

ZIENSWIJZENNOTA
BESTEMMINGSPLAN "PARK FORT DEN HAAK"


Vastgesteld bij besluit van de gemeenteraad van Veere van 8 juni 2017

Griffier,


Voorzitter,


INHOUDSOPGAVE

1. INLEIDING

- 1.1 Doel en opgave bestemmingsplan
- 1.2 Plangebied

2. PROCEDURE

- 2.1 Voorbereiding bestemmingsplan
- 2.2 Wettelijk vooroverleg
- 2.3 Zienswijzenprocedure
- 2.4 Informatieavond

3. ZIENSWIJZEN

- 3.1 Stichting Duinbehoud, werkgroep Midden-Zeeland
- 3.2 Volkstuinvereniging gemeente Veere
- 3.3 F. Wisse
- 3.4 Tennisvereniging Vrouwenpolder
- 3.5 M.J.P.M. Mol en E.J. Lodiers
- 3.6 E.C. Wefers-Bettink
- 3.7 Wouters&Wouters Advocaten namens C. Mesu en C. Mesu-Poppe
- 3.8 C.P.W. Mesu
- 3.9 Onderhouds- en Belangenvereniging Breezand I
- 3.10 H. Wattel
- 3.11 Fam. Van der Sluijs

4. BIJ VASTSTELLING AAN TE BRENGEN AANPASSINGEN

- 4.1 Toelichting
- 4.2 Regels
- 4.3 Verbeelding
- 4.4 Landschapsplan

1. INLEIDING

1.1 Doel en opgave bestemmingsplan

Dorpsplan Vrouwenpolder (2012).

Onderdeel van het "Dorpsplan Vrouwenpolder" (hierna: het dorpsplan) is het opstellen van een integrale ontwikkelvisie, inclusief toeristisch-economische verkenning, voor het Fort den Haakweg-gebied. Aanleiding hiervoor is de onsamenhangende beeldkwaliteit van de Fort den Haakweg die de belangrijkste verbinding vormt tussen enerzijds de woonkern en anderzijds de kustzone en de Veerse Dam. Het doel is om van de Fort den Haakweg een aantrekkelijke verbinding te maken tussen de woonkern en de kustzone waardoor er op organische wijze een integrale en samenhangende dorpsontwikkeling tot stand komt.

Masterplan Fort den Haakweg-gebied.

Gebiedsvisie (oktober 2013).

Als eerste stap om te komen tot een ontwikkelingsvisie is onder begeleiding van het bureau Stipo een gebiedscoalitie geformeerd. Deze gebiedscoalitie bestaat uit een brede afvaardiging van stakeholders uit het Fort den Haakweg-gebied. De gebiedscoalitie heeft de "Gebiedsvisie Fort den Haakweg 2020" (hierna: de gebiedsvisie) opgesteld. Deze visie geeft inzicht in de ruimtelijke, landschappelijke en economische mogelijkheden/potenties van het Fort den Haakweg-gebied.

Ontwikkelpunten Fort den Haakweg (oktober 2014).

Als uitwerking van de gebiedsvisie is er onder begeleiding van het bureau Ordito het "Ontwikkelpunten Fort den Haakweg" (hierna: het ontwikkelplan) opgesteld. In dit ontwikkelplan is de gebiedsvisie concreet uitgewerkt op stedenbouwkundig en landschappelijk niveau waarbij er per ontwikkellocatie randvoorwaarden en uitgangspunten zijn opgenomen.

Nota Supervisie Fort den Haakweg (juni 2015).

Om de ruimtelijke en landschappelijke kwaliteit van de ontwikkelingen in het Fort den Haakweg-gebied te waarborgen is er door de gemeenteraad (hierna: de raad) een externe en onafhankelijke supervisor aangesteld. De ruimtelijke kwaliteitstoets is door deze supervisor verwoord in de "Nota Supervisie Fort den Haakweg" (hierna: de nota). Deze nota vormt samen met het ontwikkelplan het Masterplan (hierna: het masterplan) voor de ontwikkeling van het Fort den Haakweg-gebied. Op 11 juni 2015 stelde de raad deze nota vast en besloot om hiervoor een bestemmingsplan op te stellen.

Landschappelijk inrichtingsplan (april 2017).

De supervisor heeft op basis van de door de raad gestelde stedenbouwkundige- en landschappelijke kaders uit het masterplan de initiatieven beoordeeld. Onder supervisie heeft landschapsarchitecten Bosch&Slabbers deze initiatieven uitgewerkt in het landschappelijk inrichtingsplan (hierna: het landschapsplan). De supervisor adviseert positief op de uitwerking van de initiatieven en het landschapsplan, omdat deze uitwerking voldoet aan de door de raad vastgestelde stedenbouwkundige- en landschappelijke kaders. De raad nam op 20 april 2017 unaniem het eindadvies van de supervisor over en stelde het landschapsplan vast.

Bestemmingsplan.

Het doel van het bestemmingsplan "Park Fort den Haak" (hierna: het bestemmingsplan) is om het door de raad vastgestelde masterplan juridisch-planologisch mogelijk te maken. In het bestemmingsplan is het door de raad vastgestelde landschapsplan juridisch-planologisch vertaald. De ontwikkelingen uit het masterplan zijn beoordeeld en getoetst aan het geldende beleid en wet- en regelgeving. Dit is verwoord in de toelichting op het bestemmingsplan. De kwalitatieve stedenbouwkundige en landschappelijke voorwaarden zijn juridisch vertaald in de bestemmingsregels en ingetekend op de verbeelding.

1.2 Plangebied

Het plangebied bestaat uit de gronden die globaal liggen tussen de Noorddijk, Fort den Haakweg, de opgang naar de Veerse Dam en de N57. Onderstaand de verbeelding van het bestemmingsplan.


2. PROCEDURE

2.1 Voorbereiding bestemmingsplan

Op 27 januari 2016 is op de wettelijk voorgeschreven wijze (artikel 1.3.1 van het Besluit ruimtelijke ordening, hierna: het Bro) in de Faam, het Gemeenteblad en de Staatscourant bekend gemaakt dat er voor het betreffende plangebied een bestemmingsplan in voorbereiding is. De betreffende publicaties zijn opgenomen in bijlage 6.1 van deze zienswijzennota.

2.2 Wettelijk vooroverleg

Op grond van artikel 3.1.1. van het Bro is het ontwerp bestemmingsplan in het kader van het wettelijk vooroverleg toegestuurd aan de (vaste) overlegpartners. In de onderstaande tabel staat uiteengezet aan wie het college om een vooroverlegreactie heeft gevraagd en wie een vooroverlegreactie heeft ingediend.

	<i>Vooroverlegpartner</i>	<i>Datum ontvangst</i>
1.	Provincie Zeeland	14 februari 2017
2.	Waterschap Scheldestromen	Geen reactie ontvangen.
3.	Rijkswaterstaat Zee en Delta	14 februari 2017
4.	Staatsbosbeheer	Geen reactie ontvangen.
5.	Delta Infra	Geen reactie ontvangen.
6.	Zeeuwse Milieufederatie	27 februari 2017
7.	Stichting Duinbehoud, werkgroep Midden-Zeeland	3 februari 2017 (betreft een zienswijze, zie hoofdstuk 4)
8.	Dorpsraad Vrouwenpolder	Geen reactie ontvangen.
9.	Ondernemersvereniging Vrouwenpolder	Geen reactie ontvangen.

De vooroverlegreacties zijn door het college van burgemeester en wethouders (hierna: het college) betrokken bij het opstellen van het bestemmingsplan. In hoofdstuk 4 van deze zienswijzennota is aangegeven op welke wijze de vooroverlegreacties zijn verwerkt in het bestemmingsplan.

2.3 Zienswijzenprocedure

Van 12 januari 2017 tot en met 22 februari 2017 heeft het ontwerp bestemmingsplan ter inzage gelegen voor zienswijzen. Dit is op 11 januari 2017 op de wettelijk voorgeschreven wijze (artikel 3.8 Wet ruimtelijke ordening, hierna: de Wro en afdeling 3.4 van de Algemene wet bestuursrecht, hierna: de Awb) bekend gemaakt in de Faam, het Gemeenteblad en de Staatscourant. De betreffende publicaties zijn opgenomen in bijlage 6.2 van deze zienswijzennota. Het ontwerp bestemmingsplan was in die periode in te zien op het gemeentehuis. Het ontwerp bestemmingsplan is op elektronische wijze beschikbaar gesteld op www.ruimtelijkeplannen.nl (plannummer NL.IMRO.0717.0096BPForthVrp-OW01) en op www.veere.nl onder "bestuur, projecten, project Vrouwenpolder". In deze periode heeft een ieder de mogelijkheid gehad om schriftelijk of mondeling een zienswijze in te dienen bij de raad.

Op grond van artikel 3.8, lid 1, onder c zijn de eigenaren van den aangrenzende gronden van het plangebied in een brief geïnformeerd over (de procedure van) het bestemmingsplan.

In hoofdstuk 3 van deze zienswijzennota worden de zienswijzen inhoudelijk weerlegd/beantwoord.

2.4 Informatieavond

Op 11 januari 2017 organiseerde de Dorpsraad Vrouwenpolder (hierna: de dorpsraad) een informatieavond. De opsteller van het bestemmingsplan (het bureau Rho) gaf een presentatie over het bestemmingsplan.

3. ZIENSWIJZEN

In de onderstaande tabel zijn de ingediende zienswijzen weergegeven.

	<i>Zienswijze</i>	<i>Datum ontvangst</i>	<i>Gedateerd</i>
1.	Stichting Duinbehoud, werkgroep Midden-Zeeland, Prins Bernhardlaan 12, 4354 BH Vrouwenpolder	3 februari 2017	3 februari 2017
2.	Volkstuinvereniging gemeente Veere, p/a Prins Bernhardlaan 12, 4354 BH Vrouwenpolder	3 februari 2017	2 februari 2017
3.	F. Wisse, Prins Bernhardlaan 12, 4354 BH Vrouwenpolder	3 februari 2017	2 februari 2017
4.	Tennisvereniging Vrouwenpolder (werkgroep verplaatsing tennisbanen), Prins Bernhardlaan 12, 4354 BH Vrouwenpolder	3 februari 2017	2 februari 2017
5.	M.J.P.M. Mol (namens eigenaren Fort den Haakweg 40-42), Koningin Emmalaan 15, 4835 KH Breda en E.J. Lodiers, Breezand 1m 4354 NH Vrouwenpolder	10 februari 2017	9 februari 2017
6.	E.C. Wefers-Bettink, Arentsburghlaan 1, 2275 TT Voorburg (eigenaar recreatiewoning Breezand I)	20 februari 2017	19 februari 2017
7.	Wouters&Wouters Advocaten namens C. Mesu en C. Mesu-Poppe Noorddijk 8, 4354 NC Vrouwenpolder	20 februari 2017	20 februari 2017
8.	J. Van den Brande, Blaak 31, 3011 GA Rotterdam (eigenaar Fort en Haakweg 34-36)	21 februari 2017	20 februari 2017
9.	Mr. J. Van den Brande Holding B.V. p/a, Blaak 31, 301 GA Rotterdam	21 februari 2017	20 februari 2017
10.	C.P.W. Mesu, Koningin Emmaweg 2a, 4354 KC Vrouwenpolder	21 februari 2017	20 februari 2017
11.	Onderhouds- en Belangenvereniging Breezand I, Cicerolaan 21, 5926 SR Venlo	22 februari 2017	20 februari 2017
12.	H. Wattel, Fort den Haakweg 4354 NG Vrouwenpolder	23 februari 2017	22 februari 2017
13.	Fam. Van der Sluijs, Breezand 54, 4354 NK Vrouwenpolder	27 februari 2017	22 februari 2017

De bovenstaande zienswijzen zijn tijdig binnen de termijn van de terinzagelegging ontvangen dan wel gedateerd. Daarmee zijn alle ingediende zienswijzen ontvankelijk.

Hieronder worden de zienswijzen samengevat, inhoudelijk weerlegd/beantwoord aangegeven wordt wat de conclusie is en of dit leidt tot een aanpassing van het bestemmingsplan.

3.1 Stichting Duinbehoud, werkgroep Midden-Zeeland

Samenvatting

Natuurscan

Er is een natuurscan uitgevoerd. Er ontbreken daarin belangrijke gegevens over relevante onderdelen over flora en fauna die van belang zijn voor onderliggende en de te behouden natuurkwaliteit.

Natura 2000 - Outdoorpark

Het is op dit moment onduidelijk waar de lodges/trekkershutten van het Outdoorpark worden gesitueerd. Daarom kunnen er geen exacte bepalingen voor uitstralende werking worden gegeven. Het bouwplan van het Outdoorpark met lage lodges/trekkershutten grenst aan het Natura 2000-gebied. Van daaruit dient de noordelijke begrenzing dusdanig ingericht te worden dat er geen uitstralende werking plaatsvindt. Hiertoe dient er een afschermdende groenstrook van 25 meter breed, als onderdeel van de wettelijk voorgeschreven 100 meter, te worden aangelegd ten zuiden van de watergang.

Natura 2000-gebied – toegankelijkheid

De toegankelijkheid vindt momenteel plaats vanaf de dijk en de dijkovergang. In de nieuwe situatie dient dit zo te blijven zodat er geen doorkruisende wandel- en andere paden door het Natura 200-gebied worden aangelegd. Rust versturende activiteiten vanuit het recreatiegebied dienen te worden voorkomen.

Natura 2000-gebied - waterkwaliteit

Verder dient voorkomen te worden dat de waterkwaliteit van het Natura 2000-gebied ongunstig beïnvloedt wordt door de geplande ontwikkelingen. Afkoppeling van rioolwater en afleiden van overstorten dienen buitenom het natuurgebied te worden aangelegd.

Natura 2000-gebied – verlichting

De verlichting van gevels gericht op het natuurgebied is niet nader aangegeven. Er dient voorkomen te worden dat er zwerflicht terecht komt in het Natura 2000-gebied. Blinde gevels en/of aangepaste verlichting zijn hierbij essentieel.

Weerlegging/beantwoording

Natuurscan

De door het ecologisch adviesbureau Mertens uitgevoerde quickscan is gericht op het bestemmingsplan. Centrale vraag voor het bestemmingsplan is of de Natuurbeschermingswet (NB-wet) en de Flora- en faunawet (Ffwet), nu samengevoegd in de nieuwe Wet natuurbescherming (Wnb), de uitvoering van het bestemmingsplan in de weg staan.

In de quickscan is vastgesteld dat het aanbeveling verdient om voor een aantal soortgroepen nader onderzoek uit te voeren. Dat onderzoek zal worden uitgevoerd ten behoeve van de vergunningverlening in het kader van de Wnb. De uitgevoerde quickscan biedt voldoende basis om in het kader van het bestemmingsplan te concluderen dat er geen ecologische belemmeringen zijn voor de vaststelling van het bestemmingsplan.

Vóór het uitvoeren van de werkzaamheden zal het aanvullende ecologisch onderzoek worden uitgevoerd en zal op basis daarvan, voor zover nodig, een vergunning worden gevraagd op basis van de Wnb. Op die manier is in beide sporen, zowel in het kader van het bestemmingsplan als bij de vergunningverlening, verzekerd dat de realisatie van de voorgenomen ontwikkelingen niet leidt tot onaanvaardbare effecten op beschermde natuurwaarden.

Uit de quickscan komt naar voren dat de aanwezigheid van beschermde soorten als vleermuizen, vogels met jaarrond beschermde soorten met vaste nestplaatsen en de rugstreeppad in of nabij het plangebied niet kan worden uitgesloten. Er wordt daarom

vóór het uitvoeren van de werkzaamheden aanvullend ecologisch onderzoek uitgevoerd naar vleermuizen en vogels met jaarrond beschermde soorten (2017).

Aangezien het plangebied in de huidige staat niet geschikt is voor de rugstreeppad en de soort enkel wordt verwacht in het natuurgebied, wordt geen nader onderzoek naar deze soort uitgevoerd. Door het treffen van maatregelen, het bouwterrein afschermen met paddenschermen, wordt de aantrekking van de soort door bouwwerkzaamheden voorkomen. Effecten op de rugstreeppad kunnen hierdoor op voorhand worden uitgesloten.

In de lintbebouwing langs de Fort den Haakweg zijn mogelijkheden vastgesteld waar vleermuizen zich kunnen ophouden. Op de agrarische gronden en de in directe omgeving komen lijnvormige landschapselementen voor waar vleermuizen zich bij het foerageren op kunnen oriënteren. In de bestaande bebouwing en het te rooien groen kunnen daarnaast nesten van jaarrond beschermde vogels aanwezig zijn die tot 1 januari 2017 jaarrond beschermd waren. Indien uit het onderzoek naar voren komt dat in de te slopen bebouwing verblijfplaatsen aanwezig zijn voor vleermuizen, een essentiële vliegroute aanwezig is en/of vaste nesten van vogels met jaarrond beschermde nesten aanwezig zijn, zullen maatregelen genomen worden. Door het treffen van effectief bewezen maatregelen waarbij de functionaliteit van een nest of verblijfplaats te allen tijde kan worden gewaarborgd, is onder bovenstaande werkwijze geen ontheffing nodig Wnb. Deze werkwijze stemt overeen met richtlijnen van het Ministerie van Economische Zaken.

Het plangebied biedt voldoende ruimte om effectief bewezen maatregelen te nemen waarbij het ecologisch functioneren van een nest of verblijfplaats ten alle tijden kan worden gewaarborgd. De ontwikkeling leidt dan ook niet tot negatieve effecten op beschermde soorten en overtreding van de Wnb zal worden voorkomen.

Natura 2000 – Outdoorpark

Op basis van het landschapsplan zijn de effecten van de trekkershutten op het natuurgebied onderzocht. In het landschapsplan zijn binnen de 25 meterzone van het Natura 2000-gebied een beperkt deel (8 van de in totaal 25 beoogde trekkershutten) van de trekkershutten en de te her te bouwen dienstwoning gesitueerd.

Het beheer van het natuurgebied Fort den Haak is gericht op het natuurbeheerdoeltype Vochtig hooiland (N10.02). Het beheerdoeltype Vochtig hooiland is met name van belang voor vlinders, struweelvogels en kleine zoogdieren. Er zijn geen gegevens bekend van vleermuizen, deze worden echter op grond van het veldbezoek wel verwacht. Op dit moment vindt nader onderzoek plaats naar de aanwezigheid van vleermuizen (en vogels met jaarrond beschermde nesten).

De beoogde ontwikkeling van de trekkershutten naast het natuurgebied zou kunnen leiden tot verstoring door geluid, licht of betreding. De omgeving van het natuurgebied Fort den Haak ligt binnen de invloedssfeer van de N57, het bestaande hotel Duinoord, de Veerse Dam en de bijbehorende parkeerterreinen. Aan de zuidzijde wordt het natuurgebied begrensd door de meer extensieve recreatieve functies van de bestaande volkstuinen en de bestaand subtropische tuin. Om optische verstoring en verstoring door licht te voorkomen zal ten zuiden van het natuurgebied conform het gemeentelijke beleidsuitgangspunt een dichte inpassingsstrook van 10 meter breed worden aangelegd, met streek eigen beplanting. Deze strook wordt ingericht conform het door de raad vastgestelde landschapsplan (bijlage 2 van het bestemmingsplan). In deze strook wordt geen bebouwing toegestaan. In het plangebied wordt daarnaast rekening gehouden met lichtschuwe soorten door geen lantaarnpalen dicht op de groenstrook te plaatsen en door toepassing van aangepaste armaturen (beperkte hoogte en neerwaarts gerichte verlichting) waardoor lichtverstrooiing wordt beperkt. Er worden geen nieuwe wandelpaden door of direct langs het natuurgebied aangelegd. Er is dan ook geen sprake van toename van verstoring door betreding. Extra verstoring door geluid is niet te

verwachten vanwege de reeds aanwezige geluidsbelasting vanaf de N57. Externe effecten op het natuurgebied kunnen hierdoor worden uitgesloten.

Om de landschappelijke kwaliteit van landschappelijke bufferzone te waarborgen is in het bestemmingsplan een aanlegvergunningstelsel opgenomen. Dit houdt in dat voor het uitvoeren van werken een aanlegvergunning benodigd is. Initiatiefnemer moet hiervoor een aanvraag indienen bij het college met bijgevoegd een inrichtingsplan op basis van het door de raad vastgestelde landschapsplan. Dit landschapsplan is in bijlage 2 van het bestemmingsplan opgenomen. Voordat het college een beslissing neemt op de aanlegvergunning, vraagt het college schriftelijk advies in bij een landschapsdeskundige.

Overigens is ten aanzien van het Outdoorpark verder een nuance op zijn plaats. In het nu nog geldende bestemmingsplan hebben de gronden van het Outdoorpark de bestemming "Recreatie-Dagrecreatie" ten behoeve van de tropische tuin. Op basis van het geldende planologische regime zijn binnen de gronden van het Outdoorpark al commercieel-recreatieve functies en bebouwing mogelijk binnen de 25 meterzone van het Natura 2000-gebied. Ten aanzien van de te her te bouwen dienst/beheerderswoning wordt opgemerkt dat de gemeente voor de bestaande woning reeds een vergunning heeft afgegeven. In het bestemmingsplan is een specifieke bouwaanduidingszone opgenomen waarbinnen de nieuwe dienst/beheerderswoning kan worden gebouwd.

Natura 2000-gebied – toegankelijkheid

Gelet op de beoogde landschappelijke kwaliteitsdoelen wordt ingezet om het natuurgebied beleefbaarder te maken door te laten zien wat de natuur- en cultuurhistorische waarde daarvan is. Om dit te bereiken zijn in het voorlopige landschapsplan openbare wandelpaden beoogd die zorgen voor een verbinding tussen de woonkern en het recreatiegebied/kustzone. Een deel van deze openbare paden zijn gesitueerd direct langs het Natura 2000-gebied. Conform het gemeentelijke beleidsuitgangspunt wordt een dichte inpassingsstrook van 10 meter aangelegd, waarbinnen geen bebouwing is toegestaan (dan wel dat een deel van de bestaande volkstuinten wordt gehandhaafd). Ook hiervoor geldt dat voor de aanleg van openbare wandelpaden een aanlegvergunning is vereist die getoetst worden aan het door de raad vastgestelde landschapsplan en wordt voorgelegd aan een landschapsdeskundige.

Natura 2000-gebied – waterkwaliteit

Bij de aanleg en herinrichting van het openbaar gebied wordt ook het riool betrokken. Het riool wordt aangelegd in het tracé van de Fort den Haakweg en de nieuwe verbindingsweg. Het water van de bebouwing wordt gescheiden aangeleverd op dit riool. Daarmee wordt voorkomen dat rioolwater in het Natura 2000-gebied terecht komt. Er is bovendien geen sprake van (nieuwe) overstorten van waaruit vervuild water in het natuurgebied terecht kan komen. De zienswijze leidt op dit punt niet tot aanpassing van het bestemmingsplan.

Natura 2000-gebied – verlichting

Het Natura 2000-gebied ligt binnen de invloedssfeer van de N57, met beïnvloeding door geluid en licht door het wegverkeer. Dat laat onverlet dat het gewenst is verdere beïnvloeding door de ontwikkeling in het plangebied zo veel mogelijk te voorkomen. Daarbij moet onderscheid worden gemaakt naar soorten verlichting: openbare verlichting, verlichting van terreinen en verlichting van/aan gebouwen.

Wat betreft de mogelijke effecten van verlichting op het natuurgebied is de realisatie van een landschappelijke buffer een belangrijke waarborg. Ten aanzien van de openbare verlichting wordt de hoogte van lichtmasten beperkt tot 4 meter. Kanttekening daarbij is wel dat openbare verlichting op basis van het Besluit omgevingsrecht vergunningsvrij is. Ten aanzien van terreinverlichting wordt de hoogte van lichtmasten beperkt tot 1,5 meter met uitzondering van de lichtmasten bij de tennisbanen. Aanvullend wordt als voorwaarde gehanteerd dat verlichting uitsluitend neerwaarts wordt gericht en dat geen

(rechtstreekse) uitstraling naar boven plaatsvindt. Gevelverlichting wordt alleen toegestaan als dat niet leidt tot toename van de lichtintensiteit in het Natura 2000-gebied.

Conclusie

De zienswijze leidt tot aanpassing van het bestemmingsplan. De bestemmingsregels worden op een aantal onderdelen aangepast/verscherpt ter bescherming van het Natura 2000-gebied. Dit betreft de gebruiksregels van de bestemming "Natuur". Verder wordt de verbeelding aangepast met een groenzone via de bestemming "Groen", conform het conform het gemeentelijke beleidsuitgangspunt van een dichte inpassingsstrook van 10 meter breed.

Aanpassingen bestemmingsplan

1. Artikel 8.1, sub b wordt geschrapt.
2. Artikel 12.2.2 wordt aangepast dat de hoogte van openbare verlichting maximaal 4 meter is.
3. Op de verbeelding wordt de bestemming "Groen" opgenomen voor de groenzone langs het natuurgebied.

3.2 Volkstuinvereniging gemeente Veere

Samenvatting

In het gebied van het bestemmingsplan "Park Fort den Haak" liggen een aantal volkstuinten van de volkstuinvereniging. Mocht het voortbestaan van deze tuinen door de nieuwe ontwikkelingen in het gedrang komen pleit de volkstuinvereniging voor vervanging van deze tuinen. Hierover is eerder (ambtelijk) overleg geweest met de gemeente. Verder pleit de volkstuinvereniging voor een gefaseerde aanleg van de landschapsparking waardoor, afhankelijk van de werkelijke vraag naar parkeerruimte, investeringen gespreid kunnen worden, de volkstuinten langer kunnen blijven liggen en er tijd is om meer duidelijkheid te krijgen over de vervangende locaties voor de volkstuinten.

Weerlegging/beantwoording

In het bestemmingsplan hebben de gemeentelijke gronden die nu in gebruik zijn als volkstuin de bestemming "Verkeer" verkregen omdat deze gronden beoogd zijn voor een landschapsparking. Dit betekent dat zodra de parking wordt aangelegd, al dan niet gefaseerd, de volkstuinten hiervoor plaats moeten maken. Tot die tijd kunnen de volkstuinten gebruik blijven worden, conform het huurcontract met de gemeente.

Het college erkent de sociaal-maatschappelijk functie van deze volkstuinten. Daarom spant het college zich in voor behoud van deze functie voor Vrouwenpolder om bij nieuwe ontwikkelingen de mogelijkheden te onderzoeken voor een volkstuincomplex. Hierbij valt te denken aan gemeentelijke gronden in en rond de kern Vrouwenpolder. Een andere mogelijkheid is om de bestaande volkstuinten (grotendeels) te handhaven c.q. te verplaatsen naar de gronden grenzend aan de nieuwe aan te leggen tennisbanen. Om dit mogelijk te maken worden de voorwaarden van de wijzigingsbevoegdheid hierop aangepast.


Conclusie

Ten aanzien van de volkstuinten worden de voorwaarden van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 (artikel 23.2.1 van de bestemmingsregels) aangepast.

Aanpassingen bestemmingsplan

1. Artikel 23.2.1, sub a wordt aangepast zodanig dat volkstuinten mogelijk zijn.

3.3 F. Wisse

Samenvatting

Gewezen wordt op een onderdeel van de voorschriften. In de toelichting op het bestemmingsplan staat onder artikel 9 vermeld dat er ballenvangers van maximaal 10 meter hoog geplaatst mogen worden. Onder artikel 10 (bestemming "Sport") staat vermeld dat er ballenvangers van 15 meter hoog geplaatst mogen worden. Het is voor het gebied niet wenselijk dat er dergelijke hoge ballenvangers geplaatst mogen worden. Verzocht wordt om deze voorschriften aan te passen.

Weerlegging/beantwoording

De mogelijkheid voor ballenvangers is opgenomen in de artikelen 9 (bestemming "Recreatie") en 10 (bestemming "Sport").

De gronden met de bestemming "Recreatie" zijn opgenomen voor de manege/paardenhouderij van de familie Wattel en voor het Outdoorpark. Voor de exploitatie van deze initiatieven zijn geen ballenvangers noodzakelijk. Om de landschappelijke kwaliteitsdoelen te waarborgen is het onwenselijk dat dergelijk voorzieningen mogelijk zijn. Het bestemmingsplan wordt hierop aangepast.

De gronden met de bestemming "Sport" zijn opgenomen voor de tennis- en schietbaan en de pitch&putt golfbaan + visvijvers. Voor de uitoefening van een volwaardige tennis- en golfsport is het wenselijk dat het bestemmingsplan passende regels biedt. Verder is het ook wenselijk dat het bestemmingsplan deze mogelijkheid biedt voor de verkeersveiligheid van de parallelweg N57 en de N57. Het bestemmingsplan wordt niet aangepast.

Conclusie

De mogelijkheid om ballenvangers op te richten wordt gehandhaafd ten behoeve van de tennissport en de pitch&putt golfbaan. Voor het overige is het vanwege het nastreven van de landschappelijke kwaliteitsdoelen onwenselijk dat er ballenvangers in het bestemmingsplan worden mogelijk gemaakt.

Aanpassing bestemmingsplan

1. Artikel 9.2.3, sub e vervalt.

3.4 Tennisvereniging Vrouwenpolder (werkgroep verplaatsing tennisbanen)

Samenvatting

In de toelichting op het bestemmingsplan staan onder artikel 10 (bestemming "Sport") de bouwregels voor bouwwerken, geen gebouwen zijnde. Voor vlaggenmasten en ballenvangers worden de bouwhoogten van 15 meter aangegeven. Maar hierbij worden de lichtmasten voor de verlichting van de nieuwe tennisbanen niet vernoemd. Dit zou inhouden dat lichtmasten vallen onder overige bouwwerken, waarvan de maximale hoogte 5 meter is. Lichtmasten hebben een hoogte van 16 meter. Verzocht wordt om artikel 10.2.3 aan te passen zodanig dat de bouwhoogte van lichtmasten 16 meter mag bedragen.

Weerlegging/beantwoording

Het nu nog geldende bestemmingsplan "Kom Vrouwenpolder" maakt lichtmasten met een hoogte van 16 meter al mogelijk. Voor de uitoefening van een volwaardige tennissport is

het van belang dat er ook in de avondperiode de mogelijkheid bestaat om de tennissen. De mogelijkheid voor oprichten van lichtmasten is daarin essentieel. Het bestemmingsplan wordt op dit onderdeel aangepast.

Conclusie

De bouwregels van de bestemming "Sport" worden zo aangepast dat er, conform het geldende planologische regime, lichtmasten met een hoogte van 16 meter mogelijk zijn.

Aanpassing bestemmingsplan

1. Aan artikel 10.2.3, wordt een nieuw sublid toegevoegd: de bouwhoogte van lichtmasten bedraagt ten hoogste 16 meter.

3.5 M.J.P.M. Mol en E.J. Lodiers

Indieners zijn eigenaren van de gronden Fort den Haakweg 40-42 en Breezand I.

Samenvatting

Bestemming gronden gelegen tussen onze woningen Fort den Haakweg 40-42 en de tropische tuin.

De familie Mol is sinds 2006/2011 eigenaar van de panden Fort den Haakweg 40-42. Achter deze panden, doorlopend tot de huidige tropische tuin, ligt grond, in eigendom van de gemeente, die beschikbaar gesteld is als volkstuin. Sinds 2013 heeft de familie Mol ideeën om in aanmerking te komen voor deze bedoelde gronden teneinde recreatieve mogelijkheden te openen voor rolstoelgebruikers in grotere groepen. Die mogelijkheden waren en zijn nog steeds beperkt in Vrouwenpolder. In de plannen die nu ter inzage liggen komt het plan van de familie Mol niet meer voor. In de huidige plannen wordt een deel van de bedoelde strook ingenomen als parkeerplaats. Hierdoor wordt een stuk langs de waterloop met vrij uitzicht op het natuurgebied misbruikt voor het parkeren van auto's. Bovendien wordt het beeld van zichtlijnen danig verstoord door de voorgenomen parkeerplaats. Een ander is nu ingetekend voor recreatiewoningen die evengoed toegewezen kunnen worden aan het initiatief van de familie Mol.

Verplaatsen van de zendmast tot binnen een korte afstand van onze woningen.

De discussie over de plaats van de zendmast loopt reeds een aantal jaren. In het verleden zijn tijdelijke vrijstellingen en gedoogsituaties gecreëerd om de huidige mast te handhaven. Voor een van de beoogde ontwikkelingen moet de mast verplaatsen. Het is geen oplossing om de zendmast op korte afstand van, en in zichtlijn op een natuurgebied, nabij woningen te plaatsen. De nu gekozen situering draagt niet bij aan de verbetering van het aanzicht. Verder worden toekomstige plannen voor verbetering van de woningen hierdoor belemmerd. Nog los van nog steeds niet uitgekristalliseerde resultaten van een medisch stralingsonderzoek, is het hebben van een zendmast visueel niet aantrekkelijk. De nieuwe situering leidt ook tot daling van de marktwaarde van de woningen. Het is mogelijk om op gepaste wijze de zendmast te installeren in een constructie van een van de nieuwe ontwikkelingen. Uit nader onderzoek zou moeten blijken of er geen alternatieve locatie mogelijk is.

De situering van de tennisbanen

Ten aanzien van de mogelijke verplaatsing van de tennisbanen tot naast de woningen Fort den Haakweg 40-42 is het belangrijk te weten hoe de afscheiding gevormd wordt tussen de tennisbanen en de woningen. Uit het plan nu blijkt dat de tennisbanen dichter op de woningen worden verplaatst. In het verleden is er discussie geweest over mogelijke avondverlichting van de tennisbanen. Na bezwaren van omwonenden is avondverlichting alleen toegestaan op de achterste baan (gezien vanaf de Fort den Haakweg). Afhankelijk van de plannen van de tennisclub kan er wellicht een passende verbreding van het Perceel Fort den Haakweg 40-42 plaatsvinden die min of meer geluid en "lightproof" is.

Weerlegging/beantwoording

Bestemming gronden gelegen tussen onze woningen Fort den Haakweg 40-42 en de tropische tuin.

In het geldende bestemmingsplan "Kom Vrouwenpolder" hebben de betreffende gronden de bestemmingen "Recreatie-Dagrecreatie" met de aanduiding "volkstuin" en "Agrarisch" met de aanduiding "parkeren". Na een inventarisatie van de ideeën voor het plangebied is er een stedenbouwkundige visie neergelegd voor de ontwikkeling van het plangebied. Deze visie bestond uit [1] het versterken van de beeldkwaliteit van het lint van de Fort den Haakweg, [2] het versterken van de landschapszone vanaf het Natura 2000-gebied tot aan de woonkern langs de parallelweg N57 en [3] een kwalitatief hoogwaardige openbaar gebied.

Voor het realiseren van het openbaar gebied is de stedenbouwkundige keuze gemaakt, mede gebaseerd op de geldende bestemming dat parkeren mogelijk maakt, om een centrale landschapsparking op deze gronden te realiseren.

Voor de invulling van de betreffende gronden en het deelgebied erom heen is tijdens het planproces een stedenbouwkundige en landschappelijk afweging gemaakt. Die houdt in dat er aan het lint van de Fort den Haakweg tussen de woningen Fort den Haakweg 40-42 en het nieuwe receptiecomplex Breezand ruimte is voor 3 vrijstaande woningen. De tennisbanen worden naar achteren verschoven (deze waren eerder beoogd langs de nieuwe verbindingsweg) en de eerder geplande 13 "natuurhuisjes" komen te vervallen. De optimalisatie sluit aan bij de eerder opgestelde stedenbouwkundig visie, leidt tot minder rood en meer ruimte voor groen in het plan. Dat is een ruimtelijke verbetering van het plan. Om die reden is initiatief van indiener niet inpasbaar. De zienswijze leidt op dit punt niet tot aanpassing van het bestemmingsplan.

Verplaatsen van de zendmast tot binnen een korte afstand van onze woningen.

In het plangebied staat nu een zendmast. Hiervoor heeft de gemeente op 2 september 2009 een vergunning verleend. De zendmast is planologisch vastgelegd in het nu nog geldende bestemmingsplan "Kom Vrouwenpolder" via de bestemming "Bedrijven" met de aanduiding "zo" (zend- en ontvangstinstallatie). De gemeente verhuurt de daarvoor benodigde grond aan de providers.

Voor de realisatie van de ontwikkeling van het masterplan is het noodzakelijk dat de bestaande zendmast wordt verplaatst. Uit het dekkingsplan van de providers voor de gemeente Veere is het belang van een zendmast in dit deel van de gemeente aangetoond. Dit betekent dat er in het plangebied voorzien moet worden in een zendmast. Deze zendmast draagt bij aan het algemene belang van dekkingszekerheid.

In overleg met de provider en de stakeholders is gezocht naar een alternatieve locatie in het plangebied. Voorwaarde voor de provider is dat een alternatieve locatie radiotechnisch haalbaar is om de dekkingszekerheid te kunnen garanderen. In het voorlopige landschapsplan is de zendmast beoogd op een deel van het openbare parkeerterrein van het Waterschap. Mede naar aanleiding van diverse ingediende zienswijzen op dit planonderdeel is nader overleg gevoerd met de provider en de stakeholders. Uit de planoptimalisatie is een nieuwe alternatieve locatie beoogde op het deelgebied rondom de nieuw aan te leggen tennisbanen, de uitbreiding van de schietbaan en de aanleg van de landschapsparking. Zie onderstaande afbeelding:


In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college. In de voorwaarden voor de bevoegdheid wordt opgenomen dat de oppervlakte van de site van de mast ten hoogste 100m² bedraagt en dat de bouwhoogte van de zendmast ten hoogste 40 meter is.

Daarbij wordt nog opgemerkt dat voor een GSM-zendmast conform de VNG-uitgave Bedrijven en milieuzonering (editie 2009) geen richtafstand geldt. Bij plaatsing van de masten moeten de operators ervoor zorgen dat de blootstellingslimieten niet worden overschreden. De gehanteerde norm voorkomt thermische effecten in het lichaam als horizontaal een afstand van 3 meter tot de antenne wordt aangehouden en 50 centimeter in andere richtingen. Uit metingen blijkt dat de veldsterkte op drie meter naast de zendmast lager is dan het blootstellingslimiet. Volgens het oordeel van de Nederlandse Gezondheidsraad en de GGD, leidt de zendmast niet tot gezondheidsschade voor omwonenden.

De situering van de tennisbanen

Voor de invulling van de betreffende gronden en het deelgebied erom heen is tijdens het planproces een stedenbouwkundige en landschappelijke afweging gemaakt. In de planoptimalisatie worden de bestaande tennisbanen heringericht waarbij het nieuwe tenniscomplex, bestaande uit 1 minibaan, 2 volwaardige banen, 1 clubgebouw en bijbehorende voorzieningen, meer naar "achteren" verplaatst. Zie afbeelding op de volgende pagina:


De bestaande tennisbanen liggen in de huidige situatie op een afstand van ca. 30 meter van de woningen Fort den Haakweg 40-042. Het nieuwe tenniscomplex komt te liggen op een afstand van ca. 51 meter. Dit betekent dat het nieuwe tenniscomplex op een grotere afstand ten opzichte van de woningen Fort den Haakweg 40-42 komt te liggen. Dit komt ten goede aan het woon- en leefklimaat van deze woningen. In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college.

Conclusie

Ten aanzien van de bestemming van de gronden achter de woningen Fort den Haakweg 40-42 leidt de zienswijze niet tot aanpassing van het bestemmingsplan. Ten aanzien van de zendmast en het nieuw tenniscomplex worden de voorwaarden van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 (artikel 23.2.1 van de bestemmingsregels) aangepast.

Aanpassingen bestemmingsplan:

1. De begrenzing van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 op de verbeelding wordt aangepast.
2. De aanduiding "zo" ter plaatse van de gronden met de bestemming "Verkeer" (parkeerterrein Waterschap) vervalt.
3. Artikel 23.2.1, sub a wordt aangepast voor de aanleg van een nieuw tenniscomplex (bestemming "Sport") en voor de mast ("aanduiding "zo").

3.6 E.C. Wefers-Bettink

Indiener is eigenaar van een recreatiewoning in Breezand I.

Samenvatting

In de toelichting op het bestemmingsplan wordt geschreven dat "de verkeersgeneratie waar mogelijk is berekend op basis van kencijfers van het CROW zoals opgenomen in publicatie 137". Daaruit blijkt dat er geen onafhankelijk onderzoek is gedaan naar de effecten van de toegenomen verkeersdruk in het seizoen op met name de Vroonweg vanaf het verblijfsplein voor hotel Duinoord richting camping "De Zandput". Gevreesd wordt voor een toename van verkeersbewegingen op de smalle Vroonweg, zeker voor verkeer met eindbestemming camping "De Zandput". Gevraagd wordt hoe gewaarborgd wordt dat er in de nieuwe situatie het verkeer via de Noorddijk rijdt. Verder wordt gevraagd of het aspect verkeersveiligheid is beoordeeld bij het kruispunt Veerse Dam.

Weerlegging/beantwoording

Een van de planonderdelen uit het masterplan is de kwalitatieve opwaardering van de openbare ruimte. Dit bestaat uit de herinrichting van de Fort den Haakweg, de aanleg van een nieuwe ontsluitingsweg tussen de parallelweg N57 en de Fort den Haakweg, de aanleg van een nieuw centrale landschapsparking en de toekomstige opwaardering van het openbare parkeerterrein van het Waterschap.

Het voorlopige ontwerp voor de herinrichting van de Fort den Haakweg voorziet in een aantrekkelijke verblijfsroute/verbinding van de woonkern naar de kustzone die op enkele punten onderbroken wordt door zogenaamde "shared places". De Fort den Haakweg blijft voor 2-richtingen toegankelijk en er gaat een snelheidsregime gelden van 30 km/uur. Het voorlopige ontwerp voor de nieuwe ontsluitingsweg voorziet in een aantrekkelijke/"laanachtige" verbinding tussen de parallelweg van de N57 en de Fort den Haakweg. In beginsel is deze weg voor 2-richtingen toegankelijk en gaat er een snelheidsregime gelden van 30 km/uur.

In het bestemmingsplan is op basis van het tracé van het voorlopige ontwerp voor de herinrichting van de Fort den Haakweg en de aanleg van de nieuwe ontsluitingsweg de bestemming "Verkeer" opgenomen. Ook voor de nieuw aan te leggen centrale landschapsparking en het bestaand openbare parkeerterrein van het Waterschap is deze bestemming opgenomen.

In paragraaf 4.7 van de toelichting op het bestemmingsplan is het aspect verkeer gemotiveerd. Op basis van de in het bestemmingsplan mogelijk te maken programma is op grond van de landelijke CROW-normen (CROW publicaties 317 en 272) de verkeersgeneratie berekend. Het verkeersbureau Goudappel Coffeng heeft het "Verkeersmodel Walcheren" geactualiseerd voor deze ontwikkeling. De berekende verkeersgeneratie is met behulp van dit model toebedeeld aan het bestaand en nieuwe omliggende wegennet, waaronder ook de Vroonweg. Binnen dit model is verder een prognose opgesteld voor 2030 waarbij, naast de verkeersgeneratie als gevolg van de beoogde ontwikkelingen, tevens rekening is gehouden met een autonome verkeersgroei.

Uit de modelresultaten blijkt dat de realisatie van een nieuwe ontsluitingsweg zorgt voor een verlichting van de verkeersdruk in de kern van Vrouwenpolder. De berekende verkeersintensiteiten overschrijden niet de maximaal wenselijke intensiteit. Verder blijkt dat de verkeersintensiteiten op de Vroonweg, als gevolg van de ontwikkeling, niet toenemen. Een eventueel route voor verkeer vanaf het plangebied in westelijke richting zou enkel interessant zijn voor verkeer naar camping "De Zandput". Uit het verkeersmodel en de daaronder hangende herkomst- en bestemmingsmatrix blijkt dat het plangebied niet zal zorgen voor een significante toename van het aantal verkeersbewegingen tussen beide locaties. De Vroonweg betreft een eenrichtingsstraat/weg in westelijke richting. Deze weg heeft een breedte van ca. 3,85 meter. Dit is, conform de richtlijnen van het CROW, passend voor wegen met een verplichte rijrichting. Op basis van de "Ontwerpwijzer Fietsverkeer" (CROW, 2006) geldt voor wegen met een inrichting als de Vroonweg en gemengd verkeer overigens een capaciteitsgrens van 2.500 mvt/etmaal. Deze capaciteitsgrens zal, ook indien in de praktijk een deel van de verkeersgeneratie toch via de Vroonweg wordt afgewikkeld, niet overschreden worden.

Conclusie

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Aanpassingen bestemmingsplan

Geen.

3.7 Wouters&Wouters Advocaten namens C. Mesu en C. Mesu-Poppe

Samenvatting

Plan is strijdig met provinciaal beleid als het gaat om behoud agrarisch gebied.

In de Kustvisie provincie Zeeland is het plangebied aangewezen als "Waardevol agrarisch gebied". Het gaat om de noordelijke entree van Walcheren. Dit plangebied is van groot belang voor Vrouwenpolder maar voor heel Walcheren. Ten onrecht komt dit in de toelichting op het ontwerp bestemmingsplan te weinig aan de orde, hoewel de term "Poort van Walcheren" wel wordt genoemd. Het provinciale beleid richt zich op behoud

van de Zeeuwse kwaliteitskust. Een belangrijk onderdeel hiervan is het open agrarisch landschap. In algemene zin wordt gesteld dat het plan hieraan niet bijdraagt.

Plan is in strijd met Besluit ruimtelijke ordening

Er is niet/onvoldoende onderbouwd of het plan voorziet in een regionale behoefte.

Plan is in strijd met Omgevingsplan Zeeland 2012-2018

Gesteld wordt dat het plan in strijd is met het provinciale beleid, omdat wat nu bestaan landelijk gebied is, wordt omgezet naar verstedelijking/recreatie. Verder wordt gesteld dat het plan niet voldoet aan het provinciale beleid van de hotspot, (overige) dagrecreatieve voorzieningen, recreatiewoningen en hotels.

Plan is in strijd met Verordening Ruimte Provincie Zeeland

Gesteld wordt dat het plan niet voldoet aan artikel 2.1, 2.5 2.7, 2.16 en 2.17 van Verordening Ruimte Provincie Zeeland.

Plan is in strijd met Structuurvisie Veere

Gesteld wordt dat het plan niet voldoet aan de structuurvisie "Veere 2025".

Akoestisch onderzoek

Gesteld wordt dat het uitgevoerde akoestisch onderzoek onvolledig is en dat enkele ontwikkelingen (onder andere het Outdoorpark) liggen binnen de contour boven de 53dB.

Economische- en financiële uitvoerbaarheid

Betwist wordt of alle kosten nu verzekerd zijn in een overeenkomst en dus verhaald worden op initiatiefnemers.

Sputzone

In het plangebied is geen rekening gehouden met de spuitzone van 50 meter tussen gevoelige functies en agrarische bedrijvigheid.

Onderzoek beschermde planten- en diersoorten

Er is in de onderbouwing niet/onvoldoende onderzocht wat de gevolgen zijn voor de natuur en dit aspect is juist voor dit gebied nog belangrijker, omdat het grenst aan een belangrijk natuurgebied.

Verplaatsing antennemast

De motivering voor de verplaatsing van de antennemast is gebrekkig.

Weerlegging/beantwoording

Plan is strijdig met provinciaal beleid (Omgevingsplan Zeeland 2012-2018)

Doel van het provinciale recreatiebeleid is het bieden van een hoogwaardig recreatieproduct dat aansluit op de huidige en toekomstige marktontwikkelingen. De Provincie zet daarbij in op ontwikkelingen die economisch en landschappelijk wenselijk en goed bereikbaar zijn. Daarnaast streeft de Provincie naar kwaliteitsverbetering. De Provincie wil de toeristisch-recreatieve potenties van Zeeland optimaal benutten. Daarbij is gekeken naar het marktperspectief voor de meest ruimtevragende verblijfsrecreatieve sectoren (o.a. recreatiewoningen en hotellerie). Dit heeft geleid tot de recreatiekansenkaart, zoals opgenomen in het Omgevingsplan, waarbij onderscheid is gemaakt in hotspots, kustzone en regionale ontwikkelingslocaties.

Ten aanzien van de hotspots is het uitgangspunt dat meerdere kansrijke (verblijfs)recreatieve ontwikkelingen worden gecombineerd tot initiatieven met een economische meerwaarde voor het betreffende gebied. Voor de kustzone geldt dat revitalisering de grootste opgave vormt. Om dit te kunnen realiseren worden bestaande bedrijven de mogelijkheid geboden om tot kwaliteitsverbetering en productinnovatie al dan niet in combinatie met een (beperkte) uitbreiding. Ten aanzien van hotels biedt de

Provincie de mogelijkheid voor realisatie van nieuwe hotels in het luxere segment waarbij realisatie in samenhang wordt ontwikkeld. Ten aanzien van dagrecreatie is het doel om mogelijkheden voor dagrecreatie en dagrecreatieve infrastructuur te vergroten als bijdrage van de economie.

Indiener stelt dat het plangebied is aangemerkt als waardevol agrarisch gebied. Hoewel dit ruimtelijk-functioneel gezien in de huidige situatie juist is, laat dit onverlet dat het plangebied in samenhang gezien moet worden met recreatieve ontwikkelingskansen die het provinciale beleid tevens biedt.

Ten aanzien van het hierboven uiteengezette provinciale beleid ten aanzien van verblijfs- en dagrecreatie is het plangebied onderdeel van een recreatieve hotspot die ligt in de kustzone. Het provinciale beleid biedt voor dergelijke gebieden kansen voor (her)ontwikkeling van verblijfsrecreatie. Het masterplan beoogt een samenhangende diversiteit aan verblijfsrecreatie gecombineerd met dagrecreatie voorzieningen die een economische meerwaarde vormen voor Vrouwenpolder en omgeving. Dit draagt bij de aan de uitvoering van de toeristisch-recreatieve hotspot. Het masterplan draagt bij aan de uitvoering van de structuurvisie.

Indiener stelt verder dat in de (concept) Kustvisie het plangebied is aangewezen als "waardevol agrarisch landschap". Opgemerkt wordt dat het plangebied in deze visie echter tevens is aangewezen als "aandachtsgebied". In de kustvisie is aangegeven dat de oorspronkelijke ruimtelijke kwaliteiten onder druk staan of deze al (deels) zijn verdwenen. In deze gebieden liggen kansen voor nieuwe ontwikkelingen op basis van een gezamenlijk streefbeeld, waarmee de Zeeuwse kwaliteitskust kan worden versterkt. De ontwikkeling van een waardevolle landschapsstructuur is daarbij essentieel. Het ontwikkelen van deze gebieden vindt alleen plaats als initiatiefnemers willen investeren en betrokken zijn. Verder is van belang dat het Park Fort den Haak in de (concept) Kustvisie is aangemerkt als "pijplijnproject". Dat betekent dat voor de ontwikkeling van dit project het bestaande beleidskader geldt. Overigens is in de toelichting op het bestemmingsplan onderbouwd dat de beoogde ontwikkeling voldoet aan de uitgangspunten uit de (concept) Kustvisie.

Het masterplan is na een uitvoerig proces zorgvuldig tot stand gekomen waarbij een van de uitgangspunten is het versterken van het landschap. In het masterplan zijn hiervoor diverse analyses gemaakt die zicht geven op welke wijze de ontwikkeling landschappelijk ingepast moet worden. Daarbij is het behoud van zichtlijnen een van de speerpunten. Dit is door landschapsarchitecten Bosch&Slabbers uitgewerkt in een landschapsplan. In het bestemmingsplan is een uitvoerig aanlegvergunningstelsel met voorwaarden opgenomen. Dit houdt kortweg in dat voor alle aan te leggen landschap getoetst wordt aan het landschapsplan en dit voorgelegd wordt aan een landschapsdeskundige. Daarmee wordt de landschapsstructuur zorgvuldig geborgd. Het masterplan draagt bij aan een zorgvuldige invulling van het aandachtsgebied.

Plan is in strijd met Besluit ruimtelijke ordening (ladder voor duurzame verstedelijking)

In paragraaf 3.5. van de toelichting op het bestemmingsplan wordt onderbouwd dat er een regionale behoefte is aan de verschillende functies in het plangebied. Deze onderbouwing wordt aangevuld voor de verblijfsrecreatieve voorzieningen (recreatiewoningen op de pitch&putt-golfbaan en de trekkershutten op het Outdoorpark). Geconcludeerd wordt dat door de specifieke doelgroep waarop deze voorzieningen zich richten, sprake is van een nieuw concept, waar voldoende vaag naar is.

Plan is in strijd met Structuurvisie Veere

Het DNA van de gemeente is het vertrekpunt voor de toeristische productontwikkeling en de promotie daarvan. Om de economische positie in de markt te versterken dient de toeristische sector structureel te investeren in vernieuwing, verbetering en

verduurzaming. De structuurvisie "Veere 2025" (hierna: de structuurvisie) geeft richting hieraan.

Eén van de in de structuurvisie beschreven richtingen is het verleiden met een aantrekkelijk toeristisch product. Veere profileert zich hierin als een bijzondere en buitengewoon aantrekkelijke jaarrond toeristische gemeente, waarbij de toeristische sector borg staat voor een gastvrije ontvangst in een aantrekkelijke omgeving die past bij een onderscheiden kustgemeente. Daarbij worden nieuwe product-/marktcombinaties ontwikkeld op een innovatieve en duurzame manier. Dit vereist samenwerking en de (her)ontwikkeling van onderscheidende en duurzame toeristische producten voor verblijfsrecreatie, dagrecreatie, watersport en het strand. De oorsprong van het masterplan vindt zich in het dorpsplan. In dit dorpsplan staat aangegeven dat op basis van een toeristisch-economische analyse een masterplan voor het Fort den Haakweg-gebied wordt opgesteld. In 2013 is hieraan uitvoering gegeven door samen met stakeholders te komen tot een gebiedsvisie voor het Fort den Haakweg-gebied. Deze gebiedsvisie beschrijft de toeristisch-economische potenties van het gebied waarin de mogelijkheden worden geboden voor (her)ontwikkeling van verblijfsrecreatie en dagrecreatie voor het Fort den Haakweg-gebied.

Een andere richting uit de structuurvisie is om met allianties op allerlei (ruimtelijke) gebieden te komen tot samenwerking waarmee investeringskracht wordt gegenereerd voor innovatieve, duurzame en sectoroverstijgende product-/marktcombinaties. Hiermee ontstaat een transitie van het aanbodgerichte massaproduct naar verschillende kleinschaligere kwaliteitsproducten voor nichemarkten. Bij het opstellen van de gebiedsvisie voor het Fort den Haakweg-gebied is er een gebiedscoalitie geformeerd die als alliantie fungeert voor de ontwikkeling van dit gebied. In deze coalitie nemen plaatselijke ondernemers plaats die ieder met een onderscheidend initiatief het gebied willen herontwikkelen. Dit uit zich dan ook in een diversiteit van functies in het masterplan op gebied van dag- en verblijfsrecreatie, maar ook sport en outdoor en cultuur.

Ten aanzien van verblijfsrecreatie vindt de (her)ontwikkeling plaats bij de huidige/bestaande toeristische concentraties en kustplaatsen in de kustzone. Daarnaast is zuinig en verantwoord ruimtegebruik het uitgangspunt en kwaliteitsverbetering vindt plaats door herstructurering, opwaardering of transformatie. De beoogde ontwikkeling vindt plaats in een bestaande toeristisch gebied in een kustplaats dat deel uitmaakt van de kustzone. In het gebied zijn diverse bestaande dag- en verblijfsrecreatieve voorzieningen aanwezig (o.a. de recreatiecomplexen "Het Veerse Bree", "Breezand I en II", het bestaande hotel "Duinoord", bestaande tropische tuin, bestaande manege en diverse recreatiewoningen). Het masterplan beoogt in eerste instantie het versterken van de verbinding tussen de woonkern en de kustzone met daarbij passende dag- en verblijfsrecreatieve ontwikkelingen. Onderdeel van het plan is kwaliteitsverbetering van het bestaande hotel Duinoord, opwaardering en kwaliteitsverbetering van de exploitatie van de bestaande recreatiecomplexen via een nieuw te bouwen receptiegebouw met dagrecreatieve voorzieningen, de herontwikkeling van de bestaande tropische tuin tot Outdoorpark en de transformatie van agrarisch areaal voor landschappelijke dagrecreatieve voorzieningen met verblijfsrecreatie. Dit in een openbaar parklandschap.

Het masterplan draagt bij aan de uitvoering van de structuurvisie. De zienswijze leidt op dit punt niet tot aanpassing van het bestemmingsplan.

Akoestisch onderzoek

Zoals in de zienswijze is vermeld, stelt het provinciale beleid verblijfsrecreatie (met uitzondering van hotels en motels) ten aanzien van het aspect geluid gelijk aan reguliere woningen. Ten aanzien van reguleren woningen in het buitengebied geldt, binnen de Wet geluidhinder (hierna: de Wgh), een voorkeursgrenswaarde van 48 dB en een maximale ontheffingswaarde van 53 dB. Hierbij mag, op basis van artikel 110 Wgh, rekening

gehouden worden met het stiller worden van voertuigen in de toekomst. In dat kader mag een aftrek op de geluidsbelasting toegepast worden van, afhankelijk van de geldende maximum snelheid, 2 dB tot 5 dB. Toetsing aan de geluidsnormen vindt per bron (=weg) plaats. Voor een geluidsbelasting tussen de voorkeursgrenswaarde en de maximale ontheffingswaarde kan, op basis van de Wgh, een hogere waarde verleend worden. Omdat verblijfsrecreatie niet onder de Wgh valt (wettelijk geen geluidsgevoelige functie), is het niet mogelijk om een hogere waarde vast te stellen. Voor verblijfsrecreatie geldt zodoende geen maximale ontheffingswaarde maar een maximaal aanvaardbare waarde. Deze is gelijk aan de maximale ontheffingswaarde. In dit geval 53 dB. Ten aanzien van de verblijfsrecreatie is hieraan getoetst.

In 2014 is akoestisch onderzoek uitgevoerd door DPA Cauberg-Huygen. Dit onderzoek richt zich met name op de akoestische situatie in het plangebied ten aanzien van de N57. Hierbij zijn als invoergegevens de wettelijk vastgestelde waarden uit het Geluidsregister van Rijkswaterstaat gehanteerd. Omdat deze waarden sindsdien niet zijn gewijzigd, wijzigen de in het onderzoek berekende contouren niet. Zodoende is ten aanzien van de N57 gebruik gemaakt van de berekende contouren in het onderzoek van Cauberg-Huygen. Deze contouren zijn berekend op drie verschillende waarneemhoogten. Het gaat dan om de waarneemhoogte van 1,5 meter boven het maaiveld voor begane grond vloeren, van 4,5 meter boven maaiveld voor eerste verdiepingen en 7,5 meter boven maaiveld voor tweede verdiepingen. Ook is rekening gehouden met fluctuaties in het maaiveld en daarmee met de hoogteverschillen tussen de N57 en het plangebied.

Deze geluidscontouren zijn vervolgens vergeleken met de bestemmingen zoals opgenomen op de verbeelding van het bestemmingsplan. In tabel 4.5 in de toelichting op het bestemmingsplan is opgenomen waar de geluidcontouren (48 dB en 53 dB) van de N57 voor de verschuilende waarneemhoogten zijn gesitueerd. In tabel 4.6 op de toelichting van het bestemmingsplan geeft voor de te realiseren regulieren woningen en de verblijfsrecreatie aan op welke waarneemhoogte getoetst moet worden (op basis van de in het bestemmingsplan opgenomen planologische maatvoering/goot- en bouwhoogte) en op welke afstand uit de weg (N57) deze functies minimaal liggen (op basis van de verbeelding van het bestemmingsplan).

Voor de trekkershutten van het Outdoorpark geldt dat deze een maximale bouwhoogte mogen hebben van 4 meter. De trekkershutten beschikken daarmee enkel over een begane grond. Op basis van de tabellen 4.5 en 4.6 uit de toelichting op het bestemmingsplan kan worden geconcludeerd dat voor de trekkershutten wordt voldaan aan de maximaal aanvaardbare waarde van 53 dB. Voor de waarneemhoogte van 1,5 meter boven maaiveld geldt namelijk dat de contouren voor de waarden boven de 53 dB niet binnen het plangebied liggen.

In de zienswijze wordt verder gesteld dat voor 5 van de trekkershutten sprake is van een overschrijding van 53 dB. Daarbij wordt voorbij gegaan aan het feit dat deze conclusie is getrokken aan de hand van de gecumuleerde geluidsbelasting (van de verschillende wegen samen, exclusief aftrek artikel 110 Wgh). De norm van 53 dB, of in dit geval richtlijn omdat verblijfsrecreatie op basis van de Wgh niet als geluidgevoelige functie wordt gezien, geldt zoals aangegeven per bron. Per bron is aangetoond dat de maximaal aanvaardbare waarden niet overschreden worden. Cumulatie van geluid vanuit meerdere bronnen wordt, naar analogie van de Wgh, toegepast indien de voorkeursgrenswaarde door meer dan één bron wordt overschreden. Voor de trekkershutten is dit enkel het geval wanneer deze direct tegen de nieuwe ontsluitingsweg aan worden gerealiseerd. Er is dan mogelijk sprake van een geluidsbelasting boven de streefwaarde van 48 dB ten opzichte van de N57 en de nieuwe ontsluitingsweg (maar onder de maximale aanvaardbare waarde van 53 dB). De trekkershutten worden echter buiten de 53 dB contour van de nieuwe ontsluitingsweg gerealiseerd. Zodoende is cumulatie niet aan de orde. De zienswijze leidt op dit punt niet tot aanpassing van het bestemmingsplan.

Economische- en financiële uitvoerbaarheid

De Wro verplicht tot het toepassen van kostenverhaal (afdeling 6.4 Wro). Dit houdt in beginsel in dat de raad bij het vaststellen van een bestemmingsplan tevens een exploitatieplan vaststelt. Hiervan kan worden afgeweken in geval de kosten van de grondexploitatie anderszins zijn verzekerd.

Bij de behandeling door de raad van het masterplan, stelde de raad tevens de voorlopige grondexploitatie vast. In het kader van het bestemmingsplan is de voorlopige grondexploitatie geactualiseerd in een definitieve grondexploitatie. Deze grondexploitatieopzet bestaat uit enerzijds kosten van de gemeente (aanleg openbare werken) en anderzijds de opbrengsten (eenmalige inzet gemeentelijk projectgeld, bijdragen derden en inzet gemeentelijk vastgoed). Deze voorlopige grondexploitatie liet een positief resultaat zien.

Het gemeentelijke grondbeleid is erop gericht om de kosten van de grondexploitatie anderszins te verzekeren via een anterieure overeenkomst. Met de initiatiefnemers zijn anterieure overeenkomsten gesloten. Daarmee zijn de kosten van de grondexploitatie anderszins verzekerd. Na behandeling van het bestemmingsplan door de raad maken wij op de wettelijk voorgeschreven wijze bekend dat de gemeente deze overeenkomsten is aangegaan en de zakelijke beschrijving ligt dan ter inzage. De zienswijze leidt op dit punt niet tot aanpassing van het bestemmingsplan.

Spuitzone

Er zijn er geen wettelijke bepalingen inzake minimaal aan te houden afstanden tussen gronden waarop gewassen worden geteeld en nabijgelegen woningen. Op grond van jurisprudentie wordt in het algemeen veelal een afstand van 50 meter als vuistregel gehanteerd. De veilige afstand voor bespuiting van akkerbouwgewassen is echter kleiner vanwege gebruik van andere bestrijdingsmiddelen, neerwaartse spuittechnieken en de bespuiting op lage afstand van de grond. Door de voornoemde methode is de drift kleiner dan bijvoorbeeld bij boomgaarden waar op hogere afstand van de grond en veelal zijwaarts wordt bespoten.

Vanaf medio 2017 zijn de voorwaarden voor het gebruik van gewasbeschermingsmiddelen aangescherpt (Activiteitenbesluit artikelen 3.61 a en 3.78a, voorpublicatie 2016 nr. 32229). Door de verplichte toepassing van maatregelen die de drift verminderen met ten minste 75 procent in plaats van de voorheen geldende 50 procent, zal de kans op bootstelling nog verder worden verkleind. De driftreducerende maatregelen gelden voor het gehele perceel en zijn, in tegenstelling tot het huidige beleid, niet beperkt tot de zone langs een watergang. Om de kans op blootstelling nog verder te verkleinen worden er zowel tussen de recreatiewoningen op de pitch&putt golfbaan en het agrarische perceel, als tussen de beoogde visvijvers op de pitch&putt golfbaan en het agrarische perceel, drie meter hoge windhagen aangeplant.

Uit het onderzoek van Plant Research International onderdeel van Wageningen UR (Mei 2014, rapport 568) naar driftblootstelling van omstanders en omwonenden door boomgaard bespuitingen, blijkt dat bij gebruik van een windhaag en een 75 procent drift reducerende spuittechniek geen overschrijding van het dermale blootstellingseindpunt plaats vindt een afstand van 5 meter van de perceelsgrens. De spuitzone neemt hierdoor af tot 5 meter. Aangezien de drift bij akkerbouwpercelen kleiner is dan bij boomgaarden, zal de feitelijke veilige afstand nog kleiner zijn.

Naar aanleiding van de zienswijze wordt de windhaag als een voorwaardelijke verplichting opgenomen in de planregels behorende bij de bestemming "Sport". Hierdoor is geborgd dat de recreatiewoningen en de visvijvers niet kunnen worden gerealiseerd zonder het aanbrengen van de windhaag. Op deze manier wordt veiliggesteld dat het gebruik van de aangrenzende agrarische gronden niet beperkt wordt.

Onderzoek beschermde planten- en diersoorten

De door het ecologisch adviesbureau Mertens uitgevoerde quickscan is gericht op het bestemmingsplan. Centrale vraag voor het bestemmingsplan is of de Natuurbeschermingswet (NB-wet) en de Flora- en faunawet (Ffwet), nu samengevoegd in de nieuwe Wet natuurbescherming (Wnb), de uitvoering van het bestemmingsplan in de weg staan.

In de quickscan is vastgesteld dat het aanbeveling verdient om voor een aantal soortgroepen nader onderzoek uit te voeren. Dat onderzoek zal worden uitgevoerd ten behoeve van de vergunningverlening in het kader van de Wnb. De uitgevoerde quickscan biedt voldoende basis om in het kader van het bestemmingsplan te concluderen dat er geen ecologische belemmeringen zijn voor de vaststelling van het bestemmingsplan.

Vóór het uitvoeren van de werkzaamheden zal het aanvullende ecologisch onderzoek worden uitgevoerd en zal op basis daarvan, voor zover nodig, een vergunning worden gevraagd op basis van de Wnb. Op die manier is in beide sporen, zowel in het kader van het bestemmingsplan als bij de vergunningverlening, verzekerd dat de realisatie van de voorgenomen ontwikkelingen niet leidt tot onaanvaardbare effecten op beschermde natuurwaarden.

Uit de quickscan komt naar voren dat de aanwezigheid van beschermde soorten als vleermuizen, vogels met jaarrond beschermde soorten met vaste nestplaatsen en de rugstreeppad in of nabij het plangebied niet kan worden uitgesloten. Er wordt daarom vóór het uitvoeren van de werkzaamheden aanvullend ecologisch onderzoek uitgevoerd naar vleermuizen en vogels met jaarrond beschermde soorten (2017).

Aangezien het plangebied in de huidige staat niet geschikt is voor de rugstreeppad en de soort enkel wordt verwacht in het natuurgebied, wordt geen nader onderzoek naar deze soort uitgevoerd. Door het treffen van maatregelen, het bouwterrein afschermen met paddenschermen, wordt de aantrekking van de soort door bouwwerkzaamheden voorkomen. Effecten op de rugstreeppad kunnen hierdoor op voorhand worden uitgesloten.

In de lintbebouwing langs de Fort den Haakweg zijn mogelijkheden vastgesteld waar vleermuizen zich kunnen ophouden. Op de agrarische gronden en de in directe omgeving komen lijnvormige landschapselementen voor waar vleermuizen zich bij het foerageren op kunnen oriënteren. In de bestaande bebouwing en het te rooien groen kunnen daarnaast nesten van jaarrond beschermde vogels aanwezig zijn die tot 1 januari 2017 jaarrond beschermd waren. Indien uit het onderzoek naar voren komt dat in de te slopen bebouwing verblijfplaatsen aanwezig zijn voor vleermuizen, een essentiële vliegroute aanwezig is en/of vaste nesten van vogels met jaarrond beschermde nesten aanwezig zijn, zullen maatregelen genomen worden. Door het treffen van effectief bewezen maatregelen waarbij de functionaliteit van een nest of verblijfplaats te allen tijde kan worden gewaarborgd, is onder bovenstaande werkwijze geen ontheffing nodig Wnb. Deze werkwijze stemt overeen met richtlijnen van het Ministerie van Economische Zaken.

Het plangebied biedt voldoende ruimte om effectief bewezen maatregelen te nemen waarbij het ecologisch functioneren van een nest of verblijfplaats ten alle tijden kan worden gewaarborgd. De ontwikkeling leidt dan ook niet tot negatieve effecten op beschermde soorten en overtreding van de Wnb zal worden voorkomen.

Verplaatsing antennemast

In het plangebied staat nu een zendmast. Hiervoor heeft de gemeente op 2 september 2009 een vergunning verleend. De zendmast is planologisch vastgelegd in het nu nog geldende bestemmingsplan "Kom Vrouwenpolder" via de bestemming "Bedrijven" met de aanduiding "zo" (zend- en ontvangstinstallatie). De gemeente verhuurt de daarvoor benodigde grond aan de providers.

Voor de realisatie van de ontwikkeling van het masterplan is het noodzakelijk dat de bestaande zendmast wordt verplaatst. Uit het dekkingsplan van de providers voor de gemeente Veere is het belang van een zendmast in dit deel van de gemeente aangetoond. Dit betekent dat er in het plangebied voorzien moet worden in een zendmast. Deze zendmast draagt bij aan het algemene belang van dekkingszekerheid.

In overleg met de provider en de stakeholders is gezocht naar een alternatieve locatie in het plangebied. Voorwaarde voor de provider is dat een alternatieve locatie radiotechnisch haalbaar is om de dekkingszekerheid te kunnen garanderen. In het voorlopige landschapsplan is de zendmast beoogd op een deel van het openbare parkeerterrein van het Waterschap. Mede naar aanleiding van diverse ingediende zienswijzen op dit planonderdeel is nader overleg gevoerd met de provider en de stakeholders. Uit de planoptimalisatie is een nieuwe alternatieve locatie beoogde op het deelgebied rondom de nieuw aan te leggen tennisbanen, de uitbreiding van de schietbaan en de aanleg van de landschapsparking. Zie onderstaande afbeelding:


In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college. In de voorwaarden voor de bevoegdheid wordt opgenomen dat de oppervlakte van de site van de mast ten hoogste 100m² bedraagt en dat de bouwhoogte van de zendmast ten hoogste 40 meter is.

Daarbij wordt nog opgemerkt dat voor een GSM-zendmast conform de VNG-uitgave Bedrijven en milieuzonering (editie 2009) geen richtafstand geldt. Bij plaatsing van de masten moeten de operators ervoor zorgen dat de blootstellingslimieten niet worden overschreden. De gehanteerde norm voorkomt thermische effecten in het lichaam als

horizontaal een afstand van 3 meter tot de antenne wordt aangehouden en 50 centimeter in andere richtingen. Uit metingen blijkt dat de veldsterkte op drie meter naast de zendmast lager is dan het blootstellingslimiet. Volgens het oordeel van de Nederlandse Gezondheidsraad en de GGD, leidt de zendmast niet tot gezondheidsschade voor omwonenden.

Conclusie

Ten aanzien van de zendmast worden de voorwaarden van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 (artikel 23.2.1 van de bestemmingsregels) aangepast. Verder wordt aan de bestemmingsregels "Sport" een voorwaardelijke verplichting opgenomen dat het bouwen van recreatiewoningen en de aanleg van de visvijvers mogelijk is onder voorwaarde dat een windhaag wordt aangebracht en in stand gehouden met een minimale hoogte van 3 meter. Deze windhaag zal worden voorzien van een aanduiding.

Aanpassingen bestemmingsplan

1. De aanduiding "zo" ter plaatse van de gronden met de bestemming "Verkeer" (parkeerterrein Waterschap) vervalt.
2. Artikel 23.2.1, sub a wordt aangepast voor de mast ("aanduiding "zo").
3. Tussen artikel 10, lid 3 en 10 lid 4 wordt een nieuw lid toegevoegd:

10.4. Voorwaardelijke verplichting

Realisatie en in gebruikneming van recreatiewoningen ter plaatse van de functieaanduiding "recreatiewoning" en van de visvijvers ten zuiden van de "specifieke bouwaanduiding – 1" is uitsluitend toegestaan indien en voor zover ter plaatse van de functieaanduiding "windhaag" een windhaag met een hoogte van 3 m wordt gerealiseerd en in stand gehouden.

3.8 C.P.W. Mesu

Samenvatting

Ondergeschikte bijbehorende bouwwerken bij recreatiewoningen

Verzocht wordt om onder de bestemming "Sport", specifiek voor de recreatiewoningen, ook ondergeschikte bijbehorende bouwwerken toe te staan.

Wijzigingsbevoegdheid ter plaatse van de visvijvers

Er moet nog nader onderzoek komen naar de effecten van de aan te leggen visvijvers op de hydrologische bufferzone. De resultaten van dit onderzoek hebben mogelijk consequenties voor de uitvoerbaarheid van dit deel van de ontwikkeling. Verzocht wordt om hiervoor een wijzigingsbevoegdheid op te nemen om hierop te anticiperen.

Parkeernorm

De parkeernorm voor de visvijvers is 25. Verzocht wordt, indien de parkeerbehoefte groter blijkt te zijn dan de centrale landschapsparking kan bieden, er de mogelijkheid blijft om op eigen terrein het aantal parkeerplaatsen te vergroten.

Omgevingsaspecten

Waar de visvijvers gepland staan, loopt een hoofdriool. Indien blijkt dat nu of in de toekomst op enig moment de capaciteit hiervan niet toereikend is, of anderszins aanpassen nodig zijn, dan wel voor de aanleg van de visvijvers een belemmering vormt, draagt de gemeente Veere zorg voor de vernieuwing en/of aanpassing tegen nader overeen te komen voorwaarden en condities.

Weerlegging/beantwoording

Ondergeschikte bijbehorende bouwwerken bij recreatiewoningen

Het bestemmingsplan is de juridisch-planologische vertaling van het door de gemeenteraad vastgestelde masterplan en de uitwerking daarvan in het landschapsplan. In het masterplan staan stedenbouwkundige randvoorwaarden voor de ontwikkeling van de pitch&putt golfbaan en de daarbij behorende 9 vrijstaande recreatiewoningen.

Ten aanzien van de vrijstaande recreatiewoningen is bepaald dat maximaal 9 vrijstaande recreatiewoningen in 2 clusters van respectievelijk 4 en 5 recreatiewoningen zijn toegestaan. De recreatiewoningen zijn gesitueerd op percelen van ca. 1.000m² waarvan maximaal 50% wordt ingericht als privétuin bij de recreatiewoning. De rest van het perceel maakt visueel onderdeel uit van de pitch&putt golfbaan. De recreatiewoningen hebben een footprint van maximaal 90m² bvo. Deze stedenbouwkundige en landschappelijke randvoorwaarden zijn opgenomen in de bestemmingsregels. Voor het versterken van de landschappelijke kwaliteit is het onwenselijk dat bij de recreatiewoningen vrijstaande bijbehorende bouwwerken komen te staan. Het is niet gewenst om op dit punt de bestemmingsregels te verruimen.

Wijzigingsbevoegdheid ter plaatse van de visvijvers

In het bestemmingsplan hebben de gronden waar de visvijvers zijn beoogd mede de bestemming "Waarde – Hydrologische bufferzone". Deze bestemming is opgenomen ter bescherming van de specifieke waterhuishoudkundige situatie in het gebied. Het is aan initiatiefnemer om in het kader van de ontwikkeling van de visvijvers hiernaar onderzoek te doen. Uit overleggen met het Waterschap blijkt dat het technisch mogelijk is om visvijvers te realiseren. Het is om die reden niet wenselijk om op dit punt de bestemmingsregels ter verruimen via een wijzigingsbevoegdheid.

Parkeernorm

In de herijkte parkeernorm is op basis van de landelijke CROW-normen een realistische parkeernorm opgesteld. Voor de visvijvers is het aantal parkeerplaatsen gesteld op 20 parkeerplaatsen. Conform het masterplan en de uitwerking daarvan in het landschapsplan worden deze parkeerplaatsen op eigen terrein aangelegd. Dit is in het bestemmingsplan mogelijk gemaakt. Mocht blijken dat het nu bepaalde aantal parkeerplaatsen niet overeenkomt met het werkelijke gebruik/exploitatie van de visvijvers, dan biedt het bestemmingsplan de mogelijkheid voor parkeren.

Omgevingsaspecten

Bekend is dat er in de grond van het plangebied een (hoofd)riool loopt. Dit riool loopt nu op/door privé-gronden. Dit is vanuit rioolbeheer geen optimale/wenselijke situatie. Het (hoofd)riool is geïnspecteerd en de onderhoudsstaat daarvan is goed.

Bij de aanleg van het openbaar gebied (specifiek de herinrichting van de Fort den Haakweg) is het de bedoeling dat daarbij een nieuwe riool wordt aangelegd in/onder de Fort den Haakweg. De bestaande woningen aan de Fort den Haakweg worden dan aangesloten op dit riool. Met betrekking tot het bedoelde (hoofd)riool wordt er op het kruispunt Fort den Haakweg/Noorddijk maatregelen getroffen waarbij de toekomstige functie van dit (hoofd)riool komt te vervallen.

Conclusie

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Aanpassingen in bestemmingsplan

Geen.

3.9 Onderhouds- en Belangenvereniging Breezand I

Samenvatting

In het bestemmingsplan wordt uitvoerig stil gestaan bij de verkeersafwikkeling naar en vanuit het nieuwe park met de daarin aan te leggen centrale parkeerplaats. Toch is er nog veel onduidelijkheid over de wijze waarop de verkeersafwikkeling feitelijk zal gaan verlopen. De indruk is dat de verkeersstromen met name beoordeeld zijn vanaf de rijrichting N57. Gezien de ontwikkelingen van o.a. dagrecreatieve voorzieningen zal er waarschijnlijk toch ook (veel) verkeer vanuit naburig gelegen plaatsen aangetrokken worden. Dit verkeer zal als aanrijrichting de Koningin Emmaweg benutten en dus over de

Dorpsdijk en de Fort den Haakweg haar bestemming vinden. Althans, zolang/als het stukje Vroonweg/Vroondijk eenrichtingsverkeer blijft. Maar, het terugrijdende verkeer zal mogelijk wel als (sluip)route de Vroonweg/Vroondijk gaan benutten. Hiertegen bestaat bezwaar, omdat deze weggetjes niet geschikt zijn voor doorgaand verkeer. Er is verder nog te veel onduidelijk over de verkeersrouting. Zonder een duidelijk doordacht en passend verkeersplan is het bestemmingsplan niet gereed.

Weerlegging/beantwoording

Een van de planonderdelen uit het masterplan is de kwalitatieve opwaardering van de openbare ruimte. Dit bestaat uit de herinrichting van de Fort den Haakweg, de aanleg van een nieuwe ontsluitingsweg tussen de parallelweg N57 en de Fort den Haakweg, de aanleg van een nieuw centrale landschapsparking en de toekomstige opwaardering van het openbare parkeerterrein van het Waterschap.

Het voorlopige ontwerp voor de herinrichting van de Fort den Haakweg voorziet in een aantrekkelijke verblijfsroute/verbinding van de woonkern naar de kustzone die op enkele punten onderbroken wordt door zogenaamde "shared places". De Fort den Haakweg blijft voor 2-richtingen toegankelijk en er gaat een snelheidsregime gelden van 30 km/uur. Het voorlopige ontwerp voor de nieuwe ontsluitingsweg voorziet in een aantrekkelijke/"laanachtige" verbinding tussen de parallelweg van de N57 en de Fort den Haakweg. In beginsel is deze weg voor 2-richtingen toegankelijk en gaat er een snelheidsregime gelden van 30 km/uur.

In het bestemmingsplan is op basis van het tracé van het voorlopige ontwerp voor de herinrichting van de Fort den Haakweg en de aanleg van de nieuwe ontsluitingsweg de bestemming "Verkeer" opgenomen. Ook voor de nieuw aan te leggen centrale landschapsparking en het bestaand openbare parkeerterrein van het Waterschap is deze bestemming opgenomen.

In paragraaf 4.7 van de toelichting op het bestemmingsplan is het aspect verkeer gemotiveerd. Op basis van de in het bestemmingsplan mogelijk te maken programma is op grond van de landelijke CROW-normen (CROW publicaties 317 en 272) de verkeersgeneratie berekend. Het verkeersbureau Goudappel Coffeng heeft het "Verkeersmodel Walcheren" geactualiseerd voor deze ontwikkeling. De berekende verkeersgeneratie is met behulp van dit model toebedeeld aan het bestaand en nieuwe omliggende wegennet, waaronder ook de Vroonweg. Binnen dit model is verder een prognose opgesteld voor 2030 waarbij, naast de verkeersgeneratie als gevolg van de beoogde ontwikkelingen, tevens rekening is gehouden met een autonome verkeersgroei.

Uit de modelresultaten blijkt dat de realisatie van een nieuwe ontsluitingsweg zorgt voor een verlichting van de verkeersdruk in de kern van Vrouwenpolder. De berekende verkeersintensiteiten overschrijden niet de maximaal wenselijke intensiteit. Verder blijkt dat de verkeersintensiteiten op de Vroonweg, als gevolg van de ontwikkeling, niet toenemen. Een eventueel route voor verkeer vanaf het plangebied in westelijke richting zou enkel interessant zijn voor verkeer naar camping "De Zandput". Uit het verkeersmodel en de daaronder hangende herkomst- en bestemmingsmatrix blijkt dat het plangebied niet zal zorgen voor een significante toename van het aantal verkeersbewegingen tussen beide locaties. De Vroonweg betreft een eenrichtingsstraat/weg in westelijke richting. Deze weg heeft een breedte van ca. 3,85 meter. Dit is, conform de richtlijnen van het CROW, passend voor wegen met een verplichte rijrichting. Op basis van de "Ontwerpwijzer Fietsverkeer" (CROW, 2006) geldt voor wegen met een inrichting als de Vroonweg en gemengd verkeer overigens een capaciteitsgrens van 2.500 mvt/etmaal. Deze capaciteitsgrens zal, ook indien in de praktijk een deel van de verkeersgeneratie toch via de Vroonweg wordt afgewikkeld, niet overschreden worden.

Conclusie

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Aanpassingen in bestemmingsplan

Geen.

3.10 H. Wattel

Samenvatting

Bedrijfswoning

Verzocht om de bestaande bedrijfswoning Fort den Haakweg 24a als zodanig aan te duiden en de woning Fort den Haakweg 24 te bestemmen als hoofdwoning (bestemming "Wonen").

Verplaatsing zendmast

In het ontwerp bestemmingsplan is de antennemast beoogd op een deel van het parkeerterrein van het Waterschap via de aanduiding "zo". Hiertegen is bezwaar.

Planontwikkelingen

Het geplande nieuwe receptiegebouw van Breezand Vakanties vormt verkeerstechnisch een belemmering voor de bedrijfsvoering van de paardenhouderij/manege, specifiek voor routes voor paarden. Verder is de vrees dat de ontwikkeling van de pitch&putt golfbaan een opmaat is voor intensievere recreatiebebouwing.

Weerlegging/beantwoording

Bedrijfswoning

In het nu nog voor het plangebied geldende bestemmingsplan "Kom Vrouwenpolder" heeft de bestaande woning Fort den Haakweg 24 de bestemming "Wonen". De overige gronden behorend bij de manege/paardenhouderij hebben de bestemmingen "Agrarisch" en "Recreatie-Dagrecreatie".

Naast dat het bestemmingsplan het masterplan juridisch-planologisch mogelijk maakt, voorziet het bestemmingsplan ook in een actualisatie van de geldende bestemmingen van de gronden die liggen in het plangebied. De betreffende gronden zijn in gebruik als paardenhouderij met bijbehorende opstallen. Op basis van de landelijke standaard voor het opstellen van bestemmingsplan (SVBP) hebben de gronden behorend bij de paardenhouderij in het bestemmingsplan de bestemming "Recreatie" met als functieaanduiding "ma" (manege) verkregen.

Abusievelijk is in het bestemmingsplan de woning Fort den Haakweg 24 aangemerkt als bedrijfswoning. Dit had de achterliggende woning Fort den Haakweg 24a moeten zijn. Dit wordt in het bestemmingsplan aangepast.

Zendmast

In het plangebied staat nu een zendmast. Hiervoor heeft de gemeente op 2 september 2009 een vergunning verleend. De zendmast is planologisch vastgelegd in het nu nog geldende bestemmingsplan "Kom Vrouwenpolder" via de bestemming "Bedrijven" met de aanduiding "zo" (zend- en ontvangstinstallatie). De gemeente verhuurt de daarvoor benodigde grond aan de providers.

Voor de realisatie van de ontwikkeling van het masterplan is het noodzakelijk dat de bestaande zendmast wordt verplaatst. Uit het dekkingsplan van de providers voor de gemeente Veere is het belang van een zendmast in dit deel van de gemeente aangetoond. Dit betekent dat er in het plangebied voorzien moet worden in een zendmast. Deze zendmast draagt bij aan het algemene belang van dekkingszekerheid.

In overleg met de provider en de stakeholders is gezocht naar een alternatieve locatie in het plangebied. Voorwaarde voor de provider is dat een alternatieve locatie

radiotechnisch haalbaar is om de dekingszekerheid te kunnen garanderen. In het voorlopige landschapsplan is de zendmast beoogd op een deel van het openbare parkeerterrein van het Waterschap. Mede naar aanleiding van diverse ingediende zienswijzen op dit planonderdeel is nader overleg gevoerd met de provider en de stakeholders. Uit de planoptimalisatie is een nieuwe alternatieve locatie beoogde op het deelgebied rondom de nieuw aan te leggen tennisbanen, de uitbreiding van de schietbaan en de aanleg van de landschapsparking. Zie onderstaande afbeelding:


In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college. In de voorwaarden voor de bevoegdheid wordt opgenomen dat de oppervlakte van de site van de mast ten hoogste 100m² bedraagt en dat de bouwhoogte van de zendmast ten hoogste 40 meter is.

Daarbij wordt nog opgemerkt dat voor een GSM-zendmast conform de VNG-uitgave Bedrijven en milieuzonering (editie 2009) geen richtafstand geldt. Bij plaatsing van de masten moeten de operators ervoor zorgen dat de blootstellingslimieten niet worden overschreden. De gehanteerde norm voorkomt thermische effecten in het lichaam als horizontaal een afstand van 3 meter tot de antenne wordt aangehouden en 50 centimeter in andere richtingen. Uit metingen blijkt dat de veldsterkte op drie meter naast de zendmast lager is dan het blootstellingslimiet. Volgens het oordeel van de Nederlandse Gezondheidsraad en de GGD, leidt de zendmast niet tot gezondheidsschade voor omwonenden.

Planontwikkelingen

Het bestemmingsplan maakt het door de gemeenteraad vastgestelde masterplan juridisch-planologisch mogelijk. Het masterplan maakt voor de pitch&putt golfbaan

maximaal 9 vrijstaande recreatiewoningen mogelijk. Daarvoor zijn in het masterplan strikte stedenbouwkundige- en landschappelijke voorwaarden opgenomen die in het bestemmingsplan juridisch-planologisch zijn vastgelegd. Van afwijking van het masterplan is geen sprake.

Conclusie.

De verbeelding van het bestemmingsplan wordt aangepast zodanig dat de bestaande woning en bestaande dienstwoning op de verbeelding komen te staan. Ten aanzien van de zendmast vervalt de aanduiding "zo" op het parkeerterrein van het Waterschap en worden voorwaarden van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 (artikel 23.2.1 van de bestemmingsregels) aangepast.

Aanpassingen bestemmingsplan

1. De woning Fort den Haakweg 24 krijgt de bestemming "Wonen".
2. De woning Fort den Haakweg 24a krijgt de aanduiding "bw" (bedrijfswoning).
3. De aanduiding "zo" ter plaatse van de gronden met de bestemming "Verkeer" (parkeerterrein Waterschap) vervalt.
4. Artikel 23.2.1, sub a wordt aangepast voor de mast ("aanduiding "zo").

3.11 Fam. Van der Sluijs

Indiener is eigenaar van Breezand 54 (Breezand I)

Samenvatting

In het ontwerp bestemmingsplan is de antennemast beoogd op een deel van het parkeerterrein van het Waterschap via de aanduiding "zo". Hiertegen is bezwaar omdat dit de zichtlijn op het natuurgebiedje belemmerd. Daarnaast is het niet duidelijk wat de negatieve stralingseffecten zijn van de zendmast op deze kortere afstand van de omliggende woningen. Verzocht wordt om een geschiktere locatie voor de zendmast te bepalen.

Weerlegging/beantwoording

In het plangebied staat nu een zendmast. Hiervoor heeft de gemeente op 2 september 2009 een vergunning verleend. De zendmast is planologisch vastgelegd in het nu nog geldende bestemmingsplan "Kom Vrouwenpolder" via de bestemming "Bedrijven" met de aanduiding "zo" (zend- en ontvangstinstallatie). De gemeente verhuurt de daarvoor benodigde grond aan de providers.

Voor de realisatie van de ontwikkeling van het masterplan is het noodzakelijk dat de bestaande zendmast wordt verplaatst. Uit het dekkingsplan van de providers voor de gemeente Veere is het belang van een zendmast in dit deel van de gemeente aangetoond. Dit betekent dat er in het plangebied voorzien moet worden in een zendmast. Deze zendmast draagt bij aan het algemene belang van dekkingszekerheid.

In overleg met de provider en de stakeholders is gezocht naar een alternatieve locatie in het plangebied. Voorwaarde voor de provider is dat een alternatieve locatie radiotechnisch haalbaar is om de dekkingszekerheid te kunnen garanderen. In het voorlopige landschapsplan is de zendmast beoogd op een deel van het openbare parkeerterrein van het Waterschap. Mede naar aanleiding van diverse ingediende zienswijzen op dit planonderdeel is nader overleg gevoerd met de provider en de stakeholders. Uit de planoptimalisatie is een nieuwe alternatieve locatie beoogde op het deelgebied rondom de nieuw aan te leggen tennisbanen, de uitbreiding van de schietbaan en de aanleg van de landschapsparking. Zie onderstaande afbeelding:


In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college. In de voorwaarden voor de bevoegdheid wordt opgenomen dat de oppervlakte van de site van de mast ten hoogste 100m² bedraagt en dat de bouwhoogte van de zendmast ten hoogste 40 meter is.

Daarbij wordt nog opgemerkt dat voor een GSM-zendmast conform de VNG-uitgave Bedrijven en milieuzonering (editie 2009) geen richtafstand geldt. Bij plaatsing van de masten moeten de operators ervoor zorgen dat de blootstellingslimieten niet worden overschreden. De gehanteerde norm voorkomt thermische effecten in het lichaam als horizontaal een afstand van 3 meter tot de antenne wordt aangehouden en 50 centimeter in andere richtingen. Uit metingen blijkt dat de veldsterkte op drie meter naast de zendmast lager is dan het blootstellingslimiet. Volgens het oordeel van de Nederlandse Gezondheidsraad en de GGD, leidt de zendmast niet tot gezondheidsschade voor omwonenden.

Conclusie

In het bestemmingsplan is voor dit deelgebied een wijzigingsbevoegdheid opgenomen voor het college. In de voorwaarden voor de bevoegdheid wordt opgenomen dat de oppervlakte van de site van de mast ten hoogste 100m² bedraagt en dat de bouwhoogte van de zendmast ten hoogste 40 meter is.

Aanpassing bestemmingsplan

1. De aanduiding "zo" ter plaatse van de gronden met de bestemming "Verkeer" (parkeerterrein Waterschap) vervalt.
2. Artikel 23.2.1, sub a wordt aangepast voor de mast ("aanduiding "zo").

4. BIJ VASTSTELLING AAN TE BRENGEN AANPASSINGEN

4.1 Ambtshalve aanpassingen

Toelichting

1. In paragraaf 3.4.5 ("Huisvestingsverordening tweede woningen Veere 2025") wordt nader gemotiveerd dat het bestemmingsplan maximaal 5 woningen mogelijk gemaakt. Deze woningen vallen niet in het werkingsgebied van de "Huisvestingsverordening tweede woningen Veere 2025". De bestaande woningen in het lint van de Fort den Haakweg hebben de bestemming "Wonen". Deze woningen mogen daarom gebruikt worden voor permanente bewoning en als tweede woning. Het is functioneel aanvaardbaar dat de in het bestemmingsplan mogelijk gemaakte woningen dezelfde gebruiksmogelijkheden krijgen als de bestaande woningen. Daarom krijgen deze woningen ook de bestemming "Wonen". In de regionale woningbouwafspraken zijn er voor Vrouwenpolder 25 woningen opgenomen. Deze 5 woningen worden daaraan toegerekend.
2. Paragraaf 4.7 wordt nader onderbouwd met de berekeningen "Meerstrooksrotondeverkenner" en het softwareprogramma "Omni-X".

Regels

1. Artikel 8.1, sub a wordt aangepast: aangevuld met cultuurhistorische waarden.
2. Artikel 8.1, sub b vervalt.
3. Artikel 9.1, sub d wordt aangepast: horecacategorie 1d.
4. Artikel 9.2.2, sub i wordt aangepast: oppervlakte 360m² en inhoud 1.800m³.
5. Artikel 10.4 (wijzigingsbevoegdheid uitbreiding schietbaan) vervalt en wordt opgenomen in artikel 23.2.1 (wijzigingsbevoegdheid voor deelgebied tennisbanen, schietbaan, inbreiding woningen en zendmast).
6. Aan artikel 10 wordt een nieuw lid toegevoegd:
Voorwaardelijke verplichting
Realisatie en in gebruikneming van recreatiewoningen ter plaatse van de functieaanduiding "recreatiewoning" en visvijvers ten zuiden van de "specifieke bouwaanduiding -1" is uitsluitend toegestaan indien en voor zover:
 - ter plaatse van de functieaanduiding "pitch&putt" de pitch&putt golfbaan en de visvijvers zijn aangelegd.
7. Aan artikel 11 (bestemming "Tuin") wordt een nieuw lid toegevoegd:
Afwijken van de bouwregels
Het bevoegd gezag kan bij een omgevingsvergunning afwijken van het bepaalde onder 11.2.1 voor het bebouwen van gronden met de bestemming "Tuin" met aan- en uitbouwen en bijgebouwen tot ten hoogste 40 m² met inachtneming van het volgende:
 - a. de goothoogte van aan- en uitbouwen en bijgebouwen bedraagt ten hoogste 3 meter
 - b. de bouwhoogte van aan- en uitbouwen en bijgebouwen bedraagt ten hoogste 5 meter
 - c. het ontwerp van het bouwplan voldoet aan de Nota Ruimtelijke Kwaliteit
 - d. de gebruiksmogelijkheden van aangrenzende gronden en bouwwerken worden niet onevenredig aangetast
8. Aan artikel 14.1, sub c wordt toegevoegd: in- en uitritten.

9. Artikel 23.2.2, sub a wordt als volgt aangepast en vernummerd:
 - a. lid 2 vervalt.
 - b. lid 5: de bouwhoogte van bedraagt ten hoogste 8 meter.
 - c. nieuw lid: de afmeting van het bouwvlak per woning bedraagt minimaal 12 meter (diep) en 22 meter (breed).
 - d. nieuw lid: indien sprake is van de bouw van 1 woning, bedraagt de afmeting van het bouwvlak in afwijking van het vorige sublid minimaal 14 meter (diep) en 22 meter (breed).
 - e. nieuw lid: artikel 14 ("Wonen") van de regels is van overeenkomstige toepassing

Verbeelding

1. Ter plaatse van de gronden met de bestemming "Horeca" wordt de functieaanduiding "horeca tot en met horecacategorie 1c" toegevoegd.
2. Ter plaatse van de gronden met de bestemming "Recreatie" met de specifieke bouwaanduiding 2 wordt de maximum bouwhoogte aangepast naar 9,65 meter.

4.2 Aanpassingen n.a.v. zienswijzen

Toelichting

1. Paragraaf 6.2 wordt tekstueel aangepast.

Regels

1. Artikel 9.2.3, sub e vervalt.
2. Aan artikel 10.2.3, wordt een nieuw sublid toegevoegd: de bouwhoogte van lichtmasten bedraagt ten hoogste 16 meter.
3. Aan artikel 12 wordt een nieuw lid toegevoegd: de bouwhoogte van openbare verlichting bedraagt ten hoogste 4 meter.
4. Artikel 23.2.1, sub a wordt als volgt aangepast:

Burgemeester en wethouders kunnen ter plaatse van de gronden met de gebiedsaanduiding 'wro-zone – wijzigingsgebied 1' de bestemmingen, bouwvlakken en aanduidingen wijzigen ten behoeve van de realisatie van een aantal (3) woningen, herontwikkeling van de tennisbanen, realisatie van volkstuinten, uitbreiding schietbaan en/of verplaatsing van een zendmast, met inachtneming van de volgende regels:

- a. lid 2 vervalt.
- b. lid 3 wordt aangepast: voor de realisatie van nieuwe woningen gelden de volgende regels:
 - i. het totaal aantal woning bedraagt ten hoogste 3
 - ii. de goothoogte van gebouwen bedraagt ten hoogste 5 meter.
 - iii. de bouwhoogte van gebouwen bedraagt ten hoogste 10 meter.
 - iv. artikel 14 ("Wonen") van de regels is van overeenkomstige toepassing
- c. lid 4 vervalt.
- d. voor de herontwikkeling van de tennisbanen gelden de volgende regels:
 - i. de nieuw aan te leggen tennisbanen bestaan ten hoogste uit 2 hoofdbanen, 1 minibaan, 1 clubgebouw en overige bijbehorende voorzieningen.
 - ii. artikel 10 ("Sport") van de regels is van overeenkomstige toepassing.
- e. voor de verplaatsing van de zendmast gelden de volgende regels:

- i. de wijzigingsbevoegdheid mag uitsluitend worden gebruikt voor verplaatsing van de binnen het plangebied aanwezige bestaande zendmast.
 - ii. de oppervlakte van het bij de zendmast behorende perceel bedraagt ten hoogste 100 m².
 - iii. de bouwhoogte van de zendmast bedraagt ten hoogste 40 meter.
 - f. voor de realisatie van de volkstuinen gelden de volgende regels:
 - i. de bestemming wordt gewijzigd in de bestemming "Recreatie" met de functieaanduiding "volkstuin".
 - ii. artikel 9 ("Recreatie") is van overeenkomstige toepassing.
 - g. ten behoeve van de uitbreiding van de schietbaan gelden de volgende regels:
 - i. het bouwvlak heeft een lengte van ten hoogste 70 meter.
 - ii. De goothoogte van een gebouw bedraagt ten hoogste 4 meter.
 - iii. De uitbreiding vindt plaats aan de achterzijde van de bestaande schietbaan.
 - iv. artikel 10 ("Sport") van overeenkomstige toepassing.
 - h. uit een te overleggen inrichtings- en/of bouwplan blijkt dat de inrichting past binnen de beoogde kwaliteitsdoelstellingen zoals deze zijn vastgelegd in bijlage 2 bij deze regels en voorziet in:
 - i. een aantrekkelijk woon- en recreatiemilieu, goed ingepast in de omgeving.
5. Tussen artikel 10, lid 3 en 10, lid 4 wordt een nieuw lid toegevoegd:

Voorwaardelijke verplichting

Realisatie en in gebruikneming van recreatiewoningen ter plaatse van de functieaanduiding "recreatiewoning" en visvijvers ten zuiden van de "specifieke bouwaanduiding -1" is uitsluitend toegestaan indien en voor zover:

- ter plaatse van de functieaanduiding "specifieke vorm van Groen – windhaag" een windhaag met dichte opgaande beplanting gerealiseerd en in stand gehouden wordt met een breedte van ten minste 3 meter en een hoogte van ten minste 3 meter.

Verbeelding

1. De begrenzing van de gebiedsaanduiding wetgevingszone – wijzigingsgebied 1 wordt aangepast conform het door de gemeenteraad op 20 april 2017 vastgestelde landschappelijk inrichtingsplan.
2. Langs de grens van de bestemming "Sport" en de aangrenzende gronden met de bestemming "Agrarisch" buiten het plangebied wordt voor een strook met een breedte van 3 meter de functieaanduiding "specifieke vorm van Groen – windhaag" opgenomen.
3. De aanduiding "zo" ter plaatse van de gronden met de bestemming "Verkeer" (parkeerterrein Waterschap) vervalt.
4. De woning Fort den Haakweg 24 krijgt de bestemming "Wonen".
5. De woning Fort den Haakweg 24a krijgt de aanduiding "bw" (bedrijfswoning).