

Ruimtelijke onderbouwing

**Ruimtelijke
onderbouwing
"Fietspad Kattendijke"**

NL.IMRO.0664.OVLG12-ON99
Ontwerp

Ruimtelijke onderbouwing

vastgesteld door het college van burgemeester en wethouders van Goes,

d.d.

Gemeente
Status
Planidn
Datum

Goes
Ontwerp
NL.IMRO.0664.OVLG12-ON99
december 2014

HOOFDSTUK 1 Inleiding

1.1 Aanleiding

Op 29 december 2004 ondertekenden gemeente Goes en Waterschap Scheldestromen een samenwerkingsovereenkomst voor de aanleg van een fietspad langs de Kattendijksedijk. Onderhavige dijk is gelegen tussen Goes en Kattendijke. In deze overeenkomst is opgenomen om het fietspad gefaseerd aan te leggen waarbij fase 1 het deel Kattendijke - Schellemoerswegeling betreft en fase 2 het deel Schellemoerswegeling - Krukweg. In 2005 is de 1e fase aan de noordzijde van de Kattendijksedijk gerealiseerd. Fase 2 werd vanwege problemen omtrent de ruimtelijke inpassing uitgesteld. Met onderhavige procedure wordt fase 2 alsnog mogelijk gemaakt.

Noodzaak realiseren fietspad

Het fietspad dient voornamelijk te worden aangelegd uit verkeerskundige noodzaak. Door het ontbrekende deel in de fietspadenstructuur tussen Goes en Kattendijke en tussen het Goese Meer en Mannee is er namelijk een aanmerkelijk risico aanwezig op het ontstaan van vermijdbare ongevallen met ernstige verkeersslachtoffers onder fietsers. Mede door de ontwikkeling van de noordelijke woonwijken bestaat er behoefte aan herkenbare en veilige auto- en fietsroutes.

De Kattendijksedijk en de Manneeweg zijn onvoldoende robuust wat betreft de verkeersveiligheid en de bereikbaarheid van Goes. Met het aanpassen van de huidige situatie worden dan ook de volgende doelen beoogd:

- het bieden van een veilige en aantrekkelijke fietsverbinding waardoor het fietsgebruik wordt gestimuleerd. De verschillende bestaande fietspaden worden door deze ontbrekende schakels met elkaar verbonden.
- De kern Kattendijke en omgeving rechtstreeks aansluiten op de interne stedelijke Goese ontsluitingsstructuur (Oranjeweg/Ringbaan-Oost). In het Goese Gemeentelijk Verkeer- en Vervoerplan (GVVP) zijn maatregelen opgenomen om de interne stedelijke (auto-) ontsluitingsstructuur beter te laten functioneren. Onderdeel daarvan is genoemde aansluiting.

Figuur: Inpassing fietspad

Uitgangspunten

De aanleg van fietspaden en het aanpassen van (hoofd)wegen betreffen een reeks van maatregelen dat Goes beter en veiliger bereikbaar dient te maken. Onderhavig fietspad is hier onderdeel van waarbij de volgende uitgangspunten in acht zijn genomen:

- na een uitvoerige tracéverkenning wordt het fietspad noordelijk langs de Kattendijksedijk aangelegd;
- voor de benodigde ruimte voor de aansluiting met de Manneeweg wordt de Kattendijksedijk in zuidelijke richting opgeschoven;
- voor het fietspad langs de Kattendijksedijk wordt de huidige noordelijke dijksloot niet aangepast;

- vanwege de huidige geluidproblematiek wordt het fietspad langs de Manneeweg aan de westzijde van de hoofdrijbaan aangelegd. De hoofdrijbaan wordt hiervoor naar het oosten verschoven;
- buiten de bebouwde kom blijft de snelheidslimiet van 60 km/uur van kracht, binnen de bebouwde kom geldt een limiet van 50 km/uur en 30 km/uur.

1.2 Plangebied

De beoogde locatie voor het te realiseren fietspad betreft een gedeelte van de Kattendijksedijk, de Krukweg en de Manneeweg. Deze gronden worden zowel door gemeente Goes als door het waterschap Scheldestromen beheerd.

Figuur: huidige beheersituatie

Een gedeelte van het fietspad wordt gerealiseerd binnen de eigendomsgrenzen van Staatsbosbeheer. Voornoemde organisatie heeft aangegeven akkoord te gaan met het realiseren van het fietspad.

1.3 Vigerend bestemmingsplan

Het ontwerp van het te realiseren voetpad valt binnen de vigerende bestemmingsplannen "Goese Meer", "Buitengebied 2010" en "Mannee". Op een aantal plaatsen past het te realiseren fietspad niet binnen de vigerende bestemmingen.

Figuur: gedeelte fietspad bestemmingsplan Goese Meer

Goese Meer

Op het punt waar de Krukweg aansluit op de Kattendijksedijk wordt de rijbaan verlegd. Deze komt deels in een bestemming "Groen" te liggen, waar wegen niet zijn toegestaan. Dit gedeelte is dan ook in strijd met het bestemmingsplan "Goese Meer". Het overige deel van het ontwerp is niet in strijd met dit bestemmingsplan.

Wel ligt het tracé vrijwel geheel op gronden die in het bestemmingsplan een dubbelbestemming "Waarde-archeologie 2" en "Natuur en Landschap" hebben gekregen. Deze dubbelbestemmingen kennen een omgevingsvergunningplicht voor het uitvoeren van bepaalde werkzaamheden. Zo is binnen de archeologische dubbelbestemming het uitvoeren van grondbewerkingen op een grotere diepte dan 40 cm en het aanbrengen van ondergrondse kabels en leidingen vergunningplichtig. Op grond van de dubbelbestemming "Natuur en Landschap" geldt een vergunningplicht voor het uitvoeren van grondwerkzaamheden dieper dan 30 cm en voor het aanleggen, verbreden of verharderen van wegen, paden of parkeergelegenheden en het aanbrengen van andere oppervlakteverhardingen.

Mannee

Op het kruispunt Manneeweg - Hoge Meet - Bredeweg ligt de te verleggen rijbaan en het fietspad in de noordwesthoek in de bestemming "Agrarisch", waar wegen en paden niet zijn toegestaan. Dit is in strijd met het bestemmingsplan "Mannee". Verder liggen beide aan te leggen wandelpaden deels in de bestemming "Beschermd Dijk". Gedeputeerde staten hebben goedkeuring onthouden aan een gebruik van deze gronden voor fiets- en wandelpaden. Dit betekent dat de wandelpaden in strijd zijn met het bestemmingsplan "Mannee".

Voor het overige is het ontwerp niet in strijd met dit bestemmingsplan.

Figuur: gedeelte fietspad bestemmingsplan Mannee

Voor zover de wegen en paden liggen op gronden die in het bestemmingsplan een bestemming "Groen" met aanduiding "Natuurwaarden" en een bestemming "Beschermd dijk" hebben gekregen, geldt een vergunningplicht voor het uitvoeren van bepaalde werkzaamheden. In beide bestemmingen is een omgevingsvergunning vereist voor het aanbrengen, verleggen en verbreden van paden, wegen alsmede het aanbrengen van overige oppervlakteverhardingen, voor het aanbrengen en verleggen van boven- en ondergrondse transport-, energie- of telecommunicatieleidingen en voor het ontginnen, verlagen, afgraven, ophogen of egaliseren van de bodem.

Buitengebied 2010

Het ontwerp van het fietspad is niet in strijd met het bestemmingsplan "Buitengebied 2010". Wel ligt het tracé voor een deel op gronden die in het bestemmingsplan een dubbelbestemming "waarde-archeologie 1" hebben gekregen. Deze dubbelbestemming kent een omgevingsvergunningplicht voor het uitvoeren van bepaalde werkzaamheden. Het uitvoeren van grondbewerkingen op een grotere diepte dan 40 cm en het aanbrengen van ondergrondse kabels en leidingen is vergunningplichtig.

Hekwerk

Het hekwerk ten behoeve van het weren van rondvliegende golfballen past eveneens niet in het ter plaatse vigerende bestemmingsplan "Goese Meer". Het hekwerk valt in de bestemming Groen van voornoemd bestemmingsplan, alwaar overige bouwwerken geen gebouwen zijn toegestaan van maximaal 2.00 meter hoog. Ter plaatse is een hekwerk beoogd van 3.50 meter hoog. Ook de dubbelbestemmingen die op deze locatie vigeren bieden geen nadere mogelijkheden tot het realiseren van het hekwerk.

Figuur: beoogde locatie hekwerk

Conclusie

Resumerend is het voorgenomen fietspad (slechts in beperkte mate) strijdig met de vigerende bestemmingen. De aanvraag omgevingsvergunning omvat de activiteiten het handelen in strijd met regels ruimtelijke ordening (voor bovengenoemde strijdigheden), een bouwactiviteit en het uitvoeren van een werk of werkzaamheden (voor zover de werkzaamheden bepaalde bestemmingsplanmatig te beschermen waarden aantasten). Het voeren van een uitgebreide WABO- procedure is zodoende noodzakelijk om het fietspad te realiseren.

1.4 Opzet

In deze ruimtelijke onderbouwing zal in hoofdstuk 2 naar beleidskaders worden gekeken die betrekking hebben op het realiseren van het fietspad. Hierbij wordt gekeken naar beleid op zowel landelijk-, provinciaal-, als gemeentelijk niveau. Hoofdstuk 3 omvat een inventarisatie en analyse van het plangebied in haar huidige vorm. Een visie op de beoogde verkeerssituatie wordt beschreven in hoofdstuk 4. Hoofdstuk 5 worden sectorale aspecten afgewogen die betrekking hebben op onderhavig initiatief. In hoofdstuk 6 wordt een toelichting gegeven op de procedure. Hoofdstuk 7 gaat in op de economische uitvoerbaarheid en de maatschappelijke toetsing. De bijlagen behorende bij deze onderbouwing zijn bijgevoegd in hoofdstuk 8.

HOOFDSTUK 2 Beleidskader

2.1 Rijksbeleid

Algemene regels ruimtelijke ordening (AMvB Ruimte 2012)

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.

Structuurvisie Infrastructuur en Ruimte (SVIR 2013)

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 ruimtelijke plannen, 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 ruimtelijke plannen binnen een jaar aan de bepalingen uit de AMvB voldoen.

Nota Mobiliteit (2004)

Het Rijk heeft in 2004 de Nota Mobiliteit vastgesteld welke de basis vormt van het nationale verkeersbeleid. Het verkeersbeleid van provincies en gemeenten anticipeert op de Nota Mobiliteit. De Nota Mobiliteit bevat essentiële onderdelen die de decentrale overheden moeten overnemen. Een van deze essentiële onderdelen vormt het stimuleren van het fietsgebruik door de aanleg van directe, comfortabele en veilige fietsroutes. De aanleg van ontbrekende directe schakels in het fietsnetwerk tussen kernen vormt hierbij een van de speerpunten.

Conclusie

Het voornemen tot het realiseren van onderhavig fietspad levert geen strijdigheden op ten aanzien van voornoemde documenten.

2.2 Provinciaal beleid

Omgevingsplan Zeeland (2012)

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

1. Sterke economie:
 - Beter benutten van havengebieden en bedrijventerreinen;
 - Verdere ontwikkeling van de biobased economy;
 - Vernieuwing in de recreatie, visserij, schelp- en schaaldiersector en de landbouw.
2. Goed woon- en werkklimaat:
 - Toekomstbestendige woningmarkt;
 - Een gezonde leefomgeving.
3. Water en landelijk gebied met kwaliteit:
 - Europese Kaderrichtlijn water;
 - Integrale aanpak Deltawateren;
 - Afronden natuurontwikkeling.

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

Provinciale ruimtelijke verordening (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 (Wro). De PRV is eveneens vastgesteld op 29 september 2012.

Provinciaal Verkeers- en Vervoersplan (PVVP) Mobiliteit op Maat (2008)

Het Provinciale Verkeers- en Vervoersplan Zeeland (PVVP) beschrijft het belang van verkeersveiligheid. Dit is te bereiken door het aanbieden van een veilige infrastructuur en gedragsbeïnvloeding. Het programma "Op weg naar Nul" is hier een uitwerking van.

Fiets

Het PVVP Zeeland "Mobiliteit op Maat" onderkent het belang van de fiets. Het gaat hierbij om dat de fiets beperkte ruimte in beslag beslag, er sprake is van geen milieubelasting en fietsen gezond is voor de Zeeuwse inwoner. Algemeen beleid is dan ook om het fietsgebruik te stimuleren. Dit wordt gedaan door het verbeteren van de infrastructuur alsook het fietsen op zich te verkopen als beleving. Gezien de kwetsbaarheid van de fietsers als verkeersdeelnemer wordt aan verkeersveiligheid specifiek aandacht gegeven.

Naast het utilitaire fietsverkeer is het uitgangspunt dat ook recreatief fietsen wordt gestimuleerd. Dit is terug te zien in het stimuleren van goede fiets- infrastructuur alsook van producten zoals fietscafés en fietscampings. Het gebruik van het fietsknooppuntensysteem (FIKS) wordt hiermee bevorderd.

Op weg naar nul

Zeeland is "Op weg naar Nul". De gezamenlijke Zeeuwse wegbeheerders hebben zich uitgesproken dat de verkeersveiligheid een flinke impuls krijgt waardoor er geen verwijtbare ongevallen meer voorkomen. Daarvoor wordt onder andere naar de vormgeving van de infrastructuur gekeken. Uit de ongevallenregistratie blijkt dat fietsers nog steeds een erg kwetsbare groep verkeersdeelnemers zijn. Dat rechtvaardigt extra inspanningen op dit vlak. Zowel de gemeente Goes als waterschap Scheldestromen participeren daarom in het project "op weg naar Nul". Beide wegbeheerders hebben in voorgaande jaren het een en ander al beleidsmatig geformuleerd.

In het wegenbeleidsplan 2011-2020 heeft het waterschap de hoofdlijnen van visie en beleid opgenomen. Verkeersveiligheid en bereikbaarheid zijn belangrijke beleidsdoelen die dan nader uitgewerkt worden. Voorzieningen voor het fietsverkeer genieten prioriteit.

Dit sluit aan bij de ambities van gemeente Goes zoals beschreven in het fietsbeleidsplan "Goes fiets verder". Dit beleidsplan richt zich op het bieden van een gunstig fietsklimaat door zowel te werken aan veiligheid als comfort voor de fiets. Specifiek te noemen is de aandacht voor de hoofdfietsverbindingen tussen de stad Goes en omliggende dorpen in het fietsbeleidsplan. In de volgende paragraaf ("Gemeentelijk beleid") wordt hier nader op ingegaan.

Conclusie

Het realiseren van het fietspad draagt bij aan de beleidsvoornemens zoals opgesteld door de provincie.

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.

Goes: Groenstructuurplan 2003- 2012 (april 2004)

In het Groenstructuurplan wordt gestreefd naar het waarborgen en het verhogen van de kwaliteit van het woon-, werk- en leefmilieu in de gemeente Goes door het versterken van de groenstructuur. Het plan vormt een lange termijnvisie op de gewenste ontwikkelingen van het groen in de bebouwde kom.

Verder kan worden opgemerkt dat er inmiddels een nieuw groenstructuurplan in voorbereiding is. In dit nieuwe plan worden geen ontwikkelingen voorzien die onderhavig initiatief in de weg staan.

Gemeentelijk Verkeers en Vervoersplan (GVVP) (augustus 2003)

In het GVVP worden maatregelen genoemd die in het verlengde liggen van het bestaande verkeersbeleid (verbeteren verkeersveiligheid, verbeteren fietsvoorzieningen, doorstroming autoverkeer). Het betreffen maatregelen die afgestemd zijn op toekomstige ruimtelijke ontwikkelingen en maatregelen die mogelijk diep ingrijpen op bestaand beleid. Er is tevens een beoordelingskader opgenomen om beleidsmatig de vinger aan de pols te houden.

Beleid en toekomstige verkeerskwesties in Goes zullen aan dit kader worden getoetst. In het GVVP is bewust gekozen voor een integrale benadering van alle mobiliteitsdeelnemers op basis van een geografische indeling, waardoor de visie overzichtelijk aanschouwelijk is gemaakt.

Goes is bezig met het opstellen van een actualisatie van het GVVP. Doelstellingen uit het GVVP zijn:

- Bevorderen van het fietsverkeer:
- Veiligheid door ontvlechten auto en fietsverkeer.
- Fietsen wordt aantrekkelijker door veilige, comfortabele en aantrekkelijke fietspaden.
- Stimuleren fietsgebruik ten gunste van beperken aantal autoritten.

Verbeteren van de bereikbaarheid:

- Goes beter bereikbaar, versterken regiofunctie.
- Robuuste verbinding ook na 2020.

Fietsbeleidsplan Goes fietst verder

In het fietsbeleidsplan 'Goes fietst verder' is opgenomen dat de fiets een veelgebruikt vervoermiddel is in Goes. De ambitie ligt hoog en de gemeente Goes wil tot de top drie van Nederlandse fietssteden behoren. De gemeente Goes heeft integraal beleid waarbij alle modaliteiten aandacht krijgen (Gemeentelijk Verkeer en Vervoerplan, GVVP). Om het doel te bereiken is specifiek beleid voor de fiets noodzakelijk. De genoemde ambitie is vertaald in de volgende ambitie;

"Het realiseren van een goed fietsklimaat door het bieden van veilige en comfortabele infrastructuur in combinatie met het stimuleren van fietsgebruik met als doel tot de top van Nederlandse fietssteden te behoren".

De aandacht voor de fiets is niet alleen te verantwoorden vanuit mobiliteitsbeleid. Fietsen levert ook een bijdrage aan gezondheid en milieu. Zo kan het fietsbeleid bijdragen aan de klimaatdoelstelling van Goes om jaarlijks 2 procent minder energie te gebruiken. Het fietsbeleid gaat nader nader in op de volgende hoofthema's; Fietsnetwerk, Fietsparkeren, Gedrag, educatie en veiligheidsprojecten.

Verkeersveiligheidsplan "Op weg naar nul in Goes"

Ieder slachtoffer in het verkeer is er één te veel. Daarom hanteert Goes de volgende verkeersveiligheidsambitie en een verkeersveiligheidsdoelstelling: streven naar nul vermijdbare ongevallen op wegen in beheer bij de gemeente Goes. Hiermee wordt aangesloten bij de doelstelling die de gezamenlijke wegbeheerders in Zeeland hanteren.

De uitwerking in het verkeersveiligheidsplan pakt enerzijds specifieke gevaarlijke kruispunten aan (grey spots) en anderzijds wordt geïnvesteerd in algemene verkeersveiligheid zoals educatie en handhaving. Uit de ongevalcijfers blijkt specifiek aandacht voor de fiets gewenst. Deze groep verkeersdeelnemers blijkt – net als elders in het land – relatief vaak betrokken te zijn bij ernstige verkeersongevallen.

Conclusie

Het realiseren van het fietspad draagt bij aan de beleidsvoornemens zoals opgesteld door de gemeente.

2.4 Conclusies

Het Rijksbeleid (de SVIR en AmvB Ruimte) streeft hoofdzakelijk naar een goede milieukwaliteit en een gezonde en veilige leefomgeving voor bewoners en werknemers. Het provinciale beleid richt zich middels het PVVP op het belang van verkeersveiligheid. Hierbij wordt een veilige infrastructuur en gedragsbeïnvloed van belang geacht. De gemeente heeft middels het GVVP en het fietsbeleidsplan Goes fietst verder, en "Op weg naar nul" eenzelfde beleid bepaald. Het realiseren van het ontbrekende deel van het fietspadkattendijke past in dit beleid.

HOOFDSTUK 3 Inventarisatie en analyse

Beschrijving huidige situatie

Zoals reeds in het eerste hoofdstuk genoemd, is in 2005 het eerste deel van het fietspad tussen Goes en Kattendijke aangelegd. In verband met bezwaren van de Goese Golf is het fietspad destijds aangelegd vanaf Kattendijke tot aan de Schellemoerswegeling. Het fietspad bevindt zich hier in het noordelijk talud van de dijk. Op sommige stukken is hierbij de top van de dijk verbreed en op sommige stukken is het fietspad onder aan de voet van de dijk gelegd.

Ter hoogte van de Schellemoerswegeling houdt het huidige fietspad op en komen de fietsers op de rijbaan of kunnen via de Schellemoerswegeling en de Bredeweg hun weg in de richting van Goes vervolgen. Op de Kattendijksedijk is tussen de Schellemoerswegeling en de Manneeweg momenteel alleen op het bovenste deel van de dijk verharding aanwezig. Naast de rijbaan staan op regelmatige afstand bomen. Aan de voet van de dijk liggen onderhoudstroken voor de bermstroken. De dijk is circa vijf meter hoog.

Voor en na de aansluiting met de Manneeweg maakt de dijk een aantal scherpe bochten. Vervolgens wordt het autoverkeer naar beneden geleid in de richting van het Goese Meer (Krukweg) en kunnen fietsers op de kruin van de Kattendijksedijk hun weg vervolgen in de richting van de Hollandse Hoeve.

Figuur: huidige situatie fietspad

HOOFDSTUK 4 Visie op het plangebied

Beoogde situatie fietsverkeer

Onderhavige procedure zorgt ervoor dat het resterende deel van het fietspad kan worden aangelegd, zodat de ontbrekende schakel in het fietsnetwerk tussen de Kattendijksedijk, de Krukweg, Mannee, de Stelleweg en Kattendijke ingevuld kan worden. Hierdoor wordt de huidige onveilige situatie bovenop de smalle Kattendijksedijk opgelost en ontstaat aan de noordoostzijde van de kern Goes een robuust en duurzaam veilig fietspadennetwerk. Daarnaast wordt de hoofdrichting voor het autoverkeer aangepast op de lijn Hogemeet-Manneeweg-Kattendijksedijk en sluit de Krukweg-Kattendijksedijk hier op aan.

Aan fietsvoorzieningen is in het verleden het nodige gerealiseerd. Zoals genoemd rest nog de inspanning voor een fietspad langs de Kattendijksedijk (2e fase: Schellemoerswegeling-Manneeweg, langs de Kattendijksedijk (Manneeweg-Krukweg), langs de Manneeweg (Kattendijksedijk-Stelleweg) en fietsstroken op de Manneeweg (Stelleweg-Hoge Meet), waardoor Goes met veilige fietsvoorzieningen met de omliggende kernen wordt verbonden. Op onderstaande afbeelding zijn de verschillende onderdelen weergegeven.

Figuur : overzicht fietspaden

Vanaf de aansluiting op de Schellemoerswegeling zal het fietspad aan de noordzijde van de Kattendijksedijk afdalen naar een positie nabij de voet van de dijk. Ter plaatse van de afslagplaats van hole 15 van de golfbaan, zullen door middel van een ballenvanger, de mogelijk afzwaaiende ballen opgevangen worden, omdat het fietspad zich hier binnen de veiligheidsafstand bevindt. Voor het overige deel van het fietspad zijn dergelijke voorzieningen niet noodzakelijk. In het volgende hoofdstuk wordt dit nader toegelicht.

Nabij de aansluiting met de Manneeweg klimt het fietspad omhoog naar het hoogste gedeelte van de dijk. Hier is een oversteek voorzien waar het de fietsers via een vrijliggend fietspad naast de Manneeweg naar de Stelleweg kunnen fietsen. Ten zuiden van de aansluiting met de Stelleweg tot aan de Hoge Meet worden fietsstroken aangelegd.

In de richting van het Goese Meer, evenwijdig aan de Kattendijksedijk daalt het fietspad weer zodat voorbij de bocht in de Krukweg een veilige overstek naar de huidige opril aan de noordzijde van de Kattendijksedijk kan worden gerealiseerd.

Beoogde situatie autoverkeer

Vanwege het streven naar de verbetering van de veiligheid worden de Kattendijksedijk, de Manneeweg en het kruispunt Manneeweg - Hoge Meet aangepakt. De hoofdroute van de weg wordt aangepakt zodat er vanaf de Hoge Meet, via de Manneeweg een doorgaande route in de richting van Kattendijke ontstaat. Gemotoriseerd verkeer vanuit de Manneeweg in Kloetinge in de richting van het Goese Meer zal in de toekomst 2 keer een afslaan beweging moeten maken.

De Kattendijksedijk zal gedeeltelijk worden verbreed en voor een deel worden voorzien van een versterkte wegberm. De Manneeweg wordt verbreed en krijgt tussen de Stelleweg en de Kattendijksedijk een vrijliggend fietspad. Hiervoor schuift de as van de weg op in oostelijke richting zodat er ruimte ontstaat voor het fietspad op het huidige tracé van de Manneeweg. De kruising van de Hoge Meet met de Manneeweg wordt aangepast en krijgt een vloeiend verloop in noordelijke richting.

Figuur: aanpassingen huidige situatie

HOOFDSTUK 5 Sectorale aspecten

5.1 Archeologie

Beleidskader 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 de geschiedschrijving 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. Ten behoeve hiervan heeft de gemeente Goes een gemeentelijk archeologiebeleid gemaakt, dat op 15 december 2011 is vastgesteld. Met dit archeologisch beleid wil de gemeente niet alleen voldoen aan de wettelijke verplichtingen omtrent archeologie maar ook een formeel afwegingskader bieden bij ruimtelijke ontwikkelingen.

Plangebied

Op en langs de Kattendijkseweg en de Manneeweg wordt het nieuwe fietspad aangelegd met een verstoringsdiepte van circa 0,60 meter onder maaiveld en een nieuwe sloot die circa 1,50 meter onder maaiveld zal uitgegraven worden.

Het plangebied is, op grond van het gemeentelijk archeologiebeleid, aangemerkt als een terrein met hoge archeologische waarde. Archeologisch onderzoek in de vorm van een bureauonderzoek met controleboringen is uitgevoerd omdat de bodemverstoring de minimale oppervlakte van 250 vierkante meter zal overschrijden en de werkzaamheden dieper zullen reiken dan 0,4 meter beneden het maaiveld.

Onderzoekresultaten

Het tracé kenmerkt zich door een dijk, twee lage inversieruggen en het omringende komgebied. Voor de inversieruggen geldt een middelhoge archeologische verwachting voor de Vroege Middeleeuwen en een hoge archeologische verwachting voor de Late Middeleeuwen. Voor de Nieuwe Tijd en de oudere perioden geldt een lage verwachting. Voor het komgebied geldt een middelhoge verwachting voor de periode vanaf het Neolithicum in de top van de Laag van Wormer, een lage verwachting voor de Romeinse Tijd en Nieuwe Tijd en een middelhoge verwachting voor de Middeleeuwen. De dijk zelf is van cultuurhistorisch belang, maar hier zullen geen diepreikende verstoringen plaatsvinden. Het booronderzoek heeft een oude akkerlaag aangeboord langs de Manneeweg vanaf een diepte van 0,50 meter onder maaiveld. Tegelijk hebben hier al wel verstoringen plaatsgevonden bij de aanleg van de Manneeweg. Het booronderzoek heeft aangetoond dat de niet eerder verstoorte delen van de inversierug nog intact aanwezig zijn en dat archeologische resten uit de Middeleeuwen nog intact aanwezig kunnen zijn.

Rapportage

Goes-Fietspad Goes/Kattendijke, Kattendijksedijk – Manneeweg, Gemeente Goes. Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van verkennende boringen, Artefact!, kenmerk rapport 2013ART63, 10 december 2013. Onderhavig onderzoek is in hoofdstuk 8 als bijlage toegevoegd.

Conclusie

Op basis van de onderzoeksresultaten kan worden ingestemd met de aanbeveling in het rapport, behalve de voorgestelde vrijstellingsdiepte. Voor het fietspadtracé langs de Manneeweg en ter plaatse van de aansluitingen op de andere wegen wordt een Archeologische Begeleiding onder protocol proefsleuven noodzakelijk geacht indien de verstoringsdiepte groter is dan 0,60 meter onder maaiveld.

Ter plaatse van de sloot wordt een Archeologische Begeleiding onder protocol proefsleuven noodzakelijk geacht omdat hier verstoring plaatsvindt tot 1,50 meter onder maaiveld. Ter plaatse van de dijk wordt geen archeologisch onderzoek geadviseerd indien de verstoringsdiepte niet dieper dan 0,60 meter onder maaiveld zal zijn. Wel wordt verzocht een amateurarcheoloog de gelegenheid te geven de opbouw van de dijk te beoordelen in zoverre de graafwerkzaamheden dit toelaten om te bevestigen dat de 12e eeuwse dijk lager was.

Het is echter niet uit te sluiten dat ondanks de vrijstelling op archeologisch onderzoek, toch relevante archeologische sporen en vondsten in de bodem verborgen zijn en dat deze in de uitvoeringsfase van de toekomstige graafwerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht op grond van artikel 53 van de Monumentenwet.

5.2 Bodem

Beleidskader grondverzet

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. In 2013/ 2014 is een nieuwe Nota bodembeheer en Bodemkwaliteitskaart (Bkk) gemeente Goes opgesteld en vastgesteld. Voor de in deze onderbouwing geldende gebiedsindelingen en de nadere uitwerking van toetsingskaders en de bijbehorende toelichting wordt verwezen naar deze nota en kaart.

De Bkk en de Nota zijn gebaseerd op het Besluit Bodemkwaliteit, waarmee het onder voorwaarden mogelijk is om licht verontreinigende grond te hergebruiken.

In de Nota en de bijbehorende bodemkwaliteitskaart gemeente Goes 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 bodem- kwaliteitsklasse (Bkk) als de bodemfunctieklasse, waarbij de strengste (schoonste) klasse bepalend is. De bodemfunctieklassen zijn in de vastgestelde bodemfunctiekaart vastgelegd.

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.

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. Hiervoor is, ter onderbouwing, een toetsing van milieuhygiënische risico's uitgevoerd.

Binnen het specifieke beleid is het mogelijk grond die is vrijgekomen 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. In verband met de aanwezigheid van bepaalde slecht afbreekbare bestrijdingsmiddelen is ook onderscheid gemaakt tussen de gebieden met boomgaarden die respectievelijk voor en na 1980 aanwezig waren/zijn.

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 hiervoor de bijlagen 5 en 7 uit de Nota Bodembeheer).

Door het Waterschap Scheldestromen e.a. is een Nota bodembeheer inclusief bodemkwaliteitskaart voor wegbermen in de provincie Zeeland opgesteld (projectnummer P12-08, d.d. 5 augustus 2013). Hierin worden de wegbermen onderverdeeld in de volgende drie zones: A: voorheen teerhoudende asfaltwegen, B: niet teerhoudende bitumineuze wegen en C: elementwegen. De bijbehorende bodemkwaliteitsklassen zijn respectievelijk Industrie, Achtergrondwaarde en Achtergrondwaarde.

Grondverzet binnen plangebied

Binnen de Bodemkwaliteitskaart gemeente Goes geldt voor het gehele bestemmingsplangebied de zone 1; "Buitengebied en naoorlogse bebouwing". Voor zowel boven- als ondergrond is de bodemkwaliteitsklasse "Achtergrondwaarde" van toepassing. Hierbij wordt opgemerkt dat de locatie deels wegberm en dijk betreft. Dit zijn uitzonderingslocaties waarvoor deze bodemkwaliteitskaart niet van toepassing is. De bodemfunctieklasse is "Wonen" en "Overig".

Indien de grond niet toegepast kan worden binnen de gemeente Goes dan gelden de Bodemkwaliteitskaarten en de Nota's bodembeheer van de gemeente waar de grond wordt toegepast. Een andere mogelijkheid is een AP04-partijkeuring uit te voeren conform de geldende richtlijnen. Hiermee worden de afzetmogelijkheden vergroot. Grond die vrijkomt bij de dijk en uit de wegbermen dient onderzocht te worden.

Uit de bodemkwaliteitskaart voor wegbermen blijkt de wegen binnen het plangebied in de zone A: voorheen teerhoudende wegen liggen. De hierbij behorende bodemkwaliteitsklasse is Industrie. Uitwisseling binnen dezelfde zone is mogelijk.

Bodemverontreinigingen binnen plangebied

In het verleden zijn er verspreid in en rondom het bestemmingsplangebied een veertiental bodemonderzoeken uitgevoerd. Hierbij zijn voor het merendeel geen tot lichte verontreinigingen aangetoond. Incidenteel bestaat de kans op mogelijke al of niet bekende (rest-)verontreinigingen. In het bijzonder moet rekening gehouden worden met mogelijk aanwezige verontreinigingen in de nabijheid van verhardingen en wegfunderingen, omdat de wegen uit teerhoudend asfalt bestaan. Hier zijn in het verleden al sterke verontreinigingen aangetoond met PAK (10 van VROM). Ook heeft een sanering plaatsgevonden.

Uit te voeren onderzoeken

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.

Bij de aanleg van een fietspad is sprake van een niet gevoelige bestemming dus is geen bodemonderzoek nodig. Bermgrond mag op basis van de bodemkwaliteitskaart wegbermen zonder onderzoek binnen dezelfde zone worden toegepast. Niet bermgrond kan op basis van de bodemkwaliteitskaart gemeente Goes in dezelfde zone worden toegepast.

Wel is onderzoek nodig bij de te verwijderen weg op de Kattendijksedijk. Hier verandert de bestemming namelijk van weg naar openbaar groen of natuur. De wegen zijn mogelijk teerhoudend of er is in het verleden gebruik gemaakt van teerhoudend asfalt. Hierdoor zal een verkennend bodem- en asfaltonderzoek uitgevoerd moeten worden ter plaatse van de bermen van de te verwijderen verharding. Ook zal onder het asfalt bodemonderzoek moeten plaatsvinden.

Bij grondverzet buitenom de bodemkwaliteitskaarten zal de kwaliteit van af te voeren grond vastgesteld moeten worden.

Conclusie

Om te borgen dat voornoemd onderzoek zal plaatsvinden zal deze als expliciete voorwaarde in de omgevingsvergunning worden opgenomen.

5.3 Water

Algemeen

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.

Plangebied en maaiveld

Het fietspad langs de Kattendijksedijk wordt zoals reeds vermeld aangelegd aan de noordzijde van de dijk. Het fietspad ligt lager dan de dijk, in het talud, en volgt het tracé van de dijk. Ter plaatse van de kruising met de Manneeweg komt het fietspad 'omhoog' tot op het niveau van de Kattendijksedijk. Daar wordt een oversteek naar de Manneeweg gerealiseerd. De andere tak van het fietspad 'daalt weer af' en volgt verder het tracé van de Kattendijksedijk (gelegen in het talud), kruist de Krukweg en sluit vervolgens aan op de Kattendijksedijk zelf. Vanaf deze aansluiting wordt vervolgens aansluiting gezocht bij de fietsroute naar de Hilleweg (wijk Mannee).

De maaiveldhoogten over het ontwerp variëren aanzienlijk. De Kattendijksedijk zelf is een regionale waterkering, waarbij het fietspad gepland is in de beschermingszone A. Het niveau van de Kattendijksedijk bedraagt tussen de NAP+5,30 en NAP+5,90 meter. Het fietspad ligt grotendeels onder aan het talud van de dijk.

Het maaiveldniveau ter plaatse van de Manneeweg begint op het niveau van de Kattendijksedijk, maar daalt met de weg mee in zuidelijke richting af naar een niveau van circa NAP+0,70 meter.

Oppervlaktewatersysteem

Het plangebied is gelegen binnen het peilgebied GPG16 met een streefpeil van NAP-0,80 meter winterpeil en NAP-0,60 meter zomerpeil. Binnen het plangebied is oppervlaktewater aanwezig in de vorm van een sloot (secundaire waterloop) langs de noordzijde van de Kattendijksedijk. Daarnaast zijn in de directe omgeving nog meer peilgebieden gelegen waar het nieuwe fietspad of voor een klein deel doorheen gaat, of die direct aangrenzend zijn. In de onderstaande figuur is deze situatie weergegeven, waarbij de zomer- en winterpeilen van de betreffende peilgebieden zijn opgenomen.

Langs de wijk Mannee is aan de noordzijde een primaire waterloop gelegen. Deze kruist de Manneeweg bij de aansluiting met de Stelleweg en loopt vervolgens langs de zuidzijde van de Kattendijksedijk.

De waterlopen kennen enkele duikerverbindingen, met name ter plaatse van kruisingen met wegen. Enkele van deze duikers dienen verlengd te worden, waar onder bijvoorbeeld de duikerverbinding onder door de Manneeweg (koker 1250 mm). Indien er nieuwe duikerverbindingen moeten worden gerealiseerd, moet worden uitgegaan van minimale afmetingen van $\text{Æ}500$ mm of $\text{Æ}600$ mm onder wegen bijsecundaire waterlopen. Voor primaire waterlopen geeft de waterbeheerder de afmetingen aan.

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 neerslag-situaties die een vastgestelde frequentie van voorkomen hebben (herhalings-tijd). 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. Rioleringsberekeningen van het plangebied geven geen hydraulische knelpunten aan. Er is geen wateroverlast bekend (wijk Mannee). De Kattendijksedijk zelf is niet gerioleerd. Neerslag stroomt af naar de berm en vervolgens naar de naastgelegen sloten (al dan niet via de bodem).

Het oppervlaktewater in stedelijk gebied reageert anders en wordt op overstrooming/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 GPG16 (streefpeil NAP-0,60/-0,80 meter) bepaald op NAP-0,30 meter. Het bovenstaande betekent dat er voor die statische bui (T=100) geen inundatie optreedt.

Als gevolg van de aanleg van het nieuwe fietspad wordt er nieuwe verharding in het gebied aangebracht. Nieuwe verharding leidt tot een toename van versneld afstromend hemelwater. Dit afstromende hemelwater dient te worden geborgen in het oppervlaktewatersysteem. Hiervoor geldt als norm dat voor iedere nieuwe m² verharding er 75 mm waterberging gerealiseerd moet worden. Voor de nieuwe verharding van het fietspad geldt echter dat hier in het bestaande bestemmingsplan al in is voorzien. In het bestemmingsplan is opgenomen dat paden vrij mogen worden aangelegd (bestemmingsplan Goese Meer). Het fietspad wordt zodanig aangelegd, dat het afstromende water in de berm van de dijk en/of het talud infiltreert.

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. In het geval van het nieuwe fietspad is dit niet van toepassing, omdat er geen sprake is van bebouwing. Wel dient rekening te worden gehouden met afstromend hemelwater vanaf de hoger gelegen Kattendijksedijk langs of over het nieuwe fietspad.

Bodem- en grondwatersysteem

Volgens de bodemkaart van de provincie Zeeland is het plangebied sterk zettingsgevoelig. De Kattendijksedijk zelf is echter stabiel uit oogpunt van zijn functie als regionale waterkering. De bodem in het gebied bestaat in hoofdzaak uit zavel (poldervaaggronden) met een homogeen profiel (bron: www.bodemdata.nl).

Het gebied kent één grondwatertrap. Dit is grondwatertrap VI (GHG 40-80 cm beneden maaiveld en GLG >120 cm beneden maaiveld).

In het plangebied is geen grondwaterbeschermingsgebied of waterwingebied gelegen. Ook zijn er in de nabijheid geen geregistreerde grondwateronttrekkingen. De aansluiting op het bestaande fietspad langs de Kattendijksedijk, ten oosten van de Schellemoerswegeling, ligt echter wel in kwetsbaar gebied.

Er zijn geen gevallen grondwateroverlast binnen het plangebied bekend.

Waterkansenkaart

De provincie Zeeland heeft een waterkansenkaart opgesteld die is opgebouwd uit diverse thema-kaarten op het gebied van bodem en water. Deze themakaarten geven informatie over verschillende relevante onderwerpen ten aanzien van het water- en grondwatersysteem. Vanuit de waterkansen-kaart kunnen voor het nieuwe fietspad onderlangs de Kattendijksedijk de onderstaande conclusies worden getrokken.

- Verschillende delen onderlangs de Kattendijksedijk zijn aangemerkt als aandachtsgebied voor de waterhuishouding. Dit raakt echter niet of nauwelijks aan het specifieke tracé van het fietspad zelf.
- Het (reeds bebouwde) gebied wordt over het algemeen bestempeld als minder geschikt voor (een toekomstige) stedelijke uitbreiding.
- Er zijn geen mogelijkheden voor infiltratie. Dit wordt met name veroorzaakt door de grondslag. Voor een gedeelte aan de noordzijde van de Kattendijksedijk wordt nog aangegeven dat er beperkte infiltratiemogelijkheden zijn.
- Ten noorden van het plangebied, rondom de Goese Meer, is er geringe, matige tot sterke (zoete) waterbelvorming aanwezig.
- Rondom de Kattendijksedijk, met name aan de zuidzijde, wordt geringe, matige en sterke zoute kwel gesignaleerd. Hoe dichter naar de dijk toe, hoe sterker de zoute kwel is.

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 route waarlangs het fietspad is gepland, is in het waterplan aangemerkt als ecologische verbindingzone. In het plangebied zijn geen oppervlakte- of grondwaterlichamen in het kader van de Europese Kaderrichtlijn Water aanwezig.

In geval van werkzaamheden op of nabij het watersysteem wordt bekeken of de oevers ecologisch ingericht kunnen worden indien dat nog niet het geval is. Ook bij de inrichting van de openbare ruimte is het van belang rekening te houden met de effecten op de waterkwaliteit.

Vanuit dat oogpunt is het wenselijk geen gebruik te maken van uitlogende materialen zoals zink, lood en verduurzaamd hout en het gebruik van bestrijdingsmiddelen op verharding te beperken (DOB-methode) om zo te zorgen dat er niet teveel diffuse bronnen het watersysteem belasten.

Het gebruik van de openbare ruimte en de activiteiten daarin kunnen leiden tot diffuse bronnen. Al naar gelang de aard en de effecten hiervan kan hier beleid voor worden uitgewerkt. Voorbeelden hiervan zijn het voeren van eenden en andere watervogels, situering van bomen in verband met bladval en hondenpoep.

Riolering

Het opvangen en afvoeren van hemelwater en vuilwater gebeurt voor het nieuwe fietspad oppervlakkig. Vuilwater als gevolg van huishoudelijke of industriële activiteiten zal vanaf het nieuwe fietspad niet voorkomen. Wel ontstaat er afstromend hemelwater, dat echter niet of nauwelijks verontreinigd is als gevolg van het fietsverkeer. Dit afstromende hemelwater kan worden afgevoerd naar de sloten langs de fietsroute.

Overige aandachtspunten

Vanuit het oogpunt van beheer en onderhoud is het voor de waterbeheerder gewenst om het fietspad zoveel mogelijk obstakelvrij te ontwerpen. Volledig zonder obstakels zal niet mogelijk zijn, maar met de situering daarvan dient rekening te worden gehouden met de toegankelijkheid voor onderhoudsmaterieel. Dit kan bijvoorbeeld worden geconcretiseerd door obstakels zoveel mogelijk aan de dijkzijde te plaatsen, waardoor de waterloop goed toegankelijk blijft.

De Kattendijksedijk is aangemerkt als regionale waterkering door de waterbeheerder. Het waterschap is echter zelf, via haar ingenieursbureau, betrokken bij de (civieltechnische) uitwerking van het fietspad. De afstemming ten aanzien van het handhaven van de waterkeringsfunctie kan intern plaatsvinden om deze voldoende te waarborgen. In ieder geval dient de stabiliteit van de waterkering gewaarborgd te worden en moet de kruinhoogte gehandhaafd blijven.

Voor het realiseren van de kruising bij de Manneeweg / Kattendijksedijk zal de bestaande dijk iets moeten worden verlegd naar de binnenzijde. De bestaande waterloop zal hiervoor worden opgeschoven, zodat er geen bergingscapaciteit verloren gaat.

Ter plaatse van de kruising van de Manneeweg met de Stelleweg en met de Hoge Meet / Bredeweg kruist het fietspad diagonaal de Manneeweg. Hierbij dient rekening te worden gehouden met de ligging van bestaande duikerverbindingen van de aanwezige sloten (zie naastgelegen figuur).

Tot slot is het van belang dat de realisatie van het nieuwe fietspad en de aanpassingen aan de toeleidende wegen geen afbreuk doen aan de bereikbaarheid van de omliggende landbouwpercelen. De toeritten hiervoor zijn meestal voorzien van een duikerverbinding om de afstroming van de sloten te kunnen waarborgen.

Watertoetstabel

De watertoetstabel brengt de waterhuishoudkundige consequenties van de ontwikkelingen in het plangebied in beeld.

Thema en water(schaps)doelstelling	Uitwerking
<p>Veiligheid waterkering Waarborgen van het veiligheidsniveau tegen water en de daarvoor benodigde ruimte.</p>	<p>Het nieuwe fietspad ligt in beschermingszone A van een regionale waterkering. Het ontwerp moet in overleg met de waterbeheerder zodanig worden vormgegeven, dat het veiligheidsniveau tegen water onaangetaast blijft.</p>
<p>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.</p>	<p>De bestaande waterpartijen in het plangebied functioneren naar behoren. Er zijn geen knelpunten bekend.</p> <p>De toekomstige ruimtelijke ontwikkeling in het plangebied leidt tot een toename aan verharding. In het bestaande bestemmingsplan Goese Meer is echter opgenomen dat paden vrij mogen worden aangelegd. Er dient derhalve geen compenserende waterberging te worden gerealiseerd.</p>
<p>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.</p>	<p>Het plangebied is niet gerioleerd. Het oppervlak van het nieuwe fietspad voert oppervlakkig via de berm af richting het oppervlaktewater.</p>

<p>Waterschapsobjecten Ruimtelijke ontwikkelingen mogen de werking van waterschapsobjecten niet belemmeren. Hierbij wordt gedacht aan milieucontouren rond RWZI's, rioolpersgemalen, poldergemalen, vrijverval- en/of persleidingen.</p>	<p>Er vindt geen belemmering van de werking van waterschapsobjecten plaats.</p>
<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>	<p>De watervoorziening in het plangebied is niet in het geding.</p>
<p>Volksgezondheid (water gerelateerd) Minimaliseren risico watergerelateerde ziekten en plagen. Voorkomen van verdrinkingsgevaar/-risico's via o.a. de daarvoor benodigde ruimte.</p>	<p>Waar mogelijk worden de oevers natuurvriendelijk ingericht (flauw talud).</p>
<p>Bodemdaling Voorkomen van maatregelen die (extra) maaiveld-dalingen met name in zettingsgevoelige gebieden kunnen veroorzaken.</p>	<p>Er vindt geen verandering plaats van de bestaande oppervlaktewaterpeilen of ontwikkelingen die van invloed zijn op de grondwaterstand. Bodemdaling zal niet optreden.</p>
<p>Grondwateroverlast Tegengaan / verhelpen van grondwateroverlast.</p>	<p>Er is geen grondwateroverlast in het plangebied bekend.</p>
<p>Oppervlaktewaterkwaliteit Behoud / realisatie van goede oppervlaktewater-kwaliteit. Vergroten van de veerkracht van het watersysteem.</p>	<p>Het oppervlaktewater in het plangebied is overwegend brak. Verslechtering van de waterkwaliteit is niet aan de orde.</p>
<p>Grondwaterkwaliteit Behoud / realisatie van een goede grondwater-kwaliteit.</p>	<p>Er zijn geen locaties bekend waar de kwaliteit van het grondwater tekort schiet.</p>
<p>Verdroging (natuur) Bescherming karakteristieke grondwater afhankelijke 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>Het plangebied kent geen vastgelegde natte natuurwaarden. De aansluiting nabij de Schellemoerswetering vindt plaats in kwetsbaar gebied.</p>
<p>Onderhoud waterlopen Oppervlaktewater moet adequaat onderhouden kunnen worden.</p>	<p>Onderhoud aan waterlopen wordt uitgevoerd conform de 'BOB-afspraken' tussen gemeente en waterschap Scheldestromen.</p>
<p>Waterschapswegen Goede bereikbaarheid en in stand houden van wegen in beheer en onderhoud bij het waterschap.</p>	<p>Het plangebied kent enkele waterschapswegen. Activiteiten die invloed hebben op deze wegen dienen te worden afgestemd met de wegbeheerder, waterschap Scheldestromen.</p>

5.4 Flora en Fauna

Beleidskader

Rijk, provincie en gemeenten hebben de gezamenlijke verantwoordelijkheid de natuur te beschermen. Tot die natuur behoren alle natuurgebieden, maar ook de beschermde planten- en diersoorten binnen en buiten deze gebieden. Het behoud van de soortenrijkdom, ofwel het behoud van biodiversiteit, is een belangrijk onderdeel van het (rijks)natuurbeleid. Die gezamenlijke verantwoordelijkheid is gebaseerd op nationale en internationale afspraken, onder andere vastgelegd in de Europese Vogel- en Habitatrichtlijn. Deze internationale verplichtingen zijn voor een groot deel verankerd in de Nederlandse regelgeving, met name in de Flora- en Faunawet en de natuurbeschermingswet.

De Flora- en faunawet bepaalt onder meer dat het verboden is om beschermde planten- en diersoorten zonder noodzaak te verontrusten of voortplantings- of rustplaatsen te verstoren danwel te beschadigen (artikel 2). In artikel 3 en artikel 4 is aangegeven welke planten- en diersoorten beschermd zijn. De minister van LNV kan onder voorwaarden ontheffing verlenen van de opgenomen verboden (artikel 75). Het is van belang om bij ruimtelijke planvorming vooraf te onderzoeken of en welke dier- en plantensoorten er voorkomen, wat hun beschermingsstatus is en wat de effecten zijn van de ingreep op het voortbestaan van de gevonden soorten.

Het plangebied is gelegen nabij het Natura 2000 gebied Oosterschelde en deels gelegen in de Ecologische Hoofdstructuur.

Bevindingen

Gemeente Goes heeft bureau Waardenburg opdracht gegeven om een oriënterend onderzoek c.q. quickscan uit te voeren. Deze is als losse bijlage bij deze ruimtelijke onderbouwing in hoofdstuk 8 gevoegd. Hieronder worden de conclusies weergegeven:

Flora- en faunawet

De werkzaamheden hebben geen negatief effect op (strikt) beschermde soorten van tabel 2/3 van de Flora- en faunawet. Een ontheffing van de Flora- en faunawet wordt daarom niet noodzakelijk geacht. De werkzaamheden kunnen zonder beperkingen worden uitgevoerd. Wel dient rekening te worden gehouden met het broedseizoen van vogels. In het kader van de WABO en het aanvragen van de omgevingsvergunning betekent dit dat het onderdeel 'Handelingen met gevolgen voor beschermde plant- en diersoorten' niet de aanvraag hoeft te worden toegevoegd.

Natuurbeschermingswet

In de nabijheid van het plangebied ligt het Natura 2000-gebied Oosterschelde. De aanleg van het fietspad heeft geen effect op de natuurwaarden die middels het aanwijzingsbesluit worden beschermd. De aanleg van het fietspad heeft evenmin invloed op de natuurwaarden die zijn benoemd in de aanwijzing tot beschermd natuurmonument van de Oosterschelde.

Ecologische Hoofdstructuur (EHS)

De Kattendijkse dijk vormt onderdeel van de EHS in Zeeland. Het fietspad komt binnen EHS-gebied te liggen en heeft daarom een ruimtebeslag op de EHS. Dit ruimtebeslag dient volgens de regelgeving te worden gecompenseerd.

Conclusie

Het aspect Flora en Fauna heeft invloed op de realisatie van onderhavig fietspad. Omdat het fietspad is gelegen in een EHS gebied dient dit te worden gecompenseerd. Met Provincie Zeeland is zodoende overeengekomen dat er 53 bomen worden bijgepland, 38 bomen worden geroid en er sprake is van 5002m² grondcompensatie door enkele stroken met de bestemming Groen te wijzigen in een Natuur bestemming. Deze bestemmingswijziging zal middels een afzonderlijke ruimtelijke procedure worden gerealiseerd, namelijk bij de herziening van het bestemmingsplan Mannee.

Figuur: compensatie EHS

Figuur: compensatie bomen

5.5 Geluidshinder

Beleidskader

Voor de aanleg van het fietspad en het verplaatsen van de Manneeweg moet een nieuw bestemmingsplan worden vastgesteld. Op basis van artikel 77 Wgh moet bij het voorbereiden van de vaststelling van een bestemmingsplan, waarin een zone van een weg zoals in artikel 74 Wgh is gelegen, een akoestisch onderzoek worden ingesteld naar de geluidsbelasting die door woningen en andere geluidsgevoelige gebouwen worden ondervonden.

Reconstructie

In dit plan is het belangrijk om te bepalen of er sprake is van een reconstructie van de Manneeweg. Een reconstructie is :

'een of meer wijzigingen op of aan een aanwezige weg ten gevolge waarvan uit akoestisch onderzoek als bedoeld in artikel 77, eerste lid, onder a, en artikel 77, derde lid, blijkt dat de berekende geluidsbelasting vanwege de weg in het toekomstig maatgevende jaar zonder het treffen van maatregelen ten opzichte van de geluidsbelasting die op grond van artikel 100 dan wel het bepaalde krachtens artikel 100b, aanhef en onder a, als de ten hoogste toelaatbare geluidsbelasting geldt met 2 dB of meer wordt verhoogd';

Uit het akoestisch onderzoek "Fietspad Kattendijke" dd. 15 december 2014 blijkt dat op geren van de woningen de geluidsbelasting als gevolg van het verplaatsen van de Manneeweg met 1,5 dB of meer toeneemt. Er is geen sprake zijn van een reconstructie.

Geluidsreducerende maatregelen

Bij het vaststellen van het bestemmingsplan Mannee is opgenomen dat een deel van de Manneeweg moet worden uitgevoerd met stil asfalt. Deze geluidsreducerende maatregel is noodzakelijk om te kunnen voldoen aan de voorkeursgrenswaarde op de woningen in Mannee.

Bij het vaststellen van het bestemmingsplan Mannee is uitgegaan van het toepassen van dubbellaags ZOAB. Dit wegdektype wordt echter niet aanbevolen bij wegen met een lagere snelheid. Het gevolg is dat de toplaag van het wegdek dan enkele malen per jaar moet worden gereinigd.

Als alternatief is het wegdektype SMA08 doorgerekend. Dit wegdektype reduceert het geluid minder dan dubbellaags ZOAB, maar er wordt in de nieuwe situatie nog steeds voldaan aan de voorkeursgrenswaarde op de woningen.

Conclusie

Het verplaatsen van de Manneeweg heeft geen nadelige gevolgen op de woningen gelegen in Mannee. Er kan tevens worden volstaan met het toepassen van SMA08 als stiller wegdek in plaats van het voorgeschreven dubbellaags ZOAB in het bestemmingsplan 'Mannee'

5.6 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 meest 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 wegrand.

In of in de nabijheid van het plangebied bevinden zich geen scholen, kinderdagverblijven en of verzorgings-, verpleeg en bejaardentehuizen. Desondanks is een berekening gemaakt op 5 meter van de te verplaatsen 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 (PM_{2,5}) geldt vanaf 2015 een jaargemiddelde concentratie. Omdat na 2015 begonnen wordt met de aanleg van het tracé is deze ook meegenomen in de berekening. Tevens is vanwege voornoemde reden de norm van 2015 voor NO₂ getoetst. 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 60 µg/m ³	01-1-2015 Tijdelijk 3)
Fijn stof (PM ₁₀)		50 µg/m ³ (tijdelijk 75)(mag max. 35 keer per jaar worden overschreden)	40 µg/m ³ 48 µg/m ³	01-1-2011 Tijdelijk 3)
Fijn stof (PM _{2,5})			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 5 µg/m ³	19-7-2001 01-1-2010
NO ₂)			30 µg/m ³	01-1-2001
Koolmonoxide (CO)	8-uurgemiddelde: 10.000 µg/m ³			25-8-2005

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.

3) Voor fijn stof en NO₂ gelden tijdelijk verhoogde waarden.

Resultaten

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

Berekeningsresultaten luchtverontreiniging 2015 (jaar project gereed)

weg	NO2		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)
Manneeweg	18,4	17,2	21,9	21,8	10	14,3	14,2

Conclusie

Op een afstand tot 5 meter vanaf de weg-as van de Manneeweg wordt de grenswaarden voor stikstofdioxide en fijn stof (PM10 en PM2,5) niet overschreden in 2016. Ook vindt op die plaatsen geen overschrijding plaats van het aantal malen dat de grenswaarde van het 24-uursgemiddelde van fijn stof mag worden overschreden.

5.7 Overige milieuhinder en veiligheid

Bedrijven in de omgeving

In de nabije omgeving van het fietspad en de Manneeweg is één inrichting in de zin van de Wet Milieubeheer gesitueerd. Het gaat hier om een golfbaan.

De Goese golf is een bedrijf dat een golfbaan exploiteert met daarbij een horecagelegenheid. De inrichting is geen gevoelig object op gebied van gevaar, geluid, geur en stof. Andersom wordt de inrichting niet beperkt in haar activiteiten door de aanleg van het fietspad.

In verband met mogelijke rondvliegende golfballen is onderzoek gedaan naar het gevaar hiervan. In het onderstaande zal hier nader op worden ingegaan.

Golfbaan

Het bureau Mastergolf International heeft onderzoek gedaan naar de ligging van het toekomstige fietspad en het gevaar van golfballen. Een rapportage van dit onderzoek is als bijlage bij deze ruimtelijke onderbouwing bijgevoegd. Hoewel er geen wettelijke bepalingen/normen zijn voor mogelijke rondvliegende golfballen ten opzichte van paden en wegen geeft het "European Institute of Golf Course Architects" (EIGCA) wel bepaalde richtlijnen.

Onderstaand figuur geeft de gevarencirkels van de golfbaan ten opzichte van deze richtlijnen en het fietspad weer.

Figuur: gevarencirkels Golfballen

De oranje zone betreft een afstand van 30 meter waarbij de kans op rondvliegende golfballen het grootst is en als gevaarlijk kan worden beschouwd. De gele zone geeft een afstand van 100 meter weer, dat een (acceptabel) gevaar oplevert van 15%. Alles buiten de gele zone wordt 100% veilig geacht.

Mastergolf komt tot de conclusie dat alleen de afslagplaats van hole 15 wezenlijk gevaar oplevert voor fietsers. Er wordt dan ook geadviseerd hier een afrastering te plaatsen zodat dit gevaar kan worden weggenomen. Bij de uitvoering van onderhavig plan zal hier gehoor aan worden gegeven. Het volgende figuur geeft referentiebeelden van dit te realiseren hekwerk.

Figuur: referentiebeelden hekwerk

Het hekwerk zal een hoogte kennen van 3,50 meter en een totale lengte van circa 90 meter. Het hekwerk bestaat uit donkere palen met hiertussen een fijnmazig donker gaaswerk dat afzwaaiende golfballen tegen zal houden.

Gezien het doorzichtige karakter van het hekwerk en het feit dat het hekwerk onder aan de voet van de dijk geplaatst wordt (ter bescherming van de fietsers onder aan de dijk) zal de ruimtelijke impact op de omgeving hiervan niet erg groot zijn. Vanaf de kruin van de dijk zal ruim over het hek heen gekeken kunnen worden.

Figuur: locatie te realiseren hekwerk

5.8 Externe veiligheid

Algemeen

Het aspect externe veiligheid betreft het risico op een ongeval waarbij een gevaarlijke stof aanwezig is. Deze gevaarlijke stoffen kennen twee verschillende bronnen. Dit zijn de stationaire bronnen (bijvoorbeeld een chemische fabriek of lpg-vulpunt) en de transport bronnen (bijvoorbeeld route gevaarlijke stoffen of buisleidingen). Er wordt bij externe veiligheid onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico is de kans op een dodelijk ongeval binnen een bepaald gebied. Het groepsrisico heeft een oriënterende waarde en voor het plaatsgebonden risico geldt een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten.

Plaatsgebonden risico

Het plaatsgebonden risico mag in principe nergens groter zijn dan 1 op 1 miljoen (ofwel 10^{-6}). Dit is de kans dat een denkbeeldig persoon, die zich een jaar lang permanent op de betreffende plek bevindt (de plek waarvoor het risico is uitgerekend), dodelijk verongelukt door een ongeval. Elke ruimtelijke ontwikkeling wordt getoetst aan het plaatsgebonden risico van 10^{-6} als grenswaarde.

Groepsrisico

Het groepsrisico geeft de kans aan dat in één keer een groep mensen die zich in de omgeving van een risicosituatie bevindt, dodelijk door een ongeval wordt getroffen. Groepsrisico legt een relatie tussen de kans op een ramp en het aantal mogelijke slachtoffers. Bij groepsrisico is het dan ook niet een contour die bepalend is, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Welke kans nog acceptabel geacht wordt, is afhankelijk van de omvang van de ramp. Een ongeval met 100 doden leidt tot meer ontwrichting, leed en emoties, dan een ongeval met 10 dodelijke slachtoffers. Aan de kans op een ramp met 100 doden wordt dan ook een grens gesteld, die een factor honderd lager ligt dan voor een ramp met 10 doden. In het Bevi wordt verder een verantwoordingsplicht (door de overheid) voor het groepsrisico rond inrichtingen wettelijk geregeld (art. 13). De verantwoording houdt in dat wordt aangegeven of risico's acceptabel zijn en welke maatregelen worden genomen om de risico's te verkleinen.

Toetsing

In het besluitgebied worden, naast de aanleg van een fietspad en het verleggen van de Manneeweg, geen nieuwe ontwikkelingen mogelijk gemaakt. Daarmee worden er ook geen nieuwe (beperkt) kwetsbare objecten, danwel risicovolle inrichtingen mogelijk gemaakt.

Risicovolle inrichtingen

Om te bepalen of er in de directe omgeving van het plangebied risicovolle inrichtingen zijn gelegen is de professionele risicokaart geraadpleegd. Binnen het besluitgebied komen geen bestaande risicovolle inrichtingen voor.

Figuur: Uitsnede risicokaart Nederland (bron: www.risicokaart.nl)

Transport bronnen

Om te bepalen of er in de directe omgeving van het plangebied risicorelevante transport-assen zijn gelegen is de professionele risicokaart geraadpleegd. De onderstaande transportassen zijn beoordeeld.

Rijkswegen, provinciale wegen, gemeentelijke wegen

Rijkswegen, provinciale wegen en gemeentelijke wegen waarover een dussdanige hoeveelheid gevaarlijke stoffen wordt vervoerd dat deze externe veiligheid relevant zijn, liggen op meer dan 200 meter. Deze zijn derhalve niet relevant.

Spoorweg-Vlissingen Bergen op Zoom

Door de gemeente Goes loopt de spoorlijn Vlissingen- Bergen op Zoom. Het plangebied is op circa 2.200 meter vanaf het spoor gelegen. Deze heeft geen effect op het plangebied.

Vaarwegen

Vaarwegen waarover transport van gevaarlijke stoffen plaatsvindt zijn in de directe omgeving van het plangebied niet aanwezig

Buisleidingen

Het plangebied ligt buiten het invloedsgebied van risicovolle leidingen.

Conclusie

De aanleg van het fietspad en het verleggen van de Manneeweg heeft geen invloed op risicovolle inrichtingen, transportroutes voor gevaarlijke stoffen, vaarwegen of buisleidingen. Gelet hierop zijn risicoberekeningen (zowel plaatsgebonden als groepsrisico) niet noodzakelijk en hoeven er geen beperkingen te worden gesteld aan het ruimtegebruik binnen het plangebied.

5.9 Munitie

Beleid

In de Nederlandse bodem zitten nog veel conventionele explosieven uit de Tweede Wereldoorlog. Bij het opsporen en ruimen van niet gesprongen explosieven (NGE's) is de openbare orde en veiligheid het bepalende uitgangspunt. De burgemeester is op grond van artikel 172 van de Gemeentewet belast met de handhaving daarvan. De beslissing om in een concrete situatie al dan niet over te gaan tot het opsporen en ruimen van een NGE is dus de bevoegdheid van de burgemeester. Er geldt geen verplichting om over te gaan tot opsporing en ruiming. Dit hangt af van het concrete geval en dat wordt vooral beoordeeld in relatie tot het huidige en toekomstige gebruik van het gebied.

De Tweede Wereldoorlog heeft ervoor gezorgd dat de kans bestaat dat er in Goes op enkele plekken binnen haar grondgebied oude munitie in de grond is te vinden. Op 15 mei 1940 was Goes bezet en passant, aangezien het hoofddoel van de Duitsers Walcheren was. Voor onderhavig plangebied is uit de archieven gebleken dat bij de golfbanen in Goes meerdere malen munitievondsten zijn gemeld, variërend van mortiergranaten, 10,5cm brisantgranaten, 2cm brisantgranaten, 57mm brisantgranaten en een 25 pond brisantgranaat.

Op de bodemkaarten van provincie Zeeland is onderhavig plangebied expliciet aangemerkt als dumpplaats van munitie.

Onderzoek

Alle (mogelijke) inslagen zijn geregistreerd in de (vertrouwelijke) Zeeuwse bommenkaart. Hierop is te zien dat er ter plaatse van het plangebied geen bominslagen bekend zijn. Het is echter niet uit te sluiten dat er NGE's in het plangebied aanwezig zijn gezien het gebied is aangemerkt als dumpplaats.

In 2006 heeft het bureau Saricon tweemaal explosievenonderzoek gedaan bij boerderij "de Hollandsche Hoeve". Opdrachtgever was destijds eveneens gemeente Goes. Bij het eerste onderzoek zijn 1 brisantgranaat van 5cm en twee brisantgranaten van 7,5cm aangetroffen, evenals een schokbuis no.31 (oud Hollandse ontsteker) en een patroonhuls van 75mm. Bij het tweede onderzoek zijn nog eens 2 brisantgranaten van 2cm, 1 brisantgranaat van 3,7cm en een patroonhuls aangetroffen. De boerderij werd in de oorlog gebruikt als munitiedepot.

Conclusie

Gezien het bovenstaande is er een kans dat er NGE's aangetroffen worden tijdens werkzaamheden waarbij dieper dan 30 centimeter wordt gegraven. Aangezien er voor het aanleggen van de fundering van het aan te leggen fietspad ruim een meter diep dient te worden gegraven, zal voorafgaand aan de uitvoering het plangebied worden gedetecteerd op NGE's.

Om te borgen dat voornoemd detectieonderzoek ook daadwerkelijk zal plaatsvinden zal aan de omgevingsvergunning expliciet de voorwaarde worden verbonden dat graafwerkzaamheden pas mogen worden gestart indien het detectieonderzoek is afgerond en het plangebied is vrijgegeven van NGE's.

HOOFDSTUK 6 Procedure

Het voornemen bestaat om met gebruikmaking van de bevoegdheid ex artikel 2.12, lid 1 onder a sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo) ten behoeve van de realisering van dit project af te wijken van de vigerende bestemmingsplannen. Het college van burgemeester en wethouders zal de ruimtelijke onderbouwing definitief vaststellen. Daarna kan ook worden beslist over het starten van de formele procedure ingevolge de Wabo tot afwijking van de vigerende bestemmingsplannen.

HOOFDSTUK 7 Economische- en maatschappelijke uitvoerbaarheid

Economische uitvoerbaarheid

Exploitatieverplichting

Bij de voorbereiding van een ruimtelijk besluit dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het plan. Tevens is met de inwerkingtreding van de Wet ruimtelijke ordening de verplichting ontstaan om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze moeten kunnen verhaald op de initiatiefnemer c.q. de ontwikkelaar. Een en ander dient te worden vastgelegd in privaatrechtelijke overeenkomsten met iedere grondeigenaar. Als er met een grondeigenaar geen overeenkomst is gesloten en het kostenverhaal niet anderszins is verzekerd, dient een exploitatieplan te worden opgesteld welke tegelijkertijd met het bestemmingsplan moet worden vastgesteld.

Artikel 6.12 van de Wro meldt het volgende: 'De gemeenteraad stelt een exploitatieplan vast voor gronden waarop een bij algemene maatregel van bestuur aangewezen bouwplan is voorgenomen'. Onderhavig project is geen bouwplan zoals bedoeld in artikel 6.2.1 van het Bro. Het opstellen van een exploitatieplan, of het verhalen van kosten op een andere wijze, is hierdoor niet verplicht.

Financiering

De beoogde realisatie van het fietspad is een ontwikkeling waarvan de kosten geheel worden gedragen door Waterschap Scheldestromen en gemeente Goes.

Conclusie

Gezien het voorgaande wordt het plan financieel uitvoerbaar geacht.

Maatschappelijke uitvoerbaarheid

Het maatschappelijk draagvlak voor de aanleg van een fietspad tussen Goes en Kattendijke wordt groot geacht. Het initiatief bevordert de verkeersveiligheid en de doorstroming van het gebied. In het kader van de uitgebreide Wabo-procedure wordt de mogelijkheid geboden tot het indienen van zienswijzen. Hiervan wordt in deze paragraaf te zijner tijd verslag gedaan. Gezien het voorgaande wordt het plan maatschappelijk uitvoerbaar geacht.

HOOFDSTUK 8 Bijlagen bij ruimtelijke onderbouwing

- Rapport bureauonderzoek archeologie, Artefact! december 2013
- Historisch bodemonderzoek Oranjewoud, november 2013
- Quicksan Flora&Fauna, bureau Waardenburg, oktober 2013
- Akoestisch onderzoek gemeente Goes, december 2014
- Onderzoek luchtkwaliteit gemeente Goes, december 2014
- Rapport Mastergolf International, september 2013