

Kampeerbeleid Hoeksche Waard

Beleid kampeerterreinen en Bed & Breakfast

(foto's: camping 't Volgerland)

Rapportage in opdracht van:
Commissie Hoeksche Waard

**Commissie
Hoeksche Waard**

Maart 2008

Projectnummer
T14.7.027

ZKA *Consultants & Planners*
Postbus 4833
4803 EV Breda
tel.: 076-5658877
fax: 076-5656489
e-mail: info@zka.nl
www.zka.nl

Inhoudsopgave

1.	INLEIDING	1
2.	ACHTERGRONDEN	3
2.1.	Inleiding	3
2.2.	Speelruimte voor beleid	3
2.3.	Vraagstukken beleid	6
3.	HOOFDLIJNEN EN ZONERING	9
3.1.	Inleiding	9
3.2.	Beleid kampeerterreinen en Bed & Breakfast	9
3.2.1.	Kampeerterreinen	9
3.2.2.	Kleinschalige kampeerterreinen	11
3.2.3.	Overig kamperen	11
3.2.4.	Bed & Breakfast	12
3.3.	Ruimtelijke zonering	13
4.	Samenvatting	15
	Bijlage 1. Kader wet- en regelgeving	18
	Bijlage 2. Brandveiligheidsvoorschriften	22

1. INLEIDING

Vervallen van de WOR: autonoom kampeerbeleid gewenst

Door middel van een regionaal kampeerbeleid (incl. Bed & Breakfast) willen de vijf gemeenten in de Hoeksche Waard op een passende wijze invulling geven aan de gevolgen van het vervallen van de Wet op de Openlucht Recreatie (WOR). De wet vervalt per 1 januari 2008. De belangrijkste veranderingen zijn:

- Het wettelijk onderscheid tussen de verschillende vormen van kamperen verdwijnt;
- Het stelsel van vergunningen en ontheffingen verdwijnt;
- Het verbod op kamperen buiten kampeerterreinen verdwijnt.

De consequentie van het intrekken van de WOR is dat gemeenten andere juridische instrumenten moeten gaan gebruiken om het kamperen in hun gemeente te regelen. De intrekking van de WOR past binnen het streven van de rijksoverheid naar deregulering en bevordering van differentiatie. Vele bepalingen en voorschriften voor kampeerterreinen kunnen ook via andere instrumenten geregeld worden. Daarnaast wordt het wenselijk geacht bedrijven meer ruimte te geven om in te spelen op de wensen van consumenten.

Passend binnen kaders 'behoud door ontwikkeling'

In 2005 heeft de Commissie Hoeksche Waard door ZKA een visie voor de verblijfsrecreatie op laten stellen. Deze visie geeft de kaders voor een samenhangende ontwikkeling van markt en beleid, uitgangspunt is 'behoud door ontwikkeling'. De resultaten geven een handzaam beleidskader voor de gemeentelijke beleidsvoering en afstemming. Daarnaast is het stuk gebruikt als bouwsteen in de voorbereiding van een streekplanherziening en landschapsvisie.

De Commissie Hoeksche Waard heeft ZKA gevraagd het kader, zoals aangegeven in de visie voor de verblijfsrecreatie in de Hoeksche Waard, te vertalen in beleidslijnen en heldere richtlijnen voor de uit te werken regelgeving.

Proces

De hoofdlijnen van het nieuwe beleid zijn in discussiebijeenkomsten en gesprekken met de begeleidingscommissie, gemeenten, opstellers van de structuurvisie en bestuurders bepaald. Een workshop met experts (planologen en juristen, gemeenten, provincie) heeft plaatsgevonden om de (on)mogelijkheden ten aanzien van de sturingsinstrumenten helder te krijgen. Op basis van deze bijeenkomsten zijn de beleidslijnen ten aanzien van het kampeerbeleid in de Hoeksche Waard bepaald en gepresenteerd aan bestuurders en ondernemers.

Begeleidingscommissie

Voor de totstandkoming van deze notitie danken wij de leden van de begeleidingscommissie;

- dhr. G.J. Korte (RECRON);
- mevr. R. Cevaal (Kamer van Koophandel Rotterdam);
- mevr. P. de Waal (gemeente Binnenmaas);
- dhr. H. Gelderblom (Hoekschewaards Landschap);
- dhr. R. Hop (gemeente Strijen);
- dhr. Tj. Kamphuis (VVV Zuid-Holland Zuid);
- dhr. G. van Halderen (gemeente Oud-Beijerland);
- mevr. H. Schellingerhout (gemeente Oud-Beijerland);
- mevr. M. Vuijk (gemeente Korendijk);

- dhr. A. Hoedelmans (SVR);
- mevr. I. Velt (Commissie Hoeksche Waard);
- mevr. I. Stoof (gemeente Cromstrijen);
- dhr. W. Penn (Staatsbosbeheer);
- dhr. P. Notenboom (Waterschap Hollandse Delta).

2. ACHTERGRONDEN

2.1. Inleiding

In dit hoofdstuk wordt eerst het kader beschreven waar dit kampeerbeleid instrumentarium voor moet aanleveren (zie ook bijlage voor beleidskader). Hierbij doen zich een aantal vraagstukken voor die om een specifieke inzet van bestaand instrumentarium vragen.

2.2. Speelruimte voor beleid

‘Regionaal wat moet, lokaal wat kan’.

Het kader waarbinnen het kampeerbeleid wordt geformuleerd wordt gevormd door het Nationaal Landschap, de visie verblijfsrecreatie en de structuurvisie. Onderstaand worden de kernpunten hiervan kort weergegeven. Aan deze documenten liggen de redenen van de samenwerking in de Hoeksche Waard ten grondslag:

- Behoud en versterking van de ruimtelijke kwaliteiten van de Hoeksche Waard als geheel;
- Streven naar een goede regionale balans tussen leefbaarheid, economie en ecologie;
- Uitwerken nationaal landschap;
- Profileren en positioneren van de Hoeksche Waard ten opzichte van de omgeving.

Leefbaar en dynamisch Nationaal Landschap

De Hoeksche Waard heeft de status van Nationaal Landschap. Dit houdt in dat er een specifieke samenhang is tussen de onderdelen van het landschap, zoals natuur, reliëf, grondgebruik en bebouwing. Extra financiële middelen (zie bijlage: Uitvoeringsprogramma Nationaal Landschap Hoeksche Waard) worden vrijgemaakt om de zogenoemde kernkwaliteiten van het gebied te behouden en te versterken. Hiermee is ‘behoud door ontwikkeling’ het uitgangspunt voor het ruimtelijk beleid.

Nieuwe ruimtelijke ontwikkelingen zijn mogelijk mits de kernkwaliteiten van het landschap niet worden aangetast. Het open zeeleilandschap van de Hoeksche Waard wordt gekenmerkt door het patroon van open polders omzoomd door smalle dijken met beplanting en soms lintbebouwing en door de restanten van kreken met kreekruigen en veenresten met een onregelmatige strokenverkaveling in het Oudeland van Strijen. De kernkwaliteiten zijn:

- Grote mate van openheid;
- Polderpatroon;
- Reliëf in de vorm van dijken en kreekruigen.

Bij ruimtelijke ontwikkelingen zijn deze kernkwaliteiten bepalend.

Visie ‘rode draad’ voor verblijfsrecreatie

De visie verblijfsrecreatie Hoeksche Waard is in 2006 opgesteld¹. Deze visie gaat in op de potenties van de verblijfsrecreatie in de Hoeksche Waard en fungeert als de ‘rode draad’ voor lopende of komende initiatieven. De ontwikkeling van verblijfsrecreatie kan een bijdrage leveren aan de ruimtelijke kwaliteit en vitaliteit

¹ Visie verblijfsrecreatie Hoeksche Waard, Commissie Hoeksche Waard (2006)

(werkgelegenheid, bestedingen MKB en nieuwe activiteiten) en past daarmee in het uitgangspunt van 'behoud door ontwikkeling'.

De verblijfsrecreatieve sector in de Hoeksche Waard heeft (relatief) nog een bescheiden omvang en is sterk gericht op vaste gasten (aandeel toeristische standplaatsen op kampeerbedrijven: 7%). In vergelijking met andere regio's zijn de bedrijven gemiddeld relatief kleinschalig. Het aanbod omvat in 2003:

- 778 kampeerplaatsen op 4 kampeerbedrijven;
- 35 kampeerplaatsen op minicampings;
- 138 bedden in 9 hotel, pension of Bed & Breakfast bedrijven
- 1.714 ligplaatsen in 15 havens.

In de Hoeksche Waard bedroegen in 2003 de totale verblijfsrecreatieve bestedingen circa € 11 miljoen. Meer dan de helft van de bestedingen wordt gegenereerd door de watersport. Samen met de circa € 27 miljoen aan dagrecreatieve bestedingen waren de totale toeristische en recreatieve bestedingen circa € 38 miljoen.

De Hoeksche Waard is geen traditioneel vakantiegebied. De identiteit voor de verblijfsrecreant is onvoldoende scherp. Wil het verblijfstoerisme een sector van betekenis worden in de Hoeksche Waard, dan is het vergroten van het onderscheidend vermogen van groot belang. Transformatie is vereist. Om de ontwikkeling af te stemmen op de mogelijkheden van de sector zelf, de realistische marktkansen en het draagvlak is gekozen voor een geleidelijke groei van het aantal plaatsen als een grotere differentiatie daarvan:

- Fase 1, recreatief stedelijk achterland:
 - Onderscheidende identiteit voor de Hoeksche Waard met een sterk promotioneel karakter;
 - De (kleinschalige) verblijfsrecreatie ondersteunt de dagrecreatie en draagt bij aan identiteitsversterking (bv. bijzondere logiesvormen);
 - Beleid gaat uit van de kansen; 'het lage fruit plukken, mits voldoende kwaliteit';
- Fase 2, gezonde sector:
 - Verder ontwikkelen en verbeteren van bestaande producten;
 - Een marktconform product vertaalt zich in hogere bezetting en prijzen.
 - Investing in kwaliteit geeft impuls aan de sector;
 - Meer van hetzelfde moet voorkomen worden.
- Fase 3, krachtige toeristische regio:
 - Forse impuls aan de verblijfsrecreatie, qua capaciteit, kwaliteit en spin-off. Er ontstaat een economisch draagvlak voor een concurrerend, zelfstandig en compleet product;
 - Integrale, projectmatige aanpak met 'plussen' voor de omgeving (natuur, voorzieningen, banen, etc.) en professioneel management.

Structuurvisie Hoeksche Waard

In opdracht van de Commissie Hoeksche Waard wordt een Structuurvisie Hoeksche Waard ontwikkeld. De Structuurvisie Hoeksche Waard richt zich op:

- Een helder kader voor de ruimtelijke ontwikkeling (kwaliteit);
- Vergroting van de samenwerkings- en sturingsmogelijkheden;
- Een uitvoeringsprogramma met daaraan gekoppeld een investeringsprogramma.

In de Ruimtelijke Agenda zijn de ruimtelijke thema's opgenomen en een gewenste ontwikkelingsrichting geschetst. Op basis van de kernkwaliteiten in de

Hoeksche Waard is een kwaliteitszonerings van categorieën landschappen ontwikkeld (zie kaart).

De volgende gebiedsprofielen zijn benoemd²:

- *Agrarisch landschap*
De landbouw is een belangrijke drager van de openheid. De ontwikkeling van duurzame, grondgebonden landbouw is een belangrijke voorwaarde voor behoud van het open landschap. Duurzaamheid staat voorop. Dijken en kreken vormen een groenblauwe dooradering van het agrarisch landschap, aangevuld met bloemrijke bermen en akkerranden.
- *Noordrand*
De Noordrand is het meest verstedelijkte deel van de Hoeksche Waard. Het is een belangrijke vraag wat de identiteit van dit gebied is en hoe hier moet worden omgegaan met de kernkwaliteiten van het Nationaal Landschap, in het bijzonder de openheid. Verder is het van groot belang dat de ruimtelijke opgaven in samenhang en vanuit regionaal perspectief worden benaderd, omdat juist hier de dreiging van verdere versnippering groot is.
- *Het Oude Land*
Het Oude Land omvat de polder Oudeland van Strijen, Sint-Anthonypolder, het Munnikenland en het gebied van de Binnenbedijkte Maas. Als restant van het rivieren- en veenlandschap van vóór de bedijking en als oudste inpoldering vertegenwoordigt het Oude Land grote aardkundige, archeologische en cultuurhistorische waarden. Het Oude Land vormt als het ware het Groene Hart van de Hoeksche Waard. In het Oude Land ligt vooral een beheersopgave.
- *Zuidrand aan de Delta*
De Zuidrand heeft groot toeristisch en ecologisch potentieel. Onder meer door de ligging aan het Haringvliet en de robuuste natuurontwikkelingen, waar onder Tiengemeten. Er is een afwisseling tussen open polders en meer besloten delen met boomgaarden, houtsingels en bouselementen. De beplante binnendijken zijn sterk bepalend voor de ruimtelijke beleving. Markante waterstructuren zijn de grote kreeksystemen en de diverse havenkanalen. Zowel de toeristische als de ecologische potenties kunnen nog veel beter benut worden.

² uit: Regionale Structuurvisie Hoeksche Waard deel 1: Balans en ambities, 13 juni 2007

2.3. Vraagstukken beleid

Marktwerving

Na intrekking van de WOR kunnen de gemeenten in de Hoeksche Waard een zelfstandig beleid voeren. Er bestaat echter behoefte om het beleid zoveel mogelijk eilandbreed af te stemmen. Een uitdrukkelijke wens is om te komen tot een minimalisering van de handhavingsdruk. Het gaat hierbij niet alleen om zo min mogelijk regels, maar ook om een eenduidige regelgeving voor de hele Hoeksche Waard. Wel wensen de gemeenten speelruimte te houden voor eigen invullingen en maatwerk. Dit zal plaatsvinden in de bestemmingsplannen en APV.

Belangrijke vraagstukken die om afstemming vragen zijn:

- *Hoe ver wil de gemeente gaan in bewaking van kwaliteit?*
Uit de discussies komt naar voren dat de gemeenten bereid zijn veel zaken over te laten aan het marktmechanisme, het mechanisme van vraag en aanbod. Er wordt grote waarde gehecht aan het scheppen van de belangrijkste randvoorwaarden, die nodig zijn om vraag en aanbod verder hun gang te kunnen laten gaan. Daarbij wordt vooral gedacht aan aspecten van openbare orde. Middels de classificering (ANWB of Adac) stuurt de markt zich voor een belangrijk deel zelf;
- *Wat kan in het bestemmingsplan geregeld worden?*
In het bestemmingsplan hoort het grootschalige kader thuis van uitsluitend ruimtelijke aspecten. De situatie is dat er in de gemeenten verschillende momenten bestaan waarop een herziening van de bestemmingsplannen voor het buitengebied aan de orde is;
- *Wat zijn niet-ruimtelijke aspecten, die mogelijk regeling verdienen?*
Zonder daarover thans in detail te treden kan worden aangegeven, dat het dan gaat over aspecten, die de gemeente van belang vindt als randvoorwaarde voor een verantwoord verblijf op een kampeerbedrijf, bijvoorbeeld de veiligheid van kampeersers. Daarbij wordt gestreefd naar zo min mogelijk detaillering in de regelgeving.

Bij de verblijfsrecreatie, en toerisme in het algemeen, doet zich de situatie voor dat er sprake is van interactie met de omgeving (zowel culturele omgeving als fysiek omgeving). De gastenstromen moeten worden afgestemd op de mogelijkheden van en het draagvlak in de omgeving. Dit betekent onder andere zoning voor kwetsbare gebieden en objecten. Een goede balans tussen ecologie, natuur en economie in het Nationaal Landschap Hoeksche Waard is daarbij een belangrijk uitgangspunt.

Juist omdat de toerist komt in/aan het domein van de lokale gemeenschap, de groene ruimte betreedt en daarbij beslag legt (ook in perceptie) op de publieke ruimte en de voorzieningen, bestaat er de neiging om overheidssturing te geven aan de marktkeuzen. Echter, de mogelijkheden van het overheidsbeleid om hier invloed op uit te oefenen mogen niet worden overschat. Met name de handhavingmogelijkheden en afdwingbaarheid zijn moeilijk. Vaak wordt er voor gekozen om het gebied 'op slot te doen' of te gaan voor kleinschaligheid (waardoor investeringen van enige allure haast onmogelijk zijn). De door het beleid te beïnvloeden factoren zijn:

- Het schaalniveau;
- De flexibiliteit;
- De locaties;
- De ruimtelijke zoning.

Gebruiksvergunning brandveiligheid

Het bestemmingsplan zal voor de verblijfsrecreatie een ruimtelijk toetsingskader bieden. Het is efficiënt om aan te sluiten op bestaande regelingen en voorschriften onderling op elkaar af te stemmen. Een verdere regeling van de indeling van een kampeerterrein in het bestemmingsplan is overbodig bij het hanteren van een gebruiksvergunning brandveiligheid. De voorwaarden ('Handreiking Brandveiligheid Kampeerterrinen', uitgave³ van de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR), januari 2007) gaan uit van de volgende indeling (Paragraaf II Inrichting terrein, zie bijlage):

- Aan te houden afstand tussen brandcompartimenten van 1.000 m² voor zowel stacaravans (permanente standplaats), tourcaravans als tenten (niet-permanente standplaats) dient minimaal 5 meter te zijn;
- De afstand van stacaravans op permanente standplaatsen die liggen binnen een brandcompartiment dient 3 meter (WBDBO van 20 minuten) te zijn, welke afstand vrij is van zaken;
- Als alternatief voor de afstandseis kan een bouwkundige constructie met voldoende hoge brandwerendheid worden toegepast.

De gemeente kan bij een specifieke situatie specifieke voorschriften opnemen. Uiteraard zijn de exploitanten van kampeerterrinen vrij om aanvullende brandveiligheidsvoorzieningen te treffen.

Brandveiligheid is een verantwoordelijkheid van Burgemeester en Wethouders. Zij nemen een beslissing over de gebruiksvergunning. Is een gebruiksvergunning eenmaal afgegeven, dan controleert de brandweer in opdracht van het college. Het niet naleven van de voorschriften is strafbaar.

De reikwijdte van dit beleid is groot. In de 'Handreiking Brandveiligheid Kampeerterrinen' zijn aanbevelingen voor de implementatie opgenomen. Bij invoering zal rekening gehouden moeten worden met de haalbaarheid van de opgenomen voorwaarden. Dit betreft onder andere de termijn om aan dit beleid te voldoen. Voor bestaande kampeerterrinen zal een overgangstermijn moeten worden afgesproken. De NVBR beveelt aan:

- Kampeerterrinen met minder dan 100 kampeerplaatsen dienen binnen 3 jaar aan de voorwaarden van dit beleid te voldoen;
- Kampeerterrinen met meer dan 100 kampeerplaatsen dienen binnen 5 jaar.

Welstandsbeleid met meer vrijheid

Kampeerb企业 en andere recreatiecomplexen worden doorgaans gekenmerkt door een sterk op de functie gerichte bebouwing. De ruimtelijke kwaliteit is vaak ondergeschikt aan de functionaliteit of gebruikswaarde van de bebouwing. Vrijheid bij (vervangende) nieuwbouw voor de invulling van de bouwstijl en de architectonische karakteristiek van het gebouw is van belang voor de marktkeuzen (beeldkwaliteit is onderdeel marktconcept). Bij de terreinen is voornamelijk de uitstraling naar de omliggende gebieden of het open poldergebied van belang. Een afschermdende groenstrook heeft een belangrijke functie voor de inpassing. Het welstandsbeleid dient vooral gericht te zijn op het kleur- en materiaalgebruik aan de randen, de afstemming van bebouwingselementen in positionering, bouwmasa en vormgeving ten opzichte van elkaar ten einde een relatief samenhangend beeld te waarborgen.

³ Opgesteld door de NVBR in samenwerking met de VNG, RECRON en SVR en de ministeries van Binnenlandse Zaken en Koninkrijksrelaties, Volkshuisvesting, Ruimtelijke Ordening en Milieu, Landbouw, Natuur en Voedselkwaliteit.

De landschappelijke inpassingen van de terreinen geven een dusdanige afscherming dat deze uit oogpunt van bescherming van de visuele kwaliteit als ongevoelig kunnen worden aangemerkt. Het is ook de vraag of getoetst kan worden aan 'redelijke eisen van welstand'. De indruk bestaat dat vanwege de aanwezige kwaliteiten, het maatschappelijk draagvlak en gezien het bestaand beleid het aanwijzen van welstandsvrije gebieden in de Hoeksche Waard vooralsnog niet haalbaar is. Niettemin is een specifiek welstandbeleid (meer vrijheid) dringend gewenst.

3. HOOFDLIJNEN EN ZONERING

3.1. Inleiding

Voor de ontwikkeling van de kampeerterreinen en Bed & Breakfast geldt: 'Ja, mits ...'. In dit hoofdstuk wordt dit uitgewerkt naar verschillende vormen van kamperen en naar een ruimtelijke zonering. Deze beleidslijnen zijn opgesteld op basis van gesprekken met de verschillende gemeenten en een workshop met bestuurders, ambtenaren en deskundigen. De gemeenten kunnen hier een zelfstandige uitwerking aan geven in de bestemmingsplannen en de APV.

De volgende onderwerpen komen aan de orde:

- Hoofdlijnen voor kampeerterreinen en Bed & Breakfast (3.2);
- Ruimtelijke zonering voor de groei van kampeerterreinen, afgestemd op de Regionale structuurvisie Hoeksche Waard (3.3).

3.2. Beleid kampeerterreinen en Bed & Breakfast

In het bestemmingsplan of APV komt een algemeen verbod op kamperen buiten de daartoe aangewezen locaties. Voor deze aangewezen locaties is het beleid in de volgende subparagrafen uitgewerkt:

- Kampeesterreinen worden gedefinieerd en bestemd in het bestemmingsplan (zie 3.2.1.);
- Naast kampeesterrein zijn kleinschalige kampeesterreinen ('kamperen bij de boer' en mini-campings) via vrijstelling mogelijk (zie 3.2.2.);
- Het overig kamperen, zoals zeer kleinschalige en incidentele vormen van kamperen, wordt via de APV geregeld, voor zover deze niet als ruimtelijk relevant worden beschouwd (zie 3.2.3.);
- Voor Bed & breakfast, in de hele Hoeksche Waard gewenst, zijn criteria opgesteld (zie 3.2.4.).

3.2.1. Kampeesterreinen

Het bestemmingsplan regelt waar kampeesterreinen gevestigd mogen zijn en waar niet. De ruimtelijke zonering (gebaseerd op de regionale structuurvisie) geeft aan waar nieuwvestiging van en doorgroei naar een volwaardig bedrijf in de toekomst mogelijk is (zie 3.3). De concretisering en andere afweging (maatwerk) vinden plaats in het bestemmingsplan (vrijstellingsprocedure).

In het bestemmingsplan worden geen voorschriften gesteld t.a.v. het aantal standplaatsen, de oppervlakte daarvan of de verdeling tussen toeristische en seizoensstandplaatsen, met dien verstande dat er sprake is van bedrijfsmatige exploitatie.

Wel wordt een onderscheid gemaakt in de verschillende kampeesterreinen, bijvoorbeeld:

- Kampeesterrein I toeristische plaatsen voor toercaravans, vouwwagens, campers, tenten, huifkarren;
- Kampeesterrein II stacaravans, chalets, trekkershutten en tenthuisjes (van maximaal 55 m²), bestemming I ook toegestaan;
- Kampeesterrein III: stacaravans/chalets (van maximaal 80m²), bestemming I en II ook toegestaan.

Een landschappelijke inpassing van het kampeerterrein, door een afscherpende beplantingsstrook met inheemse soorten, wordt verplicht gesteld. Op de bij het bestemmingsplan behorende plankaart wordt een beplantingsrand opgenomen om te bewerkstelligen dat het kampeerterrein wordt afgeschermd met een groene zone, bestaande uit inheemse soorten. De aankleding is voorwaarde bij planologische vrijstelling.

Redelijkerwijs mag ervan worden uitgegaan dat iedere ondernemer zijn basisvoorzieningen op orde heeft. Het aanbieden van voorzieningen is een marktkeuze en vormt een basis voor de classificatie. Het heeft de voorkeur dat voorzieningen op kampeerterreinen eventueel ten dienste kunnen staan aan het algemene belang. Openbare toegankelijkheid en een verzorgingsfunctie voor de omgeving wordt daarom gestimuleerd, hetgeen gevolgen kan hebben voor de schaal en het gebruik. Er zijn situaties denkbaar, waar er een bouwvlak wordt aangegeven in verband met de ruimtelijke inpasbaarheid.

Onderwerpen ten aanzien van hygiëne, veiligheid, waterkwaliteit etc. zijn al in andere wetten en regels voorzien. Kamperen op kampeerterreinen is het gehele jaar mogelijk. Jaarronde exploitatie kan de productiviteit verbeteren en daarmee de kwaliteit. Dit betekent dat ook de landschappelijke aankleding zodanig is dat 'overwinteren' van de kampeermiddelen op de standplaats verantwoord is.

In juridische zin⁴ wordt voor stacaravans nog sterk aansluiting gezocht bij hetgeen in het dagelijks spraakgebruik onder een caravan moet worden verstaan. De opheffing van de Wor beoogt een stimulans te geven aan een nieuwe invulling van het kampeerbeleid. Daarom wordt marktgericht maatwerk ook voor stacaravans en chalets mogelijk.

Chalets, trekkershutten en tenthuisjes worden gelijkgesteld met een stacaravan en zijn niet bouwvergunningplichtig indien:

- de bruto oppervlakte maximaal 55 m² bedraagt en
- de maximale hoogte 3,60 meter bedraagt en
- er geen vaste verankering in de grond is en
- deze binnen 24 uur demontabel is en
- materiaalgebruik hout of kunststof (of gelijkwaardig) is en
- er sprake is van 1 bouwlaag;
- een vrijstaande of aangebouwde berging van maximaal 10 m² is toegestaan;
- een overkapping is toegestaan indien deze aan de caravan vast staat over de volledige lengte van de stacaravan met een diepte van maximaal 2,5 meter. Van deze overkapping mogen slechts de zijanten met een te verwijderen zeil dichtgemaakt worden.

Voor de bestaande situaties (verworven rechten) waar een maximale oppervlakte van een stacaravan/chalet 80 m² bedraagt (vergunningvrij), wordt Kampeerterrein III toegepast. De voorwaarde hierbij is dat er geen vaste

⁴ Op grond van artikel 40 lid 1 van de Woningwet is het verboden te bouwen zonder of in afwijking van een vergunning van burgemeester en wethouders (bouwvergunning). In artikel 40 lid 2 van die wet is het volgende bepaald: ingeval een caravan als bedoeld in artikel 1, eerste lid, onderdeel c van de Wet op de openluchtrecreatie is aan te merken is als een bouwwerk, is niettemin voor het plaatsen daarvan geen bouwvergunning vereist in de gevallen bedoeld in het derde lid van dat artikel. In dit artikel is de omschrijving van een kampeermiddel: tent, tentwagen, kampeerauto of caravan dan wel enig ander onderkomen of enig ander voertuig of gewezen voertuig of gedeelte daarvan, voor zover geen bouwwerk zijnde, waarvoor ingevolge artikel 47 (nu artikel 40 Woningwet) een bouwvergunning vereist is; een en ander voor zover deze onderkomens of voertuigen geheel of ten dele blijvend zijn bestemd of opgericht dan wel worden of kunnen worden gebruikt voor recreatief nachtverblijf.

verankering in de grond is, het binnen 24 uur demontabel is en het materiaalgebruik bestaat uit hout of kunststof (of gelijkwaardig).

3.2.2. Kleinschalige kampeerterrinen

Kleinschalig kamperen is een vorm van medegebruik en de ruimtelijke inpasbaarheid zal net als bij andere functies ruimtelijk moeten worden getoetst. De koppeling van kleinschalige verblijfsrecreatie met andere bedrijvigheid, zoals agrarische bedrijven en het verlenen van vrijstelling voor kamperen als nevenactiviteit worden losgelaten. Kleinschalig kamperen is onder voorwaarden bij vrijstelling van het bestemmingsplan toegestaan, tenzij het bestemmingsplan zich hiertegen verzet.

Er is sprake van kleinschalig kamperen indien:

- de bovengrens 25 standplaatsen bedraagt. Het plaatsen van een bijzette op een standplaats bij het kampeermiddel wordt geaccepteerd en gaat niet ten kosten van het aantal beschikbare standplaatsen;
- de totale oppervlakte van het betreffende perceel dat voor kamperen wordt gebruikt groter is dan 0,5 hectare.

Opgemerkt wordt dat gemeenten in het bestemmingsplan voor het landelijk gebied een eigen uitwerkingen kunnen maken, zoals bij recht mogelijk bij positief bestemde agrarische bedrijven (maximaal 10 plaatsen).

Om de openheid van het landschap en de bereikbaarheid te waarborgen, moet het kleinschalig kampeertrein grenzen aan of gelegen zijn in het (agrarisch) bouwperceel van de betreffende beheerder.

Om de ontwikkeling van de reguliere kampeerbedrijven niet onnodig te belemmeren worden geen stacaravans, chalets, tenthuisjes of trekkershutten toegelaten. Indien deze thans (datum van vaststelling) zijn geplaatst, blijven de aantallen toegestaan op voorwaarde, dat deze bij vervanging gaan passen binnen de nieuwe regeling.

Een kleinschalig kampeertrein is in gebruik tussen 15 maart en 1 november. Nadien is het terrein leeg.

Een kleinschalig kampeertrein is zodanig landschappelijk ingepast, dat een positieve bijdrage wordt geleverd aan de opbouw van het omliggende gebied.

3.2.3. Overig kamperen

Om te voorkomen dat op allerlei plaatsen waar dit niet wenselijk is gekampeerd gaat worden, is in beperkte mate nieuwe regelgeving nodig. Uitgangspunt is dat kamperen buiten kampeerterrinen (reguliere en kleinschalige kampeerterrinen) en jachthaventerreinen niet is toegestaan.

Binnen de Hoeksche Waard worden geen GOP's (Gereguleerde Overnachtings Plaatsen) buiten kampeerterrinen ontwikkeld. Campers vallen onder het algemene kampeerverbod buiten geregelde kampeerterrinen. In de APV wordt geregeld, dat het plaatsen of geplaatst houden van kampeermiddelen op eigen grond, anders dan voor stalling bij de woning, niet is toegestaan.

Resteert de categorie kamperen op plaatsen die niet regelmatig als locatie voor

verblijfsrecreatieve activiteiten worden gebruikt. Een vast verenigingsterrein wordt geregeld in het bestemmingsplan (eventueel kleinschalig kamperen). Per incidentele aanvraag (bijvoorbeeld een meerdaags evenement, groeps- of verenigingsactiviteit) zal worden bekeken of een vrijstelling kan worden verleend op basis van het bestemmingsplan of een ontheffing op de APV.

Als uitgangspunten voor een ontheffing voor het houden van een tijdelijk kampeerterrein kan het volgende worden gehanteerd:

- Het tijdelijk kamperen vindt plaats ten behoeve van een evenement of er is sprake van een groep met een gemeenschappelijk doel ten tijde van dit kamperen, zoals een schoolkamp, een familiekamp of een sport- of verenigingskamp;
- Het tijdelijk kamperen vindt in de periode van 15 maart tot 1 november plaats en buiten deze periode is het terrein leeg;
- De tijdelijkheid bedraagt maximaal 10 dagen;
- Op het tijdelijke kampeerterrein worden geen vaste kampeermiddelen zoals stacaravans of chalets geplaatst;
- Aan de ontheffing zullen nadere voorschriften worden verbonden op basis van de APV, dit in het belang van de openbare orde, het voorkomen of beperken van overlast, de verkeersveiligheid of de veiligheid van personen of goederen, de zedelijkheid of gezondheid en/of de bescherming van natuur en landschap.

De Hoeksche Waard is een geliefde locatie voor hengelaars. De regelgeving omtrent de hengelsport laat 's nachts vissen onder voorwaarden toe. Dit leidt soms tot situaties dat sportvissers een kampeermiddel langs de oever plaatsen om te overnachten. Dit is niet gewenst. Het nachtvisseren als activiteit is derhalve wel toegestaan, het plaatsen van een kampeermiddel bij de visstek niet.

Paalkamperen is een zeer extensieve vorm van kamperen die voorkomt in de Hoeksche Waard. Dergelijke overnachtingsmogelijkheden zijn sterk verbonden met (langere) wandel- en fietsroutes. Het gaat om plekjes in de natuur. Een paal markeert de kampeerplaats waar toilet en waterpomp de enige voorzieningen zijn. Er is plek voor maximaal drie trekkerstenten, die binnen een straal van 10 meter van de paal moeten staan voor maximaal 72 uur.

De gemeenten kunnen of in het bestemmingsplan de mogelijkheid voor een paalkampeerterrein opnemen, of in de APV locaties aanwijzen waar paalkamperen mogelijk is.

3.2.4. *Bed & Breakfast*

Een Bed & Breakfast is een overnachtingaccommodatie die tot de kleinschalige verblijfsrecreatie gerekend wordt. De Bed & Breakfastvoorziening is een nevenfunctie naast het wonen, de agrarische functie of naar aard gelijke bestemming. Een Bed & Breakfast is wat betreft de activiteit, omvang en schaalgrootte niet te vergelijken met een pension, hotel of horecagelegenheid en niet openbaar.⁵

Een logiesaccommodatie met maximaal vijf personen, verdeeld over maximaal twee kamers valt qua omvang niet onder vigerende milieu- en planologische wetgeving (een gebruikersvergunning, milieuvergunning, horecavergunning is niet nodig) en kan zodanig als kleinschalig worden bestempeld. De accommodaties zijn bedoeld voor een kort verblijf en een doorstroom in de

⁵ Bron: Stichting Bed & Breakfast Nederland (BBN)

recreatieve verhuur. Permanente bewoning moet worden voorkomen en tegengegaan (nadere voorschriften op basis van de APV) door:

- Het laten hanteren van een nachtregister;
- Het stellen van een maximum verblijfsduur;
- Het sluiten van een overeenkomst met een initiatiefnemer waarin wordt bedongen dat indien sprake is van permanente bewoning een boete clausule in werking zal treden.

De marktwerking zal de aantallen van deze logiesvorm moeten reguleren. Vanwege het kleinschalige karakter is het niet nodig kwetsbare delen hiervoor uit te sluiten.

Een Bed & Breakfast mag in beginsel alleen in het hoofdgebouw worden gerealiseerd. Alleen in karakteristieke, historische bijgebouwen of vrijkomende agrarische bebouwing, die een duidelijke ruimtelijke samenhang met het hoofdgebouw vertonen, kan ook Bed & Breakfast worden toegestaan (bijdragen tot het behoud).

In de bestemmingsplannen zullen kleinschalige logiesaccommodaties binnen een woonbestemming, agrarische bestemming of naar aard gelijke bestemming door het verlenen van een binnenplanse vrijstelling, mogelijk worden gemaakt. Zolang deze accommodaties in strijd zijn met de voorschriften zal hiertoe vrijstelling moeten worden verleend onder de voorwaarden dat:

- De hoofdfunctie gehandhaafd blijft;
- De voorziening binnen de bestaande bebouwing wordt gerealiseerd;
- De accommodatie niet functioneert als een zelfstandige wooneenheid. Dit betekent dat bv. een aparte kookgelegenheid niet is toegestaan;
- Geen onevenredig nadelige gevolgen voor het woon- en leefklimaat van omwonenden en de bedrijfsvoering van omliggende bedrijven ontstaan;
- Geen sprake is van permanente bewoning.

Voor andere vormen van logies, zoals groepsaccommodaties, kampeerboerderij, boerderijappartementen of boerderijkamers (waarbij delen van een gebouw blijvend voor recreatief nachtverblijf als dan niet in combinatie met een dagverblijf worden bestemd) dienen een bestemmingsplanwijziging plaats te vinden. De landbouw ligt aan de basis van de inrichting en beheer van het landschap. Het is dan ook belangrijk deze bestaande functie te beschermen.

3.3. Ruimtelijke zonering

Zoals gesteld, is er sprake van een interactie tussen kamperen en de omgeving. Uitbreiding en nieuwvestiging van bedrijven zal daarom:

- Bijdragen aan de gebiedskwaliteit in brede zin;
- Geen onevenredige afbreuk doen aan nabij gelegen terreinen;
- Het parkeren van kampeers en hun gasten steeds op eigen terrein laten plaatsvinden.

De zonering sluit aan op de kwaliteitszonering van de regionale structuurvisie (zie hoofdstuk 2.2) en geeft een invulling aan het uitgangspunt 'Ja, mits ...'. De volgende zones worden onderscheiden:

- Zone 1, waarbinnen bestaande bedrijven in beperkte mate kunnen uitbreiden. Dit zal in beginsel buiten de ecologisch en cultuurhistorisch kwetsbare gebieden moeten plaatsvinden. Nieuwvestiging van

verblijfsrecreatie is alleen mogelijk als onderdeel van een integraal plan waarbij per saldo door natuur en landschap winst wordt geboekt;

- Zone 2, met mogelijkheden voor nieuwvestiging en uitbreiding van een recreatief-toeristisch bedrijf;
- Zone 3, met incidenteel mogelijkheden voor nieuwvestiging en uitbreiding van een recreatief-toeristisch bedrijf, mits goed ingepast en niet ten nadele van de agrarische en de landschappelijke structuur.

In de bestemmingsplannen vindt een nadere uitwerking van de zoneringsplaat.

4. Samenvatting

1. *Zelfstandig kampeerbeleid*

Door de intrekking van de Wet op de Openlucht recreatie (WOR) vervalt de basis onder het huidige kampeerbeleid. De gemeenten in de Hoeksche Waard willen in onderling overleg de eigen keuzes (maatwerk) ten aanzien van het reguleren van kamperen afstemmen. De regulering gaat plaatsvinden binnen bestaande instrumenten, zoals het bestemmingsplan en de Algemene Plaatselijke Verordening (APV). Hiermee verschuift het zwaartepunt van de handhaving en toezicht in dat kader van de WOR naar handhaving en toezicht in het kader van de ruimtelijke ordening en de APV.

2. *Aanpalend beleid*

Veel van de kwaliteitsaspecten van een kampeerterrein hebben geen ruimtelijke relevantie en kunnen aan de marktwerking worden overgelaten. Ook is de handhaving moeizaam. Marktkeuzen zijn het domein van de ondernemer.

Door het hanteren van een gebruikersvergunning brandveiligheid, gebaseerd op de 'Handreiking Brandveiligheid Kampeerterreinen' (NVBR, zie bijlage), vindt een regeling voor de indeling en inrichting van terreinen plaats. Aanvullend beleid geeft dan doublures.

De landschappelijke inpassingen van de terreinen geven een dusdanige afscherming dat deze uit oogpunt van bescherming van de visuele kwaliteit als ongevoelig kunnen worden aangemerkt. Het verdient daarom de voorkeur om het welstandsbeleid (meer vrijheid) hierop aan te passen.

3. *Kampeerbeleid*

Voorstellen voor de gezamenlijke beleidsuitgangspunten zijn:

3.1 *Kamperen algemeen*

- Er geldt een algemeen kampeerverbod. Dit betekent dat het uitsluitend mogelijk is om te kamperen op de hiervoor bestemde terreinen. Het kampeerverbod wordt in de Algemene Plaatselijke Verordening (APV) opgenomen.
- Groepen en verenigingen kunnen op basis van de APV een ontheffing aanvragen voor het houden van een tijdelijk kampeerterrein.
- Voor paalkamperen worden in het bestemmingsplan of in de APV locaties aanwijzen
- Er worden geen mogelijkheden gecreëerd voor de realisatie van Gereguleerde Overnachtings Plaatsen (GOP's).
- Nachtvissen en nachtvisserij in een tentje zijn twee verschillende zaken. Er zijn voldoende overnachtingsmogelijkheden bij de bestaande kampeer- en watersportbedrijven.

3.2 *Kampeerterreinen*

- Een regulier kampeerterrein is als zodanig bestemd in het bestemmingsplan. De ruimtelijk relevante voorwaarden, beperkingen en vergunningsvoorschriften zijn in het bestemmingsplan opgenomen.
- Het volgende onderscheid in kampeerterreinen wordt gemaakt:
 - Kampeerterrein I toeristische plaatsen voor toercaravans, vouwwagens, campers, tenten, huifkarren;
 - Kampeerterrein II stacaravans, chalets, trekkershutten en tenthuisjes (tot 55 m²), bestemming I ook toegestaan;

- Kampeeterrein II stacaravans/chalets (tot 80 m²), bestemming I en II ook toegestaan.
- In het bestemmingplan wordt de bedrijfsmatige exploitatie van kampeeterreinen verplicht gesteld.
- In het bestemmingplan worden geen voorschriften opgenomen over het aantal kampeermiddelen en de oppervlakte van kampeerplaatsen op reguliere kampeeterreinen. De ondernemer kan hieraan binnen de geldende regelgeving zoals de bouw- en brandveiligheidsvoorschriften, naar eigen inzicht invulling geven.
- De maximale oppervlakte van een vergunningvrije stacaravan, chalet, trekkershut of tenthuisje bedraagt 55 m². Voor de bestaande situaties (verworven rechten, vergunningvrij) met een maximale oppervlakte stacaravan/chalet van 80 m² geldt Kampeeterrein III. De hoogte bedraagt maximaal 3,60 meter, gemeten vanaf het aansluitend maaiveld. Er is geen vaste verankering in de grond. Binnen 24 uur demontabel en uitgevoerd in hout of kunststof (of gelijkwaardig). De oppervlakte van vrijstaande of aangebouwde berging bedraagt maximaal 10 m².
- Op de reguliere kampeeterreinen is kamperen gedurende het gehele jaar toegestaan.
- Op de bij het bestemmingsplan behorende plankaart wordt een beplantingsrand opgenomen om te bewerkstelligen dat het kampeeterrein wordt afgeschermd met een groene zone.

3.3 Kleinschalige kampeeterreinen

- Het houden van een kleinschalig kampeeterrein is onder voorwaarden bij vrijstelling van het bestemmingsplan toegestaan, tenzij het bestemmingsplan zich hiertegen verzet.
- Het houden van een kleinschalig kampeeterrein is mogelijk op terreinen van zowel boeren als burgers.
- Van een kleinschalig kampeeterrein is sprake bij:
 - Maximaal 25 kampeerplaatsen, bijzetting mogelijk en
 - Een totale oppervlakte van het kampeeterrein groter dan 0,5 ha.
- Het houden van een kleinschalig kampeeterrein is alleen toegestaan op een perceel bij de aanwezige woonbebouwing of agrarische bedrijfsbebouwing.
- Een kleinschalig kampeeterrein is niet bedoeld voor stacaravans, chalets, trekkershutten, tenthuisjes of andere plaatsgebonden objecten. Indien stacaravans thans (datum van vaststelling) zijn vergund, blijven de aantallen stacaravans toegestaan op voorwaarde dat deze bij vervanging passen binnen de nieuwe regeling.
- Op een kleinschalig kampeeterrein is het hebben van kampeermiddelen toegestaan in de periode van 15 maart tot 1 november. Daarbuiten dient het kampeeterrein te zijn ontruimd.
- Een goede inpassing van een kleinschalig kampeeterrein wordt als voorwaarde bij een vrijstellingsprocedure opgenomen.

4. Ruimtelijke zonering

Voor de groei van kampeeterreinen in de Hoeksche Waard geldt als algemeen uitgangspunt 'ja, mits...'

De ruimtelijke zonering, gebaseerd op de Regionale Structuurvisie Hoeksche Waard, geeft hier een aanzet voor het bestemmingsplan:

- Agrarisch landschap: Zone met incidenteel mogelijkheden voor nieuwvestiging en uitbreiding van een recreatief-toeristisch bedrijf, mits goed ingepast en niet ten nadele van de agrarische en de landschappelijke structuur;

- Noordrand: Zone met mogelijkheden voor nieuwvestiging en uitbreiding van een recreatief-toeristisch bedrijf;
- Het Oude Land (polder Oudeland van Strijen, Sint-Anthonypolder, Munnikenland en het gebied van de Binnenbedijkte Maas): Zone waarbinnen bestaande bedrijven in beperkte mate kunnen uitbreiden. Dit zal in beginsel buiten de ecologisch en cultuurhistorisch kwetsbare gebieden moeten plaatsvinden. Nieuwvestiging van verblijfsrecreatie is alleen mogelijk als onderdeel van een integraal plan waarbij per saldo door natuur en landschap winst wordt geboekt;
- Zuidrand aan de Delta: Zone met mogelijkheden voor nieuwvestiging en uitbreiding van een recreatief-toeristisch bedrijf.

5. *Bed & Breakfast*

- Kleinschalig logies (maximaal 2 kamers en 5 gasten) kunnen in principe overal in de Hoeksche Waard worden aangeboden.
- In bestemmingsplannen zal Bed & Breakfast binnen een woonbestemming, agrarische bestemming of naar aard gelijke bestemming, door het verlenen van een binnenplanse vrijstelling, mogelijk wordt gemaakt. Zolang Bed & Breakfast in strijd is met de voorschriften zal hiertoe vrijstelling moeten worden verleend onder de voorwaarden dat:
 - De hoofdfunctie wonen of agrarisch bedrijf gehandhaafd blijft;
 - De voorziening ten behoeve van Bed & Breakfast binnen de bestaande bebouwing wordt gerealiseerd;
 - De accommodatie niet functioneert als een zelfstandige wooneenheid. Dit betekent dat een aparte kookgelegenheid niet is toegestaan;
 - Geen onevenredig nadelige gevolgen voor het woon –en leefklimaat van omwonenden en de bedrijfsvoering van omliggende bedrijven ontstaan.
 - Geen sprake is van permanente bewoning.

Bijlage 1. Kader wet- en regelgeving

Wet op de Ruimtelijke Ordening

De Wet op de ruimtelijke Ordening (WRO) regelt in Nederland de ruimtelijke planning. In de wet is geregeld hoe ruimtelijke plannen tot stand komen en gewijzigd worden. De taken van de overheid en de rechten en plichten van burgers, bedrijven en instellingen zijn in de WRO omschreven.

De WRO wordt op 1 juli 2008 vervangen door de nieuwe Wet Ruimtelijke Ordening. De nieuwe wet zal duidelijker aangeven wie waarvoor verantwoordelijk is. Daarnaast moeten gemeentelijke bestemmingsplannen actueler worden en moeten gemeenten beter gaan toezien op ruimtelijke ontwikkelingen (handhaving).

Rijk, provincie en gemeenten stellen straks een structuurvisie op. Dit is een strategisch beleidsdocument over de ruimtelijke ontwikkeling in een bepaald gebied. Beleidsdoelen uit de structuurvisie worden gerealiseerd in het bestemmingsplan. Het bestemmingsplan wordt in principe opgesteld door de gemeente.

Belangrijkste veranderingen ten opzichte van de huidige wetgeving zijn:

- Bestemmingsplannen worden verplicht gesteld voor het gehele gemeentelijk grondgebied en dienen actueel te zijn (niet ouder dan 10 jaar);
- De bestemmingsplanprocedure wordt verkort tot ongeveer 26 weken;
- Buitenplanse vrijstellingen (art. 19) worden beperkt tot een 'krummelijst';
- Er is niet langer sprake van goedkeuring door de provincie;
- Provincie en rijk kunnen in een bestemmingsplanprocedure wel een aanwijzing geven.

De mogelijkheden voor handhaving zullen in de nieuwe WRO worden verbeterd. Gemeenten kunnen bijvoorbeeld een dwangsom of boete opleggen of bestuursdwang toepassen als dat nodig is om activiteiten in strijd met het bestemmingsplan tegen te gaan. Tegelijk krijgen ambtenaren die belast zijn met de handhaving meer bevoegdheden.

Wet geurhinder en veehouderij

Op 1 januari 2007 is de nieuwe wet geurhinder en veehouderij in werking getreden. Deze wet bevat regels inzake de geurhinder van tot de veehouderijen behorende dierenverblijven. De nieuwe wet brengt een belangrijke verruiming in de geurwetgeving tot stand.

In de nieuwe wet worden kampeerterrainen niet meer expliciet gezien als geurgevoelig object. Bovendien krijgen gemeenten de mogelijkheid om van de standaardnormen voor geurhinder af te wijken, binnen gestelde bandbreedtes. Hiermee wordt een gebiedsgerichte benadering nagestreefd en meer ruimte geboden aan veehouderijen.

Wet Milieubeheer

De Wet Milieubeheer stelt regels ten aanzien van de bescherming van het milieu. De wet kent vergunningplichtige en niet-vergunningplichtige inrichtingen. Vergunningplichtige inrichtingen zijn kampeerterrainen met meer dan 750 kampeermiddelen. Hiervoor is een milieuvergunning vereist.

Met behulp van een algemene maatregel van bestuur (amvb) zijn beschermende regels voor het milieu opgesteld voor kampeertreinen met minder dan 750 kampeermiddelen en terreinen met minder dan 400 vakantiewoningen.

Dit is het besluit horeca-, sport- en recreatie-inrichtingen. Bedrijven die niet vergunningsplichtig zijn, zijn wel verplicht nieuwe of veranderende bedrijfsactiviteiten te melden bij de gemeente. Daarbij moet een plattegrond worden gevoegd waarop de volgende elementen zijn aangegeven:

- De grenzen van het terrein;
- De ligging en de indeling van de gebouwen;
- De bestemming van de verschillende ruimten.

Woningwet en Brandweerwet

In het algemeen belang van de veiligheid van recreatieve inrichtingen kan binnen de woningwet, op grond van de gemeentelijke bouwvergunning een gebruiksvergunning van de brandweer worden verleend. Indien de bouwverordening niet voorziet in brandveiligheidsvoorschriften, kan de veiligheid van recreatieve inrichtingen beschermd worden via een gemeentelijke verordening volgens de brandweerwet.

Uitvoeringsprogramma Nationaal Landschap Hoeksche Waard 2007-2013

Op 28 augustus 2007 hebben Gedeputeerde Staten het Uitvoeringsprogramma Nationaal Landschap Hoeksche Waard 2007-2013 vastgesteld. In de nota Ruimte heeft het Rijk de Hoeksche Waard aangewezen als Nationaal Landschap. De provincie is verantwoordelijk voor het uitwerken van het nationale beleid in het gebied en het opstellen en uitwerken van een uitvoeringsprogramma. Via het Investeringsbudget Landelijk Gebied stelt het Rijk geld beschikbaar om te voorzien in een gedeeltelijke financiering van concrete projecten. Om aanspraak te kunnen maken op deze middelen is, in nauwe samenwerking met de streek, dit uitvoeringsprogramma Nationaal Landschap Hoeksche Waard 2007-2013 opgesteld. In het uitvoeringsprogramma zijn projecten opgenomen die bijdragen aan de verdere ontwikkeling van de kernkwaliteiten van de Hoeksche Waard, te weten de grote mate van openheid, het karakteristieke polderpatroon en het reliëf in de vorm van dijken en kreekkruggen. Ook de toegankelijkheid van het gebied en enkele cultuurhistorische hoogtepunten zijn in het programma opgenomen. Marketing en promotie worden ingezet om de kernkwaliteiten van de Hoeksche Waard te behouden.

Provinciaal beleid: Streekplan

Op 31 januari 2007 hebben de Provinciale Staten van Zuid-Holland de vierde partiële herziening van het streekplan Zuid-Holland Zuid 2000 voor de Hoeksche Waard vastgesteld.

Met betrekking tot de verblijfsrecreatie wordt gesteld:

- Nieuwvestiging van verblijfsrecreatieve terreinen, waaronder campings en bungalowparken worden verstaan, is in principe alleen toegestaan binnen de bebouwingscontouren.
- Bij Numansdorp in de Molenpolder is ruimte voor nautische recreatie, waarbij ook verblijfsrecreatie mogelijk is.
- Uitbreiding van bestaande verblijfsrecreatieve terreinen buiten de bebouwingscontour is niet uitgesloten als dit noodzakelijk is ten behoeve van kwaliteitsverbetering van het bestaande terrein en onder voorwaarde van een goede landschappelijke inpassing.

- Vanuit kwaliteitsverbetering is in het Recreatieoord Binnenmaas ook de ontwikkeling van enige verblijfsrecreatie onder stringente voorwaarden mogelijk; passend bij het dagrecreatieve karakter van het gebied.
- Passantenvoorzieningen bij jachthavens zijn een bijzondere vorm van verblijfsrecreatie. Deze kunnen van belang zijn bij het opwaarderen van de recreatieve mogelijkheden voor de watersport.

De kernkwaliteiten is zijn verder uitgewerkt in het streekplan Zuid-Holland Zuid, herziening Hoeksche Waard. Via de kwaliteitszoning is de Hoeksche Waard onderscheiden in een vijftal categorieën landschappen:

- Deltalandschap: In het deltalandschap is vooral ruimte voor natuur, water en recreatief medegebruik. Ruimtelijke ontwikkelingen dienen bij te dragen aan de versterking van de aanwezige natuur- en landschapskwaliteiten. Nieuwe bebouwing is gezien deze waarden niet mogelijk.
- Veenpolderlandschap: In het veenpolderlandschap wordt ingezet op de ontwikkeling van natuur, agrarisch natuurbeheer en recreatief medegebruik. Nieuwe bebouwing is gezien de waarden niet mogelijk. Voor de Binnenbedijkte Maas past in het noordelijk deel een verdere ontwikkeling tot dagrecreatielandschap.
- Landschap van jonge aanwaspolders (inclusief de westelijke opwaspolders): Behoud en versterking van de relatief kleinschalige landschapsstructuur staat hier centraal. Het accent van de (ruimtelijke) ontwikkeling ligt hier op behoud, versterking en verbreding van duurzame grondgebonden landbouw, met mogelijkheden voor natuurontwikkeling, recreatief medegebruik, kleinschalige extensieve dag- en verblijfsrecreatie en versterking van de landschapskenmerken.
- Landschap van oude aanwaspolders: De ontwikkeling is ook hier vooral gericht op versterking en verbreding van de grondgebonden landbouw, met mogelijkheden voor natuurontwikkeling, recreatief medegebruik, recreatieve voorzieningen en versterking van de landschapskenmerken. Deze landschapscategorie is wat minder kwetsbaar dan het landschap van de jonge aanwaspolders. Daarmee is er in principe wat meer ruimte voor ontwikkeling van genoemde functies.
- Schakelzone stad-land-water: In deze zone is de verstedelijking relatief het verst voortgeschreden. De opgave is hier dan ook meer op transformatie en herinrichting van het landschap gericht dan op behoud van oorspronkelijke kenmerken.

Provinciaal beleid: Nota Regels voor Ruimte

De Nota Regels voor Ruimte (Heroverwogen en actualiseren van de Nota planbeoordeling 2002) vormt naast de streekplannen het beoordelingskader voor gemeentelijke ruimtelijke plannen en bevat beleidsregels ten behoeve van de goedkeuring van ruimtelijke plannen. Met betrekking tot de recreatie is opgenomen:

- In gebieden die in de streekplannen zijn aangemerkt als recreatiegebied staat de ontwikkeling van de recreatieve functie centraal. Andere functies zijn mogelijk mits deze bijdragen aan een kwaliteitsverbetering van de recreatiegebieden;
- Nieuwe recreatiewoningen zijn in beginsel toegestaan:
 - binnen de rode contour/verstedelijkingscontour:
 - binnen de aanduiding Stads- en dorpsgebied;
 - op complexen binnen de aanduiding Verblijfsrecreatiegebied;
 - overeenkomstig uitwerkingen streekplan, of:
 - overeenkomstig door Gedeputeerde Staten goedgekeurde (regionale) structuurvisies.
- Het plan dient voldoende waarborgen te bevatten tegen permanente bewoning van recreatiewoningen.
- Herbestemmen van bestaande recreatiewoningen tot burgerwoning is slechts toegestaan onder de volgende voorwaarden:
 - ligging binnen de rode contour /verstedelijkingscontour;
 - niet strijdig met milieuwetgeving;
 - er ontstaat geen behoefte aan nieuwe recreatiewoningen binnen de regio;
 - de recreatiefunctie van het gebied komt niet in gevaar;
 - het volume van de voormalige recreatiewoning wordt in het bestemmingsplan bevroren indien deze niet is gelegen in een gebied met de aanduiding Stads- en dorpsgebied op de streekplankaart.

Als omvangrijke ontwikkeling in ruimtelijke plannen, zoals toeristisch-recreatieve voorzieningen met meer dan 100.000 bezoekers per jaar, moet inzicht worden gegeven in:

- de mobiliteit die wordt gegenereerd door het plan door middel van een mobiliteitseffecttoets;
- de ontsluiting (parkeren, langzaam verkeer, openbaar vervoer, wegen, transport over water);
- het regionaal verkeers- en vervoersbeleid, waaronder verkeersveiligheid;
- de gevolgen voor provinciale en rijkswegen;
- de te treffen maatregelen om de bereikbaarheid te garanderen en om bereikbaarheidsproblemen in de (directe) omgeving te beheersen, met inbegrip van de haalbaarheid van de maatregelen.

Bijlage 2. Brandveiligheidsvoorschriften

Paragraaf I Bereikbaarheid

1. *Vrijhouden van terreingedeelten ten behoeve van hulpverlening*
 - 1.1. De bij de inrichting behorende brandkranen en andere bluswaterwinplaatsen moeten worden vrijgehouden en bereikbaar zijn voor blusvoertuigen, en wel zodanig dat hiervan onbelemmerd gebruik kan worden gemaakt.
 - 1.2. Op het bij de inrichting behorende terrein moeten de beplanting, de parkeerplaatsen, de laad- en losplaatsen en de plaatsen waar goederen en afval worden opgeslagen of gedeponneerd, zodanig zijn gesitueerd, dat bij brand het oprijden en opstellen van de voertuigen en andere hulpmiddelen van de brandweer niet wordt bemoeilijkt of belemmerd.
 - 1.3. Ten behoeve van het verkeer van de hulpverlenende diensten moet een doorgaande route met een breedte van tenminste 3,5 meter en een hoogte van tenminste 4,2 meter vrijgehouden worden. De doorgaande route moet verhard zijn op een wijze die geschikt is voor motorvoertuigen met een asbelasting van 10 ton (100kN) en een totaalgewicht van 15 ton.
 - 1.4. Hekwerken en slagbomen die de route als bedoeld in 1.3 blokkeren moeten snel en gemakkelijk geopend kunnen worden. Indien deze zijn voorzien van een slot moeten passende voorzieningen in overleg met de brandweer worden aangebracht.

Paragraaf II Inrichting terrein

2. *Indeling en constructie terrein*
 - 2.1. De afstand van enig kampeermiddel tot de perceelsgrens is tenminste 5 meter.
 - 2.2. Permanente en niet-permanente standplaatsen dienen zodanig te zijn gesitueerd dat een onbeheersbare brand wordt voorkomen. Hieraan wordt voldaan indien de standplaatsen zijn gesitueerd in een brandcompartiment (BC) van maximaal 1.000 m² en de WBDBO tussen brandcompartimenten tenminste 30 minuten is. Hieraan wordt voldaan indien tussen brandcompartimenten een vrije ruimte is van tenminste 5 meter. Een brandcompartiment strekt zich niet uit over meer dan één perceel.
 - 2.3. Permanente standplaatsen dienen zodanig te zijn gesitueerd dat brand niet eenvoudig van het ene naar het andere kampeermiddel kan overslaan. De weerstand tegen branddoorslag en brandoverslag (WBDBO) tussen kampeermiddelen op permanente standplaatsen is tenminste 20 minuten. Hieraan wordt voldaan indien:
 - tussen de kampeermiddelen een vrije ruimte is van tenminste 3 meter;
 - een bouwkundige voorziening wordt getroffen, waardoor de WBDBO van 20 minuten conform de NEN 6068 en de NPR 6091 wordt bereikt.
 - 2.4. Bij niet-permanente standplaatsen, die niet gelegen zijn in een brandcompartiment, is de WBDBO tussen de kampeermiddelen tenminste 20 minuten. Hieraan wordt voldaan indien:
 - tussen de kampeermiddelen een vrije ruimte is van tenminste 3 meter;
 - een bouwkundige voorziening wordt getroffen, waardoor de WBDBO van 20 minuten conform de NEN 6068 en de NPR 6091 wordt bereikt.

- 2.5. de terreingedeelten tussen de kampeermiddelen over de in 2.2, 2.3 en 2.4 genoemde afstanden vrij worden gehouden van aanbouwsels, opbergruimten, opslag en vaar- en voertuigen.
- 2.6. de opstelling van de kampeermiddelen zodanig geschiedt, dat de blusvoertuigen van de brandweer en andere hulpverlenende diensten te allen tijde enig kampeermiddel tot 40 meter kunnen benaderen.
- 2.7. indien de toegang tot een bouwwerk en/of kampeermiddel dat voor het verblijf van mensen is bestemd, meer dan 40 meter is verwijderd van een doorgaande (openbare)weg, moet er een verbindingsweg tussen die toegang of dat vak en het openbare wegennet aanwezig zijn die geschikt is voor brandweervoertuigen conform de voorwaarde 1.3.
- 2.8. afhankelijk van de aard en omvang van het kampeerterrain ten behoeve van de hulpverlenende diensten, naast de reguliere toegang, één of meerdere toe- of (nood)uitgangen aanwezig is. Dit ter beoordeling en goedkeuring van het bevoegd gezag.

3. *Bluswatervoorziening*

- 3.1. De bluswatervoorziening moet tenminste voldoen aan de "Handleiding Bluswatervoorziening en bereikbaarheid" (uitgave NVBR, september 2003).
- 3.2. Het plan voor de bluswatervoorziening moet ter beoordeling en goedkeuring overgelegd worden aan het bevoegd gezag.

4. *Gasflessendepots en propaantanks*

- 4.1. Gasflessendepots en propaantanks zullen aan de rand van het kampeerterrain moeten worden gesitueerd en goed bereikbaar zijn, zonder dat de opslaglocatie van gasflessen en gastanks bij een calamiteit de bereikbaarheid van de incidentlocatie voor hulpverleningsdiensten en de ontvluchting van aanwezigen op het kampeerterrain belemmert of in gevaar brengt.
- 4.2. Een gasflessenopslag moet voldoen aan de eisen zoals omschreven in deel 15 van de Publicatierreeks Gevaarlijke Stoffen (PGS 15), met name Hoofdstuk 6.

Paragraaf III Installaties

5. *Elektrische installaties*

- 5.1. De elektrische installatie van het kampeerterrain, inclusief de bouwwerken, moet tenminste voldoen aan het gestelde in het normblad NEN 1010 en de voorschriften van het betreffende energiebedrijf waar het kampeerterrain bij is aangesloten.
- 5.2. Alleen elektrische installaties van kampeermiddelen die aan de gestelde eisen in het normblad NEN 1010: 2003, de voorschriften van het betreffende energiebedrijf en de keuringsvoorschriften K57 van de KEMA voldoen, mogen aangesloten worden op de elektrische installatie van het kampeerterrain.

6. *Gasinstallaties*

- 6.1. Aardgasinstallaties moeten tenminste voldoen aan het gestelde in het normblad NEN 1078:2004.
- 6.2. Huishoudelijke gasverbruiksinstallaties op basis van handelspropan en -butaan moeten tenminste voldoen aan het gestelde in het normblad NEN 2920:1997.
- 6.3. De LPG-systemen voor huishoudelijk gebruik in vrijetijdsvoertuigen en andere wegvoertuigen moeten voldoen aan het gestelde in het normblad NEN-EN 1949:2002 (en).

- 6.4. De LPG-systemen ten behoeve van kook- en verwarmingsdoeleinden in (vrijetijds)voertuigen, (sta)caravans, bak- en frituurvoertuigen dienen te voldoen aan het gestelde in NPR 2577:2006. Waar de richtlijn NPR 2577 conflicteert met de norm NEN-EN 1949:2002 (en) geldt de norm.
 - 6.5. Vast gemonteerde dampgastanks in voertuigen en aanhangers moeten minimaal voldoen aan de specifieke montage voorschriften die gelden voor het monteren van autogastanks van de Eisen toelating LPG-onderdelen van de Regeling vaststelling toelatingseisen op basis van hoofdstuk 3 van het Voertuigreglement.
 - 6.6. Het voorhanden hebben en het gebruik van autogas, handelspropan of –butaan in autogastanks, anders dan voor de tractie van motorvoertuigen, is verboden.
 - 6.7. Flessengasinstallaties voor kook- en/of verwarmingsdoeleinden in kampeermiddelen mogen alleen gevuld zijn met handelsbutaan of handelspropan.
 - 6.8. Gaslangen voor butaangas en propaangas moeten voldoen aan het bepaalde in:
 - NEN-EN 1763-1:2001;
 - NEN-EN 1763-2, klasse 2 of 3 voor de lagedrukzijde (werkdruk) en klasse 3 en 4 voor de hogedrukzijde.
 - 6.9. Tussen gasfles en verbruikstoestel moet de verbinding bestaan uit een metalen leiding of uit een goedgekeurde GIVEG-slang van maximaal 1 meter lengte.
 - 6.10. De slangen van een gasfles (naar een verbruikstoestel) moeten in goede staat van onderhoud verkeren. De slangen mogen niet uitgedroogd zijn of andere beschadigingen vertonen.
 - 6.11. Een gasfles moet zijn voorzien van een door het Lloyd's Register - Stoomwezen erkend geldig keurmerk.
 - 6.12. De afsluiting van een gasfles moet een door het Lloyd's Register – Stoomwezen goedgekeurd type zijn.
 - 6.13. Flessengas (handelspropan of -butaan) mag in of bij kampeermiddelen gebruikt worden in flessen van maximaal 45 liter waterinhoud tot een maximum van twee flessen, leeg of vol.
 - 6.14. Gasflessen, afsluiters en veiligheidstoestellen mogen uitsluitend door hiertoe aangewezen en deskundig personeel of door de leverancier worden gerepareerd of veranderd.
7. *Brandmeld- en alarmeringsmiddelen*
 - 7.1. Afhankelijk van de indeling, compartimentering, grootte en ligging van het kampeerterrein dient op het terrein een alarmeringsvoorziening (b.v. omroepinstallatie, bel, sirene) aanwezig te zijn om de gasten te kunnen waarschuwen voor eventueel dreigend gevaar.
 - 7.2. De alarmeringsvoorziening voor de gasten moet te allen tijde voor onmiddellijk gebruik beschikbaar zijn.
 8. *Blusmiddelen*
 - 8.1. Op het kampeerterrein dienen voldoende brandblusmiddelen aanwezig te zijn. De brandblusmiddelen moeten worden aangebracht op de plaatsen zoals voorgeschreven of op de bij de gebruiksvergunning behorende plattegrondtekening(en) is aangegeven.
 - 8.2. Draagbare blustoestellen moeten zijn voorzien van een rijkskeurmerk met rangnummer en conform de NEN 2559 worden onderhouden.
 - 8.3. Brandslanghaspels moeten voldoen aan normblad NEN-EN 671-1:2001.

- 8.4. Alle brandblusmiddelen, brandbestrijdings- en beveiligingssystemen moeten steeds: voor onmiddellijk gebruik gereed zijn;
 - in goede staat van onderhoud verkeren;
 - goed bereikbaar zijn;
 - als zodanig herkenbaar en zichtbaar zijn;
 - beschermd zijn tegen weersinvloeden.
- 8.5. Ten minste eenmaal per jaar moet door een ter zake kundige het nodige onderhoud worden verricht en een controle worden gehouden op de reinheid en goede werking van de in de artikelen 8.2 en 8.3 beschreven voorzieningen.
- 8.6. Na gebruik van een blustoestel moet dit terstond gevuld c.q. vervangen worden. Dit geldt ook indien het blustoestel niet geheel leeg is.
- 8.7. Bij elk blusmiddel dient een verwijzing naar het alarmnummer 112 en een blusinstructie aanwezig te zijn, alsmede een instructie over de wijze van alarmering van de kampeeders.

Paragraaf IV Gebruiksvoorschriften

9. *Verbod voor roken/ open vuur en vuurwerk*

- 9.1. Het is verboden op gedeelten van het terrein te roken, waarvoor dit is aangegeven.
- 9.2. Het rookverbod als bedoeld in artikel 9.1 moet, daar waar nodig, op opvallende plaatsen duidelijk staan aangegeven door middel van het opschrift "VERBODEN TE ROKEN" of door een gestandaardiseerd symbool overeenkomstig het gestelde in de norm NEN 3011.
- 9.3. Indien het kampeerreglement het branden in een vuurkorf of vuurton dan wel barbecueën toestaat, dient aan de aldaar vermelde voorwaarden voldaan te worden.
- 9.4. Bij extreme droogte mag niet worden gebrand (vuurkorf, vuurton, barbecue) met vaste brandstof (hout, houtskool, briketten e.d.) in brandgevaarlijke natuurgebieden.

10. *Afval*

- 10.1. Afval moet worden verzameld in veilig opgestelde containers.
- 10.2. De afstand tussen afvalcontainers met een inhoud groter dan 5 m³ c.q. containerverzamelplaatsen en een gebouw moet ten minste 5 meter bedragen, tenzij er tussen deze opslag en het gebouw een weerstand tegen branddoorslag en brandoverslag (WBDBO) van tenminste 30 minuten aanwezig is.

11. *Opslag van materialen*

- 11.1. In verband met brandoverslag is het verboden voorwerpen of stoffen binnen de afstandsbepaling van permanente kampeermiddelen op te slaan of te plaatsen.
- 11.2. Het is verboden om voorwerpen of stoffen in de inrichting of in de omgeving daarvan zodanig op te slaan of te plaatsen, dat daardoor het gebruik van telefoons, blusmiddelen, vluchtwegen en toegangswegen bemoeilijkt en/of geblokkeerd worden.

12. *Werkzaamheden, niet behorend tot de normale bedrijfsvoering*

Bij het verrichten of doen verrichten van werkzaamheden, waarbij brandgevaarlijke stoffen of gereedschappen worden gebruikt, waarvan het gebruik aanleiding kan geven tot het ontstaan van brand, moeten voldoende maatregelen zijn getroffen tegen het ontstaan van brand.

13. Doorlopend toezicht

13.1. Gedurende de tijd dat personen in de inrichting aanwezig zijn, moet voor de naleving van de voorschriften een verantwoordelijk persoon oproepbaar zijn die de aanwijzingen van de met de controle belaste ambtenaren op eerste aanzegging uitvoert of doet uitvoeren.

13.2. Door of namens de vergunninghouder moet er doorlopend worden toegezien dat voor zover van toepassing:

- vlucht- en toegangswegen, en aanduidingen daarvan, goed zichtbaar zijn;
- vlucht- en toegangswegen goed bereikbaar zijn;
- blusmiddelen, en aanduidingen daarvan, goed zichtbaar zijn;
- blusmiddelen goed bereikbaar en bedrijfs gereed zijn;
- de vastgestelde gedragsregels worden nageleefd.

14. Periodieke controle

14.1. Ten minste eenmaal per jaar moet door een ter zake kundige het nodige onderhoud worden verricht en een controle worden gehouden op de reinheid en goede werking van, voor zover van toepassing zijnde, onderstaande voorzieningen:

- ontruimingsinstallatie(s);
- brandkranen;
- overige brandbestrijdings- en brandbeveiligingsmiddelen.

14.2. De met de controle belaste functionarissen van de gemeente kunnen tijdstippen bepalen en de wijze aangeven waarop één en ander moet worden beproefd.

15. Brandveiligheidsinstructie

15.1. De eigenaar van het kampeerterrein moet een brandveiligheidsinstructie samenstellen ten behoeve van het personeel.

15.2. De instructie "Hoe te handelen bij brand" moet:

- a. op de door de met controle belaste functionarissen van de gemeente aan te wijzen plaatsen worden opgehangen;
- b. aan alle niet- en permanente standplaatshouders kenbaar worden gemaakt;
- c. aan nieuw personeel bij indiensttreding te worden uitgereikt;
- d. opgesteld zijn conform de NTA 8112 en goedgekeurd zijn door het college van B&W van de gemeente.

15.3. Het personeel dient bij indiensttreding en vervolgens minimaal jaarlijks te worden geïnstrueerd in de voor hun functie geldende brandveiligheidsinstructie.

16. Gedragsregels

16.1. In de overeenkomst voor niet-permanente en permanente standplaatshouders dienen gedragsregels opgenomen te worden c.q. dient verwezen te worden naar een huishoudelijk reglement waar die gedragsregels onderdeel van uitmaken, vooraf ter goedkeuring voor te leggen aan de commandant brandweer.

16.2. De beheerder van de inrichting dient er op toe te zien dat de voornoemde gedragsregels worden nagekomen.

17. Ontruimingsplan

17.1. De exploitant van een kampeerterrein zal een door de commandant van de gemeentelijk brandweer geaccordeerd ontruimingsplan moeten bezitten. Dit plan moet aanwezig zijn op een nader door de commandant van de gemeentelijke brandweer aangegeven plaats.

17.2. Op onregelmatige tijden moet, minimaal één maal per jaar, een oefening van het ontruimingsplan plaatsvinden.

17.3. De met de controle belaste functionarissen van de gemeente kunnen tijdstippen bepalen waarop de ontruimingsoefeningen moeten plaatsvinden.

18. Bewaking/controle

18.1. De met de controle belaste functionarissen van de gemeente moeten in acute situatie worden toegelaten.

18.2. De bevelen of aanwijzingen door of namens de commandant van de gemeentelijke brandweer, gegeven in verband met de brandveiligheid, moeten onmiddellijk worden opgevolgd.

19. Gelijkwaardigheid

19.1. Indien niet is voldaan aan enig voorschrift, gegeven bij of krachtens de artikelen genoemd in de artikelen 1 t/m 18, moet de inrichting een mate van veiligheid bieden die tenminste gelijk is aan de mate van veiligheid die is beoogd met het desbetreffende bij of krachtens de artikelen genoemd in de artikelen 1 t/m 18 gegeven voorschriften. Het college van burgemeester en wethouders van de gemeente zal moeten beoordelen of een toereikende veiligheid wordt bewerkstelligd.

19.2. Indien toepassing is gegeven aan het eerste lid en het betreffende voorschrift tevens valt te herleiden tot overwegingen van gezondheid, moeten die overwegingen daarbij in tenminste dezelfde mate in acht zijn genomen.

20. Voorlichting

De eigenaar/exploitant van het kampeerterrein spant zich aantoonbaar in om voorlichting te geven over brandveiligheid op het kampeerterrein.