

CONCEPT

LANDSCHAPSPLAN

Iniriatiefnemer:

René Faasse
PROJECTEN

Adviesbureau:

BelVerde
Tuin en Landschap

Inhoud

Inhoud	3
Inleiding.....	4
Historie	5
Huidige Situatie.....	6
Beleid	6
Structuurvisie 2008	6
Omgevingsplan Zeeland 2012-2018 (herziene versie 2016)	7
Landgoederenbeleid Noord-Beveland	8
Landschappelijke inpassing.....	9
Landschappelijke overgang	9
Historische waarden.....	10
Natuurwaarden	10
Bebouwing.....	12
Recreatie	13

Inleiding

Initiatiefnemer is voornemens een landgoed te ontwikkelen aan de zuidzijde van de Onrustpolder te Kamperland. Het Landgoed komt te liggen in de oksel van de Ruitersplaatweg en tussen de bungalowparken Rancho Grande en De Schotman. De naam van het toekomstige landgoed "Domein het Camperveer" is gelieerd aan het veerdienst die al van vroegere tijden van Kamperland naar Veere vaart.

Historie

In 1841 werd de zandplaat "Onrust" bedijkt en werd de polder gevormd. De polder is sindsdien gebruikt voor agrarische doeleinden.

Figuur 1 Historische kaart 1910 (Geoloket Zeeland)

De Onrustpolder was vroeger met de zee verbonden doormiddel van een kreek. Deze kreek bevindt zich even ten noorden van het plangebied waar de huidige watergang "Schutegat" nog een restant vormt van deze kreek. Vroeger konden de schepen (schuten) vanuit de zee hier aanlanden. Hieronder op de Geomorfologische kaart is nog goed te zien waar de kreekbedding zich bevond.

Figuur 2 Geomorfologische kaart (Geoloket Zeeland)

Huidige Situatie

Het huidige landschap wordt gekenmerkt door binnendijs het polderlandschap met de akkers. Buitendijs bevindt zich het Veerse Meer met de bungalowparken De Schotsman en De Ruitersplaat. Ten noorden van deze parken ligt het natuurgebied Schotsman. Ten zuidoostzijde van de locatie en eveneens in de Onrustpolder de recreatiewoningen van Rancho Grande. Ten noordoosten van de locatie in de Jacobapolder bevindt zich de recente aanleg van landgoed de Kogelhof.

Beleid

Structuurvisie 2008

NIEUWE LANDGOEDEREN Vanuit de structuurvisie is een strategie voor landgoedontwikkeling opgesteld. Deze rood voor groen strategie is erop gericht om aan de westrand van Noord-Beveland, in de Onrustpolder, een landschap te creëren waarmee een landschappelijke overgang wordt bewerkstelligd van de Schotsman en Ruitersplaat naar de open Jacobapolder. Als dragers voor de landschapsontwikkeling in deze zone wordt in eerste instantie gedacht aan de ontwikkeling van nieuwe landgoederen. De algemeen geldende criteria voor deze landgoederen (omvang 5 hectare, waarvan 1 hectare privaat en bebouwing met een inhoud van 4.500m³)

kunnen hierbij als uitgangspunten gehanteerd worden. Ook andere hieraan gelieerde functies, passend binnen deze strategie worden in deze zone toelaatbaar geacht, zolang deze een extensief karakter hebben en er dus eveneens gevolg wordt gegeven aan het rood voor groen principe. De groene inrichting en de openbare toegankelijkheid van de landgoederen vormen de vereiste verevening.

Omgevingsplan Zeeland 2012-2018 (herziene versie 2016)

Uitgangspunt voor een nieuw landgoed of buitenplaats vormt de door de particuliere sector betaalde aaneengesloten natuur- en of landschapsontwikkeling (bijv. aanleg van bos). Subsidie voor de realisatie van een landgoed of buitenplaats is niet mogelijk. Om aanleg, onderhoud en beheer te kunnen financieren mag bebouwing worden gerealiseerd. Toegestane functies voor het gebruik van deze bebouwing zijn wonen, verblijfsrecreatie en zorg. In de directe nabijheid van de stedelijke centra Middelburg, Vlissingen, Goes en Terneuzen is ook een kantoorfunctie denkbaar. De volgende randvoorwaarden zijn van toepassing:

- De maximale omvang van bebouwing bedraagt 4.500 m³ bij een oppervlakte van 5 ha. Als een qua oppervlak groter of kleiner landgoed wordt gerealiseerd neemt de maximale omvang van de bebouwing verhoudingsgewijs toe of af;*
- De minimale oppervlakte van een landgoed of buitenplaats bedraagt 1,5 ha (het maximale bouwvolume bedraagt dan 1.350 m³). Om in aanmerking te komen voor de fiscale voordelen die een landgoed of buitenplaats biedt moet voldaan worden aan aanvullende voorwaarden die op basis van de Natuurschoonwet worden gesteld;*
- Op een landgoed of buitenplaats kunnen meerdere gebouwen worden gerealiseerd. Het maximale bebouwingspercentage bedraagt 3% van de totale oppervlakte;*
- Een landgoed of buitenplaats is openbaar toegankelijk. Maximaal 20% van de totale oppervlakte mag aan de openbaarheid worden onttrokken;*
- De te realiseren landschapswaarden worden planologisch en privaatrechtelijk vastgelegd.*

Landgoederenbeleid Noord-Beveland

DEFINITIE LANDGOED:

“Een landgoed is een bos- en/of natuurcomplex, al dan niet met overige (agrarische) gronden (en tuinen), met daarin een hoofdgebouw ‘van allure’. Bovendien vormt de bebouwing een architectonische eenheid met het omringende groen.”

ROOD-VOOR-GROEN

Het landgoederenbeleid betreft een zogenaamde ‘rood-voor-groen-regeling’ waarin mogelijkheden voor nieuwbouw (in het buitengebied) gekoppeld zijn aan een substantiële kwaliteitsverbetering van natuur, landschap, cultuurhistorie en/of recreatie.

Daarnaast kan het landgoed vanuit de vigerende provinciale en gemeentelijke regeling ook bijdragen aan de ontwikkeling van nieuwe woonlocaties, een verblijfsrecreatief product of als zorglocatie.

Landschappelijke inpassing

Landschappelijke overgang

Domein Het Camperveer draagt met de bosrijke inrichting bij aan de overgang van het gesloten gebied van de Schotsman en Ruitersplaat naar het open gebied van de Jacobapolder (zie figuur 3). Als we inzoomen op het Domein (figuur 4) is te zien dat het bos een gesloten kader vormt rond het plangebied. Door de unieke ligging van het landgoed is er een relatie mogelijk met het Veerse Meer (zie figuur 4). Deze relatie komt mooi tot uiting door de opening van het landgoed richting het

Figuur 3 open - gesloten

Veerse Meer. Andersom is komend vanuit de Havenweg een inblik mogelijk op het Landgoed met als centraal zichtpunt het hoofgebouw. Het landgoed is ontworpen in de Engelse landschapstijl waarbij boomgroepen, water en grasvelden zorgen voor een afwisseling van open en gesloten ruimtes waardoor er interessante zichtlijnen zijn ontstaan (zie ook hoofdstuk bebouwing).

Figuur 4 Domein het Camperveer in de omgeving

Historische waarden

Zoals in het hoofdstuk Historie vermeld, was de Onrustpolder vroeger met de zee verbonden doormiddel van een kreek. Door de inpoldering en de realisatie van de bungalowparken Schotsman en Ruiterslaag is deze verbinding niet meer beleefbaar. Door de unieke ligging van het Domein Camperveer is het weer mogelijk de verbinding tot uiting te brengen. Centraal op Domein Het Camperveer wordt daarom water gerealiseerd met een uitloper richting het Veerse Meer. Met het water terug in de polder wordt het krekenslandschap weer nieuw leven ingeblazen.

Natuurwaarden

De natuurwaarden worden gevormd door een afwisseling tussen bos- met aan de randen mantel/zoom-vegetatie en de open gebieden met ruigtekruiden en de de kreek. Aan de randen van de kreek worden natuurvriendelijke oevers gerealiseerd oeverbeplanting en rietkragen . Oevers worden afgewisseld met opgaande en drijvende vegetaties. Bij drijvende vegetaties valt te denken aan waterranonkel en dotterbloemen. Bij opgaande vegetaties aan rietsigaar en riet. Elk natuurtype biedt potentie aan diverse land en waterdieren om te verblijven, fourageren of te broeden. Er wordt een extensief beheersregime gevoerd waarbij rekening wordt gehouden met het broedseizoen en de bloei van de van nature gevestigde kruidensoorten.

Figuur 5 natuurwaarden

Figuur 6 Bos - kreek

Figuur 7 Mantelvegetatie/Struweel

Figuur 8 Ruigtekruiden

Figuur 9 Rietkragen

Figuur 10 Zeeuwse haag

Bebouwing

Zoals al eerder genoemd is het ontwerp geschoeid op de Engelse Landschapstijl waarbij gebouwen en landschap een mooi ensemble vormen.

De bebouwing is ondergeschikt aan het landschap en natuur maar dragen wel bij aan de kwaliteit van het landgoed als geheel.

Het hoofdgebouw is gesitueerd op de zichtas naar het Veerse Meer. Komend vanuit de Havenweg op t-splitsing Havenweg – Ruiterslaan vormt het hoofdgebouw een mooie beëindiging van het de zichtlijn het landgoed in. Het bos sluit zich mooi om het gebouw waardoor het een eigen ruimte heeft binnen het Domein. De ruimte en de volume van het gebouw zijn mooi met elkaar in verhouding.

Figuur 11 Zichtrelatie van en naar het Veerse Meer

Figuur 12 referentiebeeld van beëindiging van zichtlijn op hoofdgebouw

De recreatiewoningen zijn vanuit de omgeving nauwelijks waar te nemen, deze liggen verscholen in de bebouwing. De privacy wordt gewaarborgd door de Zeeuwse hagen tussen de kavels.

Recreatie

Behalve voor de recreanten op Domein Het Camperveer biedt het landgoed voor recreanten en bewoners van de naastgelegen bungalowparken en de bezoekers van de haven een prachtige gelegenheid om een wandeling te maken in de onrustpolder. Het samenspel van natuur, polder en kreek maakt het gebied recreatief erg interessant. Binnen het Domein zijn mooie zichtlijnen gecreëerd en rondom het Domein biedt het laarzenpad de mogelijkheid om de polder in te kijken. Om de natuurwaarden van het gebied in stand te houden worden er wel regels opgesteld voor betreding van het Domein.

Figuur 13 Wandelroutes

Figuur 14 Zichtlijnen op en vanaf het landgoed