


Ruimtelijke onderbouwing t.b.v. een omgevingsvergunning voor de realisatie van een camperstandplaats en een horecagelegenheid aan het Markermeer in Lelystad

Door Mark Snel

Maart 2016

Inhoudsopgave

1.	Inleiding	3
2.	Het plan	3
2.1	Locatie en indeling	4
2.2	Voorzieningen	9
2.3	Brandveiligheid	11
2.4	Onderhoud	12
2.5	Gebruik / huur / pacht	12
3.	Haalbaarheid van het plan	13
3.1	Beleid	13
	Europees beleid	13
	Rijksbeleid	13
	Provinciaal beleid	14
	Gemeentelijk beleid	15
3.2	Stedenbouwkundige opzet	17
3.3	Ruimtelijke effecten	18
	Milieueffectrapportage	18
	Natuur	18
	Water	20
	Bodem	22
	Archeologie	22
	Milieu	22
	Verkeer en parkeren	23
	Geluid	23
	Luchtkwaliteit	24
	Externe veiligheid	24
	Stikstof	24
4.	Eindconclusie	25
	Bijlagen	26

1. Inleiding

Lelystad is een watersportstad! Lelystad heeft met het Markermeer en het IJsselmeer twee van de grootste zoetwatermeren van Europa voor de deur. Deze meren bieden een geweldige mogelijkheid voor een grote verscheidenheid aan vormen van watersport en de recreatie en toerisme die dit met zich meebrengt.

Voor de watersport 'zeilen' zijn vele voorzieningen in Lelystad aanwezig, waardoor deze watersport reeds uitgebreid wordt beoefend door een groot aantal mensen uit Lelystad, andere delen van Nederland en zelfs uit het buitenland. Voor de 'kleine' watersporten daarentegen zijn er in Lelystad nog vele onbenutte mogelijkheden. Onder 'kleine' watersport worden watersporten zoals windsurfen, kitesurfen, SUP'en, kanoën en kajakken bedoeld. Door ten eerste een gebrek aan geschikte locaties om in- en uit het water te gaan is Lelystad (nog) oninteressant voor vele watersporters. Verder zijn er geen mogelijkheden om te verblijven en te overnachten in de nabijheid van een watersportlocatie. De enige geschikte mogelijkheid bestaat bij Surfschool Paradiso naast camping "'t Oppertje". Echter, dit is alleen voor de beginnende watersporter interessant. Voor de meer ervaren watersporter is het Bovenwater te klein. Tot slot geldt er momenteel nog een verbod voor bepaalde 'kleine' watersporten, zoals kitesurfen.

Alleen al in Nederland zijn er ongeveer 150.000 mensen, die bovengenoemde watersporten beoefenen en die graag gebruik zouden willen maken van de Lelystadse kust. Eén locatie in Lelystad is mijns inziens bijzonder geschikt voor een volledige watersportlocatie met daarbij behorende voorzieningen voor ontspanning, recreatie en toerisme.

In het voorjaar van 2013 heb ik na onderzoek, het uitdenken en –schrijven van een concept contact opgenomen met zowel gemeente Lelystad als ook de provincie Flevoland, Rijkswaterstaat en het waterschap Zuiderzeeland. Op dit moment heb ik genoeg gesprekken met de belanghebbende partijen gevoerd en informatie over de betreffende locatie aan het Markermeer in Lelystad ingewonnen, dat ik de Omgevingsvergunning en de Waterwetvergunning aan kan vragen. Bij deze overhandig ik u het plan, de details en de benodigde ruimtelijke onderbouwing.

2. Plan

Het realiseren van een camperstandplaats met sanitaire voorzieningen en stroom in combinatie met een bijbehorende horecagelegenheid en sport- en spelmogelijkheden op de westelijke strekdam van de Houtrib waterkering. De camperplek ligt aan het Markermeer en naast de windsurfopstap, die in 2014 door de gemeente Lelystad is aangelegd en in 2015 nog eens is verbeterd en geopend door wethouder Van den Heuvel.

De locatie op zich vormt de kern van het plan; er is geen tweede locatie als deze. De waterkering ligt omringd door het Markermeer, één van de grootste zoetwatermeren van Europa. Voornamelijk voor de 'kleine' watersporten behoort deze locatie tot een zeer select groepje uitmuntende watersportlocaties voor de gemiddelde tot gevorderde surfer, SUP'er, kanoër en kajaker in West-Europa:

- Uistekende wind- en golfomstandigheden bij de meeste voorkomende windrichtingen (ZW en NW) en zeer goed bevaarbaar bij een groot windrichtingenbereik (Z-ZW-W-NW-N)
- Open water, geen luwte en goede golfslag
- Ruimte op het water (voor veiligheid en vrijheidsgevoel)
- Relatief diep water, geen waterplanten
- Centraal gelegen voor de surfpopulatie (Nederland, Duitsland, België en Frankrijk)
- Grote keuze aan watersporten mogelijk bij verschillende weersomstandigheden voor meerdere doelgroepen (jong of oud, beginnend of gevorderd, met of zonder lichamelijke beperking, enz.)

- Verblijfsgelegenheid direct aan het water
- Uitermate geschikt voor (inter)nationale watersportwedstrijden en -evenementen
- Veelzijdige alternatieven in de omgeving indien er een keer geen watersport wordt beoefend
- Alternatieve activiteiten mogelijk voor meegereisde niet-watersportende familie en/of vrienden
- Indrukwekkende omgeving (waterkering en natuurgebied aan het water)

2.1 Locatie en indeling

De locatie is een primaire – en aangelegen voorlandse waterkering van Rijkswaterstaat binnen de gemeente Lelystad in de provincie Flevoland (NL). De waterkering ligt aan de westelijke zijde van de Houtribsluizen op de Houtribdijk in Lelystad omgeven door het Markermeer.

Er is buiten de waterkerende functie van de strekdam geen andere activiteit of functie voor de locatie aanwezig en gepland.

De locatie wordt aangeduid met kadastraal perceelnummer R 174 sectie M91D6.

[X,Y-coördinaten]: 52.526595, 5.425878


Afbeelding 1: Overzicht gebied van locatie en omgeving


Afbeelding 2: Locatie verdeeld in segmenten

- A. Geel – camperstandplaats en dagplaatsen
- B. Rood – Horecagelegenheid met terras en opslag
- C. Oranje – Sanitairgebouw met watertap en leegstation
- D. Turquoise – Huidige windsurfopstap
- E. Blauw – Entree; binnenkomst met hek, onder de brug

A. Camperstandplaats en dagplaatsen (geel)

Dit gedeelte wordt ingericht voor campers en auto's, geschikt voor zowel dag- en nachtverblijf. De verblijfplaats biedt plek voor maximaal 70 voertuigen.

Verharding camperplaatsoppervlak

Het is bekend, dat de huidige grasbekleding niet voldoende geschikt is voor gemotoriseerde voertuigen. Om te voldoen aan de eisen van de Toetsing op Veiligheid van de dam bij belasting met voertuigen dient de kruin verhard te worden.

Het plan is om het huidige grasoppervlak vanaf 35 meter ten zuiden van de brug tot en met de reeds aanwezige witte paaltjes, die 175 meter ten zuiden van de brug staan, aan weerszijde van de aanwezige asfaltweg met betonnen doorgroei stenen, oftewel grasbetonstenen, te bekleden.

Procedure:

Ten eerste zal de huidige graslaag gefreesd worden, waarbij de grond wordt opgeslagen voor hergebruik.

Het gefreesde oppervlak wordt geëgaliseerd ten opzichte van de bestaande asfaltweg met de grond die bij het frezen is vrijgekomen.

Vervolgens worden er grasbetonstenen gelegd en een mantelbuis voor een stroomkabel, die later gelegd zal worden voor stroomzuilen voor de camperplekken.

Bij het leggen wordt er rekening gehouden met de hellinghoek, die gehandhaafd dient te worden ter afwatering.

De overgebleven, gefreesde grond wordt teruggestort in de betontegels en de grond wordt in fases opnieuw ingezaaid.

Er zal worden gewerkt met een gesloten grondbalans.

Puin en afval dat is ontstaan tijdens de werkzaamheden zal door de aannemer worden afgevoerd.

De uitvoering zal worden verricht door een erkende aannemer, die bekend is met weg- en waterbouw en zal plaatsvinden tijdens reguliere werktijden.

B. Horecagelegenheid (rood)

Ter illustratie zijn de in de bijlagen de laatste ontwerpen "Wit 01 2016 en Wit02 01 2016" bijgevoegd. Hierin staat het ontwerp van de horecagelegenheid in beeld en met maatvoering. Ook in de bijlagen "Schematische aanzichten 01 2016 en Details materialen en kleur 01 2016" kunnen al vele details en de maatvoering worden bekeken.

De horecagelegenheid staat op de strekdam op de eerste 35 meter, met een vierkantvormige fundering van gestabiliseerd zand en stelconplaten. De gelegenheid heeft een tijdelijke bouwwijze, waarbij er geen bevestigingen of palen in de grond zitten. Bij de stijl en uitstraling dient gedacht te worden aan een strandtent die opgaat in de omgeving van het sluizencomplex, de groene en blauwe natuur.

De horecagelegenheid zal in de eerste jaren (eerste fase) bestaan uit de zeecontainers met dakterras en een kleine keuken bevatten en een verwarmingsinstallatie, die in een u-vorm geschakeld staan. De overige, aaneengesloten containers dienen voor opslag van ongevaarlijke goederen zoals surfmateriaal en terrasmeubulair.

In opvolgende fasen zullen aan de zijden kijkend op het Markermeer terrassen worden aangelegd op de begane grond en zal de keuken iets uitgebreider worden.

[X,Y-coördinaten]: 52.527271, 5.425717

In totaal zullen er na de laatste fase ca. 120 zitplaatsen zijn (binnen en buiten). De horecagelegenheid zal gemiddeld 16 uur per dag geopend zijn en er wordt een vierdeling in tijd en soort gasten gemaakt te weten: ontbijt (8u-10u), koffie (10u-12u), Lunch (12u-17u), diner (17u-23u) en bar (20u-23u).

Verharding van de horecaondergrond

Vanaf de brug tot aan de verharding van het camperveld zal ook het gehele oppervlak ook verhard worden met grasbetonstenen. Hier echter ook nog eens versterkt met wegendoek tegen uitspoeling. De uitvoering wordt door dezelfde aannemer en gelijktijdig met de verharding van het camperveld gedaan.

Procedure:

Ten eerste zal de huidige graslaag gefreesd worden, waarbij de grond wordt opgeslagen voor hergebruik. Het gefreesde oppervlak wordt geëgaliseerd ten opzichte van de bestaande asfaltweg met de grond die bij het frezen is vrijgekomen.

Op het geëgaliseerde oppervlak wordt wegendoek aangebracht, alvorens de grasbetonstenen met een mantelbuis voor een stroomkabel gelegd worden.

Bij het leggen wordt er rekening gehouden met de hellinghoek, die gehandhaafd dient te worden ter afwatering. De overgebleven, gefreesde grond wordt teruggestort in de betontegels en de grond wordt in fases opnieuw ingezaaid. Puin en afval dat is ontstaan tijdens de werkzaamheden zal door de aannemer worden afgevoerd.

Overzichtskaart


Afbeelding 3: Uitvergroting van het gele segment met de totale verharding, water- en elektriciteitsvoorzieningen, kabels en leidingen. De blauwe U-vorm stelt de laatste horecagelegenheid voor

Fundering

Voor de fundering wordt gestabiliseerd zand gebruikt met daarop stelconplaten voor onder de u-vorm van de containers. Tussen de containers in wordt ook gestabiliseerd zand gelegd, waarop houten vlonders de vloer zullen vormen.

Belasting

Eerste fase:

Gewicht containers + inhoud en fundatie: ca. 300 kg/m²

Laatste fase:

Gewicht containers + inhoud en fundatie: ca. 300 kg/m²

Eigen gewicht gebouw: ca. 125kg/m²

Veranderlijke belasting voor gebouw: ca. 500 kg/m²

Dit houdt in een totaal van 425 kg/m² en een variabele belasting van 600 kg/m² op de ondergrond.

Installaties

De keukenapparatuur die op gas werkt, zullen hun gas uit een propaaninstallatie krijgen, die periodiek gevuld zal worden door de leverancier. Voor de propaaninstallatie wordt een melding gemaakt bij het AIM loket. De verwarmingsinstallatie zal een pellet-/stukhoutverbrander zijn, waarbij de benodigde houtstukken in een aparte zeecontainer worden bewaard. De voorraad wordt periodiek aangevuld. Ook voor de verwarmingsinstallatie zal een melding worden gemaakt aan het AIM loket.

Fasering

Vanwege meerdere redenen wordt gekozen voor een gefaseerde aanpak om tot de eindsituatie te komen. De eindsituatie is zoals in deze aanvraag beschreven wordt.

In de eerste fase zal de verharding van het oppervlak plaatsvinden. Tevens zal de horecagelegenheid alleen nog bestaan uit de eerdergenoemde u-vorm van containers met dakterras, waarbij in de containers een beperkte keuken, sanitair en verwarming aanwezig zijn. Er zal een terras komen, waarbij het meubilair 's avonds in de containers wordt opgeslagen. Verder zal er nog geen apart sanitairgebouw zijn (oranje).

In verdere fases zal de horeca over de jaren heen worden uitgebreid en aangepast op de ervaringen uit voorgaande jaren. Alle fases zijn onder voorbehoud en afhankelijk van de ontwikkeling van het aantal gasten en het gebied.

C. Sanitairgebouw

Een gebouw van tijdelijke aard, met (warme) douches, wastafels en toiletten. Verder komt er een watertappunt, een leegstation voor afvalwater van de campers en een stortplaats voor chemische toiletten.

Het gebouw staat op de bodem waar grasbetonstenen liggen met wegendoek eronder. De fundering bestaat uit gestabiliseerd zand met daarop stelconplaten.

De drinkwater-, energie- en vuilwatervoorzieningen worden verder in deze aanvraag beschreven.

[X,Y-coördinaten]: 52.526576, 5.426232

D. Huidige windsurfopstap

De windsurfopstap wordt voor de beeldvorming genoemd. Er worden in dit initiatief niets gedaan met de surfopstap. De opstap blijft te allen tijde voor iedereen bereikbaar.

[X,Y-coördinaten]: 52.526925, 5.425299

E. Entree; binnenkomst met hek, bij de brug

Er staat een elektrisch hek voor voertuigen met daarnaast een kleinere toegang voor voetgangers. Het elektrische hek is afgesloten door Rijkswaterstaat en de kleine doorgang voor voetgangers is te allen tijde open.

Het elektrische hek wordt gebruikt als entree van de camperplaats, waarmee de campers en andere voertuigen onder toezicht worden toegelaten op het terrein. Als de campers zo groot zijn dat ze schade kunnen veroorzaken dan worden ze niet toegelaten. Hiervoor dienen afspraken met RWS over het beheer van het hek gemaakt te worden, waarbij RWS heeft laten weten hiermee akkoord te zijn.

[X,Y-coördinaten]: 52.527434, 5.425900

2.2 Voorzieningen

Elektriciteit

Door RWS is aangegeven, dat het niet mogelijk is om een kabel vanuit het spuicomplex door te trekken om via een verdeelkast de stroom beschikbaar te maken voor het initiatief. Verder geeft RWS aan dat een extra kabel vanaf het vaste land door de kabelkokers van het gehele sluizen- en spuicomplex niet mogelijk is.

Een vaste stroomaansluiting is de voorkeursituatie van de initiatiefnemer. Om deze reden zal de initiatiefnemer in gesprek blijven met de provincie Flevoland en Rijkswaterstaat om te streven naar een vaste stroomaansluiting.

Elektriciteit zal vermoedelijk in de beginfase worden opgewekt door minimaal twee dieselaggregaten, die naast de horecagelegenheid afgesloten voor derden en op stelconplaten worden geplaatst. Vanuit hier worden er ondergronds kabels getrokken naar het sanitairgebouw, langs de oostzijde van de oostelijke verharding en aan de oostzijde van de westelijke verharding, langs de bestaande asfaltweg. Voor de aggregaten zal melding gedaan worden bij het AIM loket. Per 8 camperplaatsen zal er in een latere fase stroomvoorzieningen in de vorm van een verdeelkast met meerdere aansluitingen eventueel met geldinworp komen. De kabelkokers worden tijdens de aanleg van de grasbetonstenen net onder de stenen gelegd en de aansluitpunten zullen naar het oppervlak worden geleid voor de toekomstige aansluitingen van de verdeelkasten. Zie bovenstaande afbeelding 4, oranje stippellijn.

Water

RWS heeft aangegeven dat er geen mogelijkheid bestaat om een waterleiding vanaf het vaste land door de kabelkokers van het sluizen- en spuicomplex te laten lopen, hetgeen wel wenselijk is bij de initiatiefnemer. Ook hiervoor blijft de initiatiefnemer in gesprek met de provincie Flevoland om te streven naar een vaste waterleiding.

Drinkwater wordt vermoedelijk in de beginfase in daarvoor geschikte tanks worden opgeslagen, onder of naast de horecagelegenheid en later bij het sanitairgebouw. Verder komt er een ondergrondse waterleiding met een maximale diameter van 40mm op de wettelijke diepte van 70cm langs de asfaltweg aan de westelijke verharding. Zie afbeelding 4, blauwe stippellijn.

In een later stadium zal een slang in het Markermeer worden gehangen, waarmee het water wordt opgezogen m.b.v. een elektrische pomp, daarna gefilterd voor gebruik als drink- en spoelwater. Verder wordt regenwater en reeds gebruikt water gefilterd voor (her)gebruik. De details van een dergelijk installatie zal in latere fasen beslist worden en vooraf met Rijkswaterstaat besproken worden.

Sanitair

Een sanitairgebouw aan de oostelijke zijde van de dijk en zal in een latere fase worden geplaatst. Bij de aanleg van de ondergrond van de gehele strekdam wordt echter al wel rekening gehouden met een deel dat versterkt wordt met wegendoek en een kabelkoker voor de elektriciteitskabels.

Meerdere toiletten en douches met een vuilwateropvang en –filter voor hergebruik. Drinkwater wordt in een tank opgeslagen, die periodiek wordt aangevuld. De verwarming van het water zal plaatsvinden door onder beschreven installatie.

Verwarming

Voor warmteopwekking zullen twee houtsnipperinstallaties worden neergezet in een container van de horecagelegenheid en bij het (toekomstige) sanitairgebouw. De voeding van de warmte opwekking zijn houtsnippers/houtpellets, die door middel van verbranding in een daarvoor bedoelde installatie warmte genereren. De warmte wordt opgevangen en vastgehouden in boiler.

Zoals eerder gemeld zal de installatie worden gemeld aan het AIM loket.

Vuilwater

De voorkeur van de initiatiefnemer is om riolering aan te leggen. Echter, vanwege de hoge kosten lijkt dit in de eerste jaren zeker, niet mogelijk.

Vuilwater dat niet meer hergebruikt of gefilterd kan worden zal worden opgevangen in tanks die periodiek geleegd zullen worden door daarvoor bestemde voertuigen en elders heen worden gebracht.

In latere fase wordt gestreefd naar een filtercircuit om het vuilwater dusdanig te filteren, dat het hergebruikt kan worden voor bijvoorbeeld het doorspoelen van de toiletten.

Afval

Gescheiden afval door mobiele containers op een verzamelplaats bij of onder de brug (blauwe gedeelte) in de buurt van de parkeerplaatsen (grijze gedeelte). De containers worden periodiek geleegd.

De huidige situatie op de bestaande parkeerplaatsen voorziet niet in afvalscheiding, wel staan er vuilnisbakken en worden de vuilnisbakken beheerd en geleegd door gemeente Lelystad.

2.3 Brandveiligheid

Aan de hand van onderstaand bovenaanzicht van de locatie met haar geplande activiteiten is een beoordeling gemaakt door deskundigen van brandweer Lelystad.

Op de kaart heeft brandweer Lelystad met rood aangegeven waar de opstelplaatsen voor de brandweer zijn in geval van calamiteit.

Er is beoordeeld dat er genoeg water in de directe omgeving voorhanden is en dat er voldoende vluchtwegen zijn.


Afbeelding 4: Opstelplaatsen brandweer

2.4 Onderhoud

Ten aanzien van het onderhoud wordt toegelicht dat RWS in de vergunning op zal nemen, dat het de verantwoordelijkheid van de vergunninghouder is dat de bekleding van de dijk in goede staat is. Om de staat te controleren wordt voor het stormseizoen (in september, uiterlijk 1 oktober) geïnspecteerd of de door de vergunninghouder aan te brengen doorgroeiënten en stelconplaten in goede staat zijn. Zo niet dan is het de verantwoordelijkheid van de vergunninghouder om dat voor 15 oktober te herstellen. De verwachting is dat bij een goede aanleg van de dijkbekleding geen problemen zullen ontstaan. Hier is daarom een belangrijke rol weggelegd voor de aannemer. De dijk moet voor RWS beschikbaar zijn voor inspectie. Daartoe zal in de vergunning opgenomen worden dat in overleg inspectie mogelijk moet zijn. Hiervoor is een goede communicatie tussen de initiatiefnemer en RWS (en de aannemer van RWS) essentieel.

Er wordt toegelicht dat RWS het niet als verantwoordelijkheid ziet om dode vis en/of planten die aanspoelen op te ruimen.

2.5 Gebruik / huur / pacht

Voor de initiatiefnemer is het nog niet geheel duidelijk, hoe een gebruiks- of huurovereenkomst eruit ziet voor de betreffende oppervlakten. Het Rijksvastgoedbedrijf (RVOB) heeft via RWS laten weten, dat de huur-/pachtprijs afhankelijk is van de verwachte opbrengsten van de onderneming. De exacte berekening zal na vergunningverlening door het RVOB worden gedaan.

3. Haalbaarheid van het plan

In dit hoofdstuk wordt de haalbaarheid van het plan besproken. Aan de orde komen: beleid, ruimtelijke effecten, waaronder milieueffectrapportage, natuur, waterhuishouding, bodem, milieu, verkeer en parkeren, geluid, luchtkwaliteit, externe veiligheid en economische uitvoerbaarheid.

3.1 Beleid

De beleidsruimte bij het ruimtelijke ontwikkelen wordt door wet- en regelgeving en beleidsregels begrensd. In deze paragraaf worden de meest belangrijke kaders, die van belang zijn voor de voorziene activiteiten aangegeven.

Europees beleid

Relevant Europees beleid is te vinden in de vogel- en habitatrichtlijn, IPPC-richtlijn, Kaderrichtlijn Water, het Europese verdrag van Valletta (archeologie). In de paragrafen over natuur, milieu, water en archeologie wordt hier meer over gezegd.

Rijksbeleid

Nota ruimte (2006)

De nota ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. Het gaat om de inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van beleid aangegeven, waarbij het kabinet kiest voor 'decentraal wat kan en centraal wat moet,' Hoofddoelstelling voor het IJsselmeergebied is de functie van het IJsselmeer in de borging van de veiligheid, de beperking van de wateroverlast, het behoud van de strategische watervoorraad te versterken én het gebied als grootschalig open gebied met bijzondere internationale waarde van natuur, landschap en cultuur te behouden en te ontwikkelen.

Integrale visie IJsselmeergebied 2030, De koers verlegd

Op 18 januari 2002 heeft het kabinet de integrale visie IJsselmeergebied 2030 vastgesteld. Voor zover de in de visie opgenomen aspecten nog niet in PKB's zijn verwerkt, wordt de integrale visie IJsselmeergebied door het rijk beschouwd als handreiking voor het opstellen van ruimtelijke plannen en initiatieven die betrekking hebben op het IJsselmeergebied. De kernpunten uit de Integrale Visie IJsselmeergebied 2030 zijn:

Ruimte bieden aan een flexibel (hoger) peil: "meegroeien met de zee";

Behouden van de waterberging;

Buitendijkse ontwikkelingen.

Voor de ontwikkeling van het plangebied is met name het laatste kernpunt essentieel. Uitsluitend bij Almere en Lelystad zal buitendijkse bebouwing worden toegestaan. Naast toetsing aan de bestaande regelgeving, zoals de Vogel- en Habitatrichtlijn, zijn aanvullende criteria specifiek voor een eventuele buitendijkse begrenzing van de rode contouren geformuleerd in de 'Beleidslijn Buitendijkse ontwikkelingen IJsselmeergebied'.

Globaal zijn deze criteria:

In het belang van de waterhuishouding en de veiligheid dienen er voldoende mogelijkheden voor peilverhoging (streefpeilstijging van 0,90 m) en dijkversterking te blijven;

Er dient te worden voldaan aan een minimum niveau van veiligheid tegen overstroming;

De ontwikkeling van de (beroeps) scheepvaart mag geen hinder ondervinden van buitendijkse ontwikkeling, omdat bij de ontwikkeling van buitendijkse locaties rekening is en wordt gehouden met de risico's van het vervoer van goederen over water (inclusief gevaarlijke stoffen);
De buitendijkse locaties dienen bestand te zijn tegen kruierend ijs.

Kiezen voor recreatie

Het IJsselmeer is van internationale betekenis voor de watersport. Het hele vaargebied van IJssel- en Markermeer is bij uitstek geschikt voor 'kleine' watersport. Het aantal opstappen is beperkt. Het beleid voor het IJsselmeer en het Markermeer is gericht op het behoud en de verdere ontwikkeling als grootschalig vaarwater en als verblijfsgebied voor recreatie op het water van internationale betekenis.

Rapportage Lelystad-Tafel

In 1995 hebben de gemeente Lelystad en de provincie Flevoland bij het Rijk aandacht gevraagd voor de problematiek in Lelystad. Op initiatief van het Rijk heeft dit geresulteerd in het instellen van de "Lelystad-Tafel". Het doel van de Lelystad-Tafel was om te komen tot een samenhangende en integrale analyse en diagnose van probleempunten welke een positieve ontwikkeling van Lelystad belemmerden. Eén en ander heeft uiteindelijk geleid tot een voorstel om in gezamenlijkheid een inspanning te leveren om de gesignaleerde probleempunten adequaat aan te pakken. De stijging van het inwonertal zal volgens de rapportage van de Lelystad-Tafel vooral moeten komen van het aantrekkelijker worden van de stad als vestigingsplaats. Lelystad wil dit met name bereiken door de stad meer bij het water te betrekken. Lelystad zal zijn eigen identiteit van stad aan het water/groen kunnen versterken tot die van centrale plaats in het IJsselmeergebied. Hierbij zal zij een samenhang met de centrumontwikkelingen in de Gordiaan tot stand moeten brengen. De gedachte van de Lelystad-Tafel gaan daarbij uit naar de aanleg van havens, attracties aan en in het water, bepaalde horeca, culturele voorzieningen en winkelvoorzieningen, afmeergelegenheden en woningbouw om de stad zich volop aan het water te laten manifesteren. Overig relevant rijksbeleid is beschreven in: Natuurbeschermingswet 1998 (2005), Flora- en faunawet. Dit beleid komt nader aan de orde in de paragraaf over natuur.

Conclusie

Er is een nationaal belang in het plangebied op het gebied van natuur, water en recreatie. Het plan is niet in strijd met het nationale belang. Het nationale beleid geeft ruimte voor (buitendijkse) ontwikkelingen bij Lelystad. Het project draagt bij aan de waarde van het IJsselmeer als watersportgebied, alsmede aan het streven naar meer recreatie en toerisme en het aantrekkelijker maken van Lelystad als vestigingsplaats.

Provinciaal beleid.

Omgevingsplan provincie Flevoland

De ontwikkeling van de kustzone is volgens het omgevingsplan (2 november 2000) een belangrijk onderdeel van de kwaliteit van Lelystad. Bij de verdere verstedelijking van Flevoland blijft het accent met name liggen op Almere en Lelystad. Voor de grotere wateren, het IJsselmeer, het Markermeer en de randmeren is het beleid gericht op een multifunctioneel gebruik.

De provincie Flevoland richt zich op economisch gebied naast de Flevolandse kenniseconomie op de Vrijtijdseconomie; de ambities op het gebied van recreatie en toerisme worden gekoppeld aan voorzieningen op het gebied van cultuur en sport:

Door economie en voorzieningen aan elkaar te verbinden, snijdt het mes aan twee kanten.

Vrijtijdseconomie

De uitvoeringsplannen waarmee de provincie Flevoland investeert in de vrijetijdseconomie, zijn gericht op:

1. het versterken en beleefbaar maken van al bestaande kwaliteiten in Flevoland,
2. evenementen van (inter-)nationale allure,
3. een uitbreiding van het aantal vrijetijdsvoorzieningen, en
4. een sterke profilering en promotie.

Uitgangspunt is dat de provincie geen taken uitvoert die behoren tot het takenpakket van andere overheden: de plannen richten zich uitsluitend op die onderdelen van de provinciale vrijetijdseconomie die van bovenlokaal belang zijn en/of aantrekkingskracht hebben.

Beleids- en Actieplan Recreatie en Toerisme

Het toeristisch-recreatieve beleid van de provincie Flevoland is gericht op het stimuleren van de vitaliteit en duurzaamheid in de toerisme- en recreatiesector. Dat is niet alleen noodzakelijk om de groeiende bevolking van Flevoland te kunnen blijven voorzien van voldoende recreatiemogelijkheden, maar ook om de werkgelegenheid te verhogen. In het Beleids- en Actieplan Recreatie en Toerisme (BART, 2003) is een groei doelstelling van 5% per jaar neergelegd. Deze doelstelling is nog steeds actueel.

Bij Lelystad is de recreatie niet alleen gericht op de eigen bevolking, maar ook op de bovenlokale en bovenregionale en internationale vraag. Het recreatiezwaartepunt 'kustzone' van Lelystad is voor verdere recreatieve ontwikkeling een geschikte locatie, waardoor ook de kwaliteit en aantrekkingskracht van de stad versterkt worden. In het BART wordt geconstateerd dat het aanbeveling verdient om naast de impuls, die door Bataviastad aan de Museumboulevard in Lelystad is gegeven, ook extra aanbod in de sfeer van cultuur of *leisure* te creëren en de ruimtelijke kwaliteit (herkenbaarheid en beschutting) te verbeteren.

Bovenal heeft de provincie Flevoland in 2013 bepaald dat 'watersport' een speerpunt is van Flevoland. Lelystad wordt door de provincie genoemd als belangrijke watersportstad.

Conclusie

Het onderhavige plan past uitstekend binnen het door de provincie vastgestelde ruimtelijk beleidskader. De vrijetijdseconomie wordt door realisatie van het plan versterkt.

De Thema's natuur, water en archeologie komen in de subparagrafen van hoofdstuk 3.2 aan de orde.

Gemeentelijk beleid.

De locatie van het plan is gelegen in het gebied waar de beheersverordening IJsselmeer-Markermeer-Oostvaardersplassen het planologische kader is.

Deze beheersverordening is conserverend van aard. In algemene zin wordt gestreefd naar een voortzetting en verbetering van het bestaande kwaliteitsniveau. Specifiek is het behoud van de aangewezen Natura 2000-gebieden en EHS-gebieden vanuit het beleid van belang. Op gemeentelijk niveau zijn dit onder andere de "Structuurplan Lelystad 2015" en het "Waterplan Lelystad". De gemeentelijke beleidsnota's geven voor het verordeningengebied geen ontwikkelingen aan die voor de beheersverordening van belang zijn. In het gemeentelijk beleid wordt gestreefd naar voortzetting en verbetering van het bestaande kwaliteitsniveau. Deze beheersverordening richt zich op het behoud van de bestaande situatie. Het in voorbereiding zijnde bestemmingsplan voor (delen van) het verordeningengebied maakt gewenste ontwikkelingen mogelijk.

In 2005 is de structuurvisie 2013 opgesteld, welke in 2015 licht geactualiseerd is. In bijlage II is de structuurvisiekaart 2023 van de gemeente Lelystad toegevoegd.

In het hoofdstuk "GROEN, BLAUW, RECREATIE EN TOERISME" worden de voor het voorliggende plan essentiële onderdelen van het beleid beschreven.

Lelystad is volgens het Structuurplan de groenste stad van Nederland. De opgave geformuleerd in het Structuurplan is het waarborgen van het groene imago door de groen -en waterstructuur te versterken en te variëren. Dit kan gerealiseerd worden door de herkenbaarheid van de groen - en waterstructuur te vergroten. In het westelijke deel van de stad het accent te leggen op water (Blauwe Stad) en in de oostkant het accent juist op groen te leggen (Groene Stad).

Voor het groene deel is er een groenstructuurplan opgesteld en voor het blauwe deel is een waterplan vigerend. Door middel van dit waterplan wordt het waterbelang voor de gehele stad op een adequate wijze veiliggesteld.

Met betrekking tot de herkenbaarheid en uitstraling is het mogelijk de accentuering van de Groene – en Blauwe Stad te benadrukken.

Mogelijke uitwerkingen kunnen zijn;

- het verhogen van de belevingswaarde van het water langs de dreven; aan de westzijde de waterpartijen nadrukkelijker vormgeven dan aan de oostzijde,

- combineren van recreatieve functies met water in de westzijde,

- nadruk leggen op thema water bij (her-)ontwikkeling gebieden aan de westzijde,

- ontwikkeling Vista (zichtlijnen tussen stad en Markermeer),

- nadruk leggen op de uitstraling van groen langs de dreven aan de oostzijde van de stad (behouden en versterken relatie stad en polder),

- vormgeven confrontatie tussen Groene - en Blauwe Stad in de Campuszone.

Voor recreatie en toerisme is de hoofdopgave het geven van een positieve impuls aan het imago van de stad door het verder ontwikkelen en versterken van recreatieve - en toeristische voorzieningen, zowel voor dag - als verblijfsrecreatie.

Lelystad heeft met name potenties op het gebied van water - en natuurrecreatie.

In de toekomstvisie "Lelystad 2020" wordt vermeld dat water belangrijk en onmisbaar is voor de stad. " Het open waterfront met spraakmakende en markante gebouwen, de gezellige boulevard van BataviaHaven en de vele watersporten die langs de Lelystadse kust beoefend worden. Deze dynamiek geeft de grotere wateren, de robuste groenverbindingen en de internationaal bekende Oostvaarderplassen extra betekenis en uitstraling. De binding met het water is ons visitekaartje". De raad heeft eind 2008 de Kadernota Sport 2009 – 2012 "Startschot" vastgesteld en aansluitend begin 2009 de uitvoeringsnota sport 2009 – 2012 "Tussen Start en Finish". In deze nota is uitdrukkelijk Lelystad als watersportstad gepositioneerd. Lelystad zet voornamelijk in op breedtesport maar kiest bij de watersport ook voor topsportontwikkeling en heeft daarbij de ambitie om door te groeien tot een nationaal watersportcentrum.

Conclusie

Het voorliggende plan past zeer goed binnen de structuurvisie van de gemeente Lelystad; het Markermeer wordt beter bereikbaar voor zowel recreatie als toerisme. Lelystad als watersportstad krijgt hiermee een bredere invulling en de bekendheid en het imago van de stad wordt verbeterd.

3.2 Stedenbouwkundig effect

De locatie ligt in een omgeving die meerdere elementen omvat; de entree van Lelystad de watersportstad, het groen en blauw van het Natura2000-gebied, de waterkerende strekdam en het grove, industriële beton en staal van het spuicomples. Verder is de omgeving open en minimalistisch.

Al deze elementen zullen worden verwerkt in het horecagebouw. De stalen containers staan op betonnen stelconplaten. Delen van de containers zullen esthetisch worden afgewerkt met de kleuren, waaruit de peilers van het spuicomples bestaan, gebroken wit en blauw. Het terras zal bestaan uit met hout bedekte stelconplaten en zand voor het strandgevoel.

De U-vorm richt zich met de 'open' zijde naar het water, waar de prioriteit van deze locatie zal liggen. De deuren bestaan hoofdzakelijk uit glas en bij mooi weer zijn deze open te zetten. Het terras ligt ervoor waardoor er een nog wijdsere blik ontstaat naar alle elementen van de omgeving.

Het dakterras is bereikbaar met een stalen trap in de kleuren van de spuipeilers. Het dakterras zelf bestaat uit een houten vloer met banken en plantenbakken. Om het dakterras heen is een val-/windbescherming geplaatst van glas en met wederom daar in kleuren van de spuipeilers verwerkt.

De locatie gezien vanaf Bataviahaven en –Stad zal het minimalisme van de omgeving overnemen door de laagbouw en dezelfde kleuren als de spuisluzen ernaast.

De camperplaats zal zoals in paragraaf 2.1 beschreven verhard worden met doorgroeistenen, een combinatie van beton met gras. De locatie en het project richt zich volledig op het verbinden van Lelystad met het water. Voor het project geldt dat het een nieuwe locatie biedt om het water te beleven, om letterlijk mensen en water te verbinden. De kleinschaligheid ervan zorgt ervoor, dat de beleving van het open water vanaf andere locaties en de robuustheid van het sluzencomplex, de Houtribdijk en de Bataviahaven niet verstoort wordt. Tegelijkertijd heeft het project met de speelse en tijdelijke uitstraling van een standtent een menselijke maat tussen de omringende grootse gebaren.

De locatie vormt de entree van Lelystad. De entree, die vooral beleefd wordt vanaf de Houtribdijk is er nu een van grootschaligheid. Het gebouw is van een kleinschaligheid die dit beeld niet onderbreekt, maar de functie van het gebouw is hierbij wel van betekenis. Zoals Lelystad eerder ook heeft aangekondigd in haar Kustvisie wordt een meer gevarieerd waterfront geambieerd. Deze weg wordt nadrukkelijk ook ingeslagen door de ontwikkeling van de Markerwadden en de recreatieve mogelijkheden daarvan. Hier kan dit project een grote bijdrage leveren. Het aanblik van kleinschalige watersporters op het water vanaf de Houtribdijk leidt de stad als het ware in. Een stad die verbonden is met het water. Dit past ook goed in de visie op de inpassing van de Houtribdijk van Rijskwaterraat uit 2015, waarin de Houtribdijk als 'scenic route' wordt beschouwd. Campers en kleinschalige watersporters zouden de beleving van deze 'scenic route' door hun aanwezigheid kunnen versterken en benadrukken, dat een levendige en toeristische stad wordt benaderd.

Op de tekeningen in de bijlagen "Wit 01 2016 en Wit02 01 2016" is getracht de horecagelegenheid weer te geven met haar toekomstige vormgeving. De kleur wit van de containers is exact dezelfde kleur wit als die van het spuicomples. Dezelfde kleur blauw zal in de details terug komen in het gebouw, al is dat in de bijlage moeilijk te herkennen.

3.3 Ruimtelijke effecten

Milieueffectrapportage

Een milieueffectrapportage (m.e.r.) brengt de milieugevolgen van een voornemen in beeld voordat er een besluit over wordt genomen. Zo kan de overheid de milieugevolgen bij haar afwegingen betrekken. Het doel van m.e.r. is om het milieubelang een volwaardige plaats te geven in de besluitvorming over activiteiten met mogelijk belangrijke nadelige gevolgen voor het milieu.

Wanneer geldt er een m.e.r.-plicht?

Als er aan voorwaarden voldaan wordt die wettelijk zijn bepaald, geldt er een m.e.r.-plicht. Voor het huidige initiatief gelden de drempelwaarden uit de C- en D-lijst en/of als er in een natuurgebied een besluit genomen dient te worden. Voor dit laatste dient een voortoets gedaan te worden door een deskundige partij. Indien er uit de voortoets blijkt dat er geen m.e.r.-plicht nodig is, is een m.e.r. niet nodig.

Het Besluit m.e.r. regelt wanneer een m.e.r.-procedure moet worden doorlopen. Het Besluit m.e.r. bevat een bijlage met drie onderdelen:

- A. begripsbepaling
- (B. is vervallen)
- C. activiteiten, plannen en projecten waarvoor een MER verplicht is
- D. activiteiten en projecten waarvoor beoordeeld moet worden of een MER gemaakt moet worden. Ook staan hier plannen genoemd. Deze zijn direct m.e.r.-plichtig.

De actuele C- en D-lijsten staan in de bijlagen bij het Besluit-m.e.r. en kennen vier kolommen:

- kolom 1: Activiteiten
- kolom 2: Gevallen
- kolom 3: Plannen
- Kolom 4: Projecten.

Voor het voorliggende plan zijn de C- en D-lijsten samen met de MER-coördinator van de provincie Flevoland bekeken en besproken. De volgende lijst, welke te vinden is op de website van de overheid (http://wetten.overheid.nl/BWBR0006788/Bijlage/geldigheidsdatum_25-08-2015) is van toepassing op dit plan:

D10:

De aanleg, wijziging of uitbreiding van:	In gevallen waarin de activiteit betrekking heeft op:
a. skihellingen, skiliften, kabelspoorwegen en bijbehorende voorzieningen;	1°. 250.000 bezoekers of meer per jaar,
b. jachthavens.	2°. een oppervlakte van 25 hectare of meer,
c. vakantiedorpen en hotelcomplexen buiten stedelijke zones met bijbehorende voorzieningen,	3°. 100 ligplaatsen of meer of
d. permanente kampeer- en caravanterreinen, of	4°. een oppervlakte van 10 hectare of meer in een gevoelig gebied.
e. themaparken.	

Het plan valt onder de drempelwaarde van D10, dat wil zeggen dat er geen sprake is van een m.e.r.-beoordelingsplicht. Doordat het plan wel betrekking heeft op een activiteit die voorkomt op de D-lijst dient er wel aandacht worden besteedt aan m.e.r.. Er dient in dat geval een toets te worden uitgevoerd of belangrijke nadelige gevolgen kunnen worden uitgesloten. Dit wordt ook wel de vormvrije m.e.r.-beoordeling genoemd. Met de onderhavige ruimtelijke onderbouwing zijn de verschillende milieucomponenten beoordeeld en getoetst. Hiermee is invulling gegeven aan de term

vormvrije m.e.r.-beoordeling. De algehele conclusie is dat nadelige milieugevolgen zijn uitgesloten en er geen m.e.r.-beoordeling noodzakelijk is.

In paragraaf “Natuur” wordt ingegaan op de natuurvoorwaarden voor de m.e.r.-plicht.

Natuur

Bij ruimtelijke ingrepen moet rekening gehouden worden met de aanwezige natuurwaarden van het projectgebied. Bescherming in het kader van de natuur wet- en regelgeving is op te delen in soorten- en gebiedsbescherming. Soortenbescherming komt voort uit de Flora- en Faunawet (kaderwet). Bij gebiedsbescherming zijn de Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur van toepassing. Natuurgebieden of andere gebieden die belangrijk zijn voor flora en fauna kunnen aangewezen worden als Europese Vogelrichtlijn en/of Habitatrichtlijngebieden (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijngebieden zijn in Nederland opgenomen in de Natuurbeschermingswet 1998. Hierin zijn de reeds bestaande Staatsnatuurmonumenten ook opgenomen.

In het voorjaar van 2015 is het rapport van het natuuronderzoek ‘de Voortoets’ uitgevoerd door het onafhankelijk ecologisch adviesbureau Waardenburg afgerond (zie bijlagen III en IV). In het rapport wordt het plan met een maximaal theoretisch haalbare bezetting getoetst aan de boven beschreven Europese Natuurwet- en regelgeving.

Het onderzoek is in opdracht van de provincie Flevoland en ondergetekende voor een breder perspectief uitgevoerd dan de inhoud van het plan. In het onderzoek wordt kitesurfen meegenomen met vele beoefenaars die gelijktijdig op het water zijn. De onderstaande conclusie van het onderzoek is derhalve dat de enige invloeden op de natuur zoals beschreven in de Natura-2000 richtlijnen door kitesurfen worden veroorzaakt. Alle activiteiten in dit plan hebben dus geen invloed op de natuur beschreven in de Natura-2000 richtlijnen.

Conclusie natuuronderzoek m.b.t. Vogelrichtlijn en/of Habitatrichtlijngebieden

Het gebruik van de geplande watersportlocatie nabij de Houtribsluizen in de gemeente Lelystad kan negatieve effecten veroorzaken op het Natura 2000-gebied Markermeer & IJmeer, in het licht van de instandhoudingsdoelen voor aalscholver en visdief (broedvogels) en fuut, grauwe gans, krakeend, kuifeend, tafeleend, brilduiker, grote zaagbek, nonnetje en meerkoet (niet-broedvogels). De effecten van het initiatief als geheel zijn dusdanig klein dat het optreden van significante effecten op het behalen van de instandhoudingsdoelen van het Markermeer & IJmeer met inbegrip van cumulatie met zekerheid uitgesloten kan worden.

Conclusie natuuronderzoek m.b.t. EHS

Het Markermeer-IJmeer is een rijkswater en behoort tot de landelijke EHS. Het plangebied valt buiten de EHS. Recreatie zal plaatsvinden in de EHS maar geen afbreuk doen aan de natuurwaarden van de EHS.

Conclusie natuuronderzoek m.b.t. Flora- en faunawet

De aanleg en het gebruik van een watersportlocatie bij de Houtribsluizen leidt niet tot overtreding van verbodsartikelen in de Flora- en faunawet. Het plangebied heeft geen betekenis voor (strikt) beschermde soorten van Tabel 2/3 van de AmvB artikel 75. Een ontheffing van de Flora- en faunawet wordt daarom niet noodzakelijk geacht. De werkzaamheden kunnen zonder beperkingen worden uitgevoerd. Deze conclusie wordt hieronder toegelicht. In het kader van de WABO en het aanvragen van de omgevingsvergunning betekent dit dat u het onderdeel ‘Handelingen met gevolgen voor beschermde plant- en diersoorten’ niet aan uw aanvraag hoeft toe te voegen.

Water

Wettelijk kader

In het Besluit Ruimtelijke Ordening (BRO) is bepaald dat voor ieder ruimtelijk plan moet worden omschreven op welke wijze rekening is gehouden met de gevolgen voor de waterhuishouding, de Watertoets.

Doel van de watertoets is om de relatie tussen planvorming en de waterhuishouding te versterken. Bouwplannen dienen daartoe te worden getoetst door de waterbeheerder. Daarbij moeten alle gevolgen met betrekking tot water tegen het licht worden gehouden. Dat betekent dat naar overstromingsgevaar, wateroverlast, verdroging en waterkwaliteit wordt gekeken.

Nationaal Waterplan

In december 2009 heeft het kabinet het Nationaal Waterplan (NWP) vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009-2015 voert om te komen tot duurzaam waterbeheer. Het NWP richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiervoor worden genomen. Het NWP is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het NWP is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de WRO heeft het NWP voor de ruimtelijke aspecten de status van een stuurvisie.

Het NWP, vervangt daarmee op onderdelen het beleid uit de Nota Ruimte. Specifiek gaat het over de gebieden die deel uitmaken van de ruimtelijke hoofdstructuur, het IJsselmeer, de Noordzee en de rivieren. Hiervoor geldt de AMvB Ruimte. Ook de bescherming van vitale functies en kwetsbare objecten is een onderwerp van nationaal belang. Hiervoor wordt een afzonderlijke AMvB opgesteld. Beleidsthema's zijn: Waterveiligheid, watertekort en zoetwatervoorziening, wateroverlast en waterkwaliteit.

Structuurvisie Infrastructuur en Ruimte

In de Structuurvisie Infrastructuur en Ruimte schetst het Rijk ambities van het ruimtelijk en mobiliteitsbeleid voor Nederland in 2040. Het Rijk kiest drie doelen op Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland; Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;

Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuur-historische waarden behouden zijn.

Het IJsselmeer maakt onderdeel uit van het Hoofdwatersysteem van Nederland.

Het Rijk benoemt 13 nationale belangen; hiervoor is het Rijk verantwoordelijk en wil het resultaten boeken. Met betrekking tot het project in Bataviahaven zijn de nationale belangen: scheepvaartroutes voor de binnenvaart, milieukwaliteit (waaronder waterkwaliteit), waterveiligheid en zoetwatervoorziening en klimaatbestendige stedelijke ontwikkeling, (internationaal) netwerk van natuurgebieden en –meer algemeen- een goede ruimtelijke ordening.

Besluit algemene regels ruimtelijke ordening (Barro)

Het Barro geeft de juridische kaders die nodig zijn op het vigerend ruimtelijk rijksbeleid te borgen. In de recent gewijzigde Barro (2012) zijn regels toegevoegd over: de buitendijkse uitbreidingsruimte in het IJsselmeer en de bescherming van de (overige) primaire waterkeringen. Beide relevant voor onderhavig plan.

Waterplan gemeente Lelystad

Voor de gehele gemeente Lelystad is een waterplan (Royal Haskoning, april 2002) opgesteld. Dit plan bevat de vertaling van het gewenste waterbeheer ('watervisie') naar inrichtingsmaatregelen op hoofdlijnen. Het waterplan is opgesteld waarbij rekening gehouden is met het vigerend beleid in de Vierde Nota Waterhuishouding (ministerie van V&W), startovereenkomst "Waterbeleid 21^{ste} eeuw" (WB21), de "Handreiking Watertoets" (nationaal beleid), het Omgevingsplan Flevoland (Provincie Flevoland) en het Waterbeheersplan (Waterschap Zuiderzeeland).

Ook de Europese Kaderrichtlijn Water (KRW) en het Nationaal Bestuursakkoord Water (NBW) zijn belangrijke beleidskaders. De KRW heeft als doel de kwaliteit van de Europese wateren in een goede toestand te brengen en te houden. Het NBW heeft tot doel om in 2015 het watersysteem op orde te hebben en daarna op orde te houden, anticiperend op veranderende omstandigheden zoals o.a. de verwachte klimaatsverandering, zeespiegelstijging bodemdaling en toename van het verharde oppervlak. Bij het opstellen van het NBW is rekening gehouden met de richtlijnen volgens de KRW. Het NBW bevat taakstellende afspraken ten aanzien van veiligheid en wateroverlast en procesafspraken ten aanzien van watertekorten, verdroging, verzilting, water(bodem)kwaliteit, sanering waterbodems en ecologie.

Het bovenstaande resulteert in twee drietrapsstrategieën:

Waterkwantiteit (vasthouden, bergen, afvoeren)

Waterkwaliteit (schoonhouden, scheiden, zuiveren).

Voorliggende planontwikkeling

Aan de hand van deze waterparagraaf wordt duidelijk gemaakt hoe het vigerende waterbeleid is vertaald naar waterhuishoudkundige inrichtingsmaatregelen in het plan voor de geplande ontwikkelingen van een camperstandplaats en een horecagelegenheid. Deze paragraaf geeft aan hoe met water in dit plan wordt omgegaan en op welke wijze de inrichtingsmaatregelen bijdragen aan 'Veiligheid, Voldoende en Schoon Water'.

Het plangebied ligt binnen het in beheerareaal van Rijkswaterstaat IJsselmeergebied. Onderstaand wordt het plan besproken aan de hand van de beleidsthema's voor het hoofdwatersysteem.

Waterveiligheid

Om waterkeringen in de toekomst te kunnen versterken, is het kabinet van mening dat er ruimte open gehouden moet worden langs de waterkeringen, zoals vastgelegd in de legger van waterschappen. Gemeenten dienen daartoe in bestemmingsplannen een beschermingszone aan te geven langs de waterkeringen. Ter plaatse van het projectgebied is in het vigerende bestemmingsplan geen beschermingszone opgenomen voor de waterkering.

Om waterveiligheid te garanderen is met Rijkswaterstaat besproken, hoe verhardingen van de kruin van de dijk aangelegd dienen te worden. Deze verhardingen staan beschreven in hoofdstuk 2.1. Daarom is een eventuele aantasting van de stabiliteit van de waterkering niet te verwachten.

Waterkwaliteit

Er worden geen uitlopende bouwmaterialen (zoals zinken dakgoten) gebruikt. Het schone regenwater wordt op het open water geloosd en zal later hergebruikt gaan worden voor het spoelen van de toiletten. Het vuilwater wordt opgevangen in een vuilwatertank. De tank wordt regelmatig geleegd door een vrachtauto met afzuiginstallatie en afgeleverd bij de daarvoor bestemde vuilwaterstations.

Volgens het verbreed Gemeentelijke rioleringsplan is aansluiting op het gemeentelijk riool verplicht binnen de bebouwde kom, tenzij lokale behandeling doelmatiger is. Dit is in overeenstemming met

het gestelde in de Wet Milieubeheer. Bij het plan van de camperstandplaats en horecagelegenheid is lokale behandeling meer doelmatig.

De effecten zijn verwaarloosbaar.

Wateradvies

De waterbeheerder en eigenaar van de betreffende dijk, Rijkswaterstaat IJsselmeergebied, heeft advies uitgebracht over het plan. Alle uitkomsten staan in dit document vermeld.

Bodem

De strekdam is niet opgenomen in de bodemkwaliteitskaart. Dus ook een vrijstelling op basis van de bodemkwaliteitskaart geldt hier niet.

De strekdam zal door de initiatiefnemer direct worden gepacht van het Rijksvastgoedbedrijf (RVOB). Voor de ingebruikname zal er een nulmeting plaatsvinden. Op basis van de resultaten van deze nulmeting kan worden beoordeeld of de grond zonder nadere sanering geschikt is voor het gebruik.

Normaliter moet ten behoeve van het bouwen aangetoond worden dat de bodem geschikt is voor het beoogde gebruik. In voorliggend plan wordt bij aanleg en grondverzet, vrijkomende grond en/of afvoer van grond gewaarborgd worden door de uitvoerende aannemer.

Archeologie

Het Europees Verdrag van Valetta uit 1992, ook wel Verdrag van Malta genoemd, regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen: 'de veroorzaker betaalt'. Nederland heeft dit verdrag ondertekend en goedgekeurd. Invoering van het verdrag in Nederland gebeurt door middel van aanpassing van de Monumentenwet 1988 en de wet op de archeologische monumentenzorg. Bij ingrepen waarbij de ondergrond wordt geroerd, dient te worden aangetoond dat eventuele archeologische waarden niet worden aangetast.

De dam bestaat uit opgespoten zand met daaroverheen een erosiebestendige kleilaag van ten minste 70 cm. dik. Archeologische vondsten zijn in het gehele dijklichaam niet te verwachten, daar deze recent in de geschiedenis van Flevoland is aangelegd.

De enige beroering van de grond betreft de bovenste laag van de dam, nl. het kleigedeelte. De toplaag zal ca. 10 cm. worden gefreesd om een verharding aan te leggen. Verder zullen er kabels en een waterleiding gelegd worden op de door Rijkswaterstaat aangegeven diepte van 60 tot 70cm. Ook hier is nog steeds de kleigrond. Op deze diepten zijn geen archeologische vondsten te verwachten.

Er zal niet worden geheid en ook de waterbodem zal niet geroerd worden, omdat er niet in het water gebouwd gaat worden.

De archeologische verwachtingskaart van de gemeente Lelystad geeft geen beeld van verwachtingswaarden in het water. Het kustgebied grenzend aan het water heeft een lage archeologische verwachtingswaarde.

Te allen tijde geldt dat men tijdens de werkzaamheden alert dient te zijn op de aanwezigheid van archeologische waarden. Bij het aantreffen van archeologische waarden zal meteen contact gezocht worden met Nieuwland Erfgoedcentrum, meldingen bij D. Velthuisen, Nieuw Land (06-13243987).

Milieu

De horeca- en camperplaatsinrichting is meldingsplichtig op grond van het activiteitenbesluit. Voor zowel de horecagelegenheid als ook het sanitairgebouw – inclusief dieselaggregaten, de stookinstallatie, de opslag van vloeistoffen in bovengrondse opslagtanks en de propaangasinstallatie - zal een melding worden gedaan via het AIM loket.

Alle milieuaspecten zullen voldoen aan de milieuregelgeving.

Verkeer en parkeren

In het voorliggende plan wordt een deel van het oppervlak van de strekdam verhard voor het parkeren en verblijven van auto's en campers.

In onderstaande afbeelding (afb. 6) is de weergave van de toegangsweg, de provinciale weg N302, de weg op de dijk tussen Lelystad en Enkhuizen. Via een bestaande afslag net na de Houtribsluizen aan de Markermeerkant bereikt het verkeer een bestaande parkeerplaats. De onderdoorgang van de brug van de Houtribsluizen vormt het einde van de openbare parkeerplaats en tevens de opgang van de strekdam; deze wordt afgebakend met een elektrisch hek dat door Rijkswaterstaat is geplaatst. Dit hek zal eveneens als toegangspoort tot de camperplaats fungeren.

Watersporters en dagjesmensen, die net als in de huidige situatie gebruik maken van de surfopstap aan de strekdam parkeren hun voertuig vóór het hek en gaan via de altijd ontsloten voetgangersdoorgang naar de surfopstap. Deze situatie zal door het voorliggende project niet veranderen.

Campers en dagjesmensen, die exclusiever willen parkeren kunnen tegen betaling en bij voldoende plaats op de camperplaats parkeren.

Horeca is 'ondergeschikt' aan de hoofdactiviteit surflocatie / camperplaats. Het is geen solitair restaurant, maar een voorziening die de locatie versterkt. In die zin dat het dusdanig gerelateerd is aan de hoofdactiviteit en dat de bezoekers van de horecagelegenheid de toeristen en dagjesmensen zijn, die al aanwezig waren op de locatie vanwege de watersport en/of met de camper. De verkeersaantrekkende werking van de horecagelegenheid alleen is daarom ook verwaarloosbaar klein ten opzichte van de hoofdactiviteit.


Afbeelding 5: Verkeerssituatie naar en parkeermogelijkheden vóór en op het plangebied

Geluid

De mate waarin het geluid veroorzaakt door het wegverkeer het woonmilieu mag belasten, is geregeld in de wet geluidshinder (Whg). In voorliggend plan is geen sprake van een nieuwe geluidsgevoelige functie, conform de Whg. Er geldt geen onderzoekplicht.

Zoals in het vorige paragraaf 'verkeer en parkeren' is opgemerkt, zal er door de horeca niet veel extra bezoekers te verwachten zijn in relatie met de hoofdactiviteit surflocatie / camperplaats.

Voor de camperplaats zijn campers te verwachten. De campers reizen aan, kiezen een plek en blijven staan tot ze een paar dagen later weer vertrekken. Op bepaalde tijden, zoals vrijdagmiddag en zondagmiddag zullen er meerdere campers af en aan rijden. Dit is echter van korte duur en zal een minimale geluidstoename veroorzaken.

Het geluid van de stroomaggregaten zal aangegeven in de melding aan het AIM loket. Het geluid en het effect ervan is, in relatie tot de afstand van de dichtstbijzijnde woningen, zodanig, dat voldaan wordt aan de regelgeving.

Luchtkwaliteit

De wet luchtkwaliteit (verankerd in de Wet Milieubeheer hoofdstuk 5, titel 2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin ter bescherming van mens en milieu onder andere grenswaarden voor vervuilende stoffen in de buitenlucht (o.a. fijn stof en stikstofdioxide) zijn vastgesteld. De wet stelt bij een (dreigende) grenswaardenoverschrijding aanvullende eisen en beperkingen voor ruimtelijke projecten die 'in betekenende mate' (IBM) leiden tot verslechtering van de luchtkwaliteit of 'gevoelige bestemmingen' binnen onderzoekzones van provinciale- en rijkswegen. Daarnaast moet uit oogpunt van een goede ruimtelijke ordening afgewogen worden of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol, ook als het project 'niet in betekende mate' (NIBM) bijdraagt aan luchtverontreiniging.

Gevoelige bestemmingen: In het plan worden geen gevoelige bestemmingen mogelijk gemaakt. In de AMvB "gevoelige bestemmingen" worden enkel scholen, kinderopvang en bejaarden-/verpleeghuizen als gevoelige bestemmingen aangemerkt.

Bijdrage project aan luchtverontreiniging: Er is geen sprake van luchtverontreinigende activiteiten.

Zowel vanuit de Wet Milieubeheer als vanuit een goede ruimtelijke ordening de luchtkwaliteit geen belemmering vormt voor het onderhavige initiatief.

Externe veiligheid

Er wordt bij het voorliggende plan niet met gevaarlijke stoffen gewerkt. Tevens zijn er geen bedrijven in de omgeving van de locatie die met gevaarlijke stoffen werken.

Voor verdere beoordeling van de externe veiligheid is advies ingewonnen bij de afdeling Ruimte en Mobiliteit van provincie Flevoland. Hieronder volgt een samenvatting uit de conclusie:

"Hierbij een korte uiteenzetting van de punten waarbij rekening dient te worden gehouden bij watersportontwikkelingen rond de houtribsluizen, in het kader van externe veiligheid.

Voor het ontwikkelen van activiteiten op de locatie voorzie ik naar verwachting geen belemmeringen voor externe veiligheid.

Ik heb gekeken naar mogelijke belemmeringen m.b.t. transport van gevaarlijke de transporten over het water en over de weg (hoofdwegen). Er vinden hier wel transporten met gevaarlijke stoffen plaats, echter de hoeveelheden zijn dusdanig dat de veiligheidscontouren (PR 10-6) niet buiten de vaarroute (reiken niet tot de oever) en weg komen. Voor zo ver ik heb kunnen nagaan lopen er nabij de locatie ook geen (grote) gasleidingen of andere infrastructurele werken die van invloed zijn op de externe veiligheidsrisico's."

Stikstof

Op 17 september 2015 heeft Antea Group namens de aanvrager een berekening uitgevoerd in Aerius (aanvulling met nr 2DekHPKG6n). Hieruit blijkt dat er geen Natura 2000-gebieden met rekenresultaten die hoger dan de drempelwaarde (0,05 mol/ha/jaar) zijn.

Eindconclusie

Op basis van de beoordeelde milieucomponenten in het kader van de vormvrije m.e.r.-beoordeling kan geconcludeerd worden dat belangrijke milieugevolgen van het plan zijn uitgesloten. Het vigerende overheidsbeleid en de provinciale en gemeentelijke planvorming overziend, kan worden geconcludeerd, dat er geen belemmeringen zijn voor de realisatie van een camperstandplaats en een bijbehorende horecagelegenheid op de strekdam ten westen van de Houtribsluizen.

Het plan draagt bij aan de beoogde sportieve, recreatieve en toeristische ontwikkeling van Lelystad aan het Markermeer.

Bijlagen

I	<u>Wit 01 2016 en Wit02 01 2016</u>	<u>6, 17</u>
II	<u>Schematische aanzichten 01 2016 en Details materialen en kleur 01 2016</u>	<u>6</u>
III	<u>Structuurvisiekaart 2023</u>	<u>16</u>
IV	<u>14-741 BW orientatiefase watersportlocatie eindrapport v150224</u>	<u>19</u>
V	<u>14-741 Quickscan watersportlocatie Houtribsluizen eindversie</u>	<u>19</u>