

Toelichting

Bestemmingsplan "Camping 't Veerse Meer"

NL.IMRO.0664.BPLW04-VG99
vastgesteld

Toelichting

Vastgesteld door de raad van de gemeente Goes bij besluit van 26 oktober 2017

, voorzitter

, griffier

Titel Bestemmingsplan
Gemeente
Status
Planidn
Datum

Camping 't Veerse Meer
Goes
vastgesteld
NL.IMRO.0664.BPLW04-VG99
26 oktober 2017

HOOFDSTUK 1 Inleiding

1.1 Aanleiding

De eigenaar van Camping 't Veerse Meer in Wolphaartsdijk heeft in 2015 van de gemeente Goes een perceel landbouwgrond van ruim 7 hectare aan de Muidenweg gekocht. Dit perceel is gelegen aan de zuidzijde van de bestaande camping. De eigenaar van Camping 't Veerse Meer heeft het perceel gekocht ten behoeve van de uitbreiding van de bestaande camping, de gemeente heeft het perceel ook met dat doel verkocht. Op de bestaande camping zijn momenteel circa 400 standplaatsen aanwezig en zouden er, op 2 lege terreinen op de camping, nog zo 'n 65 bijgeplaatst kunnen worden. Daarvoor is geen vergunning o.i.d. nodig. Het totale aantal eenheden op de bestaande camping kan daarmee dus op 465 uitkomen. De uitbreiding van de bestaande camping op het perceel zal naar verwachting bestaan uit ongeveer 250 nieuwe standplaatsen ten behoeve van hoogwaardige verblijfsrecreatie, met bijbehorende centrumvoorzieningen, wegen, paden, overige voorzieningen en landschappelijke inpassing. Het totale aantal eenheden dat na uitbreiding van de camping aanwezig kan zijn komt daarmee uit op zo'n 700.

Dit bestemmingsplan voorziet in een planologische regeling voor zowel de bestaande camping als voor de uitbreiding van de camping.

1.2 Plangebied

Het plangebied van dit bestemmingsplan en de wegenstructuur in de omgeving zijn weergegeven op de onderstaande luchtfoto en straatnamenkaart.

Figuur 1. plangebied

Figuur 2. straatnamenkaart.

1.3 Opzet

Een bestemmingsplan bestaat uit een toelichting, regels en een verbeelding (plankaart). De regels en de verbeelding vormen tezamen het juridische bindende gedeelte van het plan. De toelichting van voorliggend bestemmingsplan kent de volgende opbouw. In hoofdstuk 1 is de aanleiding van voorliggend bestemmingsplan uiteengezet. Hoofdstuk 2 gaat in op het ruimtelijk beleid dat op de voorgestane ontwikkeling van toepassing is. Hoofdstuk 3 beschrijft de bestaande en toekomstige situatie. De sectorale aspecten worden behandeld in hoofdstuk 4 en in hoofdstuk 5 wordt de juridische vorm van het bestemmingsplan beschreven. Hoofdstuk 6 beschrijft de handhavingsmogelijkheden op basis van het bestemmingsplan. De economische uitvoerbaarheid is in hoofdstuk 7 aangeduid en in hoofdstuk 8 wordt de maatschappelijke toetsing en overleg van de beoogde ontwikkeling behandeld. Tenslotte worden in hoofdstuk 9 de bijlagen van de toelichting genoemd.

HOOFDSTUK 2 Beleidskader

2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte is op 13 maart 2012 vastgesteld. De Structuurvisie legt meer taken en verantwoordelijkheden op het gebied van ruimtelijke ordening bij de provincies en de regio's. In de visie geeft het kabinet een totaalbeeld van het ruimtelijk beleid op rijksniveau en worden belangrijke accenten geplaatst op het brede gebied van ruimtelijke ordening en bestuurlijke verantwoordelijkheden. Het betekent voor de ruimtelijke ordening in brede zin een decentralisatie van rijkstaken en bevoegdheden en actualisatie van het Nationaal Ruimtelijk Beleid. Voor een goede milieukwaliteit moet de kwaliteit van bodem, water en lucht minimaal voldoen aan de (internationaal) geldende norm(en). De gezondheid van burgers moet beschermd worden tegen negatieve milieueffecten zoals geluidsoverlast. Een gelijk minimumniveau voor het hele land dient gewaarborgd te zijn. Lokale maatregelen zijn nodig om gezondheidswinst te behalen en om tijdig aan de wettelijke normen te voldoen, zodat de kwaliteit van de leefomgeving kan worden verbeterd voor het welzijn van bewoners en werknemers. Het Rijk streeft er naar de kwaliteit van de leefomgeving te verbeteren door aanpak aan de bron. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak, de structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta.

Algemene regels ruimtelijke ordening (AMvB Ruimte)

In de AMvB zijn de nationale belangen die juridische borging vereisen opgenomen. Hierbij moet gedacht worden aan onderwerpen zoals rijksinfrastructuur, Mainport Rotterdam, de Waddenzee, defensie en het kustfundament. De AMvB Ruimte is gericht op doorwerking van deze nationale belangen in gemeentelijke bestemmingsplannen, al dan niet via een provinciale verordening. Deze belangen maken deel uit van het geldende nationale ruimtelijke beleid, zoals beschreven in de Structuurvisie Infrastructuur en Ruimte (SVIR). De AMvB Ruimte wordt in juridische termen aangeduid als Besluit algemene regels ruimtelijke ordening (Barro). Het Besluit algemene regels ruimtelijke ordening is op 31 december 2011 in werking getreden. Voor de in het Besluit genoemde onderwerpen moeten op grond van de Wet ruimtelijke ordening (Wro) alle bestemmingsplannen binnen een jaar aan de bepalingen uit de AMvB voldoen.

Conclusie

Het Rijksbeleid heeft geen betrekking op dit initiatief, de uitbreiding van de camping is geen nationaal belang.

2.2 Provinciaal beleid

Op 29 september 2012 hebben Provinciale Staten van Zeeland het Omgevingsplan Zeeland 2012-2018 vastgesteld. In dit beleidsstuk worden de volgende hoofdlijnen van beleid voor de provincie Zeeland aangegeven:

1. Sterke economie;
2. Goed woon- en werkklimaat;
3. Water en landelijk gebied met kwaliteit.

Sterke economie

Het Omgevingsplan stelt dat de Zeeuwse economie een bijzondere opbouw heeft die aansluit bij de ligging in de delta. De havens, industrie en logistiek in het Sloegebied en de Kanaalzone benutten de ligging aan zee en de achterlandverbindingen via spoor, buisleiding, weg en water. De zee en de Deltawateren zijn ook het terrein van de schelpdiersector en visserij. De sector recreatie en toerisme is voornamelijk gericht op stranden, duinen en deltawateren. Landinwaarts liggen grote landbouwgebieden en bedrijventerreinen. Het bevorderen van een gezonde regionale economie ziet de provincie als een van haar kerntaken. De Provincie Zeeland wil daarbij haar positie innemen van

middenbestuur en vervult de rol van beleidsbepaler, scheidsrechter, investeerder en belangenbehartiger. In de Economische Agenda wordt een keuze voor de topsectoren in Zeeland gemaakt en verder uitgewerkt. Gesteld is dat het Rijk zich inzet op topsectoren en clusters van nationaal belang. De gemeenten richten zich op de lokale economie. De provincie is samen met de gemeente verantwoordelijk voor het realiseren van Europese en nationale milieudoelstellingen. Provincie Zeeland wil als kwaliteitsbewaker toe zien op grote en risicovolle bedrijvigheid. De gemeenten dienen zich te richten op lichtere milieucategorieën. In het landelijk gebied en langs de hoofdwegen zorgt de provincie voor het tegengaan van milieuhinder en veiligheidsrisico's. Onder deze hoofdlijn vallen haventerreinen en industrie, bedrijventerreinen, nieuwe economische dragers in het buitengebied, energie, transportleidingen, recreatie, voorzieningen en landbouw.

Prioriteiten

1. Beter benutten van havengebieden en bedrijventerreinen;
2. Verdere ontwikkeling van de biobased economy;
3. Vernieuwing in de recreatie, visserij, schelp- en schaaldiersector en de landbouw.

Goed woon- en leefklimaat

Genoemd is dat Zeeland veel kwaliteit te bieden heeft op het gebied van wonen en werken en landelijk gezien positief scoort qua leefomgeving. Wel zijn er lokaal aanzienlijke verschillen te noemen. Voor een goed woon- en werkklimaat zijn veel verschillende factoren van belang. Het gaat om de woningen en bedrijfspanden zelf, de directe omgeving en de toegang tot hoofdwegen en voorzieningen. Voor een gezonde regionale economische ontwikkeling is gesteld dat een goede woon- en werkomgeving noodzakelijk is. Een goed functionerende woningmarkt met voldoende aanbod aan toekomstbestendige woningen is daarvoor een eerste voorwaarde. Dit wordt van direct belang geacht voor de bouw-, detailhandels- en financiële sector, maar ook voor goede huisvesting van alle werknemers in andere sectoren. Vanwege de grote economische belangen wil de provincie mee investeren in de toekomstbestendige huisvesting en de omvang en kwaliteit van regionale woningbouw en herstructurering bewaken. De woonomgeving wordt minstens zo belangrijk geacht voor de aantrekkelijkheid van Zeeland als de kwaliteit van woningen. De gemeenten worden hierbij verantwoordelijk gesteld voor de kwaliteit van de lokale woonomgeving. De provincie is voor Zeeland als geheel beleidsbepaler en kwaliteitsbewaker door te zorgen voor een goede ruimtelijke ordening, bereikbaarheid van voorzieningen en een goede milieukwaliteit. Bij milieukwaliteit gaat het dan vooral om bewaken van een optimale scheiding van woningen en bedrijven die geluid produceren, veiligheidsrisico's geven of verontreinigingen uitstoten. Verder is opgenomen dat om in Zeeland te kunnen wonen, werken en recreëren het land beschermd moet zijn tegen overstromingen. Het Rijk stelt de veiligheidsnormen voor de primaire waterkeringen langs de Noordzee en de Deltawateren. De provincie stelt de kaders voor de regionale waterkeringen en houdt toezicht op alle waterkeringen.

Het beheer en het treffen van noodzakelijke maatregelen zijn volgens het Omgevingsplan taken van het Waterschap Scheldestromen en Rijkswaterstaat.

Onder deze hoofdlijn vallen woningbouw en herstructurering, een gezonde leefomgeving, geluid, geur, luchtkwaliteit, licht en duisternis, externe veiligheid, afvalstoffen, hoogwaterveiligheid en medegebruik waterkeringen.

Water en landelijk gebied met kwaliteit

Zeeland bestaat voor een groot deel uit water en landelijk gebied. De deltaxwateren zijn als nationaal en internationaal bijzonder gewaardeerde gebieden genoemd vanwege de recreatiemogelijkheden, schelpdiervisserij en natuurwaarden. Opgenomen is dat op het land de verschillen tussen de voormalige eilanden duidelijk naar voren komen, met zichtbare sporen van de 80-jarige oorlog, de inundatie van Walcheren in 1944 en de Watersnoodramp van 1953. Restanten van dijkdoorbraken, getijdengeulen en kreken zijn nu waardevolle natuurgebieden.

De provincie wil bewaker zijn van de kwaliteit van natuur alsmede ontwikkelaar van natuurgebieden. Beheer van de natuurgebieden wordt door de provincie gefinancierd en uitbesteed aan terreinbeheerders. Een goede kwaliteit en kwantiteit van oppervlaktewater en grondwater wordt voor alle inwoners en toeristen en daarnaast ook voor de landbouw en de natuur van groot belang geacht. Schoon water ontstaat niet vanzelf. De provincie stelt zichzelf de taak om dit te bewaken en toe te zien op correcte uitvoering van het waterbeheer door het waterschap. In de Deltawateren komen opgaven

vanuit het Rijk en provinciale taken op gebied van economie, natuur en water bij elkaar. De opgaven voor de korte termijn staan in het Uitvoeringsprogramma Zuidwestelijke Delta.

Opgaven voor de lange termijn maken deel uit van het deelprogramma Zuidwestelijke Delta van het Nationale Deltaprogramma. De provincie wil daarbij de regie hebben in het afstemmen van gebruik en treedt op als belangenbehartiger vanuit de regio richting Rijk en EU. De bodem en de diepe ondergrond worden voor veel doelen gebruikt. De provincie bewaakt de bodemkwaliteit en investeert in sanering. Gesteld wordt dat de provincie, vanuit de kerntaken op gebied van economie, natuur, milieu en ruimte, regionale belangen behartigt bij initiatieven voor ondergrondse opslag van stoffen en winning van delfstoffen. Onder deze hoofdlijn vallen oppervlakte- en grondwater, natuurgebieden, landschap en erfgoed, bodemgebruik, archeologie en aardkunde en luchtvaart.

Prioriteiten

1. Europese Kaderrichtlijn water;
2. Integrale aanpak Deltawateren;
3. Afronden natuurontwikkeling.

Daarnaast is een uitvoeringsagenda in het Omgevingsplan opgenomen waarin de provinciale beleidsdoelen, acties, prestaties en instrumenten bij elkaar komen.

Algemeen recreatiebeleid

De Provincie wil de toeristisch-recreatieve potenties van Zeeland optimaal benutten. Daarom is gekeken naar het marktperspectief voor de meest ruimtevragende verblijfsrecreatieve sectoren (kamperen, recreatiewoningen, hotels en watersport). Dit onderzoek heeft geleid tot een recreatiekansenkaart die de onderlegger vormt voor het recreatiebeleid. Voor de geboden verblijfsrecreatieve ontwikkelingsmogelijkheden wordt onderscheid gemaakt in o.a. kustzone, regionale ontwikkelingslocaties en overig Zeeland.

De kustzone

Revitalisering vormt de belangrijkste opgave voor het bestaande verblijfsrecreatieve aanbod in de kustzone. Om dit te kunnen realiseren wordt bestaande bedrijven de mogelijkheid geboden tot kwaliteitsverbetering en productinnovatie (of transformatie) al dan niet in combinatie met een (beperkte) uitbreiding.

Overig Zeeland

Voor bestaande bedrijven in de rest van Zeeland ligt de nadruk op kwaliteitsverbetering en productinnovatie. Ook hier worden (beperkte) uitbreidingsmogelijkheden geboden om deze verbeteringsslag te financieren. Aanvullend wordt de mogelijkheid geboden voor nieuwvestiging van verblijfsrecreatieve initiatieven die in samenhang met een versterking van het landschap worden gerealiseerd.

Kamperen

De kampeermarkt wordt al jaren gekenmerkt door een geleidelijke teruggang in de vraag. Dit terwijl het aanbod aan kampeerplaatsen, ook in Zeeland, nog steeds toeneemt. Het aanbod van kampeerplaatsen in Zeeland is groot, maar ook divers. Er zijn topbedrijven met een hoog kwaliteitsniveau, maar ook bedrijven aan de onderkant van de markt. Om minimaal het huidige kwaliteitsniveau te kunnen blijven bieden tegen de hiervoor noodzakelijke tarieven is het niet wenselijk dat het aanbod aan kampeerplaatsen in Zeeland verder toeneemt.

Bij kwaliteitsverbetering en revitalisering van kampeerbedrijven neemt het aantal kampeerplaatsen geleidelijk af, omdat hoogwaardiger vormen van verblijfsrecreatie worden aangeboden. Kampeerplaatsen die als gevolg hiervan vrijkomen, kunnen opnieuw in de markt worden gezet. De Provincie verwacht van gemeenten dat zij dit in hun beleid uitwerken, zodat het aantal kampeerplaatsen per saldo ongeveer gelijk blijft. Tevens is het noodzakelijk dat gemeenten hoge eisen stellen aan de verdere ontwikkelingsruimte voor de kampeersector.

Recreatiewoningen

Aan de realisatie van nieuwe recreatiewoningen met een verblijfsrecreatieve bestemming zijn specifieke voorwaarden gekoppeld. Het gaat achtereenvolgens om:

- een centrale exploitatie voor bedrijfsmatige verhuur én bedrijfsmatig beheer van het park, die bestemmingsplanmatig en contractueel dient te worden vastgelegd;

- tenminste de ondergrond waarop de gemeenschappelijke voorzieningen worden gerealiseerd (o.a. infrastructuur, centrumvoorzieningen etc.) zijn in eigendom van één partij;
- de financiële haalbaarheid van een (langdurige) bouw, beheer en verhuurexploitatie wordt aangetoond;
- dat de bedrijfsmatig beheerder door middel van privaatrechtelijke overeenkomsten zorg draagt voor de kwalitatieve instandhouding van het gehele park. Op deze manier wordt het beschikbare recreatieve verhuuraanbod ook daadwerkelijk in de markt gezet, blijft de verhuur gebundeld bij één aanbieder en kan een kwalitatief beter verhuurproduct worden gewaarborgd.

Daarbij is het overigens niet verplicht dat eigenaren de recreatiewoningen ook daadwerkelijk jaarrond voor verhuur aanbieden. Permanente bewoning binnen een recreatieve bestemming is niet toegestaan. Gemeenten worden geacht dit te handhaven.

Provinciale ruimtelijke verordening (september 2012)

De hoofddoelstellingen van het omgevingsplan zijn door Provincie Zeeland juridisch vormgegeven in de Provinciale Ruimtelijke Verordening (PRV), zoals bedoeld in artikel 4.1 van de Wet ruimtelijke ordening. De PRV is net als het Omgevingsplan vastgesteld op 29 september 2012. De bepalingen uit deze verordening die betrekking hebben op de uitbreiding van een verblijfsrecreatieterrein (artikel 2.5 lid 1 en 2) zijn in acht genomen bij het opstellen van onderhavig bestemmingsplan.

Herziening Omgevingsplan en Verordening Ruimte

Provinciale Staten van Zeeland hebben op 11 maart 2016 de eerste herziening Omgevingsplan Zeeland 2012-2018 en de eerste wijziging van de Verordening Ruimte Provincie Zeeland vastgesteld. Deze herziening en wijziging hebben onder andere betrekking op het beleid voor zonneparken, kustbebouwing, landbouw, verblijfsrecreatie en bedrijventerreinen in Zeeland. Het volgende is van toepassing op bestemmingsplannen die betrekking hebben op terreinen voor verblijfsrecreatie.

Het provinciale beleid is gericht op het voorkomen van permanente bewoning van tot verblijfsrecreatie bestemde complexen. Hiermee worden bedoeld zomerhuizenterreinen, recreatieve appartementencomplexen en kampeerterreinen. Een doelstelling is dergelijke complexen te behouden voor de verblijfsrecreatieve markt en te bevorderen dat deze complexen ook daadwerkelijk voor de recreatieve verhuur worden aangeboden en wordt voorkomen dat er langs oneigenlijke weg extra reguliere woningen aan het woningaanbod worden toegevoegd. De regel is bedoeld voor nieuwe plannen en besluiten die verblijfsrecreatieve complexen of de uitbreiding daarvan toelaten. Op het tijdstip van inwerkingtreding van deze verordening vigerende bestemmingsplannen kennen veelal reeds het voorschrift dat permanente bewoning niet is toegestaan en/of de eis van een centrale bedrijfsmatige exploitatie. Bij een herziening van deze vigerende bestemmingsplannen dient het voorschrift dat permanente bewoning niet is toegestaan en/of de eis van een centraal bedrijfsmatige exploitatie opnieuw te worden opgenomen.

In de toelichting bij een bestemmingsplan voor een nieuw verblijfsrecreatieterrein of de uitbreiding van een verblijfsrecreatieterrein en in de toelichting bij daarop volgende planherzieningen wordt aannemelijk gemaakt dat duurzaam beheer en onderhoud van het terrein is geborgd.

Nota krachtig Zeeland (juli 2011)

Op 12 juli 2011 hebben Gedeputeerde Staten de Nota Krachtig Zeeland vastgesteld. Hierin worden de kwaliteiten en de toekomst van Zeeland beschreven en doorvertaald naar concrete beleidsonderwerpen. De nota is de basis voor bestuurlijk overleg met gemeenten, het bedrijfsleven en maatschappelijke organisaties. Daarnaast geeft het inzicht in mogelijke beleidsveranderingen die gevolgen kunnen hebben voor het milieu. Bij het opstellen van onderhavig bestemmingsplan is kennis genomen van deze nota.

Conclusie

Het provinciaal beleid verzet zich niet tegen het onderhavige plan, dat geldt voor zowel de bestaande camping als voor de geplande uitbreiding. Aan de voorwaarden die genoemd worden in het recreatiebeleid uit het Omgevingsplan en de artikelen uit de VRPZ wordt voldaan. In paragraaf 3.2

wordt hier verder op ingegaan.

Tevens is in de periode na 2010 het aantal recreatieve eenheden op camping Kattendijke te Kattendijke teruggebracht van 158 naar 66, waarmee in de gemeente Goes 92 eenheden zijn vervallen.

2.3 Gemeentelijk beleid

Structuurvisie #Goes 2040 (juni 2012)

In de structuurvisie wordt gesteld dat Goes in 2040 een florerende centrumgemeente is met een breed aanbod aan voorzieningen en werkgelegenheid voor de inwoners van de Bevelanden. Op een aantal terreinen wordt beoogd de verzorgende functie een veel groter gebied te bereiken dan de Bevelanden. Het gaat hierbij om de zakelijke dienstverlening, specifieke vormen van onderwijs, de gezondheidszorg in vele gedaanten en aan vrije tijdsvoorzieningen. Er is opgenomen dat Goes een aantrekkelijke gemeente dient te zijn voor toeristen door de voorzieningen aan het water en haar veelzijdige historische centrum.

De gemeente wil daarom blijven investeren in de toekomst van de stad, door te vernieuwen, te verbeteren en te groeien. Opgenomen is dat Goes de ambitie heeft verder te groeien in haar rol als (boven)regionale centrumgemeente. Veel van de projecten die in die in de structuurvisie worden benoemd zijn daarop gericht. De ambitie is om al die projecten te realiseren en de blik open te houden voor nieuwe kansen.

Economisch knooppunt

In de structuurvisie is opgenomen dat Goes een uitstekende locatie is voor de verdere bundeling van werkgelegenheid en voorzieningen in Midden-Zeeland. De centrale ligging en de reeds aanwezige voorzieningen en werkgelegenheid vormen daarvoor de basis. In de structuurvisie is gesteld dat een goede bereikbaarheid en voldoende parkeervoorzieningen bij de binnenstad van groot belang zijn waarbij de nieuwe aansluiting A58 een belangrijke rol speelt.

Groei en ontwikkeling

Om een vitale centrumgemeente te blijven wordt aangegeven dat Goes inspeelt op nieuwe ontwikkelingen en er voor zorgt nieuwe ontwikkelingen te kunnen huisvesten. Daarbij zal het steeds minder gaan om grotere stadsuitbreidingen en steeds vaker om transformatie en herstructurering van bestaand stedelijk gebied. Dit zijn vaak lastige opgaven maar vernieuwing van bestaand stedelijk gebied is noodzakelijk om de stad op lange termijn gezond te houden. Grote opgaven die genoemd zijn binnen het bestaand stedelijk gebied zijn de Goese Schans en de stationomgeving.

Voor woningbouw is opgenomen dat de op dit moment al daartoe geormerkte locaties waarschijnlijk voldoende ruimte bieden. Wel is er uitbreidingsruimte nodig voor werken, zorg en vrije tijd. Als nieuwe locatie voor een bedrijventerrein wordt beoogd in te zetten op de Zuidwestrand (Poel V). De Zuidostrand nabij het ziekenhuis wordt gezien als locatie voor nieuwe zorgfuncties.

De Noordwest- en Noordostrand en het gebied bij het Poelbos worden geschikt bevonden voor stadsrecreatie, groen en vrijetijdsfuncties. Voor toeristen wordt beoogd de recreatieve potentie van de randen aan het Veerse Meer en de Oosterschelde verder uit te bouwen.

Van kwantiteit naar kwaliteit

In de structuurvisie wordt gesteld dat de nadruk steeds meer zal komen te liggen op het sturen op kwaliteit en inhoud bij ruimtelijke processen. Waar voorheen de nadruk lag op het creëren van ruimte voor een nieuw programma en de kwaliteitseisen daarop volgden zal in de toekomst een juiste ruimtelijke inpassing en een programma dat voldoet aan de (huidige) vraag nog sterker een vestigingsvoorwaarde zijn. Burgers, bedrijven en dienstverleners zijn op zoek naar een omgeving met zoveel mogelijk aantrekkelijke functies en factoren zoals goede bereikbaarheid, goed onderwijs, winkelaanbod, arbeidspotentieel, recreatiemogelijkheden en cultuuraanbod. De bestaande functies en voorzieningen vormen het fundament voor de toekomst en op basis daarvan ziet Goes die toekomst met vertrouwen tegemoet. Opgenomen is dat het levendige en aantrekkelijke historische centrum één

van de kwaliteiten is die Goes koestert. Sport, welzijn en cultuur proberen zo goed mogelijk in te spelen op de verwachte (demografische) ontwikkelingen en de kwaliteit van de voorzieningen zo hoog mogelijk te houden. Bijvoorbeeld door slimme combinaties van functies en met multifunctionele gebouwen. Binnen woonservicegebieden die de hele gemeente bestrijken, en ieder een eigen serviceniveau kennen, wordt een samenhangend pakket aan diensten en voorzieningen geboden.

In de structuurvisie wordt belang gehecht aan energie-efficiënte en duurzame energie-opwekking bij zowel nieuwe ontwikkelingen, als ook bij vernieuwing van het bestaand stedelijk gebied.

Dorpen en buitengebied

Er is in de structuurvisie opgenomen dat in de dorpen rond Goes wonen voorop staat, bestaande voorzieningen worden gekoesterd maar op termijn niet allemaal in de huidige vorm in stand kunnen worden gehouden. Gesteld wordt dat het zoeken naar slimme combinaties en alternatieven steeds meer nodig zal zijn. Aanpak van zwakke plekken zoals vervallen panden is nodig om de woonomgeving gezond te houden. In het buitengebied blijft de nadruk liggen op de akkerbouw maar er ontstaan steeds meer koppelingen met recreatie en landschapsontwikkeling. Nieuwe ontwikkelingen worden zodanig ingepast dat ze de onderscheidende kenmerken van de verschillende landschapstypen versterken. Gesteld is dat de herkenbaarheid van het Schengegebied als landschappelijke eenheid wordt vergroot.

Kampeerbeleid

Op 8 oktober 2009 heeft de gemeenteraad het kampeerbeleid voor o.a. kampeerterrein vastgesteld. Met betrekking tot de voorgenomen uitbreiding van 't Veerse Meer zijn de volgende onderdelen van het beleid relevant:

- aantallen kampeermiddelen op een grootschalig kampeerterrein worden niet vastgelegd;
- er wordt een bebouwingspercentage voor grootschalige kampeerterreinen opgenomen;
- er wordt geen bepaling van soorten kampeermiddelen opgenomen;
- voor het plaatsen van stacaravans op campings is geen bouwvergunning vereist, mits voldaan wordt aan de volgende omschrijving:

"Een kampeermiddel bestaande uit een al dan niet samengesteld geheel, waarvan ieder deel is voorzien van een as en wielenstelsel en ieder moment te voorzien is van een dissel, met een totale oppervlakte van maximaal 70 m² en maximaal 4,50 meter hoog is. Voldoet de stacaravan niet aan een of meer van boven genoemde voorwaarden dan dient de eigenaar een bouwvergunning aan te vragen";

- de standplaatsgrootte wordt niet geregeld in het bestemmingsplan.

Welstandsnota

Het welstandsbeleid van de gemeente Goes is verwoord in de "Welstandsnota Goes". Het belangrijkste doel van het welstandsbeleid is het vormen van een toetsingskader voor welstand, waarmee de aanwezige ruimtelijke kwaliteiten behouden en versterkt kunnen worden. Hiervoor zijn een aantal beoordelingskaders opgesteld, waaronder enkele van gebiedsgerichte aard. Deze dienen altijd in samenhang met de gehele gebiedsomschrijving van het desbetreffende deelgebied waarop de bouwaanvraag van toepassing is te worden gehanteerd. Het plangebied valt hoofdzakelijk onder het gebiedstype "buitengebied".

Gemeentelijk Verkeers en Vervoersplan (GVVP)

In het GVVP wordt ingegaan op het verbeteren van bestaande verkeersknelpunten en wordt ingespeeld op de verkeerseffecten van toekomstige ruimtelijke ontwikkelingen. Er is tevens een beoordelingskader opgenomen om beleidsmatig de vinger aan de pols te houden. Beleid en toekomstige verkeerskwesaties in Goes worden aan dit kader getoetst. In het GVVP is gekozen voor een integrale benadering van alle mobiliteitsdeelnemers op basis van een geografische indeling, waardoor de visie overzichtelijk aanschouwelijk is gemaakt.

Het GVVP is vastgesteld 25 augustus 2005. Daarna is dit plan geactualiseerd d.m.v. de GVVP Tussenevaluatie 2008 en de GVVP Actualisatie 2013 (vastgesteld in februari 2014). Een aantal zaken is verder verdiept in de volgende beleidsnota's:

- parkeerbeleid: Parkeerbeleidsplan 2009;
- verkeersveiligheidsbeleid: Op weg naar nul 2011;
- fietsbeleid: Goes Fiets Verder 2012.

Conclusie

Het plan voor de bestaande camping 't Veerse Meer en voor de uitbreiding daarvan zijn niet in strijd met het gemeentelijk beleid.

2.4 Conclusies

Het overheidsbeleid verzet zich niet tegen de bestaande camping en de voorgenomen uitbreiding van camping 't Veerse Meer.

HOOFDSTUK 3 Huidige en toekomstige situatie

3.1 Bestaande situatie

Recreatieconcentratie Wolphaartsdijk

De recreatieconcentratie Wolphaartsdijk is gelegen aan de zuidzijde van het Veerse Meer en grenst direct aan het Veerse Meer. Zuidelijk van de recreatieconcentratie is de kern Wolphaartsdijk gelegen. De recreatieconcentratie wordt gevormd door een aantal verblijfs- en dagrecreatieve voorzieningen. De verblijfsrecreatieve voorzieningen bestaan uit twee bungalowparken (De Inlaag en De Schelphoek) en twee campings (camping De Veerhoeve en camping 't Veerse Meer). Daarnaast zijn enkele jachthavens, horecavoorzieningen en een midgetgolfterrein aanwezig. Het dagrecreatieterrein De Schelphoek ligt aan de westzijde van de recreatieconcentratie op een afstand van circa 600 meter.

De recreatieconcentratie wordt ontsloten via de centraal gelegen Veerweg. Het perceel waarop de uitbreiding van camping 't Veerse Meer gerealiseerd zal worden, ligt aan de Muidenweg. De Muidenweg vormt de ontsluiting voor de westzijde van het gebied. De beide campings grenzen aan de Veerweg. Binnen de recreatieconcentratie zijn ook enkele burgerwoningen en agrarische bedrijven gelegen. De gebieden rondom de recreatieconcentratie hebben een agrarische functie.

Plangebied en omgeving

Camping 't Veerse Meer maakt deel uit van de recreatieconcentratie Wolphaartsdijk en is gelegen aan de Veerweg. De bestaande camping bevindt zich aan beide zijden van deze weg. Ook de toegang tot de bestaande camping is aan deze weg gelegen. De kantine, de receptie en het toiletgebouw zijn nabij de ingang aan de westzijde van de Veerweg gelegen. Verspreid over het terrein zijn enkele speelgelegenheden aanwezig. Aan de oostzijde van de Veerweg ligt een terrein dat gebruikt wordt als recreatieterrein, parkeerterrein voor bezoekers en voor de opslag van kampeermiddelen.

Het kampeerterrein heeft thans de mogelijkheid om in totaal ± 400 standplaatsen te realiseren, bestemd voor campingcottages, stacaravans, camperplaatsen en kampeerplaatsen, verdeeld in jaar-, seizoens- en toeristische plaatsen. Afgelopen jaren heeft door een eerdere uitbreiding op het eigen terrein in de richting van de inlaagdijk een kwaliteitsslag plaatsgevonden.

De toeristische plaatsen zijn nabij de voorzieningen gelegen. De jaarplaatsen voor stacaravans zijn aan de randen van de camping gesitueerd. Het campingterrein wordt omzoomd door een gevarieerde beplantingsstrook. Aan de noordzijde van de camping is voornamelijk boombeplanting aanwezig, die wordt begrensd door een waterloop en de inlaagdijk. Aan de zuidzijde grenst de bestaande camping aan het perceel landbouwgrond waarop de uitbreiding van de camping zal plaats vinden. Dit perceel loopt tot aan de Muidenweg. De totale grootte van de camping zal na de uitbreiding ongeveer 17,5 hectare bedragen.

Ontwikkelingen in de kampeersector

Volgens landelijk onderzoek zal in de kampeersector extra ruimte nodig zijn vanwege o.a. meer ruimtebehoefte bij de toerist. De volgende ontwikkelingen worden in de kampeersector voorzien:

- afname aantal personen per standplaats van gemiddeld 3,5 naar 3,0;
- netto oppervlakte groen blijft gemiddeld 50% tot 60% per hectare;
- daling aantal vaste standplaatsen en het aantal personen per hectare;
- grotere standplaatsen;
- lichte stijging van het aantal overnachtingen;
- de spreiding van het seizoen van 63 naar 70 dagen;
- de pieken in het seizoen zullen afvlakken.

Camping 't Veerse Meer is de afgelopen jaren ingesprongen op ontwikkelingen in de recreatiemarkt, o.a. door het vergroten van de standplaatsoppervlakte en het aanbrenge van nieuwe voorzieningen. Daarmee is de kwaliteit van het aanbod verbeterd. Door de afname van het aantal personen per standplaats zijn er minder personen aanwezig op de camping. Voor camping 't Veerse Meer geldt dat de voorgenomen uitbreiding van de camping op het perceel aan de Muidenweg noodzakelijk is om in te kunnen blijven spelen op bovengenoemde ontwikkelingen en veranderingen op de recreatiemarkt en voor het behoud van de capaciteit bij de na te streven kwaliteit.

Figuur 3: plattegrond bestaande camping

3.2 Toekomstige situatie

De uitbreiding van Camping 't Veerse Meer is voorzien ten zuiden van en grenzend aan de bestaande camping. Na de realisering van de uitbreiding van de camping bedraagt de oppervlakte van de gehele camping ongeveer 17,5 hectare. De capaciteit van de bestaande camping, bestaande uit ongeveer 400 standplaatsen, neemt toe met ongeveer 250 standplaatsen. Het exacte aantal standplaatsen zal door het inspelen op de ontwikkelingen in de recreatiemarkt en het aanbieden van een wisselend en gedifferentieerd product in de loop der tijd kunnen fluctueren.

Op de bestaande camping worden geen grote veranderingen voorzien, anders dan de ontwikkelingen die nodig zijn om in te spelen op de veranderende recreatiemarkt. Zo worden stacaravans en chalets regelmatig vervangen door nieuwe, luxere typen. In de afgelopen jaren zijn er op de bestaande camping ook veel andere innovaties uitgevoerd. Zo zijn in het opslagterrein van de camping grote ondergrondse tanks aangelegd, waarin regenwater wordt opgevangen. Het regenwater wordt gebruikt om het doorspoelen van de toiletten in de toiletgebouwen. Op het dak van de machineloads zijn zonnecollectoren geplaatst. Daarmee wordt het water voor de douches verwarmd. Ook de vloerverwarming van de receptie, het kantoor en het hoofdgebouw werkt op zonne-energie. In de winterperiode vindt verwarming plaats met een grote houtkachel. De units met privé-sanitair zijn allemaal voorzien van een eigen installatie met zonnecollectoren, voor het verwarmen van douchewater en voor de vloerverwarming.

De bestaande voorzieningen op de bestaande camping blijven voorlopig geconcentreerd bij de entree van de bestaande camping aan de Veerweg. Op het perceel waarop de uitbreiding van de camping zal worden gerealiseerd, zullen ten behoeve daarvan nieuwe voorzieningen worden gerealiseerd. Om in de toekomst het kwaliteitsniveau en de omvang van de voorzieningen op peil te kunnen houden en om in te kunnen spelen op de veranderende kwaliteitseisen van de recreant, worden er mogelijkheden geboden voor uitbreiding van de voorzieningen. Voor detailhandel en horeca worden restricties in oppervlakte gesteld.

De uitbreiding van Camping 't Veerse Meer sluit aan op de bestaande camping en op het bungalowpark ten westen van het perceel waarop de uitbreiding zal worden gerealiseerd. Gestreefd wordt naar een vloeiende overgang tussen de bestaande camping en de uitbreiding. Op het nieuwe gedeelte van de camping zullen luxe, moderne recreatiewoningen (chalets) met een oppervlakte van

maximaal 70 vierkante meter in één bouwlaag worden gerealiseerd in een natuurlijke, groene omgeving. Ook worden standplaatsen voor stacaravans gerealiseerd. Kernbegrippen hierbij zijn gastvrijheid, kleinschaligheid, kwaliteit, luxe en rust. De recreatievoorzieningen zullen zoveel mogelijk klimaatneutraal worden uitgevoerd.

Camping 't Veerse Meer wil verder gaan investeren in een nieuw camperpark, dat 24 uur per dag en 7 dagen per week open is en waarbij gasten kunnen in- en uitrijden op het door hen gewenste moment. Zowel in Nederland als elders in Europa neemt het campertoerisme toe, vanwege het gebruiksgemak, de bruikbaarheid en het comfort. Met name de luxere campers stijgen in populariteit. Campers worden tegenwoordig voorzien van verwarming, douche en toilet en een eigen stroomvoorziening. Daardoor kunnen de campers het hele jaar gebruikt worden. Campergasten willen naast comfort in de camper ook steeds meer comfort rondom de camper. Een grote, individuele standplaats, een luxe en veilige omgeving met aansluitingen voor water, elektriciteit, afvoer en Wi-Fi worden steeds belangrijker. Camping 't Veerse Meer wil inspelen op deze ontwikkeling en een luxe, onbemand camperpark realiseren waar gasten op ieder gewenst moment terecht kunnen en zelf hun verblijfsduur kunnen bepalen. De ligging van Camping 't Veerse Meer, in het hart van Zeeland aan het Veerse Meer, is daarvoor uniek.

Camping 't Veerse Meer streeft naar een jaarrondbezetting. Doordat de stacaravans en chalets luxe worden uitgevoerd, onder andere door middel van dubbelglas, goede isolatie en centrale verwarming, is seizoensverlenging mogelijk. Hierdoor is er ook in het vroege voorjaar en de late herfst nog een goede bezetting mogelijk. Ook het nieuwe camperpark zal sterk bijdragen aan de seizoensverlenging. Door de seizoensverlenging en door de uitbreiding van de camping zal de werkgelegenheid in de toeristische sector toenemen. Seizoensarbeid wordt hierdoor omgezet in jaarrondarbeid. Camping 't Veerse Meer zal daardoor meer vaste arbeidskrachten kunnen aantrekken. Ook zal de uitbreiding van de camping een positieve invloed hebben op de middenstand, de horeca en omliggende bedrijven, zoals de jachthaven van Wolphaartsdijk. Dit draagt bij aan de leefbaarheid en de economie van de regio.

Om de uitbreiding van de camping vanaf de Muidenweg te ontsluiten, zijn inmiddels twee dammen aangelegd. Op het bouwblok aan de Muidenweg zullen centrumvoorzieningen gerealiseerd worden, eventueel gecombineerd met een bedrijfswoning en passend in de omgeving. Dit vormt de tweede toegang tot de camping. De twee dammen maken het mogelijk om het verkeer dat de camping op komt rijden te scheiden van verkeer dat de camping verlaat. Dit draagt bij aan de verkeersveiligheid. De centrumvoorzieningen worden mogelijk gecombineerd met een centraal parkeerterrein binnen het plangebied. Vanaf dit parkeerterrein kunnen de recreatie-objecten middels wandelpaden bereikt worden. Er zal ook geparkeerd kunnen worden bij de recreatie-objecten zelf, maar dan op 'eigen terrein'.

Door de aanleg van een groene zone aan de randen van het perceel waarop de uitbreiding van de camping zal worden gerealiseerd, zal sprake zijn van landschappelijke inpassing. De eigenaar van Camping 't Veerse Meer heeft voor de landschappelijke inpassing het "Inrichtingsplan en landschappelijke inpassing camping 't Veerse Meer" laten opstellen. Dat plan is als bijlage bij deze toelichting gevoegd. Het plan voor de landschappelijke inpassing voorziet in de aanleg van circa 10 meter brede groenstroken met gebiedseigen soorten en overgangszones met riet en kruidenrijke vegetatie. De maatregelen worden getroffen aan de west- en oostzijde van het plangebied, maar met name aan de zuidzijde. Door toepassing van lijnvormige landschapselementen wordt een sterke samenhang met het omliggende landschap gecreëerd. Langs de Muidenweg is inmiddels een nieuwe watergang gerealiseerd, die deel uitmaakt van de landschappelijke inpassing. De watergang zal worden voorzien van een natuurvriendelijke oever. De uitbreiding van de camping zal in een aantal fasen plaats vinden. Ook de realisering van de landschappelijke inpassing zal gefaseerd plaats vinden, gekoppeld aan de betreffende fase van de uitbreiding van de camping. Het onderhoud van de groene zone wordt privaatrechtelijk geregeld.

Door de eigenaar van de camping is tevens de notitie "Innovatie op camping 't Veerse Meer van vroeger en nu" opgesteld. In deze notitie wordt ingegaan op de veranderingen die sinds de aankoop van de camping in 1986 op het terrein hebben plaatsgevonden en wordt een vooruitblik gegeven op de geplande uitbreiding van de camping. Deze notitie is als bijlage aan de toelichting toegevoegd.

Gelet op het voorgaande kan zeker gesteld worden dat er bij de uitbreiding van camping 't Veerse Meer sprake is van kwaliteitsverbetering en productinnovatie.

Figuur 4. plangebied uitbreiding

HOOFDSTUK 4 Sectorale aspecten

4.1 Mer-beoordeling

Ten behoeve van de uitbreiding van camping 't Veerse Meer (en die van camping De Veerhoeve) is een mer-beoordeling opgesteld. Doel van de mer-beoordeling is om vast te stellen of er zodanige nadelige gevolgen voor het milieu verbonden zijn aan de uitbreiding van de camping(s), dat bij de besluitvorming over het bestemmingsplan voor de uitbreiding een milieueffectrapport (MER) moet worden gemaakt. De mer-beoordeling is als bijlage bij de toelichting gevoegd. De conclusie uit de beoordeling is dat de uitbreiding niet tot belangrijke milieugevolgen zal leiden en dat een MER geen toegevoegde waarde heeft. Er hoeft dan ook geen MER opgesteld te worden.

4.2 Voortoets Natuurbeschermingswet

Ten behoeve van de voorgenomen uitbreiding van beide hiervoor genomede campings is een Voortoets Natuurbeschermingswet uitgevoerd. De voortoets beoogt een globale toetsing uit te voeren (in overleg met het bevoegd gezag), waarbij de effecten op de natuurgebieden door de uitbreiding worden ingeschat. Daarbij wordt gekeken naar verschillende aspecten zoals geluidsproductie en uitstoot van stoffen door toename van verkeer. Doel is een indicatie te verkrijgen over de mogelijke significant negatieve effecten van de uitbreidingen en over de noodzaak voor nadere toetsing. De Voortoets is als bijlage bij de toelichting gevoegd.

De conclusie uit de Voortoets is dat de voorgenomen ontwikkelingen geen (significant) negatief effect zal hebben op de instandhoudingsdoelen van de Natura 2000-gebieden. Het is dan ook niet noodzakelijk om een uitvoerige toetsing (passende beoordeling) uit te voeren op grond van de Natuurbeschermingswet. De op 1 januari 2017 in werking getreden Wet Natuurbescherming heeft geen invloed op deze conclusie.

4.3 Archeologie

Archeologische sporen en resten in de bodem van de gemeente Goes vormen een spiegel van duizenden jaren bewoningsgeschiedenis. Dit zogenaamde 'bodemarchief' is van maatschappelijk belang, omdat het voor het grootste deel van het verleden de enige bron van informatie is. Tegelijkertijd is dit bodemarchief kwetsbaar voor allerlei ingrepen en vormen van gebruik die nu eenmaal verband houden met wonen, werken en recreëren. Om te voorkomen dat de archeologische informatie ongezien verloren gaat, is het noodzakelijk dat gemeenten in het ruimtelijk beleid waarborgen inbouwen voor de omgang met dit bodemarchief. Dit is een uitvloeisel van het Verdrag van Malta dat in 1992 door Nederland werd ondertekend en in 2007 via de Wet op de Archeologische Monumentenzorg is geïmplementeerd in de Nederlandse Monumentenwet. Gecombineerd met de Wet ruimtelijke ordening (Wro), die op 1 juli 2008 in werking is getreden en de Wet algemene bepalingen omgevingsrecht (Wabo), die op 1 oktober 2010 in werking is getreden, is behoud en beheer van het bodemarchief daarmee integraal verankerd in de ruimtelijke werkprocessen van de gemeenten. De uitvoering van de Monumentenwet en de integratie van archeologie en ruimtelijke ordening is daarmee een primair gemeentelijke opgave geworden.

Gemeentelijk archeologiebeleid

Ten behoeve hiervan heeft de gemeente Goes een gemeentelijk archeologiebeleid ontwikkeld, dat op 15 december 2011 is vastgesteld. Hiermee wil de gemeente niet alleen voldoen aan de wettelijke verplichtingen omtrent archeologie maar ook een formeel afwegingskader bieden bij ruimtelijke ontwikkelingen. Het beleid, dat gebaseerd is op een analyse van de plaatselijke situatie, geeft aan wanneer archeologisch onderzoek noodzakelijk is. Het rapport "Archeologiebeleid gemeente Goes" (d.d. 30 juni 2011) bestaat uit een "Deel A: Beleidsnota archeologie" en een "Deel B: Toelichting beleidskaart". Deel B is een (ruimtelijke) uitwerking van het archeologiebeleid (deel A). Op basis van de beleidskaart, die bestaat uit een samenhangend pakket van kaarten en een toelichting, kan worden bepaald of voor een bepaalde ruimtelijke ontwikkeling op een specifieke locatie al dan niet archeologisch onderzoek moet plaatsvinden. Er wordt daarbij onderscheid gemaakt in 8 categorieën, waarvan enkele categorieën bekende archeologische waardevolle gebieden omvatten en andere een

bepaalde verwachtingswaarde op archeologische vondsten weergeven. Aan elke categorie, uitgezonderd categorie 1, is een, aan oppervlakte van grondverstoring gebonden, vrijstelling voor archeologisch onderzoek gekoppeld. Bij alle categorieën, wederom uitgezonderd categorie 1, geldt in ieder geval dat geen onderzoek hoeft plaats te vinden indien de bodem niet dieper dan 40 cm wordt verstoord. De gehanteerde categorieën zijn:

Categorie 1: archeologisch rijksmonument. Hiervoor is altijd een monumentenvergunning nodig;
Categorie 2: terrein van archeologische waarde. Geen onderzoeksplicht indien minder dan 50 m2 wordt verstoord;

Categorie 3: stads- en dorpskernen van een specifieke archeologische verwachting. Geen onderzoeksplicht indien minder dan 50 m2 wordt verstoord;

Categorie 4: hoge verwachtingswaarde op archeologische vondsten. Geen onderzoeksplicht indien minder dan 250 m2 wordt verstoord;

Categorie 5: matige verwachtingswaarde op archeologische vondsten. Geen onderzoeksplicht indien minder dan 500 m2 wordt verstoord;

Categorie 6: lage verwachtingswaarde op archeologische vondsten. Geen onderzoeksplicht;

Categorie 7: verwachting van maritieme vondsten. Hiervoor is altijd overleg met de Rijksdienst voor het Cultureel Erfgoed nodig;

Categorie 8: archeologische vondsten worden niet verwacht. Geen onderzoeksplicht.

Toetsing archeologiebeleid

Het huidige plangebied heeft op de Kaartlagen 1, 2 en 3 ("Walcheren", "Hollandveen" en "Wormer") een categorie 4 (hoge verwachting). Op kaartlaag 4 (Pleistoceen) is sprake van een gematigde verwachting. Ter toetsing van deze verwachtingen is in 2012 een bureauonderzoek met verkennende boringen uitgevoerd (Grontmij 2012: Wolphaartsdijk Muideweg/Aardebolleweg, BP Wolphaartsdijk recreatiezone Campings. Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen, verkennende fase, Gemeente Goes) Hieruit blijkt dat alleen voor het Laagpakket van Wormer (kaartlaag 3) een middelhoge verwachting gehandhaafd wordt. Deze laag bevindt zich vanaf 1.82 meter – NAP. De archeologische verwachting voor alle overige geologische lagen kan naar laag worden bijgesteld.

Conclusie

Op basis van het bureau- en booronderzoek uit 2012 blijkt dat aanvullend archeologisch onderzoek noodzakelijk is vanaf een diepte van 1.82 meter – NAP. Ondanks dat het Laagpakket van Walcheren en het Hollandveen vrijgesteld zijn van archeologisch vervolgonderzoek, is het niet uit te sluiten dat hierin toch relevante archeologische sporen en vondsten verborgen zijn. Wanneer deze tijdens werkzaamheden worden aangetroffen geldt hiervoor een wettelijke meldingsplicht op grond van artikel 53 van de Monumentenwet.

4.4 Bodem

Nota Bodembeheer gemeente Goes

Sinds 1 juli 2008 is het Besluit Bodemkwaliteit van kracht waarin in het bijzonder kwaliteitseisen zijn gesteld voor verschillende gebieden die gekoppeld zijn aan de (toekomstige) gebruiksfuncties. Voor de gehele gemeente Goes is op 24 maart 2014 een nieuwe Nota Bodembeheer vastgesteld. In deze Nota is opgenomen hoe binnen de gemeente Goes omgegaan moet worden met grondverzet. In de Nota zijn ook een Bodemkwaliteitskaart en een Bodemfunctieklassenkaart opgenomen. Gezamenlijk bepalen zij aan welke eisen grond moet voldoen wanneer deze wordt toegepast, wat de kwaliteit is van de grond wanneer deze wordt ontgraven en welke doelstelling gebruikt moet worden wanneer een bodemsanering nodig blijkt te zijn.

De Bkk en de Nota zijn gebaseerd op het Besluit Bodemkwaliteit, waarmee het onder voorwaarden mogelijk is om licht verontreinigende grond buiten werken als bodem te hergebruiken. In de Nota en de bijbehorende bodemkwaliteitskaart is zowel het generiek als gebiedsspecifiek beleidskader uitgewerkt. Binnen het generiek beleid gelden algemene landelijke regels/normen voor het toepassen van grond en bagger in het kader van het Besluit bodemkwaliteit. Daarbij wordt getoetst aan zowel de bodemkwaliteitsklasse als de bodemfunctieklasse, waarbij de strengste (schoonste) klasse bepalend is. De bodemfunctieklassen zijn in de vastgestelde bodemfunctiekaart vastgelegd. Het doel daarvan is

om de terugsaneerwaarden bij bodemsaneringen en de toepassingseisen voor grondverzet te bepalen.

Binnen het gebiedsspecifiek beleid kunnen afwijkende lokale beleidskeuzes worden gemaakt die afwijken van het generiek kader, waaronder het vaststellen van Lokale Maximale Waarden (LMW). LMW zijn gebiedsspecifieke toepassingsnormen die afgeleid zijn van de plaatselijk voorkomende concentraties en daarmee afwijken van het generieke kader. Daarbij is tevens een toetsing van o.a. milieuhygiënische risico's nodig. Daarbij is het mogelijk licht verontreinigde grond die vrij is gekomen in een licht verontreinigde zone elders in diezelfde of een andere zone met een vergelijkbare of mindere kwaliteit toe te passen, mits sprake is van Standstill op gebiedsniveau. De verhoogde LMW gelden daarbij alleen voor grond en bagger uit het eigen bodembeheersgebied. De belangrijkste randvoorwaarde hierbij is dat de hergebruikte grond van gelijke of betere kwaliteit dient te zijn dan de kwaliteit van de ontvangende bodem (zie ook de bijlagen 5 en 7 uit de Nota Bodembeheer).

In de Nota Bodembeheer staat voor de verschillende bodemkwaliteitszones aangegeven welke bewijsmiddelen (bijvoorbeeld partijkeuringen of toetsing aan de Bkk) noodzakelijk zijn bij hergebruik in diezelfde of andere zones. Op basis van de aangetroffen concentraties zijn 3 kwaliteitszones opgenomen, te weten Achtergrondwaarde, Wonen en Industrie. Daarnaast is, i.v.m. de aanwezigheid van bepaalde slecht afbreekbare bestrijdingsmiddelen, onderscheid gemaakt tussen de gebieden met boomgaarden die respectievelijk voor en na 1980 aanwezig waren/zijn.

Beleidskader

Op basis van de Nota bodembeheer gemeente Goes heeft het plangebied de bodemfunctie "Overig". Het plangebied is op basis van de Nota gelegen binnen de bodemkwaliteitszone: Buitengebied en naoorlogse bebouwing. Hiervoor geldt dat de gemiddelde kwaliteit van de bovengrond (0-0,5 m,-mv) valt in de klasse Achtergrondwaarde. De gemiddelde kwaliteit van de ondergrond (>0,5 m,-mv) valt binnen de klasse Achtergrondwaarde. Voor zover bekend waren en zijn er binnen het plangebied geen boomgaarden aanwezig. Daarom zijn daar, naar verwachting geen sterke verontreinigingen met slecht afbreekbare bestrijdingsmiddelen aanwezig.

Figuur 5. Bodemkwaliteitszones

Bodemkwaliteit plangebied

In het verleden zijn er verspreid in het bestemmingsplangebied en naastgelegen percelen bodemonderzoeken uitgevoerd. Ten noorden van het plangebied is een inlaagdijk aangelegd als een zogenaamde Grootschalige bodemtoepassing (GBT). Het perceel kadastraal bekend als gemeente Goes, sectie AE, nr. 603 is in 2009, in opdracht van de gemeente Goes, in z'n geheel onderzocht. In 2013 is ook een strook aan de zuidzijde van het perceel onderzocht t.b.v. het aanleggen van de nieuwe watergang langs de Muidenweg. Ten behoeve van de bouwactiviteiten voor het pand Veerweg 71 is in 1996 een bodemonderzoek uitgevoerd. Daarbij zijn lichte verontreinigingen aangetroffen, die toen geen belemmering opleverden voor de uitvoering van de bouwplannen. Van de overige delen van het plangebied zijn bij de gemeente Goes geen actuele bodemgegevens bekend. Incidenteel bestaat de kans op mogelijke al of niet bekende (rest-)verontreinigingen. Bij activiteiten in de bodem dient hier aandacht aan geschonken te worden.

Bij herontwikkeling van het plangebied dient er rekening mee gehouden te worden dat eventueel een aanvullend / actualiserend bodemonderzoek uitgevoerd moet worden.

Figuur 6. Plangebied uitbreiding camping

Bodemtoets bouwen

In de gemeente Goes geldt dat bij nieuwbouwactiviteiten, functiewijzigingen en/of herinrichtingen in principe altijd een volledig verkennend bodemonderzoek (NEN 5740) moet worden uitgevoerd. Een bodemonderzoek dat uitgevoerd is conform NEN 5740 heeft doorgaans een geldigheid van twee jaar als het gebruikt wordt ten behoeve van een bouwaanvraag. In veel gevallen kan deze termijn worden verruimd naar een periode van vijf jaar. Hierbij mag geen wezenlijke verandering in het gebruik of bodemgesteldheid van de locatie hebben plaatsgevonden. De onderzoeksopzet moet voldoen aan de eisen van de NEN 5740. Onderzoek is niet nodig als er sprake is van een niet gevoelige bestemming. Wel zal mogelijk onderzoek moeten plaatsvinden voor het grondtransport/-afvoer.

Conclusie

In het gebied is sprake van relatief schone en/of licht verontreinigde grond. Grondverplaatsing van grond kan plaats vinden op basis van de Nota bodembeheer, mits voorafgaand een historisch onderzoek is uitgevoerd. Omdat niet het gehele gebied onderzocht is, is niet uit te sluiten dat mogelijk

incidenteel verontreinigingen kunnen voor komen. Zo nodig is dan aanvullend bodemonderzoek noodzakelijk. Voor (nieuw-)bouwactiviteiten e.d. kan, afhankelijk van de aard en omvang daarvan, bodemonderzoek noodzakelijk zijn.

4.5 Water

Inleiding

De gemeente Goes streeft ernaar om het watersysteem binnen haar gemeentegrenzen duurzaam in te richten en te onderhouden. Dit doet zij in samenwerking met de waterbeheerder, waterschap Scheldestromen. Het watersysteem moet daarbij voldoen aan gestelde normen van de waterbeheerder en de functies kunnen vervullen zoals die omschreven zijn in het Waterplan Goes. Dit beleidsplan voor water in het bebouwde gebied is opgesteld in samenwerking met het waterschap.

Naast de samenwerking met de waterbeheerder wordt het gemeentelijke beleid ook afgestemd op het Omgevingsplan Zeeland 2012-2018, waarin de provincie Zeeland het rijksbeleid doorvertaald en uitwerkt. De doelstelling van het Omgevingsplan ten aanzien van water is een goede kwaliteit van het oppervlaktewater en de waterbodems, een peilbeheer en een aanvaardbaar risico op wateroverlast dat is afgestemd op bestaande en toekomstige functies.

Afbakening plangebied

Camping het Veerse Meer is gelegen aan de noordzijde van Wolphaartsdijk vlakbij het Veerse Meer. De camping wordt aan de oostzijde begrensd door de Veerweg en aan de noordzijde door de Inlaag. De westelijke afbakening wordt gevormd door de daar aanwezige waterloop en de bebouwing aan de Muidenweg (de Schelphoek). De uitbreiding van de camping is aan de zuidzijde van de bestaande camping gepland, in de richting van de Muidenweg.

De uitbreiding van de camping is circa 7,5 ha groot en bestaat uit het realiseren van circa 250 vaste stacaravans. Deze stacaravans worden gebouwd volgens hetzelfde principe als de reeds aanwezige stacaravans op de camping. Elke stacaravans geeft een bebouwd oppervlak van ongeveer 40 à 45 m². Naast het realiseren van de nieuwe stacaravans komen er ook toegangswegen om de nieuwe stacaravans bereikbaar te laten zijn. Deze wegen worden gedeeltelijk uitgevoerd met doorgroeistenen. De afwatering van de wegen vindt plaats naar de bermen. In totaal wordt er gerekend met een toename aan nieuwe verharding van circa 1,1 ha.

Naast de bovenstaande plannen is er een reservering gevraagd voor een bouwvlak van 1,5 ha, waarvan potentieel circa 50% verhard kan worden. Ook bestaat de mogelijkheid om tijdelijk enkele onverharde terreinen (paardenwei, bosje) te gebruiken voor het plaatsen van caravans. In totaal betreft dat circa 2 ha. Aanvullend op de nieuwe verharding wordt daarom nog rekening gehouden met potentieel nog 0,8 ha extra, hetgeen de totale nieuwe verharding op 1,9 ha brengt.

Maaiveld

Het maaiveldpeil ter plaatse van de camping varieert van circa NAP+0,20 meter tot circa NAP+0,70 meter ten oosten van de waterloop. Aan de westzijde liggen nog enkele lagere delen tot circa NAP-0,20 meter. Het gebied dat aangemerkt is als uitbreidingslocatie varieert in hoogte tussen de NAP+0,00 meter en NAP+0,70 meter.

Oppervlaktewatersysteem

Camping het Veerse Meer valt binnen peilgebied GPG 2 met een vast oppervlaktewaterpeil (streefpeil) van NAP-1,30 meter. De waterafvoer is noord-oostelijk gericht naar het gemaal Oosterland dat aan de Wolphaartsdijkse Veer staat. Dit gemaal slaat het water uit op het Veerse Meer.

Dwars over het terrein van de camping en aan de westzijde van de camping stromen primaire waterlopen. Op de camping zelf zijn over de primaire waterloop bruggen aanwezig. Aan de oostzijde (langs de Veerweg) en de zuidzijde van de camping zijn secundaire waterlopen gelegen. Deze worden regelmatig onderbroken door duikerverbindingen (vaak beton \varnothing 300 mm), met name ter plaatse van de opritten naar percelen.

Figuur 7: watersysteem rondom camping 't Veerse Meer (bron: website waterschap Scheldestromen)

Het is de bedoeling om de bestaande primaire waterloop over de camping af te waarderen en de afvoer van het water via de Muidenweg en de Inlaag te gaan laten lopen. Met andere woorden: via de westkant van de camping en bungalowpark de Schelphoek. De bestaande secundaire waterloop langs de Muidenweg is hiervoor reeds aangepast. Ook is de daar aanwezige gasleiding omgelegd. Op die manier is een alternatief afvoertracé gerealiseerd. Bij deze werkzaamheden is in totaal 1.100 m³ extra berging gerealiseerd die ten goede kan komen aan de camping.

Wateroverlast

Het beleid van de gemeente Goes is er op gericht om wateroverlast tot een minimum te beperken. Bij het ontwerpen van water- en rioleringsystemen wordt gewerkt met maatgevende neerslagsituaties die een vastgestelde frequentie van voorkomen hebben (herhalingstijd). Aan de hand daarvan wordt het ontwerp uitgewerkt.

Voor riolering is dit een korte hevige regenbui, de zogenaamde bui 08 conform de Leidraad Riolering. Dit is een neerslagsituatie van één uur, die statistisch gezien eenmaal per twee jaar optreedt. In de huidige situatie geeft deze neerslagsituatie geen problemen in de gemeentelijke vrijvervalriolering ter plaatse (Veerweg).

Het oppervlaktewater in stedelijk gebied reageert anders en wordt op overstroming/inundatie getoetst aan een langdurige regenbui T=100 (neerslagsituatie van 10 dagen, die statistisch gezien eenmaal per honderd jaar optreedt). Conform landelijke afspraken (NBW) mag er bij deze neerslagsituatie geen inundatie optreden vanuit het oppervlaktewater. Het waterschap heeft op basis van berekeningen het bijbehorende maximale peil voor peilgebied GPG 2 (streefpeil NAP-1,30 meter) bepaald op NAP-0,40 meter. Het bovenstaande betekent dat er voor die statische bui (T=100) geen inundatie optreedt.

Indien er onverhoopt water op straat optreedt (door een hogere en/of langere neerslagfrequentie en/of door afstroming daarvan), ligt de prioriteit bij het voorkomen dat water vanaf de openbare ruimte woningen instroomt (schade). Om die reden wordt vanuit de gemeente voorgeschreven dat bij nieuwe ontwikkelingen het bouwpeil circa 20 tot 30 cm boven het straatpeil ligt

Waterberging

Als gevolg van de uitbreiding zal het verharde oppervlak in het gebied toenemen. Deze toegenomen verharding leidt tot een versnelde afvoer van hemelwater. Om deze versnelde afvoer het hoofd te

bieden, dient er aanvullende waterberging te worden gerealiseerd als compensatie voor de toegenomen verharding.

Het waterschap eist dat er 75 mm ten opzichte van het toegenomen verhard oppervlak moet kunnen worden geborgen (T=100 situatie), waarbij de peilstijging maximaal 90 cm bedraagt (tot NAP-0,40 meter). Voor camping het Veerse Meer betekent dat, dat er circa 825 m³ water moet worden geborgen (75 mm * 1,1 ha verharding) ter compensatie van de nieuwe verharding. In geval er nog extra verharding wordt gerealiseerd zoals eerder beschreven, kan dit oplopen tot circa 1.425 m³ waterberging (75 mm * 1,90 ha verharding).

De camping kan deze berging realiseren door het graven van nieuwe waterlopen in het uitbreidingsgebied die gekoppeld zijn aan het bestaande oppervlaktewatersysteem. Een voorbeeld daarvan is de reeds gerealiseerde verbrede waterloop langs de Muidenweg. Daarnaast is een extra vijver aangelegd (diameter circa 20-25 meter) en is de camping voornemens nog een dergelijke bergingsvijver aan te leggen. De bergingscapaciteit van een dergelijke bergingsvijver bedraagt circa 400 m³. Ook zijn er aanvullende bergingsvoorzieningen op het terrein van de camping gerealiseerd met een omvang van ruim 190 m³. Daarmee is er voldoende waterberging gerealiseerd ter compensatie van de geplande uitbreiding.

Indien er als gevolg van toekomstige ontwikkelingen op de camping waterpartijen worden gedempt, dient onderzocht te worden of deze elders in het plangebied gecompenseerd moeten worden.

Bodem- en grondwatersysteem

Volgens de bodemkaart van de provincie Zeeland is het plangebied sterk zettingsgevoelig. De bodem bestaat in hoofdzaak uit lichte zavel (poldervaaggronden) met een homogeen profiel (bron: www.bodemdata.nl). Uit boringen in het dinoloket is zichtbaar dat er op de uitbreidingslocatie voor camping het Veerse Meer sprake is van klei met op verschillende locaties een in dikte variërend veenpakket.

Het plangebied kent één grondwatertrap. Dit is grondwatertrap VI (GHG 40-80 cm beneden maaiveld en GLG >120 cm beneden maaiveld). Direct daaraan grenzend (gebied Muidenweg, de Schelphoek) is een gebied met grondwatertrap Vb (GHG 25-40 cm beneden maaiveld en GLG >120 cm beneden maaiveld). Hier is de grondwaterstand iets hoger.

In het plangebied is geen grondwaterbeschermingsgebied gelegen en ook zijn er geen geregistreerde grondwateronttrekkingen of infiltratiebronnen. Het gebied van de camping is ook niet aangemerkt als kwetsbaar gebied volgens het provinciale grondwaterbeheersplan of gelegen binnen de bufferzone van een natuurgebied.

Er zijn geen gevallen bekend van enige grondwateroverlast voor camping het Veerse Meer.

Waterkansenkaart

De provincie Zeeland heeft een waterkansenkaart opgesteld die is opgebouwd uit diverse themakaarten op het gebied van bodem en water. Deze themakaarten geven informatie over verschillende relevante onderwerpen ten aanzien van het water- en grondwatersysteem. Vanuit de waterkansenkaart kunnen voor camping het Veerse Meer de onderstaande conclusies worden getrokken.

- de camping en de beoogde uitbreiding zijn voor een groot deel aangemerkt als aandachtsgebied voor waterhuishouding.
- de camping kent geen zoute kwel en ook infiltratie behoort niet tot de mogelijkheden.
- voor het gebied waarin de camping is gelegen, vindt geen (zoete) waterbelvorming plaats.

Waterkwaliteit

In het plangebied zijn geen meetpunten van het waterkwaliteitsmeetnet aanwezig. Het water in het plangebied is over het algemeen brak. In het waterplan Goes (2005) is de kwaliteit van het oppervlaktewater aangemerkt als voldoende. De primaire waterloop aan de oostzijde van camping de Veerhoeve is een oppervlaktelichaam in het kader van de Europese Kaderrichtlijn Water. Dit heeft echter geen invloed op camping het Veerse Meer

De oevers van de waterloop op de camping zijn in de huidige situatie niet ecologisch ingericht. Bij de uitbreiding van de camping en het realiseren van de aanvullende bergingscapaciteit als gevolg van de toegenomen verharding kan mogelijk een deel van de oevers langs de uitbreiding van de camping natuurvriendelijk worden ingericht.

Bij de uitbreiding van de camping is het verder van belang rekening te houden met de effecten op de waterkwaliteit. Vanuit dat oogpunt is het wenselijk geen gebruik te maken van uitlozende materialen zoals zink, lood en verduurzaamd hout. Het gebruik van chemische bestrijdingsmiddelen op verharding is niet toegestaan om zo te zorgen dat er niet teveel diffuse bronnen het watersysteem belasten.

Riolering

Het opvangen en afvoeren van hemelwater en vuilwater op de camping gebeurt via particuliere riolering. Het hemelwater en het vuilwater worden daarbij gescheiden ingezameld. Het vuilwater wordt onder vrijval afgevoerd naar de gemeentelijke riolering in de Veerweg. Voor het bepalen van de omvang van het extra af te voeren afvalwater dient te worden uitgegaan van realistische aannames in combinatie met het drinkwaterverbruik. Dit om te voorkomen dat er rekening wordt gehouden met een te grote (over)capaciteit, waarbij die overcapaciteit mogelijk ingevuld kan worden door de afvoer van hemelwater of grondwater. In dat geval zou een onnodige (over)belasting van het rioolstelsel van de kern Wolphaartsdijk kunnen plaatsvinden.

Het (schone) hemelwater kan direct afstromen naar de bestaande waterloop of naar nieuw aan te leggen waterlopen. Dit kan met behulp van regenwaterriolering, maar ook oppervlakkig met behulp van waterdoorlatende verharding of met goten. Er is op de camping geen sprake van overlast of knelpunten in het functioneren van de riolering.

De gemeente Goes hanteert als beleid, dat bij nieuw- en/of verbouw (inbreiding of uitbreiding) het vuilwater en het hemelwater gescheiden moeten worden aangeboden (conform het bouwbesluit 2012). Dat geldt ook voor de uitbreiding van camping het Veerse Meer. Het vuilwater kan via de particuliere riolering en de bestaande aansluiting worden aangeboden op het gemeentelijke rioleringssysteem. Het hemelwater vanaf de uitbreiding dient te worden afgevoerd naar het oppervlaktewater.

Watertoetstabel

De watertoetstabel brengt de waterhuishoudkundige consequenties van de uitbreiding van camping het Veerse Meer in beeld. De watertoetstabel geeft inzicht in de verwachte toekomstige situatie, gebaseerd op de beschikbare kennis van het huidige functioneren van het watersysteem.

Thema en water(schaps)doelstelling	Uitwerking
Veiligheid waterkering Waarborgen van het veiligheidsniveau tegen water en de daarvoor benodigde ruimte.	Ten noorden van de camping is een primaire waterkering gelegen met bijbehorende beschermingszone. Er staan geen (toekomstige) ontwikkelingen gepland binnen de beschermingszone of ontwikkelingen die van invloed zijn op de waterkering.
Riolering / RWZI (inclusief water op straat / overlast) Optimale werking van de zuiveringen / RWZI's en van de (gemeentelijke) rioleringen. Afkoppelen van (schone) verharde oppervlakken in verband met de reductie van hydraulische belasting van de RWZI, het transportsysteem en het beperken van overstorten.	Het plangebied is gescheiden gerioleerd en lost via één aansluiting op de gemeentelijke gemengde riolering. Bij de uitbreiding dienen vuilwater en hemelwater ook gescheiden te worden. Het vuilwater kan via de particuliere riolering en de bestaande aansluiting worden afgevoerd naar de gemeentelijke riolering. Het hemelwater dient te worden afgevoerd naar het oppervlaktewater.
Wateroverlast (vanuit oppervlaktewater) Bij de bouw wordt voldoende hoog gebouwd om instroming van oppervlaktewater in maatgevende situatie(s) te voorkomen. Het plan biedt voldoende ruimte voor vasthouden/bergen/afvoeren van water.	De bestaande waterlopen op en langs de camping functioneren naar behoren. Er zijn geen knelpunten bekend. De uitbreiding van de camping leidt tot een

	<p>toename aan verharding van circa 1,1 ha. Hiervoor dient compenserende berging te worden aangelegd met een omvang van circa 825 m³, gebaseerd op 75 mm per m² toegenomen verharding. Potentieel kan de verharding nog toenemen tot 1,9 ha, waarbij de waterberging een omvang van circa 1.425 m³ dient te hebben.</p> <p>De compenserende berging wordt onder meer gevonden in de reeds uitgevoerde verbreding van bestaande waterlopen langs de Muidenweg (1.100 m³), in bergingsvijvers op de camping (circa tweemaal 400 m³) en in separate bergingsvoorzieningen (ruim 190 m³). Daarmee is er voldoende waterberging aanwezig om de toegenomen verharding te compenseren.</p>
<p>Waterschapsobjecten Ruimtelijke ontwikkelingen mogen de werking van waterschapsobjecten niet belemmeren. Hierbij wordt gedacht aan milieucontouren rond RWZI's, rioolpersgemalen, poldergemalen, vrijerval- en/of persleidingen.</p>	Er vindt geen belemmering van de werking van waterschapsobjecten plaats. Het bestaande gemaal aan de Wolphaartsdijkse Veer blijft ongewijzigd functioneren.
<p>Watervoorziening / -aanvoer Het voorzien van de bestaande functie van (grond- en/of oppervlakte)water van de juiste kwaliteit en de juiste hoeveelheid op het juiste moment. Het tegengaan van nadelige effecten van veranderingen in ruimtegebruik op de behoefte aan water.</p>	De watervoorziening in het plangebied is niet in het geding. Er vindt gescheiden afvoer van hemelwater en vuilwater plaats voor de uitbreiding van de camping.
<p>Grondwateroverlast Tegengaan / verhelpen van grondwateroverlast.</p>	Er is geen sprake van grondwateroverlast. Bij de uitbreiding van de camping dient er voldoende drooglegging te zijn (bouwpeil circa 20 cm boven het toekomstig maaiveldpeil) om grondwateroverlast te vermijden.
<p>Grondwaterkwaliteit Behoud/realisatie van een goede grondwaterkwaliteit.</p>	Er zijn geen locaties bekend waar de kwaliteit van het grondwater tekort schiet.
<p>Bodemdaling Voorkomen van maatregelen die (extra) maaiveld dalingen met name in zettingsgevoelige gebieden kunnen veroorzaken.</p>	Er vindt geen verandering plaats van de bestaande oppervlaktewaterpeilen of ontwikkelingen die van invloed zijn op de grondwaterstand. Bodemdaling zal niet optreden.
<p>Volksgezondheid (water gerelateerd) Minimaliseren risico watergerelateerde ziekten en plagen. Voorkomen van verdrinkingsgevaar/-risico's via o.a. de daarvoor benodigde ruimte.</p>	<p>Het rioolstelsel van Wolphaartsdijk voldoet aan de eisen van de basisinspanning.</p> <p>Alle op de camping aanwezige panden zijn aangesloten op de riolering. Bij de uitbreiding van de camping dient gebruik te worden gemaakt van duurzame materialen.</p>
<p>Oppervlaktewaterkwaliteit Behoud/realisatie van goede oppervlaktewaterkwaliteit. Vergroten van de veerkracht van het watersysteem.</p>	De oppervlaktewaterkwaliteit in het plan-gebied kent geen knelpunten. Verslechtering van de waterkwaliteit is niet aan de orde. Ter plaatse van de uitbreiding van de camping kunnen natuurvriendelijke oevers worden gerealiseerd.

<p>Verdroging (natuur) Bescherming karakteristieke grondwater afhanke-lijke ecologische waarden; van belang in en rond natuurgebieden (hydrologische) beïnvloedingszone.</p>	<p>Verdroging is niet aan de orde.</p>
<p>Natte natuur Ontwikkeling/bescherming van een rijke gevarieerde en natuurlijk karakteristieke aquatische natuur.</p>	<p>Camping het Veerse Meer en de directe omgeving kennen geen natte natuurwaarden.</p>
<p>Onderhoud waterlopen Oppervlaktewater moet adequaat onderhouden kunnen worden.</p>	<p>Onderhoud aan de nieuwe waterlopen valt onder de verantwoordelijkheid van de camping zelf. Het onderhoud aan de bestaande waterlopen wordt uitgevoerd door waterschap Scheldestromen.</p> <p>De bestaande primaire waterloop op de camping wordt afgewaardeerd en de afvoerroute wordt verlegd naar het westen. In overleg met het waterschap moeten worden bepaald wat de nieuwe status van de bestaande waterloop wordt en wie verantwoordelijk is voor het onderhoud.</p>
<p>Waterschapswegen Goede bereikbaarheid en in stand houden van wegen in beheer en onderhoud bij het waterschap.</p>	<p>Ten zuiden van camping het Veerse Meer ligt de Muidenweg (waterschapsweg, type A). De uitbreiding van de camping leidt tot een toename van de verkeersintensiteiten in de omgeving van de camping. In het bestemmingsplan dienen de effecten daarvan op onder meer de Muidenweg in beeld gebracht te worden.</p>

4.6 Flora en Fauna

Ten behoeve van de voorgenomen uitbreiding van de camping is door Bureau Waardenburg in 2012 een oriënterend veldonderzoek en een bronnenonderzoek naar de effecten van deze voorgenomen ontwikkeling beoordeeld in het kader van de Flora- en faunawet en de Natuurbeschermingswet, welke thans zijn opgegaan in de Wet Natuurbescherming.

Plangebied en werkzaamheden

Het plangebied voor de uitbreiding van de camping ligt aan de noordkant van de gemeente Goes en aan de noordkant van het plaatsje Wolphaartsdijk, nabij het Veerse Meer. De uitbreidingslocatie voor Camping 't Veerse Meer ligt ten noorden van de Muidenweg en ten zuiden van de bestaande camping. Aan de westkant ligt een zomerhuizenterrein. Ten oosten van het plangebied ligt de Veerweg. Het perceel waarop de uitbreiding gepland is, is op dit moment nog agrarisch in gebruik.

Methodiek

Het plangebied is onderzocht en aanvullend heeft beperkt bronnenonderzoek plaatsgevonden (telmee.nl, waameming.nl en ravon.nl).

Resultaten

In de ruime omgeving van het plangebied komen geen reptielen en amfibieën voor (ravn.nl). Het voorkomen van reptielen is uitgesloten want voor reptielen en amfibieën komt geen voortplantingswater voor en de huidige akker biedt reptielen en amfibieën niet tot nauwelijks een geschikte landhabitat. Strikt beschermde reptielen en amfibieën komen in de ruime omgeving niet voor (ravn.nl). Omdat in het terrein geen opgaande beplanting voorkomt en het momenteel niet geschikt is voor vleermuizen, zijn negatieve effecten uitgesloten en is het voorkomen van vleermuizen binnen dit onderzoek niet relevant. De ontwikkeling tot camping zal de gebieden voor vleermuizen op termijn juist aantrekkelijker maken. Relevant voor de ingreep zijn planten en grondgebonden zoogdieren.

Planten

Er zijn geen beschermde soorten planten aangetroffen. Op de huidige akker komen geen geschikte groeiplaatsen / biotopen voor, het grasland is recent ingezaaid. De vegetatie was ten tijde van het onderzoek nog vrij open. Tussen de diverse ingezaaide grassoorten staan onkruiden als paardenbloem, diverse soorten klavers en kamilles. Voor strikt beschermde plantensoorten komen geen geschikte groeiplaatsen voor. Op grond hiervan is beoordeeld dat geen van beide delen van het plangebied geen betekenis hebben voor beschermde soorten planten. De aanwezigheid van strikt beschermde plantensoorten worden dan ook uitgesloten.

Grondgebonden zoogdieren

Er zijn (sporen van) konijn en mol gezien. Ook kan een incidentele veldmuis voorkomen. Dit zijn alle licht beschermde soorten. De aanwezigheid van strikt beschermde soorten zoogdieren wordt uitgesloten op grond van het ontbreken van waarnemingen (telmee.nl) en het ontbreken van een geschikte habitat.

Vogels met jaarrond beschermde nestplaats

Op het perceel waarop de uitbreiding van de camping is voorzien, komt momenteel geen opgaande beplanting voor. De vogels die op de lijst van jaarrond beschermde soorten staan, zijn geen van alle groundbroeders. Het voorkomen van jaarrond beschermde nesten kan dan ook worden uitgesloten. In het grasland kunnen wel weidevogels tot broeden komen. Deze soorten hebben geen jaarrond beschermde nesten. De nesten van alle vogels zijn wel strikt beschermd tijdens het broedseizoen.

Effecten op beschermde soorten

Als gevolg van de uitbreiding van Camping 't Veerse Meer kunnen verblijfplaatsen van licht beschermde soorten zoogdieren (mol en veldmuis) verloren gaan. De genoemde zoogdieren zijn licht beschermde soorten waarvoor vrijstelling geldt bij ruimtelijke ontwikkeling. Als gevolg van de uitbreiding van Camping 't Veerse Meer kunnen nesten van weidevogels verloren gaan.

Randvoorwaarden voor uitvoering project

Graafwerkzaamheden moeten buiten het broedseizoen plaatsvinden in om verstoring van eventueel broedende vogels te voorkomen. Het broedseizoen loopt grofweg van half maart tot eind juli.

Programma Aanpak Stikstof (PAS)

Om het probleem van stikstofdepositie in Natura 2000-gebieden landelijk aan te pakken is op 1 juli 2015 is het programma aanpak stikstof 2015-2021 (PAS) in werking is getreden. Dit programma moet tot een structurele verlaging leiden van de stikstofbelasting in de kwetsbare natuurgebieden. Bij het Programma Aanpak Stikstof wordt onder andere per Natura 2000-gebied gewerkt aan het opstellen van herstelstrategieën voor habitattypen met een te hoge stikstofdepositie. Van belang voor de beoordeling van effecten op de instandhoudingsdoelen is de kritische depositiewaarde voor stikstof (KDW), gedefinieerd als 'de grens waarboven het risico niet kan worden uitgesloten dat de kwaliteit van het habitatype significant wordt aangetast als gevolg van de verzurende en/of vermestende invloed van de atmosferische stikstofdepositie' (van Dobben et al., 2008).

Effect stikstofdepositie op Natura 2000-gebied Veerse Meer en op overige nabijgelegen Natura 2000-gebieden

Her Veerse Meer is een Vogelrichtlijngebied en kent geen stikstofgevoelige habitattypen en stikstofgevoelige vogelrichtlijnsoorten. De toename van uitstoot zal geen negatieve effecten op het Veerse Meer hebben.

In de wijdere omgeving van het plangebied zijn Natura 2000-gebieden met stikstofgevoelige habitattypen:

1. Op ruim 6 km afstand, aan de noordzijde van Noord-Beveland, zijn de meest nabije gebieden met de stikstofgevoelige habitattypen gelegen aan de Oosterschelde: Oosterschelde-Inlaag 1,2 en 3 met H1310 A en B (*zilte pioniersbegroeiing-zeekraal en zeevetmuur*), H1320 (*slijkgrasvelden*) en H1330B (*schorren en zilte graslanden-binnendijks*);
2. Ten oosten van Wolphaartsdijk ligt eveneens op ongeveer 6 km afstand het gebied Oosterschelde – Zandkreek met H1310 A en B (*zilte pioniersbegroeiing- zeekraal en zeevetmuur*), H1330A (*schorren en zilte graslanden-buitendijks*), H1320 (*slijkgrasvelden*);
3. Op meer dan 15 km ligt de Manteling van Walcheren met de zeer stikstofgevoelige habitattypen H2130A (*Grijze duinen -kalkrijk*) en B (*kalkarm*) en H2180A (*Duinbossen-droog*) H2190Aom (*Vochtige duinvalleien -open water*) en H2190C (*Vochtige duinvalleien -ontkalkt*);

4. Grote Gat, Canisvliet en Vogelkreek met hun stikstofgevoelige habitattypen liggen op nog grotere afstand van het plangebied.

Om de effecten van de toename van verkeersbewegingen op de stikstofdepositie op Natura2000-gebieden in 2020 te bepalen is een Aerius-berekening uitgevoerd (versie van 25 april 2016). Uit de berekening blijkt dat de totale extra emissie als gevolg van de uitbreiding van de recreatievoorzieningen minder bedraagt dan 1 mol, zodat dat geen overschrijdingen van de kritische drempelwaarde zullen gaan optreden. Er zijn geen natuurgebieden in de regio met rekenresultaten die hoger dan de drempelwaarde zijn.

Effectbeoordeling

Het Natura 2000-gebied Veerse Meer ligt op minder dan 1 km afstand van de uitbreidingslocatie. In het aanwijfsbesluit van dit gebied is een aantal soorten watervogels opgenomen en de noorse woelmuis. De noordse woelmuis is kenmerkend voor vochtige tot uitgesproken natte vegetaties op laagveen en kleigebieden. De Middelplaten ten westen van het plangebied met uitgestrekte schorren vormen geschikt habitat voor deze soort. In de omgeving van het plangebied is geen (potentieel) geschikt leefgebied aanwezig voor de noordse woelmuis. In en in de nabijheid van de uitbreidingslocatie broeden geen vogelsoorten waarvoor het Veerse Meer is aangewezen. Geschikte broedlocaties bevinden zich op geruime afstand van het plangebied, op de Middelplaten. De minimale afstand waarop de dichtstbijzijnde vogels broeden is ongeveer 2 km. Geen van de broedvogels of niet-broedvogels waarvoor het Veerse Meer is aangewezen onderhoudt een relatie met het plangebied. De aard en omvang van de ingrepen op de locatie (vergraving, beplanting) leidt niet tot effecten buiten de uitbreidingslocatie. Er is dus geen externe werking van deze ingrepen. De te verwachten toename van het aantal toeristen is beperkt en leidt evenmin tot externe effecten op Natura 2000-gebied Veerse Meer. Een deel van de extra wandelaars/fietsers zal zich wel naar het Veerse Meer begeven, maar de oeverzones worden gedurende het toeristenseizoen reeds druk gebruikt. Dit zijn dan ook delen van het Veerse Meer die van minder belang zijn voor watervogels. Een lokale (beperkte) toename van het aantal wandelaars/fietsers leidt niet tot een vergroting van de reeds aanwezige verstoringzone als gevolg van bestaand gebruik. Effecten op Natura 2000-gebied Veerse Meer kunnen als gevolg van de uitbreiding van de camping worden uitgesloten. Het aanvragen van een vergunning wordt niet nodig geacht. De beoordeling voor de noodzaak van een vergunning ligt bij het bevoegd gezag (de Provincie Zeeland).

Conclusie

Het plangebied voor de uitbreiding van de camping heeft geen betekenis voor (strikt) beschermde soorten. Effecten als gevolg van de voorgenomen ontwikkeling op het Natura 2000-gebied Veerse Meer zijn uitgesloten. Een ontheffing of vergunning in het kader van de Wet Natuurbescherming wordt daarom niet noodzakelijk geacht. Bij het uitvoeren van de werkzaamheden dient rekening te worden gehouden met het broedseizoen.

4.7 Verkeer

Zowel camping De Veerhoeve als camping 't Veerse Meer heeft uitbreidingsplannen. Naar aanleiding van deze plannen is, t.b.v. de m.e.r.-beoordeling, onderzoek gedaan naar de toekomstige verkeerssituatie. Hieruit is naar voren gekomen dat de uitbreiding van de campings, met de toename van standplaatsen en de afnemende personendichtheid per standplaats, beperkt van invloed zal zijn op de verkeersbewegingen van en naar de campings. Allereerst waar het gaat om de auto, inclusief milieueffecten ten aanzien van geluid en luchtkwaliteit en de parkeerbehoefte. Daarnaast zal het langzaam verkeer, fietsen en wandelen, in de omgeving enigszins toenemen.

De recreatieconcentratie wordt ontsloten via de centraal gelegen Veerweg. De huidige toegang van camping 't Veerse Meer ligt aan de Veerweg. Camping De Veerhoeve heeft aan de Wolphaartsdijkseveer een toegang waar ook de centrumvoorzieningen, waaronder een supermarkt, zijn gesitueerd.

In de planvorming voor camping De Veerhoeve wordt voorzien in een verplaatsing van de bestaande toegang vanaf de Wolphaartsdijkseveer naar de Veerweg. De toegang tot de supermarkt blijft gehandhaafd. Desondanks wordt daarmee het aantal verkeersbewegingen met de auto het dichtst bij het Veerse Meer verminderd. De uitbreiding van camping 't Veerse Meer gaat gepaard met een nieuwe entree aan de Muidenweg. De toename van het autoverkeer van en naar camping 't Veerse Meer zal dan naar verwachting voor 50% via de Muidenweg en voor 50% via de Veerweg gaan

plaatsvinden. De verdere ontwikkeling ten zuiden van de uitbreiding van De Veerhoeve wordt direct ontsloten op de Aardebolleweg.

In figuur 8 zijn de verkeersintensiteiten op een gemiddelde zomerdag in juli/augustus in 2015 gepresenteerd. Deze gegevens zijn afkomstig van de provincie Zeeland, waarbij de rode getallen schattingen zijn op basis van eerdere gegevens. In figuur 9 is vervolgens voor het jaar 2025 rekening gehouden met de verkeersgeneratie van de campings na uitbreiding. Daarbij is aangenomen dat circa 60% van het autoverkeer van en naar de campings en 't Veerse Meer via de Aardebolleweg wordt afgewikkeld, 25% via de kern van Wolphaartsdijk en 15% via de Muidenweg. Logischerwijs neemt de verkeersintensiteit op de Aardebolleweg het meeste toe want deze route is daarvoor ook geschikt. Deze toename verdampt grotendeels op de N256, waar al een veel hogere intensiteit bestaat. De toename op de overige wegen is veel beperkter.

Op de kampeerterrinen zullen de parkeervoorzieningen worden afgestemd op de gewijzigde standplaatsen en de nieuwe entrees aan de Muidenweg en Aardebolleweg. Er zullen naar verwachting geen effecten voor de omgeving voordoen.

Figuur 8. Verkeersintensiteiten 2015

Figuur 9. Verkeersintensiteiten 2025

4.8 Geluidhinder

Geluidhinder

Binnen de uitbreiding van de camping wordt de mogelijkheid van nieuwe centrumvoorzieningen mogelijk gemaakt. De uitgave "Bedrijven en milieuzonering" geeft voor dergelijke voorzieningen een richtafstand van 50 meter ten opzichte van woningen. De dichtstbijgelegen woning is op 60 meter van de grens van de uitbreiding van de camping gelegen. Het onderstaande plan in ovenschouw nemende is het aannemelijk dat de afstand tot de centrumvoorzieningen en de dichtstbijgelegen woning meer dan 100 meter bedraagt. Hiermee wordt ruimschoots voldaan aan de richtafstand uit de brochure en is het aannemelijk dat de geluidsnormen uit het activiteitenbesluit zal worden voldaan.

Wegverkeerslawaai

Bij de vaststelling of herziening van een bestemmingsplan waarvan het plangebied (deels) is gelegen binnen een geluidzone op grond van artikel 74 van de Wet geluidhinder (Wgh), dient voldaan te worden aan het gestelde in de Wgh. Binnen het bestemmingsplan wordt het mogelijk gemaakt om een bedrijfswoning te realiseren binnen het bouwvlak. Omdat nog niet vaststaat waar de woning binnen het bouwvlak wordt gerealiseerd, is de 48 dB contour als gevolg van wegverkeer op de Muidenweg in 2030 bepaald. Deze zone is in figuur 9 geel weergegeven. In deze zone mogen geen geluidgevoelige objecten worden gerealiseerd. Deze zone is op de verbeelding en in de regels opgenomen.

Figuur 4. Planvorming Camping 't Veerse Meer

De uitbreidingslocatie voor camping 't Veerse Meer is bedoeld als kampeerterrein inclusief voorzieningen als paden en beplanting, en een nieuwe, tweede, entree aan de Muidenweg (met entreegebouw). Momenteel betreft het agrarisch gebied (zonder natuurwaarden).

Figuur 8. Grove indelingschets uitbreiding camping

Figuur 9. Geluidszone > 48 dB

Conclusie

Voor wat betreft geluid zijn er geen belemmeringen ten aanzien van de voorgenomen ontwikkelingen in het plangebied.

4.9 Luchtkwaliteit

Beleidskader

Wet Luchtkwaliteit

Met wet- en regelgeving wil de overheid zorgen voor een goede luchtkwaliteit en de burgers beschermen tegen de schadelijke gevolgen van luchtverontreiniging. De verontreiniging is afkomstig van verschillende bronnen zoals het gemotoriseerde verkeer, industriële en agrarische inrichtingen en achtergrondconcentraties van verontreinigende stoffen.

Om een voldoende kwaliteit van de buitenlucht in de leefomgeving te waarborgen zijn:

- regels opgesteld die de uitstoot van verontreinigende stoffen door de industriële en agrarische inrichtingen en het gemotoriseerde verkeer beperken.
- grenswaarden opgesteld waaraan de kwaliteit van de buitenlucht moet voldoen.

Vooraf de grenswaarden voor luchtkwaliteit zijn vaak beperkend bij het ontwikkelen en realiseren van ruimtelijke plannen. Uitgangspunt is dat een project niet leidt tot overschrijding van luchtkwaliteitsnormen. Als er wel sprake is van een overschrijding, dan mag een project de luchtkwaliteit niet in betekenende mate verslechteren. De normen voor luchtkwaliteit staan in de Wet milieubeheer (Wm), titel 5.2 luchtkwaliteitseisen.

Luchtkwaliteitsnormen vormen onder de Wet milieubeheer geen belemmering voor ruimtelijke ontwikkeling als aannemelijk is dat aan één of een combinatie van de volgende voorwaarden wordt voldaan:

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project leidt per saldo niet tot een verslechtering van de luchtkwaliteit;
- een project draagt slechts in 'niet in betekenende mate' (NIBM) bij aan de luchtverontreiniging;
- een project is opgenomen of past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) of een regionaal programma van maatregelen.

Gevoelige bestemmingen

Het Besluit gevoelige bestemmingen (luchtkwaliteitseisen) behorend bij de Wet luchtkwaliteit is op 16 januari 2009 in werking treden. Daarin worden de volgende locaties aangemerkt als voor luchtverontreiniging gevoelige bestemmingen:

- scholen;
- kinderdagverblijven;
- verzorgings-, verpleeg- en bejaardentehuizen.

Het gaat hierbij niet om bestemmingen in de enge zin van het woord, maar om alle vergelijkbare functies. Daarbij maakt het niet uit of de exacte aanduiding ervan in bestemmingsplannen en andere besluiten staat. Van doorslaggevend belang is de (voorziene) functie van het gebouw en het bijbehorende terrein.

In de context van dit besluit worden ziekenhuizen, woningen en sportaccommodaties dus niet als gevoelige bestemming gezien. In de meeste ziekenhuizen is sprake van luchtbehandeling die binnen een goede luchtkwaliteit handhaaft. Ook hebben ziekenhuizen een flinke verkeersaantrekkende werking. Dit heeft negatieve gevolgen voor de luchtkwaliteit in de directe omgeving, terwijl een goede bereikbaarheid nodig is.

Beoordelingspunten

De beoordelingspunten zijn zodanig gekozen dat mag worden aangenomen dat ze representatief zijn voor de luchtkwaliteit in een gebied van tenminste 200 m². De concentraties van stikstofdioxide en van zwevende deeltjes (PM₁₀) zijn bepaald op 5 meter van de weg.

Maatgevende stoffen

Voor luchtkwaliteit als gevolg van wegverkeer is stikstofdioxide (NO₂, jaargemiddelde) het meest

maatgevend, aangezien deze stof door de invloed van het wegverkeer het snelst een overschrijding van de grenswaarde uit de Wlk veroorzaakt. Daarnaast zijn ook de concentraties van fijn stof (PM10) van belang. Voor de concentratie van zeer fijn stof (PM2,5) geldt vanaf 2015 een jaargemiddelde concentratie. Andere stoffen uit de Wlk hebben een beperkte invloed op de luchtkwaliteit bij wegen en worden daarom bij deze toetsing buiten beschouwing gelaten. De grenswaarden voor stikstofdioxide en fijn stof zijn in onderstaande tabel weergegeven.

stof	uurgemiddelde	daggemiddelde	jaargemiddelde	datum
Stikstofdioxide (NO ₂)	200 µg/m ³ (mag max. 18 keer per jaar worden overschreden) ¹⁾		40 µg/m ³	01-1-2015
Fijn stof (PM10)		50 µg/m ³ (mag max. 35 keer per jaar worden overschreden)	40 µg/m ³	01-1-2011
Fijn stof (PM2,5)			25 µg/m ³	01-1-2015
Zwavel dioxide (SO ₂)	350 µg/m ³ (mag max. 24 keer per jaar worden overschreden)	125 µg/m ³ (mag max. 3 keer per jaar worden overschreden)	20 µg/m ³ (bescherming ecosystemen)	01-1-2005
Lood (Pb)			0,5 µg/m ³	01-1-2005
Benzeen			10 µg/m ³	19-7-2001
			5 µg/m ³	01-1-2010
NO ₂)			30 µg/m ³	01-1-2001
Koolmonoxide (CO)	8-uurgemiddelde: 10.000 µg/m ³			25-8-2005

Tabel 1. Grenswaarden NO₂, PM10, PM2,5, SO₂, lood, benzeen, NO, CO

1) Van toepassing vanaf 1-1-2010 voor wegen waarvan ten minste 40.000 motorvoertuigen per etmaal gebruik maken.

2) Norm voor NO is een grenswaarde ter bescherming van ecosystemen. Deze grenswaarde geldt alleen voor grote, ongerepte natuurgebieden (tenminste 1000 km²) die op een afstand van tenminste 20 km zijn gelegen van agglomeraties of 5 km van andere gebieden met bebouwing, inrichtingen en autosnelwegen, waar de vegetatie naar het oordeel van het bevoegde bestuursorgaan bijzondere bescherming behoeft.

Bevindingen

Uit de berekeningen blijkt dat de jaargemiddelde grenswaarden voor stikstofdioxide en fijn stof **niet** worden overschreden.

Berekeningsresultaten luchtverontreiniging 2017

weg	NO ₂		PM10			PM2,5	
	Jr. gem. µg/m ³	AG (µg/m ³)	Jr. gem. µg/m ³	AG (µg/m ³)	# > limiet	Jr. gem. µg/m ³	AG (µg/m ³)
Veerweg	16.0	15.4	16.0	15.9	4	11.6	11.6
Muidenweg	15.7	15.4	15.9	15.9	4	11.6	11.6

Conclusie

Op een afstand tot 5 meter vanaf de weg-as van de onderzochte wegen worden de grenswaarden voor stikstofdioxide en fijn stof (PM10 en PM2,5) niet overschreden in 2017. Ook vindt op die plaatsen geen overschrijding plaats van het aantal malen dat de grenswaarde van het 24-uurgemiddelde van fijn stof mag worden overschreden.

4.10 Overige milieuhinder en bedrijvigheid

Milieuzonering

De brochure "Bedrijven en milieuzonering 2009" bevat voor verschillende activiteiten een milieuzonering. Deze milieuzonering wordt gebaseerd op richtafstanden voor de ruimtelijk relevante milieuaspecten: geur, geluid, stof en gevaar. Deze afstanden gelden tussen de grens van de bestemming en gevels van (geprojecteerde) woningen.

Een kampeerterrein is ingedeeld in milieucategorie 3.1 met een richtafstand van 50 meter voor het aspect geluid. De meest nabij gelegen gevel van een woning ligt op ca. 55 meter afstand van het kampeerterrein. Er wordt voldaan aan richtafstand uit de brochure, de beoogde activiteit kan in deze omgeving worden gerealiseerd.

Adres	Afstand tot uitbreidingslocatie Camping Veerse Meer	Richtafstand Brochure	Bijzonderheden
Veerweg 61a	85 m	50 m	Woning
Veerweg 65	65 m	50 m	Woning
Veerweg 67	55 m	50 m	Woning
Veerweg 69	55 m	50 m	Woning
Veerweg 73	80 m	50 m	Woning
Veerweg 77	100 m	50 m	Woning

Tabel 2. Omliggende woningen

Bedrijven in de omgeving

In de nabije omgeving van camping 't Veerse Meer zijn verschillende inrichtingen in de zin van de Wet milieubeheer gesitueerd. Het gaat hier om een ander kampeerterrein, scheepsonderhoudsbedrijf, een jachthaven, een restaurant en een minigolfbaan. Omdat een kampeerterrein een inrichting is in de zin van de Wet milieubeheer, hoeft geen rekening te worden gehouden met de milieuzonering van de omliggende bedrijven.

Conclusie

De uitbreiding van camping 't Veerse Meer kan in de omgeving worden ingepast.

4.11 Externe veiligheid

Inleiding

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke mogelijkheden.

In het kader van het Besluit ruimtelijke ordening (Bro) gelezen in samenhang met de regels omtrent externe veiligheid moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, bepaald te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom de inrichting of langs wegen of vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden.

Voor bestaande situaties wordt het niveau van 10^{-5} per jaar als grenswaarde gehanteerd, 10^{-6} per jaar geldt als richtwaarde. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimal 10 personen overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instelling een inspanningsverplichting om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

In deze paragraaf worden de relevante risicobronnen in en rondom bestemmingsplan “Camping 't Veerse Meer” uiteengezet. Hierbij is een onderverdeling gemaakt tussen stationaire risicobronnen en risicovolle transportroutes zoals de weg het spoor en de buisleidingen.

Stationaire risicobronnen

In het Besluit externe veiligheid inrichtingen (Bevi) zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het Bevi, de Wet algemene bepalingen omgevingsrecht (Wabo) en Wet ruimtelijke ordening (Wro) verplicht het bevoegde gezag – in deze de gemeente – afstand te houden tussen gevoelige objecten en risicovolle bedrijven. Het Bevi heeft als doel zowel individuele als groepen burgers een minimum beschermingsniveau te garanderen tegen een ongeval met gevaarlijke stoffen. Bij nieuwe situaties moet worden getoetst aan de risiconormen. Het besluit bevat eisen voor het plaatsgebonden risico (PR) en regels voor het Groepsrisico (GR)². De Regeling externe veiligheid inrichtingen (Revi) strekt tot uitvoering van het Bevi. In de regeling staan regels over de veiligheidsafstanden en berekening van het plaatsgebonden risico en het groepsrisico.

Het Bevi is van toepassing op vergunningsplichtige risicovolle bedrijven en de nabijgelegen al dan niet geprojecteerde (beperkt) kwetsbare objecten. In artikel 2, lid 1 van het Bevi is opgesomd wat wordt verstaan onder risicovolle bedrijven. Voor de toepassing van het Bevi, wordt een nieuw ruimtelijk besluit gezien als een nieuwe situatie.

Om te bepalen of er binnen dan wel in de directe omgeving van het bestemmingsplan, bedrijven zijn gelegen die onder de werkingssfeer van het Bevi vallen, is het Register risicosituaties gevaarlijke stoffen (RRGS) als ook de professionele risicokaart geraadpleegd. Verder is het bedrijfsregister van de gemeente Goes geraadpleegd. In de nabijheid van het plangebied zijn geen Bevi inrichtingen gelegen.

Het plangebied bestaat uit een de bestaande camping 't Veerse Meer en de geplande uitbreiding daarvan. De camping heeft een propaantank van 8 m³. De naastgelegen camping De Veerheove heeft ook een tank van 8m³. De tanks hebben een veiligheidsafstand van 15 meter conform het Besluit algemene regels inrichtingen milieu. De installaties vallen niet onder de werkingssfeer van het Bevi, derhalve is de risicoafstand niet op de verbeelding opgenomen.

Transportrisico's

Voor ruimtelijke plannen zijn spoorwegen, vaarwegen en autowegen risicorelevant als er binnen het invloedsgebied van de transport-as een ontwikkeling wordt gepland. Beoordeling van de risico's veroorzaakt door het vervoer van gevaarlijke stoffen over het spoor, water en weg dient plaats te vinden aan de hand van het Btev (Besluit transportroutes externe veiligheid).

Indien binnen het invloedsgebied nieuwe ontwikkelingen zijn voorzien en er een overschrijding van de oriënterende waarde van het groepsrisico of een significante stijging van het groepsrisico optreedt, dient bij de vaststelling van het ruimtelijke besluit, het groepsrisico te worden verantwoord. Ten aanzien van de verantwoording dient niet alleen het invloedsgebied van de maatgevende vervoersklasse (GF3) voor het groepsrisico te worden beschouwd, maar ook het maximale invloedsgebied dat wordt gegenereerd door overige stoffen die over het wegvak worden vervoerd.

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) in werking getreden. Het Bevb regelt onder meer de externe veiligheidsaspecten van buisleidingen. Het externe veiligheidsbeleid voor buisleidingen is daarmee in lijn gebracht met het beleid voor inrichtingen en voor vervoer van gevaarlijke stoffen over weg, water en spoor. Verantwoording van het groepsrisico is noodzakelijk als een plangebied een (beperkt) kwetsbaar object toelaat binnen het invloedsgebied van een buisleiding. In bepaalde gevallen, zoals beschreven in het Bevb en de bijbehorende Regeling externe veiligheid buisleidingen (Revb), kan volstaan worden met een beperkte verantwoording van het groepsrisico.

Spoorlijnen

De Zeeuwse spoorlijn Vlissingen – Roosendaal ligt op 4.400 meter afstand van het plangebied. Het plangebied ligt niet in het invloedsgebied van de spoorlijn.

Wegen

Er zijn geen aangewezen routes transport gevaarlijke stoffen in de directe omgeving van het plangebied aanwezig. De dichtst bijgelegen transportroute ligt op 3.300 meter afstand. Het plangebied ligt niet in het invloedsgebied van een transportroute.

Waterwegen

Vaarwegen waarover transport van gevaarlijke stoffen plaatsvindt zijn in de directe omgeving van het plangebied aanwezig. Deze aangewezen vaarroute gevaarlijke stoffen die loopt over het Veerse Meer blijkt uit het Basisnet water een zogeheten “groene” vaarroute te zijn. Dit houdt in dat hierover weinig of geen vervoer van gevaarlijke stoffen plaatsvindt. Ter oriëntatie: het vervoer van brandbare vloeistoffen in huidige situatie betreft minder dan 1 geladen benzinetanker of het equivalent daarvan per dag.

In het basisnet water is opgenomen dat groene vaarwegen geen plaatsgebonden risicocontour van 10^{-6} per jaar genereren en hiervoor ook geen plasbrandaandachtsgebied geldt. Daarnaast is opgenomen dat er geen groepsrisicoverantwoording en berekening nodig zijn vanwege nauwelijks merkbare effecten op het groepsrisico.

Buisleidingen

Buisleidingen waarin vervoer van gevaarlijke stoffen plaatsvindt zijn in of in de directe omgeving van het plangebied niet aanwezig.

Conclusie Transport

Er zijn geen relevante transport-risicobronnen in de omgeving van het plangebied gelegen welke een belemmering vormen voor het bestemmingsplan.

Conclusie

Er zijn geen bedrijven in en om het plangebied aanwezig waar gevaarlijke stoffen worden opgeslagen en/of gebezigd. Daarnaast zijn er in en om het plangebied geen transportmodaliteiten gelegen waarover gevaarlijke stoffen worden vervoerd. Er is derhalve ook geen sprake van een plaatsgebonden risico of groepsrisico. Het aspect externe veiligheid vormt geen belemmering voor het bestemmingsplan.

HOOFDSTUK 5 Juridische vormgeving

5.1 Planvorm

Het juridische deel van het bestemmingsplan bestaat uit de verbeelding en de regels. De regels bevatten het juridische instrumentarium voor het regelen van het gebruik van de gronden en gebouwen en bepalingen omtrent de toegelaten gebouwen. De verbeelding heeft een ondersteunende rol voor toepassing van de regels alsmede de functie van visualisering van de bestemmingen. De verbeelding vormt samen met de regels het bindende deel van het bestemmingsplan. De toelichting heeft geen bindende werking, maar heeft wel een belangrijke functie bij de onderbouwing van het plan en soms voor de uitleg van bepaalde bestemmingen en regels.

Dit bestemmingsplan is een mengvorm van een beheers- en ontwikkelplan. Het accent van de juridische regeling ligt zowel op het bieden van rechtsbescherming ten aanzien van het bestaand gebruik van gronden en opstellen als het bieden van mogelijkheden voor een nieuwe invulling. Een en ander heeft geresulteerd in een planopzet met een beperkt aantal bestemmingen, een eenvoudig kaartbeeld en een uniforme opzet van de bouwbeperkingen.

De regels zijn opgebouwd uit de Inleidende regels (Hoofdstuk 1) de Bestemmingsregels (Hoofdstuk 2), de Algemene regels (Hoofdstuk 3) en de Overgangs- en slotbepalingen (Hoofdstuk 4). De verbeelding van het bestemmingsplan bestaat uit 1 kaartblad.

5.2 Toelichting op de bestemmingen

1 Inleidende regels

Artikel 1 Begripsbepalingen

In dit artikel worden begrippen gedefinieerd, die in de regels worden gehanteerd. Bij de toetsing aan het bestemmingsplan moet worden uitgegaan van de in dit artikel aan de betreffende woorden toegekende betekenis.

Artikel 2 Wijze van meten

In dit artikel wordt aangegeven hoe de hoogte en andere maten, die bij het bouwen in acht genomen dienen te worden, gemeten moeten worden.

2 Bestemmingsregels

Artikel 3 Groen

Het aanwezige groen is bestemd als Groen. Binnen deze bestemming zijn niet alleen groenvoorzieningen mogelijk maar ook bijv. water en straatmeubilair.

Artikel 4 Recreatie - Verblijfsrecreatie

Op zowel het bestaande terrein als op de geplande uitbreiding is de bestemming Recreatie gelegd. Er zijn diverse specifieke bouw- en gebruiksregels opgenomen, toegespitst op de diverse functies.

artikel 5 Water

De voor Water aangewezen gronden zijn bestemd voor o.a. waterpartijen en waterlopen, vijvers, bruggen, steigers en andere daarmee samenhangende voorzieningen. Er mogen enkel bouwwerken, geen gebouwen zijnde worden opgericht. De afwijkingregels betreffen alleen de hoogtemaat.

Artikel 6 Waarde - Archeologie 2

De gronden die volgens het gemeentelijk archeologiebeleid als archeologisch waardevol zijn aangemerkt, zijn bestemd als "Waarde – Archeologie 2". Binnen deze bestemming is onder meer een vergunningstelsel voor het uitvoeren van een werk, geen bouwwerk zijnde of werkzaamheden opgenomen ten behoeve van het behoud van de ter plaatse aanwezige archeologische waarden.

3 Algemene regels

Artikel 7 Antidubbeltelbepaling

Het doel van deze bepaling is om te voorkomen dat, wanneer volgens het bestemmingsplan bepaalde gebouwen niet meer dan een bepaald deel van het bouwperceel mogen beslaan, het overgebleven terrein niet nog eens meetelt bij het toestaan van een ander gebouw, waarvan een soortgelijke eis wordt gesteld.

Artikel 8 Algemene bouwregels

In dit artikel zijn bepalingen omgenomen omtrent algemene bouwregels. Het betreft hier bepalingen ten aanzien van bestaande maten en het overschrijden van bouwgrenzen.

Artikel 9 Algemene gebruiksregels

In dit artikel zijn (verbods)bepalingen opgenomen over het gebruik van in dit plan begrepen gronden.

Artikel 10 Algemene afwijkingsregels

In dit artikel zijn een aantal algemene afwijkingsbepalingen opgenomen. Deze afwijkingen betreffen het overschrijden van bebouwingsgrenzen, geringe afwijkingen van het bestemmingsplan en het afwijken voor het oprichten van antennes en masten.

Artikel 11 Algemene wijzigingsregels

De algemene wijzigingsbevoegdheden van burgemeester en wethouders zijn in dit artikel opgenomen om nutsgebouwtjes te kunnen bouwen, voor het overschrijden van bebouwingsgrenzen en om geringe afwijkingen te kunnen laten plaatsvinden.

Artikel 12 Algemene procedureregels

Dit artikel bevat de procedureregels welke gelden bij de voorbereiding van een besluit tot wijziging van het bestemmingsplan.

Artikel 13 Strafbepaling

In dit artikel is opgenomen wat wordt verstaan onder strafbare feiten.

4 Overgangs- en slotregels

Artikel 14 Overgangsrecht

Dit artikel betreft de overgangsbepalingen met betrekking tot gebruik van onbebouwde gronden en bouwwerken dat afwijkt van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt. Dit gebruik mag worden voortgezet. Wijziging van het afwijkend gebruik is slechts toegestaan indien de afwijking hierdoor niet wordt vergroot.

Artikel 15 Slotregel

De regels kunnen worden aangehaald onder de naam: Regels van het bestemmingsplan "Camping 't Veerse Meer".

HOOFDSTUK 6 Handhaving

6.1 Inleiding

De gemeenteraad heeft tot taak bestemmingsplannen vast te stellen voor het grondgebied van de gemeente. In elk bestemmingsplan wordt het door de gemeente gewenste ruimtelijke beleid voor een bepaald gebied vertaald. Een nieuw bestemmingsplan legt de bestaande ruimtelijke kaders vast en bepaalt de grenzen waarbinnen planologische ontwikkelingen mogelijk zijn. Het biedt de gemeente een actueel beleidsmatig en juridisch toetsingskader voor ruimtelijke ontwikkelingen en initiatieven in een specifiek gebied. Om de kwaliteit van de bebouwde en onbebouwde leefomgeving te behouden en te verbeteren, is het noodzakelijk dat na het vaststellen van een nieuw bestemmingsplan de daaruit voortvloeiende regels ook daadwerkelijk worden nageleefd. In gevallen waarin regels niet uit eigen beweging worden nageleefd dient in beginsel handhavend te worden opgetreden. Het uitblijven van handhavend optreden tegen de overtreding van regels die in een bestemmingsplan worden gesteld aan de bebouwing en inrichting van gronden, kan leiden tot rechtsongelijkheid, kan ongewenste precedentwerking tot gevolg hebben en vermindert het vertrouwen van de burger in het gemeentebestuur.

6.2 Handhaving bestemmingsplannen

Onder handhaving wordt verstaan het nemen van maatregelen om de naleving van wettelijke voorschriften te bevorderen. Handhaving betreft dus niet alleen het daadwerkelijk repressief optreden tegen overtreders met behulp van sanctiemiddelen. Daaraan voorafgaand is het gewenst dat er heldere en hanteerbare regels zijn, moeten die regels kenbaar zijn en wordt er toezicht gehouden op de naleving ervan. Een eerste vereiste voor een goede handhaving is derhalve een bestemmingsplan met handhaafbare regels. Dat wil zeggen: regels die zodanig zijn opgesteld dat deze in de toetsingspraktijk goed hanteerbaar zijn. Voorlichting en preventief optreden vormen de basis voor effectieve handhaving. Een goede informatievoorziening draagt bij aan een verbetering van de naleving van bestemmingsplannen. Hoewel sanctionering in de meest optimale situatie niet nodig zou moeten zijn, zullen zich in de praktijk altijd gevallen voordoen waarin achteraf opgetreden moet worden tegen illegale situaties. In dergelijke gevallen kan het college van burgemeester en wethouders wettelijke dwangmiddelen inzetten om overtredingen gedwongen te (laten) beëindigen, zoals het opleggen van een last onder bestuursdwang of het opleggen van een last onder dwangsom.

6.3 Handhavingsbeleid

De doelstelling van handhaving is het bevorderen van de naleving van wettelijke regels en het herstellen van overtredingen. Handhavend optreden is een beginselplicht, dat door middel van het voeren van een transparant beleid ingezet moet worden om de doelstelling te bereiken. Hiermee wordt een bijdrage geleverd aan een leefbare en veilige woonomgeving voor de inwoners van de gemeente. Het team Toezicht en Handhaving van de afdeling Vergunningen en Handhaving is, namens het college, belast met het toezicht op de naleving van onder meer de ruimtelijke regelgeving. Deze taak wordt zo veel mogelijk consistent en stelselmatig uitgevoerd, zodat aan de beginselen van behoorlijk bestuur zoals rechtszekerheid, rechtsgelijkheid en zorgvuldigheid kan worden voldaan. Ook daarvoor is het nodig handhavingsbeleid vast te stellen. Het handhavingsbeleid is, zoals vele andere beleidsvelden, altijd in beweging. Met behulp van monitoring wordt periodiek geëvalueerd en wordt zonodig het beleid bijgesteld. Thans is het meest recente handhavingsbeleid vastgesteld op 28 januari 2013 en gepubliceerd op 6 februari 2013. Naast de uitgangspunten die de gemeente hanteert is hierin een risico-analyse opgenomen. De gemeente kan niet overal en altijd toezien op naleving van regels, waardoor het noodzakelijk is prioriteiten te stellen. De handhavingsprioriteiten zijn vastgesteld op basis van de risico-analyse, opgenomen in hoofdstuk 4 van het handhavingsbeleid. Jaarlijks wordt op basis van het beleid een handhavingsuitvoeringsprogramma vastgesteld zodat inzichtelijk wordt op welke wijze de beschikbare handhavingscapaciteit in een bepaald jaar wordt ingezet. Het handhavingsbeleid is erop gericht om zo veel mogelijk integraal te handhaven.

Het houden van toezicht op illegale bouw en strijdigheid met bestemmingsplannen scoort dusdanig dat de prioriteit gemiddeld tot hoog genoemd kan worden. Wanneer een aspect een lage prioriteit heeft, betekent dit overigens niet dat de regel overtreden mag worden. De beginselplicht tot handhaving, zoals die door de Raad van State is geformuleerd, is onverkort van kracht. Er zal dus altijd serieus met constatering en klachten worden omgegaan, ook al is de prioriteit van desbetreffende overtreden norm laag. Echter, de focus van de toezichthoudende ambtenaren zal met name zijn gericht op de gestelde prioriteiten zoals opgenomen in het beleid.

6.4 Opleggen sancties

Wanneer een overtreding niet vrijwillig wordt beëindigd, wordt doorgaans gekozen voor het toepassen van bestuursdwang of het opleggen van een last onder dwangsom om een overtreder te dwingen een illegale situatie te beëindigen. Deze bestuursrechtelijke handhavingsmiddelen hebben een reparatoir karakter en zijn met vele juridische waarborgen omkleed. Omdat een overtreding van het bestemmingsplan in de Wet op de economische delicten is aangemerkt als een economisch delict, is ook strafrechtelijke handhaving een optie. Privaatrechtelijke handhaving is minder geschikt. Tot het gedogen van overtredingen wordt slechts in uitzonderlijke gevallen overgegaan, bijvoorbeeld wanneer in redelijkheid niet meer voldaan kan worden aan de geldende regels en aanpassing van de regelgeving aan gewijzigde beleidsinzichten nog niet heeft plaatsgevonden.

HOOFDSTUK 7 Economische uitvoerbaarheid

Onderhavig plan betreft het plangebied voor de bestaande camping Camping 't Veerse Meer en het perceel waarop de uitbreiding van de camping is voorzien. De kosten van deze uitbreiding worden betaald door de eigenaar van de camping. De gemeente heeft met de eigenaar van de camping een overeenkomst gesloten waarin het kostenverhaal door de gemeente anderszins is verzekerd als bedoeld in artikel 6.12 van de Wet ruimtelijke ordening. Er hoeft danook geen exploitatieplan (ex artikel 6.12 van de Wet ruimtelijke ordening) te worden vastgesteld. Het bestemmingsplan is economisch uitvoerbaar.

HOOFDSTUK 8 Maatschappelijke toetsing

8.1 Ontwerpbestemmingsplan

Het ontwerp-bestemmingsplan wordt, met inachtneming van artikel 3.8 Wet ruimtelijke ordening (Wro), gedurende 6 weken op het gemeentesecretariaat ter inzage gelegd en beschikbaar gesteld op www.ruimtelijkeplannen.nl en www.goes.nl/bestemmingsplannen. Gedurende deze termijn kunnen door een ieder zowel modeling als schriftelijk zienswijzen naar voren worden gebracht. Er zijn PM zienswijzen ingediend.

HOOFDSTUK 9 Bijlagen bij toelichting

1. mer-beoordeling
2. voortoets flora en fauna
3. archeologisch onderzoek
4. akoestisch onderzoek
5. bodemonderzoek
6. landschappelijke inpassing
7. onderzoek luchtkwaliteit
8. notitie "Innovatie op camping 't Veerse Meer van vroeger en nu"