing gelaten, mits de overschrijding van bouwvlak- dan wel bestemmingsgrenzen niet meer dan 1 m bedraagt.

2.1.2 Plankaart

Alle maten zijn tenzij anders aangegeven:

- a. voor lengten in meters (m);
- b. voor oppervlakten in vierkante meters (m^2);
- c. voor inhoudsmaten in kubieke meters (m^3);
- d. voor verhoudingen in procenten (%);
- e. voor hoeken/hellingen in graden ($^\circ$).

Op de plankaart wordt altijd gemeten vanuit het hart van de lijn.

Paragraaf II. Bestemmingsbepalingen

Artikel 3. GROEN

3.1 Bestemmingsomschrijving

De op de plankaart voor **GROEN** aangewezen gronden zijn bestemd voor groenvoorzieningen, erfsingel en waterhuishoudkundige voorzieningen; met daarbij behorende andere-bouwwerken en verhardingen.

3.2 Bouwvoorschriften

Op de tot **GROEN** bestemde gronden mogen uitsluitend worden gebouwd **andere-bouwwerken** ten dienste van de bestemming.

3.2.1 Andere-bouwwerken

Voor andere-bouwwerken geldt de volgende bepaling:

- de bouwhoogte mag niet meer dan 2 m mag bedragen.

Artikel 4. RECREATIE - VERBLIJFSRECREATIE

4.1 Bestemmingsomschrijving

De op de plankaart voor **RECREATIE - VERBLIJFSRECREATIE** aangewezen gronden zijn bestemd voor bedrijfsmatig geëxploiteerde verblijfsrecreatieve voorzieningen ten behoeve van het verblijf in chalets en/of groepsaccommodatie in ten hoogste 3 vakantieappartementen en daarbij behorende dagrecreatieve voorzieningen, alsmede voor het behoud, de bescherming en/of het herstel van de aanwezige aardkundige waarden; met daarbij behorende gebouwen, andere-bouwwerken, wegen, paden, parkeervoorzieningen, water en groenvoorzieningen.

4.1.1 Nevenactiviteit

Als **nevenactiviteit** is tevens een paardenpension toegestaan.

4.2 Bouwvoorschriften

Op de tot **RECREATIE - VERBLIJFSRECREATIE** bestemde gronden mogen uitsluitend worden gebouwd bouwwerken ten dienste van de bestemming.

4.2.1 Gebouwen ten behoeve van algemene voorzieningen

Voor gebouwen ten behoeve van algemene voorzieningen alsmede ten behoeve van onderhoud en beheer gelden de volgende bepalingen:

- a. de gebouwen mogen uitsluitend binnen het bouwvlak worden gebouwd;
- b. de gezamenlijke oppervlakte van de gebouwen mag niet meer dan 250 m² bedragen;
- c. de goothoogte mag niet meer dan 3 m bedragen;
- d. de bouwhoogte mag niet meer dan 8 m bedragen.

4.2.2 Chalets

Voor chalets gelden de volgende bepalingen:

- a. de chalets mogen uitsluitend binnen het bouwvlak worden gebouwd;
- b. het aantal chalets mag niet meer dan 15 bedragen;
- c. de oppervlakte van een chalet inclusief inpandige berging mag niet meer dan 70 m² bedragen;
- d. de goothoogte mag niet meer dan 3 m bedragen;
- e. de bouwhoogte mag niet meer dan 6 m bedragen;
- f. de onderlinge afstand tussen de chalets mag niet minder dan 2 m bedragen.

4.2.3 Aanbouwen, uitbouwen en bijgebouwen bij chalets

Er mogen geen aanbouwen, uitbouwen en bijgebouwen bij chalets worden gebouwd.

4.2.4 Groepsaccommodatie

Voor een groepsaccommodatie gelden de volgende bepalingen:

- a. de gezamenlijke oppervlakte van de gebouwen mag niet meer dan 600 m² bedragen;
- b. de goothoogte mag niet meer dan 8,5 m bedragen;
- c. de bouwhoogte mag niet meer dan 11 m bedragen;

4.2.5 Paardenpension

- a. de gezamenlijke oppervlakte van de gebouwen mag niet meer dan 2.400 m² bedragen;
- b. de goothoogte mag niet meer dan 5 m bedragen;
- c. de hoogte mag niet meer dan 10 m bedragen.

4.2.6 Bedrijfswoningen

Voor bedrijfswoningen gelden de volgende bepalingen:

- a. de bedrijfswoning mag uitsluitend binnen het bouwvlak worden gebouwd;
- b. het aantal bedrijfswoningen mag niet meer dan 1 bedragen;
- c. de inhoud mag niet meer dan 1.200 m³ bedragen;
- d. de goothoogte mag niet minder dan 4,50 m en meer dan 6 m bedragen;
- e. de bouwhoogte mag niet meer dan 10 m bedragen;

4.2.7 Voor bijgebouwen bij bedrijfswoningen

Voor bijgebouwen bij bedrijfswoningen gelden de volgende bepalingen:

- a. de bijgebouwen mogen uitsluitend binnen het bouwvlak worden gebouwd;
- b. de gezamenlijke oppervlakte van de bijgebouwen per bedrijfswoning mag niet meer dan 120 m² bedragen;
- c. de goothoogte mag niet meer dan 3,50 m bedragen;
- d. de bouwhoogte mag niet meer dan 6 m bedragen;
- e. de dakhelling mag niet meer dan 60° bedragen.

4.2.8 Andere-bouwwerken

Voor andere-bouwwerken gelden de volgende bepalingen:

- a. de bouwhoogte van erf- en terreinafscheidingen mag niet meer dan 2,50 m bedragen;
- b. de bouwhoogte van licht- en vlaggenmasten mag niet meer dan 12 m bedragen;
- c. de bouwhoogte van overige andere-bouwwerken mag niet meer dan 4 m bedragen.

4.3 Gebruiksbeplanning

Onder strijdig gebruik als bedoeld in **artikel 9.1** wordt ten aanzien van de in dit artikel bedoelde gronden en opstallen in ieder geval verstaan het gebruik van de in **de leden 4.2.2 en/of 4.2.4** genoemde gebouwen ten behoeve van permanente bewoning.

4.4 Aanlegvoorschrift

4.4.1. Verbod

Het is verboden op of in de tot **recreatie-verblijfsrecreatie** bestemde gronden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (aanlegvergunning) de navolgende andere-werken en/of werkzaamheden, geen normale onderhouds- of exploitatiewerkzaamheden zijnde, uit te voeren:

- het verrichten van groundbewerkingen dieper dan 0,30 m.

4.4.2. Uitzondering

Het bepaalde in **lid 4.4.1** is niet van toepassing indien het andere-werken en/of werkzaamheden betreft die in uitvoering zijn op het tijdstip van het van rechtskracht worden van het plan.

4.4.3. Afwegingskader aanlegvergunning

De andere-werken en/of werkzaamheden als genoemd in **lid 4.4.1** zijn slechts toelaatbaar indien door die andere-werken en/of werkzaamheden dan wel door de daarvan direct of indirect te verwachten gevolgen de aardkundige waarden van de gronden niet worden geschaad.

DUBBELBESTEMMING

Artikel 5. LEIDING - GAS

5.1 Bestemmingsomschrijving

De op de plankaart voor **LEIDING - GAS** aangewezen gronden zijn, naast de andere voor die gronden aangewezen bestemmingen (basisbestemmingen), tevens bestemd voor (een) leiding(en) ten behoeve van het transport van aardgas met de daarbijbehorende andere-bouwwerken en voorzieningen.

5.2 Bouwvoorschriften

5.2.1 Gebouwen

Op de tot **LEIDING - GAS** bestemde gronden mag niet worden gebouwd ten dienste van de (basis)bestemming.

5.2.2 Andere-bouwwerken

Andere-bouwwerken mogen worden gebouwd ten dienste van de gasleiding, met dien verstande dat de bouwhoogte niet meer dan 2,50 m bedraagt.

5.3 Vrijstelling van de bouwvoorschriften

5.3.1 Vrijstellingsbevoegdheid

Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen van het bepaalde in **artikel 5.2.1** en toe te staan dat wordt gebouwd ten dienste van de bestemming, voor zover uit overleg met de leidingbeheerder blijkt dat daartegen uit hoofde van de bescherming van de gasleiding geen bezwaar bestaat.

Paragraaf III. Algemene bepalingen

Artikel 6. Anti-dubbeltelbepaling

Grond welke eenmaal op basis van deze voorschriften in aanmerking werd of moest worden genomen bij het verlenen van een bouwvergunning, waaraan uitvoering is of alsnog kan worden gegeven, blijft bij de beoordeling van latere aanvragen om bouwvergunning buiten beschouwing.

Artikel 7. Uitsluiting aanvullende werking bouwverordening

De voorschriften van de bouwverordening ten aanzien van onderwerpen van stedenbouwkundige aard blijven overeenkomstig het gestelde in artikel 9 lid 2 van de Woningwet buiten toepassing, behoudens ten aanzien van de volgende onderwerpen:

- de bereikbaarheid van gebouwen voor wegverkeer;
- de bereikbaarheid van gebouwen voor gehandicapten;
- het bouwen bij hoogspanningsleidingen en ondergrondse hoofdtransportleidingen;
- de parkeergelegenheid en laad- en losmogelijkheden;
- de ruimte tussen bouwwerken.

Artikel 8. Algemene vrijstellingsbevoegdheid

8.1 Vrijstellingsbevoegdheid

Burgemeester en wethouders kunnen vrijstelling verlenen van:

- a. de bij recht in de voorschriften gegeven maten, afmetingen en percentages, evenwel met uitzondering van de genoemde oppervlaktes en/of inhoudsmaten, tot niet meer dan 10% van die maten, afmetingen en percentages;
- b. de bestemmingsbepalingen met het oog op de aanpassing aan de werkelijke afmetingen van het terrein, mits de structuur van het plan niet wordt aangetast, de belangen van derden in redelijkheid niet worden geschaad en de vrijstelling gewenst en noodzakelijk wordt geacht voor de juiste verwezenlijking van het plan;
- c. de bestemmingsbepalingen en toestaan dat de grenzen van het bouwvlak naar de buitenzijde worden overschreden door;
 - plinten, pilasters, kozijnen, gevelversieringen, ventilatiekanalen en schoorstenen;
 - gevel- en kroonlijsten en overstekende daken;
- d. (hoek)erkers over maximaal de halve gevelbreedte, ingangspartijen, luifels, balkons en galerijen, mits de bouwvlakgrens met niet meer dan 1,50 m wordt overschreden;
- e. het bepaalde over de afstand van uitbouwen tot aan de voorgevel en het verlengde daarvan voor het bouwen van (hoek)erkers, mits de diepte van de (hoek-)erker, gemeten uit de zijgevel, niet meer bedraagt dan 1,50 m;
- f. het bepaalde ten aanzien van de maximale bouwhoogte van gebouwen en toestaan dat de bouwhoogte van de gebouwen wordt vergroot ten behoeve van plaatselijke verhogingen, zoals schoorstenen, luchtkokers, liftkokers en lichtkappen.

Artikel 9. Algemene gebruiksbepalingen

9.1 Gebruik

Het is verboden de gronden en bouwwerken te gebruiken of te laten gebruiken op een wijze of tot een doel, strijdig met de aan de grond gegeven bestemming.

9.1.1 Strijdig gebruik

Onder een gebruik, strijdig met de bestemming, wordt in ieder geval verstaan het gebruiken of het laten gebruiken van gebouwen ten behoeve van een seksinrichting.

9.2 Vrijstelling

Burgemeester en wethouders verlenen vrijstelling van het bepaalde in **artikel 9.1** en het bepaalde in **artikel 11.2.2**, indien strikte toepassing van de verbodsbepalingen zou leiden tot een beperking van het meest doelmatige gebruik, die niet door dringende redenen wordt gerechtvaardigd.

Paragraaf IV. Overgangs- en slotbepalingen

Artikel 10. Strafbepaling

Overtreding van het bepaalde in **artikel 4.4.1**, **artikel 9.1** en **artikel 11.2.2** is een strafbaar feit als bedoeld in artikel 1a onder 2^o van de Wet op de economische delicten.

Artikel 11. Overgangsbepalingen

11.1 Bouwwerken

11.1.1 Overgangsrecht

Bouwwerken, die op het tijdstip van de eerste terinzagelegging van het ontwerpplan bestaan dan wel worden gebouwd of kunnen worden gebouwd met inachtneming van het bepaalde in of krachtens de Woningwet, en in enigerlei opzicht van het plan afwijken, mogen, mits de bestaande afwijkingen naar de aard en omvang niet worden vergroot, gedeeltelijk worden vernieuwd of veranderd; na het tenietgaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning geschiedt binnen twee jaar na het tenietgaan.

11.1.2 Afwegingskader overgangsrecht

Het bepaalde in **artikel 11.1** is niet van toepassing op bouwwerken, die weliswaar bestaan op het tijdstip van de terinzagelegging van het ontwerpplan, doch zijn gebouwd zonder of in afwijking van een bouwvergunning - voor zover vereist - in strijd met het toen geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

11.1.3 Vrijstelling

Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in **artikel 11.1**, dat de bestaande afwijkingen naar de omvang niet mogen worden vergroot en toestaan dat een eenmalige vergroting plaatsvindt van de inhoud van de in **artikel 11.1** toegelaten bouwwerken met niet meer dan 10%.

11.2 Gebruik

Het gebruik van gronden en bouwwerken dat bestond op het tijdstip van het van kracht worden van dit plan en dat strijdig is met het plan mag worden voortgezet.

11.2.1 Afwegingskader overgangsrecht

Het bepaalde in **artikel 11.2** is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepaling van dat plan.

11.2.2 Verbod

Het is verboden het met het plan strijdige gebruik te wijzigen, tenzij de strijdigheid van dat gebruik ten opzichte van het gebruik overeenkomstig de bestemmingen in dit plan, naar de aard en omvang niet wordt vergroot.

Artikel 12. Slotbepaling

Deze voorschriften kunnen worden aangehaald als:

**"VOORSCHRIFTEN BESTEMMINGSPLAN RECREATIEONDERNEMING
SCHOTERPAD 2 TE BANT"**

november 2007.

Aldus vastgesteld door de Raad in de vergadering d.d. *27-03-2008*

, Voorzitter

, Griffier

23 JUNI 2008

Goedgekeurd Leijstad,

Nummer: *69.6807*

Gedeputeerde Staten van Flevoland,
de secretaris, de voorzitter,

