

Bestemmingsplan 'Boulevard'


Gemeente Vlissingen
7 maart 2013


GEMEENTE
VLISSINGEN

Bestemmingsplan 'Boulevard'

Gemeente Vlissingen

Procedure

Plannummer:	NL.imro.0718.BPBO01-VG01
Ontwerp-tervisielegging:	22 november 2012 t/m 2 januari 2013
Vaststelling gemeenteraad:	7 maart 2013 (gewijzigd vastgesteld)
Publicatie vaststellingsbesluit:	17 april 2013
Beroepstermijn:	19 april t/m 30 mei 2013
Inwerkingtreding:	
Voorlopige voorziening Voorzitter Afd. Bestuursrechtspraak:	
Beroep Afd. Bestuursrechtspraak:	

Toelichting

Inhoudsopgave toelichting

1	Inleiding	9
1.1	Aanleiding en doel	9
1.2	De ligging en begrenzing van het plangebied	10
1.3	De bij het plan behorende stukken	10
1.4	Opbouw van de toelichting	11
2	Inventarisatie en analyse plangebied	12
2.1	Vigerend planologische regime	12
2.2	Beleidskader	12
2.3	Geschiedenis plangebied	17
2.4	Functionele opbouw plangebied	18
2.5	Ruimtelijke opbouw plangebied	18
2.6	Leidingen	19
3.	Milieu	20
3.1	Water	20
3.2	Bodem	25
3.3	Geluid	26
3.4	Externe Veiligheid	26
3.5	Luchtkwaliteit	32
3.6	Natuur	33
3.7	Cultuurhistorie	34
3.8	Archeologie	36
3.9	Milieuzonering	39
3.10	Lichthinder en duisternis	40
3.11	Explosieven	40
4.	Planbeschrijving	41
4.1	Gebiedsvisie	41
4.2	Verkeer en parkeren	44
5.	Juridische planbeschrijving	46
5.1	Inleiding	46
5.2	Verbeelding	47
5.3	Regels	47
6.	Uitvoerbaarheid	53
6.1	Financieel-economische toetsing	53
6.2	Inspraak	53
6.3	Vooroverleg artikel 3.1.1 Besluit ruimtelijke ordening	53
6.4	Handhaving	54
7.	Bij de vaststelling aangebrachte wijzigingen	55

Bijlagen bij de toelichting

1. Inventarisatie bestaande bebouwing en gebruik
2. Horecabestemmingen bestemmingsplan Boulevard
3. Cultuurhistorische inventarisatie
 - a. Korte historie Boulevard;
 - b. Inventarisatie en beschrijving cultuurhistorisch waardevolle panden;
 - c. Overzicht cultuurhistorisch waardevolle en monumentale panden;
 - d. Toelichting op overzicht cultuurhistorisch waardevolle panden.
4. Antwoordnota: reacties overleg art. 3.1.1 Bro en inspraakreacties.
5. Wijzigingen t.o.v. voorontwerpbestemmingsplan 'Boulevard'.

1. Inleiding

1.1 Aanleiding en doel

Een bestemmingsplan beschrijft en regelt wat er met de ruimte in een bepaald plangebied mag gebeuren. Het bestemmingsplan is bestuursrechtelijk een algemeen verbindend voorschrift en is dus bindend voor zowel burgers, bedrijven als de overheid. Het regelt niet alleen het gebruik van de gronden en bouwwerken in het plangebied, maar ook de maximale bebouwingmogelijkheden (oppervlakte, hoogte). Een bestemmingsplan bestaat uit drie onderdelen:

- een toelichting; daarin worden gemaakte keuzes en relevante milieuaspecten toegelicht;
- de verbeelding; op een kadastrale ondergrond worden de verschillende bestemmingen en aanduidingen aangegeven;
- de regels; daarin worden de bestemming, het gebruik en de maximale bebouwingmogelijkheden bepaald.

Op basis van de per 1 juli 2008 in werking getreden Wet ruimtelijke ordening, moeten alle verouderde bestemmingsplannen, ouder dan 10 jaar, worden geactualiseerd. Hiertoe is een actualiseringprogramma bestemmingsplannen opgesteld. In het kader van deze herzieningsoperatie is het bestemmingsplan "Boulevard" opgesteld. Het uit 1978 daterende bestemmingsplan Boulevard, met de daarop in de loop der tijd gevolgde negen wijzigingen en herzieningen voor dit gebied, is sterk verouderd en behoeft actualisatie. Het plan heeft tot doel een adequate juridisch-planologische regeling van de bestaande situatie in het plangebied, het verwerken van de negen herzieningen, het verwerken van door de gemeenteraad vastgestelde sectorale beleidsdocumenten en het verwerken van de in het plangebied verleende vrijstellingen ex artikel 19 van de Wet op de Ruimtelijke Ordening. Het voorliggende bestemmingsplan heeft derhalve een beheersmatig karakter voor de nu bestaande situatie in het plangebied Boulevard. Bij de opstelling is de bestaande feitelijke bebouwing en het bestaande feitelijke gebruik (bij het ontbreken daarvan, het laatst bekende gebruik) uitgangspunt. Dit betekent, dat voor eventueel nieuwe, zich aandienende, ontwikkelingen in het plangebied een afzonderlijke planologische procedure is vereist. Dit bestemmingsplan met een actuele juridisch-planologische regeling, draagt ertoe bij, dat geen ongewenste ontwikkelingen kunnen plaatsvinden.

De Wet ruimtelijke ordening (Wro) en het bijbehorende overgangsrecht verplicht gemeenten om bestaande bestemmingsplannen binnen 5 jaar na inwerkingtreding van de wet te herzien. In tegenstelling tot de voormalige Wet op de Ruimtelijke Ordening (WRO), verbindt de Wro aan het niet voldoen aan deze verplichting een financiële sanctie. Daarnaast schrijft de Wro voor dat alle bestemmingsplannen digitaal vervaardigd en raadpleegbaar moeten zijn. Dit bestemmingsplan voldoet aan de eisen die gesteld zijn in de Wet ruimtelijke ordening aangaande de digitalisering van bestemmingsplannen, en voldoet derhalve aan zowel de standaarden voor digitalisering als voor vergelijkbaarheid (SVBP 2008).

Overige 'nieuwe' sectorale wetgeving en beleidsvelden (o.a. archeologie, luchtkwaliteit, externe veiligheid, natuur, watertoets), waarmee ten tijde van de vaststelling van het uit 1978 daterende bestemmingsplan Boulevard nog geen rekening behoefde te worden gehouden, zullen in dit bestemmingsplan als toetsingskader fungeren.

1.2 De ligging en begrenzing van het plangebied

Het plangebied is gelegen aan de zeezijde van de stad, grenzend aan de binnenstad, de Spuikom, de wijk Vredeshof en het plangebied Westduin (Nollebos). Het gebied wordt begrensd door:

- Burgemeester van Woelderenaan, Kenau Hasselaarstraat en Spuikomweg aan de noordzijde;
- Coosje Buskenstraat aan de oostzijde;
- de Westerschelde aan de zuidzijde;
- President Rooseveltlaan aan de westzijde.

Op figuur 1 is de ligging en begrenzing van het plangebied weergegeven.


Figuur 1: Begrenzing plangebied bestemmingsplan Boulevard.

Nieuwe zich aandienende concrete bouwplannen in het plangebied, waarover nog geen standpunt is ingenomen, zullen via een afzonderlijke planologische procedure worden afgewikkeld. Deze keuze leidt ertoe dat de locatie van voormalig hotel Britannia buiten de begrenzing van dit bestemmingsplan blijft.

1.3 De bij het plan behorende stukken

Ten behoeve van het bestemmingsplan is een aantal milieu-inventarisaties uitgevoerd. Tevens behoren bij het plan een inventarisatie van de bestaande bebouwing en gebruik, een lijst met horecabestemmingen en een inventarisatie van cultuurhistorische waarden van panden.

1.4 Opbouw van de toelichting

In hoofdstuk 2 wordt een analyse van het plangebied met o.a. het relevante algemene beleidskader geschetst. Naast het beleidskader wordt ook een functionele en ruimtelijke analyse van het plangebied gegeven. De resultaten van milieugerelateerde onderwerpen worden beschreven in hoofdstuk 3. Hoofdstuk 4 bevat de planbeschrijving met o.a. de visie ten aanzien van het bestemmingsplan. In hoofdstuk 5 wordt de juridische planbeschrijving gegeven en tot slot wordt in hoofdstuk 6 de uitvoerbaarheid van het plan beschreven. Hoofdstuk 7 bevat de bij vaststelling aangebrachte wijzigingen.

2 Inventarisatie en analyse plangebied

2.1 Vigerend planologisch regime

Het bestemmingsplan "Boulevard" vervangt het, uit 1978 daterende, vigerende bestemmingsplan Boulevard - het zogenaamde moederplan - en de daarop gevolgde negen wijzigingen c.q. herzieningen:

Wijziging / herziening	Onderwerp
1 ^e herziening; 1981	Juridische regeling zeewering
2 ^e herziening; 1983	Bestemming pompgebraak Duinpoortweg tot openbare en bijzondere doeleinden
3 ^e wijziging; 1987	Uitbreiding bebouwing terrein midgetgolfbaan Burgemeester van Woelderenaan
4 ^e wijziging; 1991	Bestemming Boulevard Bankert 132-136 tot uitbreiding horeca
5 ^e herziening; 1994	Nieuwbouw Boulevard Bankert (Sardijntoren e.v.)
6 ^e wijziging; 1994	Uitbreiding Britannia met pand Boulevard Evertsen 246
7 ^e wijziging; 1994	Nieuwbouw vml. Strandhotel, Boulevard Evertsen 2
8 ^e herziening; 1998	Uitbreiding Britannia
9 ^e herziening; 2001	Verlichting tenniscomplex Burg. van Woelderenaan en bestemming Boulevard Evertsen 288

Figuur 2: Overzicht bestemmingsplanherzieningen/wijzigingen bestemmingsplan Boulevard 1978 tot heden.

2.2 Beleidskader

2.2.1 Rijksbeleid

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Het betreft een nieuw, integraal kader voor het ruimtelijk- en mobiliteitsbeleid op rijksniveau in Nederland. De SVIR benoemt de ruimtelijke opgave voor Nederland richting 2040:

- versterking van de concurrentiekracht van Nederland;
- het vinden van ruimte voor (wind)energie;
- inspelen op klimaatverandering;
- omgaan met krimp, stagnatie en groei inwonertal en huishoudens in Nederland.

Op basis van deze opgaven heeft het rijk 13 nationale belangen benoemd, die bijdragen aan het versterken van de ruimtelijk-economische structuur, het verbeteren van de bereikbaarheid en het waarborgen van de kwaliteit van de leefomgeving.

Buiten deze 13 belangen hebben de decentrale overheden beleidsvrijheid. De verantwoordelijkheid voor de afstemming tussen de verstedelijking en groene ruimte op regionale schaal, laat het rijk over aan de provincies.

De (boven)lokale afstemming en uitvoering van verstedelijking wordt overgelaten aan (samenwerkende) gemeenten binnen provinciale kaders. De sturing op verstedelijking zoals afspraken over percentages voor binnenstedelijk bouwen, Rijksbufferzones en doelstellingen voor herstructurering laat het Rijk los. Alleen in de stedelijke regio's rond de mainports (Noordvleugel en Zuidvleugel) zal het Rijk afspraken maken met decentrale overheden over de programmering van verstedelijking. Om zorgvuldig ruimtegebruik te bevorderen, is per 1 oktober 2012 een ladder voor duurzame verstedelijking opgenomen in het Besluit ruimtelijke ordening (Bro) (voorheen: SER-ladder).

De nationale belangen uit de SVIR worden geborgd, op grond van de Wet ruimtelijke ordening (Wro), in het Besluit algemene regels ruimtelijke ordening (Barro, voorheen: AMvB-Ruimte) en in het Besluit ruimtelijke ordening (Bro). Het Barro geeft ten aanzien van de wijze van regelen van waterkeringen een aantal regels. Voor dit bestemmingsplan is uitsluitend het beschermen van de zeewering een aspect van nationaal belang. In overleg met het Waterschap Scheldestromen is een beschermingsregeling opgenomen, die voldoet aan de regels in het Barro.

De SVIR geeft geen belemmeringen voor de vaststelling van dit bestemmingsplan.

2.2.2 Provinciaal beleid

Op 28 september 2012 is het Omgevingsplan Zeeland 2012-2018 'Krachtig Zeeland' gelijktijdig met de Verordening Ruimte door Provinciale Staten vastgesteld. In zijn algemeenheid zet de provincie zich in op een sterke economie, een goed woon- en leefklimaat en de kwaliteit van water en landelijk gebied.

Ten aanzien van stedelijke ontwikkeling wordt ingezet op bundeling en zorgvuldig ruimtegebruik. Hierbij wordt de duurzaamheidsladder ingezet, zoals door het Rijk geïntroduceerd. Deze is van toepassing op o.a. wonen, bedrijventerreinen en detailhandel. Een zorgvuldig gemotiveerde keuze voor ruimtegebruik is hiermee een vereiste. Belangrijkste aspect binnen de duurzaamheidsladder is dat ontwikkelingen zo mogelijk binnen bestaand bebouwd gebied plaatsvinden en dat de regionale behoefte wordt aangetoond.

Kustveiligheid is aangemerkt als zijnde een taak voor het Rijk. De Provincie ziet er op toe dat de benodigde werkzaamheden om de kustveiligheid te kunnen garanderen ook werkelijk binnen haar provinciegrenzen plaatsvinden. De Provincie zal in haar Waterverordening de ligging van de regionale waterkeringen en de normen voor de sterkte vastleggen. Zij maakt samen met het waterschap afspraken over het op sterkte houden en brengen van de regionale waterkeringen. Gemeenten dienen de regionale waterkeringen primair te bestemmen als 'Waterstaat – waterkering'.

Ten aanzien van de kustveiligheid is de Boulevard aangemerkt als primaire waterkering. De provincie zet in op medegebruik van de waterkeringen waarbij ruimtelijke opgaven zoveel mogelijk integraal met de veiligheidsopgaven worden aangepakt. Uitgangspunt is dat de veiligheid niet in het geding is. De boulevard is als waterkering bestemd (primaire bestemming). Overige functies en bebouwing op de boulevard zijn toegestaan, mits de waterkerende functie van de kering niet aangetast wordt. In de Verordening Ruimte is het beleid uit het Omgevingsplan nader uitgewerkt in regels, welke doorwerken richting overige overheden. Het bestemmingsplan voldoet aan de regels in de Verordening Ruimte.

De actualisering van het bestemmingsplan Boulevard is niet in strijd met het provinciaal beleid.

2.2.3 Gemeentelijk beleid

2.2.3.1 Structuurvisie

De gemeentelijke structuurvisie 'Vlissingen een stad aan zee – een zee aan ruimte' is door de gemeenteraad van Vlissingen in haar vergadering van 17 december 2009 vastgesteld. In de structuurvisie wordt het ruimtelijke beleid op hoofdlijnen geschetst. In het structuurplan is de boulevard aangemerkt als de gouden rand en dé publiekstrekker van de stad. De boulevards vormen de verbinding tussen Westduin en de groene boulevard richting het Buitengebied.

Algemene beleidsuitspraken zijn geformuleerd ten aanzien van de verbetering van de versterking van de toeristische infrastructuur. Zo dient op de boulevard op beperkte schaal ruimte te zijn voor programma's zoals hotels, wellness, horeca en andere recreatieve voorzieningen, waarmee de verblijfsattractiviteit van de boulevard en het recreatief aanbod vergroot wordt. De herinrichting van de openbare ruimte en een betere ontsluiting van de stranden dragen bij aan een transformatie van de boulevard naar een eigentijdse multifunctionele ruimte die past bij de sfeer en allure van de boulevards.

Nieuwe ontwikkelingen, zoals bv. de herontwikkeling van de locatie van voormalig Hotel Britannia, worden gezien als kansrijke projecten die tot een versterking van de boulevard kunnen leiden. Vanuit ruimtelijk oogpunt dienen ontwikkelingen zorgvuldig in het bestaande bebouwingsfront ingepast te worden. Herontwikkelingen van locaties maken geen deel uit van dit bestemmingsplan.

2.2.3.2 Beleidsnota Toerisme 2011-2015

In zijn vergadering van 3 november 2011 heeft de gemeenteraad de Beleidsnota Toerisme 2011-2015 vastgesteld. In de visie zijn voor de boulevards en de stranden in het algemeen en voor de Boulevards Evertsen en Bankert een aantal specifieke uitspraken gedaan. Meer in het bijzonder worden uitspraken gedaan over de invulling van het badcaisson na verplaatsing van de strandpost, de beleving van de boulevards en de verbindingen tussen de stad en de boulevards.

2.2.3.3 Boulevard Visie Vlissingen 2012

De gemeente Vlissingen heeft in haar structuurvisie de boulevards aangewezen als één van de speerpunten. In dit kader is de Boulevard Visie Vlissingen opgesteld om de bestaande kwaliteiten te versterken en richting te geven aan de ontwikkelingen op de boulevards. Bovendien is het een visie die op korte termijn zichtbare resultaten op gaat leveren. Deze ontwikkelingsvisie biedt een kader voor de periode tussen 2012 en 2020, met een doorkijk naar de periode hierna. Er zijn ontwikkelingsperspectieven voor de locatie "Boulevard Evertsen 244", het voormalig Hotel Britannia, de Spuikom en de locaties van het maritieme onderwijs op Boulevard Bankert.

De ontwikkelingsvisie Boulevard Vlissingen schetst een samenhangend, integraal beeld van de gewenste ruimtelijke aanpassingen, met een toetsingskader voor verdere programmatische uitwerkingen. Het stimuleren van nieuwe en onderscheidende initiatieven vormt hiervan een belangrijk onderdeel. Doel van de visie is het waarborgen en versterken van de bestaande kwaliteiten en het scheppen van randvoorwaarden en uitgangspunten voor de kwaliteitsverbetering van de boulevards en hun omgeving.

Voor dit bestemmingsplan is dat deel uit de visie relevant, dat betrekking heeft op de Boulevard Evertsen en Boulevard Bankert.

Boulevard Evertsen

De visie geeft aan dat de sfeer van Boulevard Evertsen gekenmerkt wordt door de levendigheid gedurende het badseizoen. Het Badstrand is een verlengstuk van Boulevard Evertsen en is bepalend voor de sfeer van dit deel van de boulevard. Nergens is de wisselwerking tussen boulevard en strandleven zo belangrijk als hier. Het Badstrand wordt aangemerkt als stedelijk strand, waar recreatie en activiteiten kenmerkend zijn voor de sfeer van Boulevard Evertsen. Het faciliteren van sport- en spelactiviteiten zal deze sfeer versterken. Ook zijn er mogelijkheden voor het versterken van het recreatief gebruik van het Badstrand, door het commercieel exploiteren van het badcaisson.

De herontwikkeling van het voormalige Hotel Britannia biedt kansen voor het optimaliseren van deze sfeer.

Boulevard Bankert

De levendigheid op Boulevard Bankert wordt gecreëerd door het aanbod aan horecavoorzieningen en de beleving van de zee. Op dit deel van de boulevard kan men flaneren over de promenade of over de ruige glooiing, die naast een zeeverende functie ook een belangrijke functie heeft als route om de kracht van de zee optimaal te beleven.

Het toevoegen van recreatieve voorzieningen in de plint van de bebouwing vergroot de attractiviteit aan de boulevard. Boulevard Bankert is alle seizoenen van het jaar levendig, zowel overdag als in de avonduren. Ten behoeve van het flaneren is een brede loopstrook belangrijk, met de (hangende) terrassen aan zowel zee- als bebouwingszijde. Nieuwe kansen liggen er bij de herontwikkeling van het maritiem onderwijs en het verlevendigen van de promenade.

Het bestemmingsplan biedt (en bood reeds) de mogelijkheden voor verlevendiging van de boulevards. Aangezien het bestemmingsplan Boulevard een actualisering betreft, worden de bouwontwikkelingen, zoals opgenomen in de Boulevard Visie Vlissingen 2012 hierin niet juridisch doorvertaald. Middels separate planologische procedures kunnen de gewenste ontwikkelingen, op het moment dat zij zich aandienen, worden geregeld.

2.2.3.4 Woonvisie Vlissingen 2020

Het doel van de woonvisie, eveneens vastgesteld op 17 december 2009, is het formuleren van het beleidskader voor de toekomstige ontwikkelingen op het gebied van wonen. De visie is het toetsingskader voor initiatieven van derden en leidraad voor het handelen van de Gemeente Vlissingen. In de woonvisie is een aantal doelstellingen geformuleerd:

- kwaliteit boven kwantiteit: herstructurering met verdunning en vergroening; nieuwbouw inzetten voor vergroten van de kwalitatieve differentiatie in de woningvoorraad en van de woonmilieus;
- integrale wijkaanpak: samen met maatschappelijke organisaties en burgers vanuit een fysiek en sociaal perspectief werken aan de leefbaarheid in buurten;
- doelgroepen aan bod: beschikbaar hebben van voldoende kwalitatief goede huisvesting voor alle doelgroepen (wonen-welzijn-zorg, starters, gezinnen, deeltijdwonen, studenten, CPO/PO/Kluswoningen, arbeidsmigranten);
- woningvoorraad van morgen: samenstelling van de woningvoorraad en woonmilieus zo goed mogelijk aansluiten op de huidige en veranderende woonbehoeften van de bevolking;
- wonen boven winkels stimuleren;
- complementariteit en samenwerking: actief inzetten voor samenwerking in de regio.

Ten aanzien van de boulevards wordt ingezet op een functiemenging van toerisme en wonen. Op de boulevards kan deeltijdwonen zeker acceptabel worden geacht. In de huisvestingsverordening is aangegeven waar deeltijdwonen wordt toegestaan. De boulevards zullen daarbij nadrukkelijk worden gezien. Een bestemmingsplan geeft geen juridische mogelijkheden om dit wel of niet te regelen, omdat, in het kader van een goede ruimtelijke ordening, geen planologisch onderscheid kan worden gemaakt tussen permanente bewoning en deeltijdbewoning. Een huisvestingsverordening is hiervoor het aangewezen specifieke juridisch instrumentarium om vanuit huisvestingsoogpunt regulerend op te treden.

2.2.3.5 Gemeentelijk verkeers- en vervoersplan

Het gemeentelijk verkeers- en vervoersplan (GVVP;2012) is, voor zover ruimtelijk relevant, in dit bestemmingsplan verwerkt. Bij de desbetreffende onderdelen in de plantoelichting wordt hiervan melding gemaakt.

2.2.3.6 Groenbeleidsplan

Op 6 november 2007 is door burgemeester en wethouders het Groenbeleidsplan Vlissingen "Groene stad aan de Westerscheldemonding" vastgesteld. Het Groenbeleidsplan is een herijking van het in 1999 vastgestelde Groenstructuurplan. De gemeenteraad achtte het destijds van belang om de status van het openbaar groen vast te stellen en waar nodig ook veilig te stellen. Het Groenbeleidsplan schetst op hoofdlijnen de mogelijkheden voor het uitbouwen, versterken en eventueel aanpassen van de hoofdgroenstructuur van de gemeente Vlissingen.

Het Groenbeleidsplan betreft een langetermijnvisie op het openbaar groen in de kernen Vlissingen, Oost-Souburg en Ritthem. Het plan dient als leidraad bij ruimtelijke ontwikkelingen. Het vormt dus een kader waarbinnen keuzes gemaakt kunnen worden bij:

- het ontwerp, de inrichting, het beheer, en onderhoud van het openbaar groen;
- ruimtelijke ingrepen die invloed hebben op het openbaar groen binnen de gemeente.

De ambitie is om een robuuste hoofdgroenstructuur te creëren, die de stedenbouwkundige opbouw van de gemeente versterkt en de leefbaarheid van de woon- en werkomgeving vergroot. Waar relevant binnen het plangebied wordt rekening gehouden met het Groenbeleidsplan.

2.2.3.7 Horecabeleidsnota

De horecabeleidsnota dateert van 2000. De daarin uitgesproken uitgangspunten en doelstellingen welke betrekking hebben op de boulevard betroffen:

- horeca, logiesverstrekking en toeristisch-recreatieve functies toegestaan;
- een juridisch onderscheid in maaltijdverstreckende bedrijven (restaurants), drankenverstreckende bedrijven (cafés), geringe etenswaren verstreckende bedrijven (cafetaria's) en logiesverstreckende bedrijven (hotel/pensions).
- restaurants zijn zonder meer toelaatbaar op de gehele boulevard, waarbij een concentratie op/nabij de Plaza aan Boulevard Bankert wordt nagestreefd;
- geringe etenswaren verstreckende bedrijven worden gemaximaliseerd.

De sinds enkele jaren plaatsgevonden en nog plaatsvindende branchemenging in de horeca heeft geleerd, dat deze indeling niet meer goed aansluit op de plaatsgevonden feitelijke ontwikkelingen in de branche. Veel cafés zijn overgegaan tot het verstrekken van maaltijden (eetcafés), het onderscheid tussen maaltijden en geringe etenswaren is niet altijd goed te bepalen en het accent van een bepaalde horeca-activiteit kan in de tijd, om bedrijfseconomische redenen, gedurende de exploitatie van een horecabedrijf wijzigen. De vraag is in hoeverre de (gemeentelijke) overheid daarop in een vrije economische markt wil en mag sturen. Concurrentiebelangen mogen geen rol spelen. Uitsluitend ruimtelijk relevante factoren, zoals het woon- en leefklimaat, omvang en ruimtelijke uitstraling, mogen

van invloed zijn op een bestemmingstoedeling (criterium: 'in het belang van een goede ruimtelijke ordening').

Om die reden is de indeling van het type horecabedrijven aangepast. Bij die nieuwe indeling is de potentiële hinder, de aard, het karakter en de ruimtelijke uitstraling van een horecavorm uitgangspunt: dit zijn planologisch relevante aspecten, die in het belang van een goede ruimtelijke ordening van belang zijn. Dit heeft ook tot gevolg, dat de toelaatbaarheid van horeca is aangepast. Overigens leidt dit niet tot ingrijpende beleidswijzigingen. In paragraaf 4.1.3 wordt hierop nader ingegaan.

2.3 Geschiedenis plangebied

De Boulevards Evertsen en Bankert maken samen deel uit van een twee kilometer lange flaneerroute langs de Westerschelde. Gelegen op het zuidwesten, en daarmee op de zonkant gelegen, vormt zij, samen met de aangrenzende stranden, een aangename verblijfplaats voor bewoners en bezoekers van Vlissingen.

De boulevards zijn ontstaan in het duingebied langs de Westerschelde, destijds gelegen buiten de stad Vlissingen. Rond 1900 is ter handhaving van het duingebied, een duinverdediging aangelegd in de vorm van een klinker- en betonglooiing. Naast de huidige zeevaartschool was ten behoeve van de ontwatering van de polder Walcheren halverwege de 19^e eeuw de zeedijk doorgegraven en een uitwateringssluis gebouwd, waarmee een kleine voorhaven ontstond: het haventje van Meijer. Voetgangers en fietsers konden de sluis passeren middels een smalle weg, die in 1938 is vervangen door een gewone weg middels het afsluiten van de haveningang door een betonnen duiker. De boulevard werd hierdoor doorgetrokken.

Tussen het haventje van Meijer en de Leeuwentrap werd in 1936 officieel een wandelpier geopend, wat een belangrijke gebeurtenis was voor de badrecreatie. Het paviljoen is echter in de Tweede Wereldoorlog volledig verwoest.

Na de Tweede Wereldoorlog is de klinker- en betonglooiing gedeeltelijk vervangen door een betonmuur. Tevens is na de oorlog de teen van de dijk versterkt door bestorting van vrij zware stenen. Na de ramp van 1953 zijn wederom plannen gemaakt voor versterking van de boulevards. Ingevolge de Deltawet is uiteindelijk gekozen voor een versterking achterlangs de boulevards met aanvullende werken aan de zeezijde van de bebouwing welke tussen 1974 en 1983 is uitgevoerd. Tijdens deze versterking is o.a. de keermuur met oversteek (parapet) gerealiseerd en is de glooiing versterkt en verbreed. Met deze versterking is de bebouwing op de boulevards buitendijks komen te liggen. Door de ontwikkelingen met betrekking tot de klimaatverandering en de hiermee gepaard gaande zeespiegelstijging, dient na 2030 de boulevard wederom versterkt te worden.

De eerste bebouwing op Boulevard Evertsen eind 19^e eeuw bestond uit het strandhotel (locatie huidige Strandveste) en het Grand Hôtel des Bains (locatie Britannia), gevolgd door het Wooldhuis en overige bebouwing begin van de 20^e eeuw. De bebouwing op Boulevard Bankert en de Coosje Buskenstraat is grotendeels tussen 1910 en 1920 ontstaan.

Sinds het einde van de 19^e eeuw is de Vlissingse boulevard een toeristische trekpleister voor toeristen uit eigen land, België, Duitsland en Engeland.

2.4 Functionele opbouw plangebied

De boulevards met de aangrenzende glooiing en het strand hebben, naast de primaire functie als waterkering, een overwegende woon- en recreatieve functie. Op de begane grond in enkele woongebouwen en in een aantal solitaire vestigingen bevinden zich horecafuncties in de logies-, maaltijd- en geringe etenswaren verstreckende sfeer. Tevens bevinden zich in de woongebouwen op de begane grond enkele vormen van dienstverlening. De recreatieve functie - een camping en een tenniscomplex inclusief de aanwezigheid van een horecagelegenheid - is bepalend voor het gebied tussen de Kenau Hasselaarstraat en de Burgemeester van Woelderenaan en voor het strand en de glooiing aan de zeezijde van de primaire waterkering. Er bevindt zich tevens een aantal maatschappelijke functies binnen het plangebied.

De bebouwing in het plangebied is zowel qua vorm als functie gevarieerd. De bestaande bebouwing en het feitelijk gebruik zijn ten behoeve van de actualisering van het bestemmingsplan geïventariseerd en opgenomen in bijlage 1.

2.5 Ruimtelijke opbouw plangebied

In het plangebied zijn de volgende gebieden te onderscheiden:

- Boulevard Evertsen;
- Boulevard Bankert;
- Coosje Buskenstraat-westzijde;
- Gebied omsloten door Kenau Hasselaarstraat - oprit President Rooseveltlaan - Burgemeester van Woelderenaan en de westelijke grens van de Kleine Spuikom.

Gebied Boulevard Evertsen;

Boulevard Evertsen wordt begrensd door het Wooldhuis en Strandveste. Het gebied kenmerkt zich, door aaneengesloten bebouwing welke opgericht is eind 19^e en begin 20^e eeuw met tussenliggende afwijkende bebouwingsvormen, zoals het Wooldhuis (inclusief de Zandloper), voormalig hotel Britannia en Strandveste. De wijzigingen die in de loop van de tijd aan de oorspronkelijke bebouwing zijn aangebracht, hebben tot gevolg gehad dat er een wisselend beeld in architectuur en hoogte is ontstaan. Boulevard Evertsen heeft met uitzondering van hotel Britannia en de begane grond van Strandveste, overwegend een woonfunctie.

Gebied Boulevard Bankert;

De bebouwing op Boulevard Bankert kenmerkt zich door veel gemengde bebouwing en een mix aan functies. De hoogbouw vanaf de Sardijntoren tot aan de Zeevaartschool onderscheidt zich van de overige bebouwing door haar moderne architectuur. Op de begane grond bevindt zich een verscheidenheid aan functies zoals o.a. horeca (hotel, restaurants en afhaal), zakelijke dienstverlening en kantoren. Op de etages vindt voornamelijk (recreatieve) bewoning plaats. Vanaf de Zeevaartschool tot aan de Coosje Buskenstraat bevindt zich overwegend aaneengesloten lage bebouwing welke tussen 1910 en 1920 is ontstaan. Met uitzondering van twee onderwijsinstellingen en een enkele horecagelegenheid, overheerst de woonfunctie.

Gebied Coosje Buskenstraat-westzijde;

De westzijde van de Coosje Buskenstraat (de oprit) heeft een woonfunctie met een enkele hotelpensionvoorziening. Het betreft aaneengesloten woonbebouwing van 3 á 4 bouwlagen die eind 19^e en begin 20^e eeuw gebouwd is. Op de hoek met Boulevard Bankert bevindt zich een

appartementengebouw. Op de hoek met de Spuikomweg bevinden zich de voormalige panden van het Huiskamerproject Drugsverslaafden. De woonbestemming die op deze panden rust, zal gehandhaafd blijven. Binnen dit gebied is tevens bioscoop Cinecity gelegen.

Gebied omsloten door Kenau Hasselaarstraat - oprit President Rooseveltlaan - Burgemeester van Woelderenaan en de westelijke grens van de Kleine Spuikom.

Dit gebied kenmerkt zich door een groene invulling met een aantal recreatieve voorzieningen: Camping 'de Nolle' en de tennisbanen. Tevens bevindt zich hier nog een locatie van de scouting. Aan de Kenau Hasselaarstraat zelf bevindt zich nog een aantal wooncomplexen, met op de begane grond garageboxen en een dansschool. De Kenau Hasselaarstraat functioneert voor het grootste deel als achteringang van de woningen aan Boulevard Evertsen.

2.6 Leidingen

Planologisch relevante leidingen dienen in het bestemmingsplan als zodanig te worden bestemd middels een dubbelbestemming. Het betreft leidingen, waarlangs de volgende producten worden vervoerd:

- gas, olie, olieproducten, chemische producten, vaste stoffen en goederen;
- aardgas met een diameter groter dan of gelijk aan 18 inch;
- defensiebrandstoffen;
- warmte en afvalwater, ruwwater of halffabricaat voor de drink- en industriewatervoorziening met een diameter groter dan of gelijk aan 18 inch.

Daarnaast dienen hoogspanningsleidingen in het bestemmingsplan te worden opgenomen.

In het onderhavige plangebied liggen geen van de genoemde leidingen, die de uit dit plan voortvloeiende, beperkte, bouwmogelijkheden beperken. Er hoeft hiervoor geen specifieke bestemmingsplanregeling opgenomen te worden.

3 Milieu

3.1 Water

3.1.1 Wettelijk kader

Door de Commissie Waterbeheer 21^e eeuw is het instrument van de watertoets geïntroduceerd. De watertoets is verankerd op alle ruimtelijke planniveaus, die Nederland kent. De watertoets is een beoordeling van de invloed die ontwikkelingen of beheer van een plangebied hebben op het watersysteem in dat gebied. Het is noodzakelijk de gevolgen van de beoogde ontwikkelingen voor de waterhuishoudkunde en het watersysteem na te gaan. Als basis hiervoor is de Deelstroomgebiedsvisie Zeeland en het Waterplan Vlissingen 2004-2008 opgesteld. In de Deelstroomgebiedsvisie signaleert men het tekort aan berging in de bebouwde gebieden en wordt o.a. aandacht besteed aan het toetsen van het regionale watersysteem aan de normen voor wateroverlast. In het Waterplan Vlissingen is een visie neergelegd op het waterbeheer in het stedelijk gebied van Vlissingen, waarbij het uitgangspunt is om te komen tot een duurzaam, gezond en veerkrachtig stedelijk watersysteem.

Met het Waterschap Scheldestromen wordt overleg gevoerd over de wateraspecten in zowel bestaande gebieden als de te ontwikkelen plangebieden. In bestaande gebieden, zoals hier het geval is, zal, indien herinrichting aan de orde is, aandacht besteed worden aan de mogelijkheden ter verbetering van de wateraspecten. Bij nieuwe ontwikkelingen zal vanaf het begin van de inrichting van het plangebied, het Waterschap en Rijkswaterstaat nauw betrokken worden en een waterhuishoudkundig aanvaardbare situatie worden gecreëerd. Aangezien de boulevard als primaire waterkering fungeert wordt hieraan binnen deze waterparagraaf aandacht besteed. Tevens wordt aandacht besteed aan de kustveiligheid in relatie tot de prioritaire zwakke schakel Zuidwest Walcheren, waar de boulevard deel van uitmaakt.

Uit de Provinciale waterkansenkaart van de provincie blijkt dat het plangebied een relatief hooggelegen gebied is. De boulevards hebben de primaire functie waterkering, waar geen sprake is van zettinggevoelige ondergrond, infiltratie misschien mogelijk is en waar geen rekening hoeft te worden gehouden met kwel. Geconcludeerd kan worden, dat er sprake is van een uit waterhuishoudkundig oogpunt gunstige locatie, die geschikt is voor stedelijke bebouwing. Er is geen sprake van wateroverlast.

3.1.2 Kustveiligheid

Vanwege de speciale positie die de boulevards van Vlissingen innemen binnen het onderwerp kustveiligheid en de (beleidsmatige) ontwikkelingen op dit gebied welke gericht zijn op de nabije toekomst (na 2030), wordt hieraan in deze waterparagraaf nader aandacht besteed. De afgelopen jaren is er op verschillende overheidsniveaus ten aanzien van dit thema onderzoek verricht, geadviseerd en beleid gemaakt. In deze paragraaf wordt de inhoud van deze adviezen en het beleid kort samengevat en aangegeven in welk opzicht zij betrekking heeft op de boulevards van Vlissingen aangaande de kustveiligheid.

Relevante adviezen en beleid aangaande kustveiligheid

2000-heden – 3^e Kustnota

In de 3^e Kustnota zijn de prioritaire zwakke schakels langs de Nederlandse kust, waaronder Zuidwest Walcheren, benoemd. De nota stuurt aan op een sterke relatie tussen kustveiligheid en (mede-) ruimtegebruik door andere functies. Binnen dit beleid is het 'ja, mits-principe' geïntroduceerd, waarmee wordt aangegeven dat onder voorwaarden binnen contouren welke rondom kustplaatsen zijn vastgesteld, ontwikkelingen mogelijk blijven. Buiten deze contouren kan alleen in hoogst uitzonderlijke gevallen nog gebouwd worden.

2005 - Commissie Bescherming en ontwikkeling van buitendijksgebied in Kustplaatsen

Deze commissie, beter bekend als de commissie Poelmann, heeft in 2005 advies gegeven over het maatschappelijk vraagstuk van gelijktijdige bescherming en ontwikkeling van buitendijkse gebieden van kustplaatsen. Het betreft 13 kustplaatsen in Nederland, waaronder Vlissingen. Uitgangspunt is, het ja, mits-principe, waarmee binnen de bestaande aaneengesloten bebouwing van kustplaatsen (buitendijkse) ontwikkelingen mogelijk blijven. De randvoorwaarden voor ontwikkelingen wordt bepaald vanuit de eisen van sterkte en stabiliteit van de (toekomstige) primaire waterkering.

De commissie adviseert om het vast te stellen beschermingsniveau van de kustplaatsen te handhaven o.a. door zandsuppleties. Voor ontwikkelingsmogelijkheden van de kustplaatsen is behoud van de huidige bescherming van belang. Voor de kustplaatsen dient ieder afzonderlijk een beschermingsniveau bepaald te worden, die gerealiseerd en gehandhaafd dient te worden.

2006 - Nota Ruimte

In de Nota Ruimte is als nationaal ruimtelijke belang verwoord dat de kust en het achterland worden beschermd tegen overstromingen uit zee. Een duurzaam kustfundament met voldoende ruimte voor de versterking van de zeewering met behoud van de natuurlijke waarden is het kerndoel. In de Nota Ruimte is het kustfundament begrensd. De begrenzing is in de Beleidslijn Kust (2005) nader uitgewerkt. De Nota Ruimte is inmiddels vervangen door de Structuurvisie Infrastructuur en Ruimte (SVIR). De bescherming van het kustfundament is vastgelegd in deze visie.

2007 - Beleidslijn Kust

In 2007 is de Beleidslijn Kust ontwikkeld. In de beleidslijn zijn geen nieuwe regels gesteld, maar wordt het bestaand beleid, welke in 2007 was neergelegd in de 3^e Kustnota en Nota Ruimte, uitgelegd. Zij geeft o.a. inzicht in bepalingen en procedures ten aanzien van plannen met een ruimtelijk gevolg. De beleidslijn bevestigt waterveiligheid als essentieel belang en wil tegelijkertijd binnen het vigerende rijksbeleid ontwikkelingen langs de kust mogelijk maken daar waar dat verantwoord is, in combinatie met de verbetering van de ruimtelijke kwaliteit van de kust. Middels het stimuleren van een innovatieve en oplossingsgerichte aanpak wil het rijk de combinatie van veiligheid met andere functies mogelijk maken.

2008 - Deltacommissie

In verband met de klimaatverandering, en de hiermee gepaard gaande zeespiegelstijging dient geanticipeerd te worden op ontwikkelingen in de verdere toekomst. Dit is de reden dat het kabinet een nieuwe Deltacommissie heeft ingesteld, de commissie Duurzame Kustontwikkeling, met de opdracht zich te buigen over de bescherming van de Nederlandse kust en het achterland op lange termijn. Voor de uitvoering voor het advies van een klimaatbestendige inrichting van Nederland (2008) heeft de Deltacommissie het Deltaprogramma opgesteld, dat opgenomen is in het Nationaal Waterplan, welke verankerd wordt in de nieuwe Deltawet.

2009 - Nationaal Waterplan

Op 22 december 2009 is het Nationaal Waterplan vastgesteld. Het plan richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Het Nationaal Waterplan is een structuurvisie op rijksniveau en in dat kader zelfbindend voor het rijk. De elementen die het rijk wil laten doorwerken naar de overige overheidsniveaus, zijn opgenomen in het Barro (o.a. regels aangaande het kustfundament). In het Nationaal Waterplan is een eerste uitwerking gegeven van het Deltaprogramma met verschillende deelprogramma's. Voor Vlissingen is het deelprogramma Kust en deelprogramma Delta van belang.

Uitgangspunten binnen het Nationaal Waterplan zijn o.a. de intensivering van de samenwerking tussen overheden op het gebied van waterbeleid, meebewegen met de natuurlijke processen waar mogelijk, en weerstand bieden waar moet en kansen benutten voor welvaart en welzijn. Dit betekent o.a. dat binnen de marges van veiligheid geanticipeerd moet worden op ruimtelijk-economische ontwikkelingen. Het rijk kiest er in het Nationaal Waterplan voor om de kust mee te laten groeien met de zeespiegelstijging middels zandsuppleties. Tevens dienen kustgebieden in samenhang te worden ontwikkeld, wat betekent dat natuur, economie, toegankelijkheid en bereikbaarheid zich evenwichtig kunnen ontwikkelen. Voor de zuidwestelijke Delta dient de getijdendynamiek te worden teruggebracht. Uit het Nationaal Waterplan vloeit voort dat de provincie Zeeland een kustvisie moet opstellen voor de kuststrook en het bijbehorende achterland.

2012 – Provinciale kustvisie

De Provinciale kustvisie is een visie op de toekomst met een veilige, economisch sterke en aantrekkelijke Zeeuwse kust als uitgangspunt. De visie heeft tot doel om de ruimtelijke ontwikkelingen in de kustzone in harmonie te brengen met de waterveiligheid. De uitgangspunten die daarbij gehanteerd worden zijn:

- Zachte waterkeringen indien mogelijk, en anders harde waterkeringen;
- Aandacht voor andere gebruiksfuncties dan de waterkerende functie van de waterkeringen;
- Innovatieve vormen van kustverdediging;
- Normen, maar waar mogelijk ook maatwerk;
- Behoud en versterking economische functie kust;
- Handhaven goede bereikbaarheid;
- Natuurbehoud en -versterking.

Op basis van vier Deltascenario's en de uitgangspunten voor de kustvisie is een integraal toekomstbeeld voor een veilige, sterke en mooie Zeeuwse kust opgesteld.

Gevolgen kustveiligheid Vlissingen

Vlissingen behoort tot de 13 kustgemeenten waar buitendijkse bebouwing aanwezig is zoals de bebouwing op Boulevard Evertsen en Bankert. Ten behoeve van de 13 kustplaatsen is een werkgroep 'beschermingsniveau 13 kustplaatsen' o.l.v. Poelmann geformeerd die voor elke kustplaats het beschermingsniveau nader diende te bepalen.

Het Rijk heeft aangegeven dat het huidige veiligheidsniveau van de bestaande bebouwing bij Vlissingen gehandhaafd moet worden. Dit dient nog nader verankerd worden.

Vlissingen valt binnen het kustfundament zoals opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR). Voor de Westerschelde geldt het samenhangend pakket aan maatregelen zoals vastgelegd in de Ontwikkelingsschets 2010 (voor het Schelde-estuarium). De regels voor het kustfundament ten aanzien van bouwen zoals opgenomen in het Barro, zijn van toepassing op Vlissingen. Tevens is de Keur van het Waterschap Scheldestromen van toepassing op de boulevards

van Vlissingen. De regels uit het Barro en de Keur van het Waterschap Scheldestromen zijn op elkaar afgestemd.

In het kader van het Actieprogramma Ruimte en Cultuur (ARC-programma) is voor de waterfronten Vlissingen, Zoutelande en Westkapelle een studie uitgevoerd om in te spelen op de zeespiegelstijging in relatie tot de kustontwikkelingen teneinde de ruimtelijke, stedenbouwkundige en cultuurhistorische kwaliteiten te versterken. Het ARC-pilotproject voor de waterfronten Vlissingen (boulevards en 't Eiland) is afgerond en heeft een vervolg gekregen in het kader van het Deltaprogramma Nieuwbouw en Herstructurering in de vorm van de Proeftuin Vlissingen, zijnde Het Eiland.

Versterking van de waterkering hoeft pas na 2030 plaats te vinden. Dit aspect heeft daarom geen invloed op de inhoud van dit bestemmingsplan.

3.1.3 Waterkering

De boulevard maakt deel uit van de primaire waterkering. De waterkering wordt aan de zeezijde gevormd door een betonnen keermuur met daarvoor een beklede glooiing, overgaand in het strand. Achter de keermuur ligt onder de wegverharding een gesloten strook waterbouwasfalt van 18 meter breed die een wezenlijk onderdeel is van de waterkering. De regelgeving ten aanzien van de waterkering is per 22 december 2009 geregeld in de Waterwet. Deze wet regelt de beveiliging tegen overstroming door buitenwater en geeft regels voor alle waterkeringen en o.a. voor de zorg van de kustlijn. Het waterstaatkundig beheer van de waterkering berust bij het Waterschap. Het belangrijkste beheerinstrument van het waterschap is de Keur.

Per 1 januari 2012 is de Keur watersysteem waterschap Scheldestromen 2011 in werking getreden. Ten aanzien van waterkeringen zijn drie zones opgenomen. De aanduiding kernzone, beschermingszone en buitenbeschermingszone zoals deze tot en met 2009 gold, is in de Waterwet losgelaten en vervangen door waterstaatswerk en beschermingszone A en B.

Het waterstaatswerk omvat een belangrijk deel van het plangebied. Het waterstaatswerk zal middels een dubbelbestemming Waterstaat opgenomen worden in de regels en op de verbeelding, waarbij de waterkerende functie primair is ten opzichte van de andere voorkomende functies. De aan het waterstaatswerk grenzende beschermingszone is 100 meter breed. Voor een deel van de beschermingszone van een waterkering zijn beperkingen voor het bouwen en het gebruik. Het waterschap heeft de term beschermingszone A (50m-strook) aangegeven voor het deel van de beschermingszone waar voor bebouwing en voor bepaalde typen gebruik een watervergunning is vereist. Voor de exacte bouw- en gebruiksmogelijkheden in de beschermingszone wordt verwezen naar de Keur. De beschermingszone A wordt middels een dubbelbestemming opgenomen in de regels en de verbeelding. De zones zijn aangegeven in figuur 3.

Binnen de zones gelden verbodsbepalingen ten aanzien van werken en werkzaamheden, ter bescherming van de waterkerende functie van de kering. Van de verboden kan worden afgeweken door het aanvragen van een watervergunning. De watervergunning maakt het mogelijk om de belangen van de waterkering en waterhuishouding en de belangen van derden om werken en werkzaamheden uit te voeren op of nabij waterkeringen, evenwichtig tegen elkaar af te wegen en af te stemmen.


Figuur 3: Zonering waterstaatswerk (rood) en beschermingszones A (blauw) en B (groen)

Aan de zeezijde van de waterkering overlappen de beheergebieden van het waterschap (Keur) en Rijkswaterstaat elkaar. Op basis van de zogenaamde samenloopregeling bepalen waterschap en Rijkswaterstaat per geval wie het bevoegd gezag is.

Ten aanzien van de meest recente bebouwing op Boulevard Evertsen en Bankert, is specifiek rekening gehouden met toekomstige dijkverzwaringen. De bebouwing is zodanig vormgegeven dat bij toekomstige dijkverzwaring op de plek van de bebouwing, het bestaande gebruik op de begane grond voortgezet kan worden. Dit door de begane grond vorm te geven als zijnde twee verdiepingen. Hiervoor is een maat van 13.40 m + NAP aangehouden. De maat van 13.40 m + NAP is samengesteld uit het peil van de boulevard van 7.70 meter + NAP plus twee verdiepingen.

In het plangebied komen geen regionale waterkeringen voor.

3.1.4 Oppervlaktewater

Op de hooggelegen boulevard met het maaiveld op ca. 9.00 meter + NAP is geen oppervlaktewater aanwezig. Naast het plangebied ligt de Grote Spuikom. Deze heeft een gestuwd peil van 0,90 meter - NAP. Uit een inventarisatie blijkt, dat de boulevard een zeer dichte stedelijke structuur heeft, waardoor er bij eventuele ontwikkelingen op de boulevards geen water is te creëren.

3.1.5 Waterkwaliteit

In de, aan het plangebied grenzende, lager gelegen Grote Spuikom is de waterkwaliteit goed. Deze voert af via de Schuitvaartgracht, waar de waterkwaliteit redelijk is.

3.1.6 Riolering

Het plangebied is gerioleerd met een gemengd stelsel. Op dit gemengde stelsel zijn drie drukrioleringen aangesloten. Het gemengde stelsel loost via de Leeuwentrap, Coosje Buskenstraat en Boulevard de Ruijter. In de omgeving van de bioscoop is in 1998 een gescheiden riolering aangelegd.

3.1.7 Regenwater

Regenwater wordt zoveel mogelijk afgekoppeld van het rioolstelsel. Het regenwater dat op de glooiing valt stroomt automatisch af richting Westerschelde. Water van het terrein van bioscoop CineCity voert af naar de Spuikom. De afvoer van dit water vindt vervolgens plaats in noordelijke richting via de ruim bemeten Schuitvaartgracht en Vlissingse Watergang tot aan de stuw aan de Bergweg op de Vlissingse watergang, die vervolgens afvoert in noordelijke richting.

3.1.8 Grondwater

In Vlissingen komt door de dichte grondstructuur nauwelijks of geen verdroging voor. Ook van grondwater is in het hooggelegen plangebied geen problemen te verwachten.

3.1.9 Privaatrechtelijke positie boulevards en Westerschelde

Ter verduidelijking van de rollen en bevoegdheden van de verschillende overheden binnen het plangebied van dit bestemmingsplan, wordt hieraan binnen deze paragraaf aandacht besteed.

De Westerschelde, inclusief de stranden, is eigendom en valt onder het beheer van het Rijk. Het eigendom, beheer en onderhoud van de primaire waterkering heeft het Rijk overgedragen aan Waterschap Scheldestromen. De boulevards (vanaf de teen van de glooiing tot aan de gevels of tuinen behorend bij de bebouwing) zijn in eigendom van Waterschap Scheldestromen. De gemeente beslist omtrent vergunningverlening en bestemmingsplanwijzigingen, immer ná raadpleging van de eigenaar en beheerder van de primaire waterkering.

3.1.10 Doorwerking in het bestemmingsplan

Het waterstaatswerk en de beschermingszone A (50m-strook) zullen middels een dubbelbestemming opgenomen worden in het bestemmingsplan.

3.2 Bodem

3.2.1 Wettelijk kader

De Wet bodembescherming heeft als doel om te voorkomen dat er nieuwe gevallen van bodemverontreiniging ontstaan. De wet bevat bepalingen met betrekking tot bodembescherming en bodemsanering. Het al dan niet verontreinigd zijn van de bodem vormt een belangrijke factor bij het ontwikkelen en realiseren van ruimtelijke plannen. De bodem dient te allen tijde geschikt te zijn voor het voorgenomen gebruik.

Per 1 januari 2008 is het Besluit Bodemkwaliteit in werking getreden. Vanuit dit besluit wordt de verplichting gesteld om een bodemfunctieklassenkaart op te stellen. Op 27 januari 2009 is deze kaart voor het gemeentelijk grondgebied van Vlissingen door het college vastgesteld. Op deze kaart heeft

het bestemmingsplan Boulevard de functie 'wonen' (meest gevoelige functie op de Boulevard). Bij het toepassen van grond binnen het bestemmingsplan, zal deze de kwaliteit 'wonen' of schoner moeten hebben.

3.2.2 Onderzoeksresultaten

Uit inventarisatie van de aanwezige bodemonderzoeken binnen het plangebied bestemmingsplan Boulevard blijkt dat er geen verontreinigingsituaties bekend zijn. Over het geheel genomen is daarmee het plangebied geschikt voor de meest gevoelige functie, zijnde wonen. Enig voorbehoud hierin is dat niet het volledige gebied onderzocht is. Er kunnen dus altijd onverwachte verontreinigingen aangetroffen worden. Indien zich nieuwe ontwikkelingen aandienen, zal daarom te allen tijde bodemonderzoek uitgevoerd moeten worden en vastgesteld worden of de bodem geschikt is voor het voorgenomen gebruik.

Binnen het plangebied bevinden zich wel enkele potentieel verdachte locaties. Dit betreffen grotendeels ondergrondse HBO-tanks, welke met de actie tankslag begin jaren '90 zijn gevuld met zand.

3.3 Geluid

3.3.1 Wettelijk kader

Op grond van de Wet geluidhinder moeten bij de voorbereiding van een bestemmingsplan, waarbinnen nieuwbouw van woningen en andere geluidgevoelige bestemmingen worden toegelaten de van belang zijnde akoestische aspecten worden onderzocht. Dit betreft geluid vanwege wegverkeerslawaai, industrielawaai en spoorweglawaai.

3.3.2 Onderzoeksresultaten

Dit bestemmingsplan is gericht op actualisatie van de geldende planologische regels. Nieuwbouw van woningen en andere geluidgevoelige bestemmingen zijn in dit bestemmingsplan niet aan de orde. Akoestisch onderzoek is om die reden dan ook niet noodzakelijk.

3.4 Externe veiligheid

3.4.1 Wettelijk kader

Bij ruimtelijke plannen wordt ten aanzien van externe veiligheid naar verschillende aspecten gekeken, namelijk:

- bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt;
- vervoer van gevaarlijke stoffen over wegen, spoor, water of leidingen.

In het externe veiligheidsbeleid wordt doorgaans onderscheid gemaakt tussen het plaatsgebonden risico en het groepsrisico. Het plaatsgebonden risico is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het plaatsgebonden risico wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. Het groepsrisico drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

3.4.1.1 Risicovolle inrichtingen

Op 27 oktober 2004 zijn het Besluit externe veiligheid inrichtingen (hierna: Bevi) en de bijbehorende Regeling externe veiligheid inrichtingen (hierna: Revi) in werking getreden. Met deze besluiten wordt beoogd een wettelijke grondslag te geven aan het externe veiligheidsbeleid rondom risicovolle inrichtingen. Het doel van het besluit is de risico's, waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle inrichtingen tot een aanvaardbaar minimum te beperken. Op basis van het Bevi geldt voor het plaatsgebonden risico rondom een risicovolle inrichting een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten. Beide liggen op een niveau van 10⁻⁶ per jaar. Bij de vaststelling van een bestemmingsplan moet aan deze normen worden voldaan, ongeacht of het een bestaande of nieuwe situatie betreft.

Het Bevi bevat geen norm voor het groepsrisico; wel geldt op basis van het Bevi een verantwoordingsplicht ten aanzien van het groepsrisico in het invloedsgebied rondom de inrichting. De in het externe veiligheidsbeleid gehanteerde norm voor het groepsrisico (zie hieronder) geldt daarbij als oriëntatiewaarde.

3.4.1.2 Buisleidingen

Voor ruimtelijke plannen in de omgeving van hogedruk aardgastransportleidingen (met een werkdruk van 16 bar of meer) is sinds 1 januari 2011 het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende Regeling externe veiligheid buisleidingen (Revb) van kracht. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi). Net als bij het Bevi worden de risicoafstanden en rekenmethodiek die volgen uit het Bevb opgenomen in een regeling.

Voor hogedruk-aardgastransportleidingen is sinds 1 mei 2010 het rekenpakket CAROLA beschikbaar voor het berekenen van de externe veiligheidsrisico's van ondergrondse hogedruk-aardgastransportleidingen. CAROLA staat voor: Computer Applicatie voor Risicoberekeningen aan Ondergrondse Leidingen met Aardgas. Het rekenpakket voor bevoegd gezag, adviesbureaus, leidingeigenaren en leidingexploitanten is gebaseerd op een rekenmethodiek, die is ontwikkeld door de Gasunie en het RIVM.

3.4.1.3 Vervoer van gevaarlijke stoffen

In augustus 2004 is de Circulaire risiconormering vervoer gevaarlijke stoffen in de Staatscourant gepubliceerd. In deze circulaire is het externe veiligheidsbeleid voor het vervoer van gevaarlijke stoffen over water, wegen en spoorwegen opgenomen. Op basis van de circulaire geldt voor bestaande situaties de grenswaarde voor het plaatsgebonden risico ter plaatse van kwetsbare en beperkt kwetsbare objecten van 10⁻⁵ per jaar en de streefwaarde 10⁻⁶ per jaar. In nieuwe situaties is de grenswaarde voor het plaatsgebonden risico ter plaatse van kwetsbare objecten 10⁻⁶ per jaar. Voor beperkt kwetsbare objecten geldt deze waarde als een richtwaarde.

Op basis van de circulaire geldt bij een overschrijding van de oriëntatiewaarde voor het groepsrisico of een toename van het groepsrisico een verantwoordingsplicht. Deze verantwoordingsplicht geldt zowel in bestaande als nieuwe situaties. De circulaire vermeldt dat op een afstand van 200 meter vanaf het tracé in principe geen beperkingen hoeven te worden gesteld aan het ruimtegebruik.

Op 1 januari 2010 is het "Besluit tot wijziging van de Circulaire Risiconormering vervoer gevaarlijke stoffen gelet op de voorgenomen invoering van het Basisnet" in werking getreden. Dit besluit bepaalt o.a., dat een berekening van het plaatsgebonden risico achterwege kan blijven ten aanzien van wegen

en vaarwegen, die deel uitmaken van het Basisnet Weg of Basisnet Water. Tevens is in dit besluit bepaald van welke vervoercijfers uitgegaan moet worden bij het bepalen van het groepsrisico.

3.4.1.4 Beleidsvisies Gemeente Vlissingen en Provincie Zeeland

In oktober 2005 is door de provincie de beleidsvisie externe veiligheid "Risico's InZicht" vastgesteld. In maart 2006 is door de gemeente de Beleidsvisie Externe Veiligheid Gemeente Vlissingen vastgesteld. Door de provincie is in maart 2009 een toelichting op de beleidsvisie vastgesteld. Een toelichting van nagenoeg gelijkstreckende inhoud is door de Gemeente Vlissingen op 28 september 2010 vastgesteld. Deze beleidsvisie vormt een uitwerking van het rijksbeleid met betrekking tot externe veiligheid. Toetsing aan deze beleidsvisies en toelichtingen vindt plaats bij procedures in het kader van de Wet ruimtelijke ordening en de Wet milieubeheer. Op grond van de beleidsvisies en toelichtingen is bij ruimtelijke plannen geen uitgebreide verantwoording van het groepsrisico noodzakelijk, wanneer:

- a. de geplande (kwetsbare) objecten buiten het invloedsgebied liggen (dan is er geen groepsrisico), of
- b. het een enkel (kwetsbaar) object in een nagenoeg maagdelijke omgeving betreft (dan is het groepsrisico zeer laag), of
- c. het een enkel (kwetsbaar) object in een al zeer volle omgeving betreft, waardoor het effect op het groepsrisico marginaal is.

Zowel de Provincie Zeeland als de Gemeente Vlissingen hanteert de volgende beleidsregels:

Ad b; tot een factor 10 onder de oriënterende waarde wordt geen uitgebreid onderzoek vereist naar het groepsrisico; dit criterium is van toepassing op situaties met een zeer laag groepsrisico in de bestaande en nieuwe situatie in een gebied buiten de bebouwde kom met een overwegend agrarische, landschappelijke of extensieve recreatieve functie.

Ad c; tot een toename van het groepsrisico van 10% wordt de toename als marginaal beschouwd; dit criterium is uitsluitend van toepassing, indien kwantitatief is vastgesteld, dat het groepsrisico in de bestaande situatie onder de oriënterende waarde ligt; is dit niet het geval, dan dient er een uitgebreide verantwoording te worden opgesteld.

Pas als de risicosituatie niet voldoet aan de hiervoor genoemde voorwaarden a, b of c, met inachtneming van hiervoor aangehaalde beleidsregels, is een uitgebreide verantwoording van het groepsrisico vereist, waarbij aandacht wordt besteed aan de criteria zelfredzaamheid, beheersbaarheid en resteffecten.

In andere situaties is of geen (binnen het invloedsgebied bevinden zich geen beperkt kwetsbare of kwetsbare objecten) of een beperkte verantwoordingsplicht van toepassing (binnen het invloedsgebied bevinden zich beperkt kwetsbare of kwetsbare objecten en er wordt tevens voldaan aan het hiervoor genoemde criterium onder b en/of c).

In tabel 1 worden de mogelijk voorkomende situaties schematisch weergegeven. Daaronder wordt criterium c van de beleidsvisie nader toegelicht.

	Geen verantwoordingsplicht	Beperkte verantwoordingsplicht	Uitgebreide verantwoordingsplicht
Situatie	Binnen het invloedsgebied van een risicobron bevinden zich geen - al dan niet geprojecteerde - (beperkt) kwetsbare objecten. In dit geval wordt voldaan aan criterium a.	Binnen het invloedsgebied van een risicobron bevinden zich –al dan niet geprojecteerde- (beperkt) kwetsbare objecten en er wordt tevens voldaan aan criterium b en/of c.	Binnen het invloedsgebied van een risicobron bevinden zich - al dan niet geprojecteerde - (beperkt) kwetsbare objecten en er wordt tevens niet voldaan aan criterium b en c.
Werkwijze	Verantwoordingsplicht is niet van toepassing.	Er kan worden volstaan met een kwalitatieve analyse van het groepsrisico in de nieuwe situatie. De verantwoordingsplicht wordt ingevuld op basis van deze kwalitatieve analyse.	De verantwoordingsplicht wordt ingevuld conform de hierover gepubliceerde handreiking(en) zoals de 'Handreiking verantwoordingsplicht' van het ministerie van VROM.

Tabel 1: Overzicht situaties verantwoordingsplicht

Toelichting op criterium c

Onderstaand is een toelichting op criterium c weergegeven. Uit de gemeentelijk Beleidsvisie Externe Veiligheid en de toelichting daarop volgt namelijk dat de criteria a en b niet aan de orde zijn ten aanzien van de vaststelling van dit bestemmingsplan.

Bij criterium c wordt in de beleidsvisie de vuistregel gehanteerd dat een toename van het groepsrisico met 10% door de gemeente beschouwd wordt als een marginale toename. Dit criterium is uitsluitend van toepassing indien kwantitatief is vastgesteld dat het groepsrisico in de bestaande situatie onder de oriënterende waarde ligt. Is dit niet het geval, of is de hoogte van het groepsrisico niet bekend, dan dient er een uitgebreide verantwoording te worden opgesteld.

Uit de toelichting op de gemeentelijke beleidsvisie externe veiligheid is verklaard dat de vuistregel zoals beschreven onder "ad c" is bedoeld als handreiking om situatie "c" te beoordelen, waarin de gemeente geen uitgebreide verantwoording verwacht. De beschreven beoordelingsmethodiek heeft een indicatief karakter en dient niet te worden geïnterpreteerd als een kwantitatieve methodiek waarvan de begrenzings scherp zijn geformuleerd. Het hanteren van de methodiek geeft de beoordelaar een aanwijzing of een uitgebreide beoordeling wel of niet verwacht wordt.

De beschreven beoordelingsmethodiek geeft uitsluitend een aanwijzing over de mate van uitgebreidheid van de verantwoording. Indien de hier beschreven kwalitatieve methodiek leidt tot de conclusie dat een uitgebreide verantwoording niet noodzakelijk is, dan volstaat de beschrijving van die afweging als beperkte verantwoording.

3.4.2 Onderzoeksresultaten

3.4.2.1 Risicovolle inrichtingen

Binnen het plangebied bevinden zich geen risicovolle inrichtingen. Ook zijn er buiten het plangebied geen risicovolle inrichtingen gelegen die effecten hebben in het plangebied.

3.4.2.2 Buisleidingen

Binnen, of in de nabijheid van het plangebied zijn geen aardgastransportleidingen met een werkdruk van 16 bar of meer aanwezig. Tevens bevinden zich geen andere planologisch relevante leidingen in of nabij het plangebied.

3.4.2.3 Vervoer van gevaarlijke stoffen

De Westerschelde is één van de drukst bevaren rivieren van Europa. Vanwege het transport van gevaarlijke stoffen over de Westerschelde is in 2004 een risicoanalyse (QRA) uitgevoerd (Quantitative Risk Assessment Westerschelde River, DNV, juni 2004). In 2007 en 2011 zijn actualisaties uitgevoerd waarbij nieuwe en toekomstige ontwikkelingen met betrekking tot het transport zijn meegenomen. Uit de rapportages blijkt dat de maatgevende PR-contour niet op het land komt en dat nergens binnen Vlissingen de oriënterende waarde voor het groepsrisico wordt overschreden.

Plaatsgebonden risico Westerschelde

Op 1 januari 2010 is het "Besluit tot wijziging van de Circulaire Risiconormering vervoer gevaarlijke stoffen gelet op de voorgenomen invoering van het Basisnet" inwerking getreden. Daarin is bepaald, dat onder meer bij de vaststelling van een bestemmingsplan welke ruimtelijke ontwikkelingen mogelijk maakt langs wegen en vaarwegen die deel uitmaken van Basisnet Weg of Basisnet Water de berekening van het plaatsgebonden risico achterwege kan blijven.

Ten aanzien van ruimtelijke ontwikkelingen langs binnenvaarwegen, die deel uitmaken van Basisnet Water (onder meer de Westerschelde) zijn in het besluit de vaarwegen onderverdeeld in 'rode' en 'zwarte' vaarwegen. Op zowel rode vaarwegen (onder meer de Westerschelde) als zwarte vaarwegen worden veel brandbare vloeistoffen getransporteerd. Op zwarte vaarwegen wordt alleen gebruik gemaakt van binnenvaartschepen en op de rode vaarwegen bovendien van zeeschepen. Bij rode en zwarte vaarwegen is er, met name uit pragmatische overwegingen, voor gekozen om lijnen vast te stellen die vrijwel overeen komen met de rand van de vaarweg. Deze gelden als risicolijn waar het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen over die vaarweg niet meer mag bedragen dan 10⁻⁶ per jaar. Tussen deze risicolijnen is bebouwing in beginsel niet toegestaan. Deze lijnen zijn uitsluitend van belang indien er bouwplannen in of op het water zijn geprojecteerd.

Dit bestemmingsplan maakt geen bouwplannen mogelijk die in of op het water zijn geprojecteerd. Bovendien blijkt uit de in 2011 door DNV opgeleverde actualisatie van de risicoanalyse (genaamd: Actualisatiestudie 2011 risico's transport gevaarlijke stoffen Westerschelde en prognoses 2015-2030) dat er geen overschrijding van de norm t.a.v. het plaatsgebonden risico optreedt. Uit de studie blijkt dat de maatgevende risicocontour van 10⁻⁶ per jaar, zowel in de referentieperiode 2004-2008, als in de prognosejaren 2015 en 2030, nergens aan land komt. Het plaatsgebonden risico vormt zodoende geen knelpunt.

Groepsrisico Westerschelde

De beoordeling en verantwoording van het groepsrisico, bedoeld in paragraaf 4.3 van de "Circulaire Risiconormering vervoer gevaarlijke stoffen", is bij de vaststelling van een bestemmingsplan van toepassing. Indien het besluit daartoe aanleiding geeft, zal het bestuursorgaan, dat het besluit vaststelt in de motivering moeten ingaan op de mogelijke gevolgen van dat besluit voor het groepsrisico.

Onder meer uit de in 2011 opgeleverde actualisatie van de risicoanalyse, is gebleken dat, het invloedsgebied van de Westerschelde zich uitstrekt tot over de oevers (de bebouwde en onbebouwde gebieden langs de Westerschelde). Het plangebied is gelegen in dit invloedsgebied (zie figuur 4).


Figuur 4: Globale ligging invloedsgebied Westerschelde

De inschattingen van het extern risico van transport van gevaarlijke stoffen (dit zijn: toxische en brandbare stoffen) over de (Wester)Schelde wijzen uit dat zowel in de referentieperiode 2004-2008 en de prognosejaren 2015 en 2030 het groepsrisicocurve de oriënterende waarde niet overschrijdt.

Verantwoording groepsrisico vervoer gevaarlijke stoffen Westerschelde

Het bestemmingsplan Boulevard is een consoliderend bestemmingsplan. In het bestemmingsplan wordt de bouw van nieuwe (beperkt) kwetsbare objecten niet mogelijk gemaakt.

Op grond van het provinciale en gemeentelijke externe veiligheidsbeleid, en met inachtneming van het vorenstaande, is een beperkte verantwoording van het groepsrisico vereist, omdat het groepsrisico ten aanzien van vervoer van gevaarlijke stoffen over de Westerschelde onder de oriënterende waarde ligt en het bestemmingsplan geen toename van het groepsrisico veroorzaakt.

In de Nota van Toelichting op de gemeentelijke beleidsvisie externe veiligheid is bepaald dat, indien de kwalitatieve methodiek leidt tot de conclusie dat een uitgebreide verantwoording niet noodzakelijk is, volstaan kan worden met de beschrijving van die afweging als beperkte verantwoording. Ten aanzien van het vervoer van gevaarlijke stoffen over de Westerschelde is bovenstaand de bedoelde beschrijving gegeven. Hiermee is het groepsrisico verantwoord. Desalniettemin zal onderstaand aandacht worden besteed aan de aspecten zelfredzaamheid en beheersbaarheid.

Zelfredzaamheid en beheersbaarheid

De dekking van het Waarschuwing- en Alarmeringssysteem (sirenepalen) in het gebied is vrijwel volledig voor het plangebied. Dit is relevant in het kader van een mogelijk ongeval met gevaarlijke stoffen op de Westerschelde en is nodig voor het waarschuwen van de aanwezige personen in het plangebied bij een ongeval.

In het kader van zelfredzaamheid en beheersbaarheid dient vermeld te worden dat de bereikbaarheid en ontsluiting van de boulevards, voor zowel de hulpdiensten, als voor de bewoners van de boulevards, goed is. Het bestemmingsplan Boulevard heeft geen gevolgen voor de bereikbaarheid en ontsluiting van het plangebied. Het betreft namelijk een consoliderend bestemmingsplan, waarin geen relevante wijzigingen plaatsvinden. Bovendien worden in bestemmingsplannen geen verkeersmaatregelen vastgelegd.

De bereikbaarheid en ontsluiting van de boulevards wordt in de toekomst nog verder verbeterd. De ontwikkelingsvisie Scheldekwartier voorziet namelijk in het doortrekken van de Aagje Dekenstraat. Deze weg zal enerzijds aan gaan sluiten op de Koningsweg en anderzijds op de Scheldestraat / Aagje

Dekenstraat. Via de Coosje Buskenstraat en vervolgens de Aagje Dekenstraat is deze nieuwe ontsluitingsweg vanaf de boulevards goed te bereiken. Op deze wijze ontstaat een extra mogelijkheid om bij een calamiteit de binnenstad van Vlissingen en de boulevards snel te verlaten.

3.4.3 Doorwerking in het bestemmingsplan

Als gevolg van het risico ten gevolge van het aspect externe veiligheid worden in planologische zin, bedrijven die onder het Besluit Externe Veiligheid Inrichtingen vallen uitgesloten.

3.5 Luchtkwaliteit

3.5.1 Wettelijk kader

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau, die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen, die de luchtkwaliteit verbeteren.

Het doel is om overal in Nederland te voldoen aan de Europese normen voor luchtverontreinigende stoffen, waarvan stikstofdioxide en fijn stof de belangrijkste zijn. Met het van kracht worden van het NSL per 1 januari 2009 zijn de tijdstippen, waarop moet worden voldaan aan de jaargemiddelde grenswaarden stikstofdioxide en fijn stof van 40 µg/m³ aangepast. Het tijdstip, waarop aan de normen voor fijn stof moet worden voldaan is gesteld op 11 juni 2011. Het tijdstip, waarop aan de normen voor stikstofdioxide moet worden voldaan is in Nederland 1 januari 2015.

De Wet luchtkwaliteit maakt tevens onderscheid tussen grote en kleine ruimtelijke projecten:

- kleine projecten: projecten, die de luchtkwaliteit "niet in betekenende mate" (NIBM) verslechteren; deze projecten hebben geen wezenlijke invloed op de luchtkwaliteit en hoeven niet meer te worden beoordeeld op luchtkwaliteit; onder wezenlijke invloed wordt verstaan een toename van 1,2 µg/m³ (is 3% van de jaargemiddelde stikstofdioxide en fijn stof);
- grote projecten: projecten, die de luchtkwaliteit "in betekenende mate" (IBM) verslechteren; ze zijn waar mogelijk opgenomen in het gebiedsgerichte programma van het NSL; deze projecten worden niet meer beoordeeld op de afzonderlijke effecten op de luchtkwaliteit, maar getoetst aan de criteria van het NSL.

Een ruimtelijke ontwikkeling kan volgens de Wet luchtkwaliteit doorgang vinden:

- het project past binnen het NSL (art. 5.16, lid 1, aanhef en onder d Wet milieubeheer).
- de gestelde grenswaarden van bijlage 2 van de Wet luchtkwaliteit niet worden overschreden (art. 5.16, lid 1, aanhef en onder a Wet milieubeheer);
- door middel van projectsaldering (art. 5.16, lid 1, aanhef en onder b Wet milieubeheer);
- de ontwikkeling wordt aangemerkt als een NIBM-project (art. 5.16, lid 1, aanhef en onder c van de Wet milieubeheer).

3.5.2 Onderzoeksresultaten

Dit bestemmingsplan is gericht op actualisatie van de geldende planologische regels. Nieuwe projecten worden niet mogelijk gemaakt. Daarom is dit plan aan te merken als zijnde "niet in betekenende mate" (NIBM) voor de bijdrage aan de luchtkwaliteit.

Geconcludeerd wordt, dat het aspect luchtkwaliteit, volgens artikel 5.16, lid 1 aanhef en onder a en c van de Wet milieubeheer, geen belemmeringen oplevert voor dit bestemmingsplan.

3.6 Natuur

3.6.1 Wettelijk kader

De natuurbescherming is in Nederland vastgelegd in de Flora- en Faunawet en de Natuurbeschermingswet. Op provinciaal niveau is tevens de ecologische hoofdstructuur (EHS) vastgelegd in het Omgevingsplan. Er wordt een expliciete onderverdeling gemaakt in soortenbescherming en gebiedsbescherming.

Soortenbescherming

De soortenbescherming van planten en dieren is vastgelegd in de op 1 april 2002 in werking getreden Flora- en faunawet en de daarop gebaseerde AMvB's. Activiteiten, die een bedreiging vormen voor de beschermde inheemse diersoorten zijn niet toegestaan zonder ontheffing op grond van de Flora- en faunawet. Bij (de voorbereiding van) ruimtelijke ontwikkelingen moet worden onderzocht of deze wet de uitvoering van de plannen niet in de weg staat.

Gebiedsbescherming

De gebiedsbescherming is vastgelegd in de op 1 oktober 2005 in werking getreden Natuurbeschermingswet 1998. Doel van deze wet is de bescherming van natuurgebieden in Nederland en de aanwijzing van natuurgebieden die van nationaal of internationaal belang zijn (Natura 2000). De gebiedsbescherming is gericht op het veiligstellen van grotere gebieden om daarmee bijzondere ecosystemen of leefgebieden (habitats) te kunnen beschermen en behouden. De gebiedsbescherming uit de Vogel- en Habitatrichtlijn, de beschermde natuurmonumenten en de ecologische hoofdstructuur zijn in de beschermde gebieden opgenomen. Activiteiten die negatieve gevolgen hebben voor de instandhoudingdoelstellingen van de natuurwaarden in deze gebieden, zijn aan een toets respectievelijk vergunning gekoppeld.

Naast de Natuurbeschermingswet is de op rijks- en provinciaal niveau vastgesteld Ecologische Hoofdstructuur (EHS) van belang. De Zeeuwse EHS bestaat uit de bestaande natuurkerngebieden, de nog te realiseren natuurontwikkelingsgebieden en de ecologische verbindingzones uit het Natuurgebiedsplan Zeeland. De gebieden moeten wettelijk beschermd en goed beheerd worden. Zonering en gerichte maatregelen dienen te zorgen voor goede milieucondities, die nodig zijn om de gestelde natuurdoelen te realiseren. Daarnaast is één van de doelen uit het provinciale omgevingsplan duisternis te behouden en verstoring daarvan te voorkomen o.m. ten behoeve van de flora en fauna.

Bij (de voorbereiding van) ruimtelijke ontwikkelingen moet worden onderzocht of de wetgeving ten aanzien van de gebiedsbescherming de uitvoering van de plannen niet in de weg staat.

3.6.2 Onderzoekresultaten

Soortenbescherming

Het voorliggende plan voorziet in een juridisch-planologische regeling van de bestaande, feitelijk voorkomende, situatie in het plangebied. Om die reden kan onderzoek naar de natuurwaarden in het kader van de Flora- en Faunawet achterwege blijven. Er zal geen bedreiging of verstoring van die natuurwaarden als gevolg van ruimtelijke ingrepen plaatsvinden.

Dit geldt niet voor nieuwe ontwikkelingen die zich aandienen. Indien dit het geval is, dient in dit kader een onderzoek naar natuurwaarden te worden uitgevoerd.

Gebiedsbescherming

Het plangebied grenst aan de Westerschelde. De Westerschelde is aangemeld en begin 2010 definitief aangewezen als Natura 2000-gebied. In het aanwijzingsbesluit zijn de instandhoudingdoelstellingen voor de Westerschelde & Saeftinghe opgenomen. In navolging van deze aanwijzing dient overeenkomstig de Natuurbeschermingswet binnen 3 jaar een beheerplan te worden vastgesteld voor dit gebied, waarin de aanwijzingsbesluiten worden uitgewerkt in ruimte en tijd. Het beheerplan beschrijft de resultaten en maatregelen die nodig zijn om de habitats of soorten te behouden dan wel te herstellen. Aandacht moet worden besteed aan het bestaand gebruik in het gebied in verhouding tot de gunstige staat van instandhouding. Naast het bestaand gebruik in de gebieden, dient ook de externe werking nader onderzocht te worden.

Rijkswaterstaat bereidt momenteel het Beheerplan Deltawateren voor. Tot op heden zijn er vanuit het bestaand gebruik geen knelpunten zichtbaar geworden voor het gebruik van de boulevards of de stranden.

Aangezien het hier gaat om een conserverend bestemmingsplan wordt geconcludeerd dat de actualisering van dit bestemmingsplan niet van invloed is op de natuurwaarden van de Westerschelde.

Het plangebied maakt geen onderdeel uit van de Provinciale Ecologische Hoofdstructuur. Het gedeelte van de Westerschelde wat aansluit op het plangebied, is ook niet aangemerkt als onderdeel van de Provinciale Ecologische Hoofdstructuur.

3.6.3 Doorwerking in het bestemmingsplan

Gezien bovenstaande kan de bestaande bebouwing en het gebruik overeenkomstig de huidige situatie vastgelegd worden in het bestemmingsplan zonder dat er een specifieke regeling ten aanzien van de natuurbescherming nodig is.

3.7 Cultuurhistorie

3.7.1 Wettelijk kader

Op 1 januari 2012 is een aanpassing van het Besluit ruimtelijke ordening in werking getreden, waarin is bepaald, dat cultuurhistorische belangen moeten worden meegewogen in de ruimtelijke ordening bij de voorbereiding van bestemmingsplannen. Er dient voorafgaand een cultuurhistorisch onderzoek plaats te vinden op basis waarvan de toedeling van bestemmingen en het opstellen van regels plaatsvindt.

Dit cultuurhistorisch onderzoek vormt bijlage 3 van de toelichting. Dit onderzoek omvat:

1. de stedenbouwkundige historie van het plangebied;
2. de inventarisatie en beschrijving van gebouwen;
3. een overzicht van de cultuurhistorisch waardevolle en monumentale panden;
4. toelichting op het overzicht cultuurhistorisch waardevolle panden.

3.7.2 Onderzoeksresultaten

3.7.2.1 Monumenten

In het plangebied bevindt zich een aantal Rijksmonumenten. Rijksmonumenten zijn gebouwen die door de minister op grond van de Monumentenwet 1988 zijn aangewezen als te beschermen monument. In het cultuurhistorisch onderzoek (bijlage 3) zijn de monumenten opgenomen in het overzicht.

Monumenten zijn in Nederland uitputtend beschermd op grond van de Monumentenwet 1988. Om die reden mag geen regeling in een bestemmingsplan worden opgenomen. Het vergunningvereiste voor de verandering aan een monument is ondergebracht in het vergunningstelsel van de Wet algemene bepalingen omgevingsrecht (Wabo). De vergunning mag slechts worden verleend, indien het belang van de monumentenzorg zich daartegen niet verzet. Daartoe zal advies ingewonnen dienen te worden bij een deskundige.

Het vergunningvrij bouwen geldt niet, met uitzondering van gewoon onderhoud en het voldoen aan een aanschrijving op grond van de Woningwet. Ook kan geen omgevingsvergunning van rechtswege ontstaan, omdat voor het verbouwen van monumenten de uitgebreide voorbereidingsprocedure van toepassing is. Momenteel is een wetsvoorstel aanhangig om het vergunningvrij bouwen bij monumenten te verruimen.

3.7.2.2 Cultuurhistorische waardevolle bebouwing

Het plangebied is door een bouwhistoricus onderzocht op cultuurhistorisch waardevolle bebouwing. Deze zijn eveneens in het cultuurhistorisch onderzoek opgenomen met daarbij een beschrijving van de cultuurhistorische waarden van deze panden. Cultuurhistorisch waardevolle panden komen voort uit het Monumenten Inventarisatie Project (MIP). Uit deze inventarisatie is een selectie (MSP) en een beschrijving van panden uit de periode 1850-1940 gemaakt die cultuurhistorisch waardevol zijn. Deze lijst is geactualiseerd. Ook bebouwing van na 1940 is in deze actualisatie meegenomen.

Om als cultuurhistorisch waardevol aangemerkt te kunnen worden wordt de grens van 1970 aangehouden. Waardevolle bebouwing van vóór 1970 wordt aangemerkt als cultuurhistorisch waardevol; waardevolle kenmerkende bebouwing van ná 1970 wordt niet als cultuurhistorisch waardevol aangemerkt, maar kan, indien nodig geacht, om haar kenmerkende verschijningsvorm nader gereguleerd worden in de Welstandsnota.

3.7.3 Doorwerking in het bestemmingsplan

De Rijksmonumenten behoeven geen nadere regeling binnen het bestemmingsplan. Voor de aanwijzing en beschrijving van het monument wordt verwezen naar de beschrijving in het monumentenregister.

De cultuurhistorisch waardevolle panden vinden bescherming in dit bestemmingsplan middels een aanduiding cultuurhistorische waarden (cw). De beschermende waarden zijn opgenomen in de bij de panden behorende beschrijvingen. Er geldt een sloopverbod middels een sloopvergunningstelsel. Hierin is tevens opgenomen dat advies moet worden ingewonnen bij de monumentencommissie.

3.8 Archeologie

3.8.1 Wettelijk kader

Per 1 september 2007 is door de inwerkingtreding van de Wet op de archeologische monumentenzorg (WAMZ) de Monumentenwet gewijzigd. In de gewijzigde wet is geregeld, dat de verantwoordelijkheid voor het beheer van de archeologie bij de gemeente ligt. De gemeenteraad dient bij de vaststelling van het bestemmingsplan rekening te houden met de in de grond aanwezige, dan wel te verwachten archeologische waarden.

Een belangrijk uitgangspunt, is dat het behoud in situ (op de oorspronkelijke plaats) voorgaat op het behoud ex situ (opgraven en bewaren in depot). Van belang is dat door middel van vooronderzoek tijdig inzicht wordt verkregen in de archeologische waarden van een gebied, zodat deze bij beoogde planontwikkelingen kunnen worden betrokken. Voor de ruimtelijke ordening is een belangrijke bepaling, dat de bodemingrepen met een oppervlakte kleiner dan 100 m² zijn vrijgesteld van archeologisch onderzoek. De gemeenteraad kan een hiervan afwijkende andere oppervlakte vaststellen.

Op 23 februari 2006 heeft de gemeenteraad de 'Nota Archeologische Monumentenzorg Walcheren 2006' vastgesteld. De provincie Zeeland heeft met de inhoud van deze nota ingestemd. De Nota archeologische monumentenzorg Walcheren 2006 is in 2008 geëvalueerd. De gemeenteraad heeft in zijn vergadering van 24 april 2008 de nieuwe 'Nota archeologische monumentenzorg Walcheren evaluatie 2008' vastgesteld. Onderdeel van deze nota vormt een gewijzigde vrijstellingsregeling, waarbij is bepaald, dat in gebieden met een middelhoge en hoge verwachtingswaarde grondwerkzaamheden zonder archeologisch onderzoek mogen plaatsvinden tot een diepte van 0,40 m en een oppervlakte van 500 m². Deze gebieden worden aangeduid met Waarde Archeologie 2 (WR-A2). Voor gebieden ter hoogte van AMK-terreinen met een vastgestelde archeologische waarde en voor gebieden ter hoogte van een zogenaamde verwachtingszone op basis van historische kaarten en voor gebieden binnen een straal van 50 meter rondom een vindplaats geldt, dat uitsluitend bodemingrepen, die niet dieper gaan dan 0,40 meter onder huidig maaiveld en geen grotere oppervlakte hebben dan 30 m², vrijgesteld zijn van archeologisch onderzoek. Deze gebieden worden aangeduid met de Waarde Archeologie 1 (WR-A1).

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. In het op basis van deze wet uitgevaardigde Besluit omgevingsrecht (Bor) is bepaald, dat voor vergunningsvrije bouwwerken tot 50 m² geen beperkingen ten aanzien archeologie gelden. Dat betekent, dat de vrijstellingsregeling tot 30 m² geen betekenis meer heeft. Afstemming van deze wetgeving op de regels van het bestemmingsplan verdient aanbeveling. De vrijstellingsregeling van 30 m² wordt om die reden opgetrokken tot 50 m².

De verwachtingskaart en de beleidsadvieskaart maken onderdeel uit van dit beleid. De verwachtingskaart is een nadere detaillering van de Indicatieve Kaart Archeologische Waarden (IKAW) die tot stand is gekomen door nader bureauonderzoek. De kaart is op maat gesneden op de Walcherse schaal en geeft de verwachting weer ten aanzien van archeologische vondsten. Op de beleidsadvieskaart is de vrijstellingsregeling gekoppeld aan de archeologisch waardevolle gebieden en verwachtingszones. Dit resulteert in een overzicht van de beleidsadviezen per gebied.

Het plangebied is op de verwachtingskaart en op de beleidsadvieskaart aangeduid als een gebied met middelhoge en hoge archeologische verwachtingswaarde. Een klein gedeelte van het plangebied

(Coosje Buskenstraat) behoort nog tot het AMK-gebied van de binnenstad van Vlissingen. Er bevinden in het plangebied geen vindplaatsen.

3.8.2 Onderzoekresultaten

De Walcherse Archeologische Dienst (WAD) heeft nader onderzoek gedaan naar dit gebied. Door SOB Research is in het verleden archeologisch bureau- en booronderzoek verricht naar de archeologische waarden binnen het plangebied Boulevard (J. Ras, 2005, *Archeologisch bureauonderzoek Bestemmingsplan Boulevard, Vlissingen*. Heinenoord). In de boringen zijn geen archeologische indicatoren zijn aangetroffen. Het bureau heeft op basis van hun onderzoek een verwachtingskaart opgesteld. De WAD heeft ten behoeve van dit bestemmingsplan deze verwachtingskaart aangepast.

Uit het geraadpleegde historische materiaal (voornamelijk kaarten) blijkt dat vrijwel het gehele plangebied in de voorbije eeuwen niet bebouwd is geweest. Hiervan is de Coosje Buskenstraat inclusief de bebouwde percelen uitgezonderd. Ter hoogte van dit deel van het gebied zijn in de ondergrond archeologische waarden te verwachten, behorende bij vestingwerken, een windmolen en mogelijk nog andere structuren uit de gouden eeuw. (Gebieden in rood (WR-A1) in onderstaand kaartje 2).

Ter hoogte van het huidige hotel Britannia bevond zich het voormalige, 19^e eeuwse Fort Kenau Hasselaar. De kans is alleen heel klein dat resten van dit fort na de aanleg van de zeedijk en de bouw van het hotel nog in goede staat of überhaupt bewaard zijn.

Het Fort de Nolle heeft net buiten het plangebied gelegen en is bovendien bij de inundatie van 1944 goeddeels verdwenen. Ter hoogte van het strand hier is ook een vindplaats bekend van een wrakhout of zelfs een scheepswrak. Ook dit ligt buiten het plangebied van dit bestemmingsplan. (Zie kaartje 1)

Het overige plangebied is op basis van de geomorfologische situatie op de oude en de nieuwe beleidsadvieskaart verdeeld in een zone met een hoge en een zone met een middelhoge verwachtingswaarde. Naar het zich laat aanzien zullen ter hoogte van het tennispark, de scouting en camping 'de Nolle' eventueel aanwezige archeologische resten redelijk tot goed bewaard zijn gebleven. Ook in de zone met een hoge verwachtingswaarde op Boulevard Evertsen kunnen zich nog in, de onder de dijk gelegen, kreekruigen goed bewaarde archeologische resten bevinden. Dit voor zover zij in het verleden door de bouw van grote gebouwcomplexen niet verstoord zijn. (Gebieden in beige (WR-A2) in onderstaand kaartje 2).

De kans dat in de zones met een middelhoge verwachtingswaarde nog goed bewaarde archeologische resten worden aangetroffen wordt klein geacht. Ten aanzien van aanwezige resten in het eventueel aanwezige onderliggend veen, kan met zekerheid gesteld worden dat deze reeds door de druk van het dijklichaam gecompriemd zijn, en derhalve niet meer behoudenswaardig. Tot een diepte van 1,75 m is op het strand in boringen alleen maar zand aangetroffen. De kans dat zich in het gebied tussen de laagwaterlijn en het strand maritieme archeologische resten aanwezig zijn wordt klein geacht. (Het betreft de wit gelaten gebieden binnen de plangrens in onderstaand kaartje 2.)

Op het archeologisch waardenkaartje (kaartje 2) is het buitenwater binnen de plangrens lichtblauw ingekleurd. Op grond van de IKAW (Indicatieve Kaart Archeologische Waarden), zoals deze nog door Rijk en provincie wordt gehanteerd, bestaat hier een hoge trefkans op archeologische waarden. Op dit watergebied is het provinciaal beleid van toepassing, wat betekent dat bij diepe baggerwerkzaamheden, afhankelijk van de exacte locatie, in samenspraak met de provincie, de gemeente Vlissingen en de beheerder van het water, vooraf archeologisch vooronderzoek moet plaatsvinden.

3.8.3 Doorwerking in het bestemmingsplan

Ter hoogte van de Coosje Buskenstraat en de bebouwde percelen aan de straat dienen bodemingrepen worden voorafgegaan door een (verkennd) archeologisch onderzoek, indien zij dieper gaan dan 0,40 m onder straatniveau en indien zij een oppervlak beslaan dat groter is dan 50 m².

Ter hoogte van het tennispark, de scouting en camping 'de Nolle' dienen bodemingrepen worden voorafgegaan door een (verkennd) archeologisch onderzoek, indien zij dieper gaan dan 0,40 m onder straatniveau en indien zij een oppervlak beslaan dat groter is dan 500 m². Dit geldt ook voor het deel van Boulevard Evertsen dat aangemerkt is als een zone met een hoge verwachtingswaarde. Indien de archeologische laag dreigt te worden geroerd, wordt in overleg met de archeologisch deskundige bezien of (verkennd) archeologisch onderzoek nodig is. De kans dat deze laag geroerd wordt is echter zeer gering vanwege de waterstaatkundige functie van deze gronden.

In de overige delen van het onderzoeksgebied, Boulevard Bankert inclusief aangrenzende percelen, het strand, de zone tussen de laagwaterlijn en het strand en het gebied Boulevard Evertsen en Kenau Hasselaarstraat zijn alle bodemingrepen vrijgesteld van archeologisch onderzoek.

Het AMK-gebied wordt in het bestemmingsplan opgenomen binnen de dubbelbestemming Waarde Archeologie 1 (WA-R1) en de relevante zone met middelhoge en hoge verwachtingswaarde binnen de dubbelbestemming Waarde Archeologie 2 (WA-R2). De gebieden worden op de plankaart middels arcering weergegeven.

Voor het watergebied binnen het plangebied is in eerste instantie het provinciaal beleid van toepassing. Bij diepe baggerwerkzaamheden moet, afhankelijk van de exacte locatie en in samenspraak met de provincie, de gemeente Vlissingen en de beheerder van het water, vooraf archeologisch vooronderzoek plaatsvinden.


Kaartje 1: locatie Fort de Nolle ten opzichte van plangebied Boulevard


Kaartje 2: Archeologische waarden plangebied

3.9 Milieuzonering

Voor behoud en verbetering van de kwaliteit van de woonomgeving is een juiste afstemming tussen bedrijvigheid en wonen noodzakelijk. Deze afstemming is gebaseerd op de brochure "Bedrijven en Milieuzonering" van de Vereniging van Nederlandse Gemeenten waarin een lijst is opgenomen van nagenoeg alle bedrijfstypen en hun milieukeurmerken (bedrijvenlijst). De brochure kent een onderverdeling van bedrijvigheid in categorieën, waaraan richtafstanden zijn gekoppeld die idealiter zouden moeten gelden tussen bedrijvigheid en woningbouw.

De bestaande situatie is in kaart gebracht. Enkele functies binnen het bestemmingsplan zijn benoemd in de brochure. De brochure is echter bedoeld voor een verantwoorde afweging van nieuwe bedrijvigheid in de fysieke omgeving en van gevoelige functies nabij bedrijvigheid. Binnen bestemmingsbepalingen in dit bestemmingsplan die ruimte bieden voor meerdere functies, is, met de huidige functie als uitgangspunt, nader bezien in hoeverre inpassing van deze functies verantwoord zijn. De functies die binnen deze bestemmingsbepalingen mogelijk zijn gemaakt, hebben binnen de

brochure een vergelijkbare of een lagere categorisering en richtafstand en zijn daarmee passend in de omgeving.

3.10 Lichthinder en duisternis

3.10.1 Beleidskader

Duisternis is nog in een groot deel van Zeeland aanwezig, een waardevol gegeven. Uit onderzoek blijkt dat de lichtvervuiling jaarlijks tussen de 3 en 9 procent toeneemt. De provincie wil de duisternis beschermen en heeft dit thema daarom opgenomen in haar omgevingsplan. Het doel is om duisternis te behouden voor flora, fauna en recreatief gebruik. Lichtbelasting kent vooralsnog geen normen dus is het uitgangspunt om Zeeland zo donker mogelijk te houden.

Om de duisternis voor Zeeland te behouden en verstoring te voorkomen richten de beleidsinspanningen zich op grootschalige lichttoepassingen (grootschalige kassengebieden) en verlichting van de provinciale wegen. Onderscheid wordt gemaakt tussen het stedelijk en het landelijk gebied. Bij de ontwikkeling (én beoordeling) van nieuwe plannen in het stedelijk gebied vormt lichthinder alleen een aspect van aandacht wanneer er een aanzienlijk effect wordt verwacht op het omliggende landelijk gebied.

3.10.2 Doorwerking in het bestemmingsplan

Aangezien dit een conserverend bestemmingsplan betreft, zal deze niet tot gevolg hebben dat er een toename van lichthinder ontstaat dan wel aantasting van de duisternis plaats zal vinden.

3.11 Explosieven

3.11.1 Inventarisatie

Uit de concept rapportage Probleemanalyse Conventionele Explosieven voor Vlissingen en bijbehorend kaartmateriaal blijkt dat op de stranden voor de Boulevards Evertsen en Bankert tijdens de oorlog mijnenvelden hebben gelegen. Tevens blijkt uit de conceptkaart dat verschillende bominslagen hebben plaatsgevonden. Er liggen geen blindgangers in het plangebied.

3.11.2 Doorwerking in het bestemmingsplan

In dit bestemmingsplan worden geen ontwikkelingen mogelijk gemaakt. Derhalve vormt dit aspect geen beletsel.

4. Planbeschrijving

4.1 Gebiedsbeschrijving

Het voorliggende bestemmingsplan heeft een beheersmatig karakter voor het bestaande stedelijke gebied binnen de begrenzing van dit plan. Bij de opstelling is de bestaande feitelijke bebouwing, het bestaande feitelijke gebruik (bij het ontbreken daarvan, het laatst bekende gebruik) en de vigerende bestemmingen, uitgangspunt. Dit betekent, dat aan eventueel nieuwe, zich aandienende, wenselijke ontwikkelingen in het plangebied met toepassing van een afzonderlijke planologische procedure medewerking zal moeten worden verleend.

In dit hoofdstuk worden de planologische doelstellingen verwoord. Daarbij zij primair aangetekend, dat deze doelstellingen niet afwijken van het vigerende ruimtelijk beleid voor dit deel van de gemeente. Het doel is een actualisering van de verbeelding, de regels en de toelichting.

Bij de opstelling van dit plan zijn de algemene en nu vigerende planologische uitgangspunten gehanteerd:

- versterking van de toeristisch-recreatieve en culturele functie van de boulevards;
- geen uitwaaiering naar de aan de binnenstad grenzende wijken van de in het kernwinkelgebied beoogde primaire detailhandelsfunctie;
- mogelijkheden voor nieuwe horecavestigingen;
- geen bedrijfsvestigingen;
- geen grootschalige zelfstandige kantoorvestigingen;
- regulering van de bestaande functies.

Aldus wordt gestreefd naar een evenwichtig beleid dat zowel recht doet aan de primaire, hogere, planologische doelstellingen binnen de gemeente als aan de bestaande voorkomende functies in het plangebied. Nadrukkelijk zij daarbij aangetekend dat de overheid verplicht is bij de vervaardiging van een bestemmingsplan de bestaande functies te respecteren, tenzij diezelfde overheid bereid zou zijn tot aankoop en sanering van die panden (zgn. 'wegbestemmen'). Voor dat laatste moeten zwaarwegende planologische motieven bestaan. Voor de goede orde: in dit bestemmingsplan wordt geen enkele bestaande functie 'wegbestemd'.

Los van dit bestemmingsplan, is de Boulevard Visie Vlissingen ontwikkeld. Dit plan zal bijdragen aan de beeldkwaliteit van de boulevards.

4.1.1 Toerisme, recreatie en cultuur

De boulevards spelen een belangrijke rol in het toeristisch-recreatieve beleid van Vlissingen. Versterking van het toeristisch-recreatieve product van Vlissingen en meer specifiek de toeristisch-recreatieve functie van de boulevards is gewenst. De boulevards vormen samen met het strand een belangrijke dagrecreatieve trekker. Op de boulevards bevinden zich zowel dagrecreatieve functies (o.a. restaurants) als verblijfsrecreatieve functies (o.a. hotels, recreatieve bewoning).

De boulevards Evertsen en Bankert en het badstrand zijn de grootste toeristisch-recreatieve trekpleisters van het plangebied. Beiden verdienen in toeristisch-recreatief opzicht echter versterking. Versterking kan gevonden worden in de reeds uitgevoerde herinrichting van het openbare gebied van de boulevards, kwaliteitsverbetering en uitbreiding van de horeca, mogelijk maken van evenementen en een versterking van de dagrecreatieve voorzieningen op het strand in het zomerseizoen.

De bioscoop draagt als dagrecreatieve voorziening tevens bij aan de versterking van het toeristisch-recreatieve product. De bioscoop is een grote culturele trekpleister. Met zeven filmzalen trekt de bioscoop veel bezoekers vanuit de regio. Tevens wordt ieder jaar het filmfestival Film by the Sea gehouden, welke nationale erkenning heeft. Dit festival trekt vele bezoekers naar Vlissingen en geeft bekendheid aan de stad.

Naast de aanwezigheid van verblijfsrecreatie in de vorm van hotels en recreatieve appartementen, bevindt zich aan de voet van Boulevard Evertsen stadscamping 'de Nolle'. Deze camping vormt samen met de tennisbanen een klein stedelijk recreatiegebied.

4.1.2 Detailhandel

De functie detailhandel is op de boulevards niet tot nauwelijks aanwezig. Overeenkomstig het algemene uitgangspunt dat concentratie van detailhandel in het kernwinkelgebied plaats dient te vinden, zal deze functie, daar waar gerelateerd aan toeristisch-recreatieve functie, beperkt worden toegestaan.

4.1.3 Horeca

Inleiding

Het beleid voor de horeca is, zoals aangegeven in paragraaf 2.2.3, opgenomen in de Horecabeleidsnota. Voorop staat dat de aanwezigheid en de vestigingsmogelijkheden voor een aantal volwaardige horecabedrijven op de boulevards noodzakelijk en wenselijk is ter versterking van de toeristisch-recreatieve functie van de boulevards. Deze volwaardige horecabedrijven dienen, ook buiten het drukke toeristische seizoen, bij te dragen aan de verlevendiging van de boulevards en dienen tevens als seizoensverlengende maatregel. Horeca draagt er toe bij dat de mensen voor langere tijd op de boulevards, en daarmee ook in Vlissingen, verblijven. Daarnaast is seizoensgerichte horeca natuurlijk onontbeerlijk.

In paragraaf 2.2.3 zijn de overwegingen aangegeven waarom de methodiek die gehanteerd werd door o.a. door de branchevervaging niet meer goed aansluit bij de plaatsgevonden feitelijke ontwikkelingen in de branche en de indeling van het type horecabedrijven is aangepast, waarbij de potentiële hinder, de aard, het karakter en de ruimtelijke uitstraling van een horecavorm uitgangspunt zijn.

Voorgesteld beleid

Aan de hand van de juridische regeling in dit bestemmingsplan zijn de bestaande horecavestigingen op de boulevards nader bestemd. Versterking van de bestaande horeca, middels uitbreiding en/of kwaliteitsverbetering, wordt binnen dit bestemmingsplan mogelijk gemaakt (o.a. uitbreiding van de terrasfunctie op de boulevard of op de glooiingen). Met name het gemengde gebied tussen Strandveste en de Zeevaartschool leent zich voor versterking en eventuele uitbreiding van de horecafunctie. In versterkte mate geldt dit voor het verhoogde Plazagebied.

Lichte horeca

Op grond van het bestaande beleid zijn in het gebied tussen Strandveste en de Zeevaartschool in totaal maximaal 4 vestigingen van horeca-categorie 1b aanvaardbaar. Het bestaande solitaire horecabedrijf in deze categorie (Toons' Kiosk) dat binnen dit gebied ligt, valt buiten deze maximalisering en is rechtstreeks bestemd.

Door de branchevervaging in de horeca is een wijziging op de vigerende juridische regeling in genoemd gebied gerechtvaardigd. Uitgangspunt is dat lichte horeca, waarvoor geldt dat deze geen of

geringe ruimtelijke invloed heeft op haar omgeving, niet gemaximaliseerd hoeft te worden. De lichte horeca versterkt direct de toeristisch-recreatieve functie van de boulevards, wat passend is binnen het toeristische beleid van de gemeente Vlissingen.

Vanuit ruimtelijk en beleidsmatig oogpunt is lichte horeca, in principe in het gehele plangebied aanvaardbaar, met uitzondering van de Coosje Buskenstraat en Kenau Hasselaarstraat. Het ruimtelijke karakter van deze straat met een overwegende woonfunctie, maakt dat alle vormen van lichte horeca hier niet gewenst zijn. Kleinschalige logiesverstreckende horeca (o.a. hotelpensions) met evt. een restaurantfunctie wordt hier wel passend geacht.

Bovenstaand beleid wordt in dit bestemmingsplan als volgt vertaald.

Voor het gebied tussen Strandveste en de Zeevaartschool wordt lichte horeca rechtstreeks toegestaan, overeenkomstig het vigerende beleid. Voor de overige gebieden met bebouwing, met uitzondering van de Kenau Hasselaarstraat en Coosje Buskenstraat, geldt dat nieuwe initiatieven voor lichte horeca mogelijk worden gemaakt middels een wijzigingsbevoegdheid.

Initiatieven in de Kenau Hasselaarstraat en Coosje Buskenstraat zullen ook afzonderlijk worden beoordeeld.

Middelzware horeca

Het gebied tussen Strandveste en de Zeevaartschool (en de locatie van voormalig hotel Britannia, hoewel buiten dit bestemmingsplan gelegen) leent zich voor enige middelzware horeca.

Nadere regulering is echter gewenst, gezien de potentiële invloed op het woon- en leefklimaat (o.a. door aard van de aangeboden producten, bezoekersfrequentie gebonden aan tijden, plaats waar het publiek zich ophoudt, verkeersaantrekkende werking).

Het vigerend horecabeleid staat toe dat in het gebied tussen de Sardijntoren (het "Accent") en de "Knoop", één drankenverstreckende horeca (max. 150 m²) gerealiseerd wordt. In dit bestemmingsplan wordt dit beleid overgenomen en wordt de mogelijkheid gegeven voor de vestiging van maximaal één vestiging van middelzware horeca in dit gebied.

Dit onderdeel van het horecabeleid leidt voor het aangegeven gebied tussen Strandveste en de Zeevaartschool niet tot aantasting van het woon- en leefklimaat.

Zware horeca

Zware horeca, in de vorm van bv. discotheken, nachtclubs en grootschalige feesten en partijen, is om reden van hinder voor het aanwezige woon- en leefklimaat, niet gewenst binnen het plangebied van dit bestemmingsplan.

In bijlage 2 is een lijst opgenomen met de bestaande horeca in het plangebied.

4.1.4 Wonen

Voor de boulevards wordt ingezet op een functiemenging van toerisme en wonen. Naast permanente bewoning is liberalisering van het tweede woningbezit inzet van beleid.

4.1.5 Bedrijven

Bedrijfsvestigingen zijn, gezien de aard van de omgeving niet gewenst binnen het plangebied.

4.1.6 Kantoren

In het plangebied bevinden zich, met name in het gebied van de Plaza en de hoogbouw, verscheidene kleine kantoorvestigingen dan wel dienstverleningsbedrijven, die passend zijn in dit gebied. Het betreft geen grootschalige zelfstandige kantoorvestigingen.

Uitwaaiering van deze functie op overige delen van de boulevards is niet gewenst, aangezien deze functie niet bijdraagt aan de toeristisch-recreatieve functie van de boulevard. Kleinschalige kantoorvestiging of zakelijke diensverlening wordt op voorhand in de Kenau Hasselaarstraat of Coosje Buskenstraat niet onacceptabel geacht. Een nadere afweging is bij zich aandienende initiatieven gewenst.

4.1.7 Maatschappelijke voorzieningen

Op Boulevard Bankert bevindt zich een onderwijsvestiging van het Regionaal Onderwijs Centrum Zeeland en de Hogeschool Zeeland (Zeevaartschool). Naast deze onderwijsfuncties bevindt zich nog een gebouw van de scouting in het plangebied. De aanwezige functies worden passend geacht op deze locaties.

4.1.8 Groenvoorzieningen

Langs de boulevards en de Coosje Buskenstraat bevinden zich geen groenvoorzieningen. In het Groenbeleidsplan van 6 november 2007 is de in het plangebied gelegen zone tussen de President Rooseveltlaan, de Burgemeester van Woelderenaan, de Kenau Hasselaarstraat en de Kleine Spuikom (omgeving van camping 'de Nolle' en de scouting) opgenomen als parkbos, zijnde een onderdeel van het structureel groen op stadsniveau. Deze omgeving sluit aan bij de groenstructuur van het Nollebos en Westduin en vormt een min of meer samenhangend natuurlijk object, dat ver doordringt tot in de stad. Het groen zal als zodanig bestemd worden.

4.2 Verkeer en parkeren

In zijn vergadering van 19 april 2012 is het Gemeentelijk Verkeers- en Vervoersplan (GVVP) door de gemeenteraad vastgesteld. In dit plan is een aantal doelstellingen geformuleerd met betrekking tot bereikbaarheid, verkeersveiligheid en leefbaarheid. Voor de binnenstad, inclusief de boulevards is een verkeerscirculatieplan opgesteld. De voor dit plangebied relevante onderdelen zijn uit het GVVP gelicht en hieronder, kort, weergegeven. In het verkeersbeleid is nadrukkelijk ingezet op de recreatief-toeristische waarden. Dit in het verlengde van de aanleg van de 'fietsstraat' op de boulevards. Uitgangspunt blijft dat doorgaand gemotoriseerd verkeer op de boulevards niet wenselijk wordt geacht.

4.2.1 Gemotoriseerd verkeer

In het GVVP is aangesloten op de wegencategorisering, zoals die door Duurzaam Veilig binnen de bebouwde kom wordt gehanteerd:

Categorie	Ontwerpsnelheid	Verkeersfunctie
I – Gebiedsontsluitingsweg A	50 (70)	Uitsluitend verkeersfunctie (strookfunctie)

II – Gebiedsontsluitingsweg B	50	Hoofdzakelijk verkeersfunctie (ontsluiting)
III – Erftoegangsweg	30	Hoofdzakelijk verblijfsfunctie

In en nabij het plangebied liggen de volgende gebiedsontsluitingswegen, categorie B:

- de President Rooseveltlaan richting Boulevard Evertsen,
- de Burgemeester van Woelderenaan.
- de Spuikomweg.

Boulevard Evertsen, Boulevard Bankert, de Coosje Buskenstraat en de Kenau Hasselaarstraat zijn erftoegangswegen.

De Burgemeester van Woelderenaan zal overeenkomstig bovenstaande categorisering bestemd worden als 'Verkeer'. De overige wegen in het plangebied zijn bestemd voor 'Verkeer-Verblijf'.

4.2.2 Langzaam verkeer

De hoofdfietsroutes in Vlissingen liggen in de heldere vorm van een rasternetwerk. Zowel de Coosje Buskenstraat als de boulevards als de Burgemeester van Woelderenaan/Badhuisstraat maken een belangrijk onderdeel uit van het netwerk van hoofdfietsroutes. De boulevards maken tevens deel uit van het regionale fietsnetwerk. Vanuit toeristisch-recreatief beleid wordt waarde gehecht aan een goede stedelijke en regionale fietsverbinding over de boulevards. In dit kader is na de dijkverzwaring, bij de locatie Nolle/Westduin, het fietspad welke onderlangs de duinen langs de kust van Walcheren loopt, direct verbonden met de boulevards van Vlissingen. De boulevards zijn tevens onderdeel van het landelijke fietsnetwerk.

4.2.3 Openbaar vervoer

De bereikbaarheid van het plangebied met de bus is matig, hoewel vallend binnen de norm van het algemeen gehanteerde invloedsgedebied (straal 400-600 meter) van een bushalte. De meest nabijgelegen bushaltes zijn de Badhuisstraat ter hoogte van het Stadhuisplein, de Koudekerkseweg (ziekenhuis) en de Aagje Dekenstraat. De lijnvoering voorziet in een aansluiting op het NS-station. De lijnvoering is primair een taak en verantwoordelijkheid van de exploitant van de busdiensten. Vervoersautoriteit is de Provincie Zeeland, wat betekent dat zij verantwoordelijk is voor het openbaar vervoer in de provincie.

4.2.4 Parkeren

Het parkeren voor de bewoners is bij de in de jaren '90 gepleegde nieuwbouw grotendeels op eigen terrein ondergronds opgelost. Voor het overige zijn de bewoners aangewezen op het openbaar gebied. Twee parkeerterreinen zijn voor het plangebied relevant: het parkeerterrein ten zuiden van de Kenau Hasselaarstraat, dat een belangrijke functie vervult voor de binnenstad en de bioscoop, en het parkeerterrein aan de rand van het Nollebos, direct ontsloten aan de oprit van de President Rooseveltlaan. De capaciteit van het parkeerterrein aan het Nollebos is uitgebreid.

4.2.5 Bevoorrading

De bevoorrading van de hotels en restaurants op de boulevards vindt hoofdzakelijk plaats via de Kenau Hasselaarstraat. Incidenteel vindt bevoorrading plaats via de boulevards.

5. JURIDISCHE VORMGEVING

5.1 Inleiding

Doelstelling van het bestemmingsplan is, zoals aangegeven in paragraaf 1.1, het actualiseren van de verouderde vigerende bestemmingsplannen binnen het plangebied. Dit komt feitelijk neer op het regelen van de bestaande situatie in het plangebied. Er worden geen nieuwe ontwikkelingen mogelijk gemaakt. Wel gelden ter plaatse van de bestaande percelen in beperkte mate verruimde bouw- en gebruiksmogelijkheden (in de vorm van een bouwvlak en een verbale bebouwingsregeling voor het bestemmingsvlak). Ook zijn de bouw- en gebruiksmogelijkheden van het openbaar gebied en panden met een niet-woonfunctie enigszins verruimd om in de toekomst (veel) afwijkingsprocedures voor ander gebruik te voorkomen.

Een gedetailleerd bestemmingsplan met direct bouwrecht is daarvoor de meest geschikte planvorm. Daarnaast is een aantal algemene afwijkings- en wijzigingsregels opgenomen om adequaat en snel op geringe, zich aandienende, afwijkingen, die de structuur van het plangebied niet aantasten, te kunnen reageren.

Met de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) is, in relatie tot de regels van bestemmingsplannen van belang:

- de reikwijdte van het vergunningsvrij bouwen en gebruiken; het is noodzakelijk de regels van bestemmingsplannen daarop af te stemmen en
- de beslissing op binnenplanse en buitenplanse afwijkingen, al dan niet in combinatie met een aanvraag om omgevingsvergunning, is aan een fatale beslistermijn verbonden, met andere woorden na afloop van de beslistermijn (8, met verdaging 14, weken) ontstaat van rechtswege de gevraagde afwijking/bouwvergunning. Het verdient om die reden aanbeveling binnenplanse afwijkingsmogelijkheden tot een minimum te beperken en het overgrote deel van de bouwregels directe werking te laten hebben. De procedureregels zijn op deze wettelijke termijnen afgestemd. De wettelijke buitenplanse afwijkingsmogelijkheden zijn afgestemd op de regels van dit bestemmingsplan.

Per 1 juli 2008 is, op grond van het Besluit ruimtelijke ordening, een bestemmingsmethodiek verplicht gesteld, de Standaard Vergelijkbare Bestemmingsplannen (SVBP 2008). Deze methodiek is, uiteraard, onverkort gevolgd. Het bestemmingsplan is, in overeenstemming met de per 1 januari 2010 daartoe strekkende verplichtingen, digitaal vervaardigd en zal dus, in ieder geval vanaf het tijdstip van ontwerp-tervisielegging, digitaal raadpleegbaar zijn op de wettelijk verplicht gestelde website www.ruimtelijkeplannen.nl.

Het bestemmingsplan bestaat uit een verbeelding en uit regels voor het gebruik van de gronden en de daarop staande opstallen, voor zover die regels in verband met de bestemming nodig zijn. Tevens gaat het bestemmingsplan vergezeld van deze toelichting, waarin opgenomen de aan het plan ten grondslag liggende gedachten en onderzoeken, de uitkomsten van het overleg met externe diensten en instanties en een rapportering van de inspraak. De regels en de verbeelding vormen samen het juridisch bindende gedeelte van het bestemmingsplan. De toelichting heeft geen juridische status, maar kan wel dienen als motivatie bij de interpretatie van de regels en de toepassing van de flexibiliteitsregels.

Kenmerk van de Nederlandse regelgeving op het gebied van de ruimtelijke ordening is, dat er sprake is van toelatingsplanologie. Een bestemmingsplan geeft aan welke functies waar zijn toegestaan en

welke bebouwing opgericht mag worden, dus geen realiseringsplicht. Bij het opstellen van een bestemmingsplan zijn keuzes gemaakt over welke functies waar worden mogelijk gemaakt en is gekeken welke bebouwing stedenbouwkundig toelaatbaar wordt geacht. De bestaande situatie, het geldende beleid en het voorheen geldend planologisch regime vormen hierbij uitgangspunt.

5.2 Verbeelding

Voor het vervaardigen van de verbeelding heeft een op Rijksdriehoekcoördinaten gebaseerde GBKN-kaart als onderlegger gediend. Daarnaast is de begrenzing van de bestemmings- en bouwvlakken gebaseerd op kadastrale gegevens. Door een combinatie van codering, arcering en kleur is op de verbeelding de bestemmingsregeling aangegeven. De maximale goot- en bouwhoogte staat per bouw- of bestemmingsvlak aangegeven op de verbeelding. Diverse functieaanduidingen geven aan, dat ter plaatse van een bepaalde bestemming ook een niet direct binnen die bestemming passende andere functie eveneens of uitsluitend is toegestaan.

5.3 Regels

5.3.1 Algemeen

De regels bevatten bepalingen over het gebruik van de gronden, over de toegelaten bebouwing en bepalingen betreffende het gebruik van op te richten bouwwerken. De regels zijn, conform de wettelijk verplicht gestelde SVBP 2008, onderverdeeld in vier hoofdstukken:

- Hoofdstuk 1 Inleidende regels
- Hoofdstuk 2 Bestemmingsregels
- Hoofdstuk 3 Algemene regels
- Hoofdstuk 4 Overgangs- en slotregels

Hieronder worden de hoofdstukken en onderliggende artikelen nader toegelicht.

5.3.2 Inleidende regels

De inleidende regels omvatten de begripsbepalingen en de bepalingen omtrent de wijze van meten. De begripsbepalingen geven de definities over de in de regels gehanteerde begrippen met betrekking tot bouwen en functies. Vrijwel alle definities worden, soms met een enkele nuance, algemeen in den lande gehanteerd. Het begrip peil behoeft een nadere toelichting.

Binnen het begrip 'peil' is geregeld dat de hoogte van de weg (mede bedoeld trottoir), waaraan de hoofdtoegang van een gebouw op een perceel grenst als peil dient te worden gehanteerd. In het plangebied komen percelen voor die sterk in hoogte verschillen. Het gebouw met de hoofdtoegang ligt hoger dan de achterliggende tuinen. Voor de hoogte van losse gebouwen en bouwwerken, geen gebouwen zijnde, die achter dit gebouw worden geplaatst, wordt het peil aangemerkt als zijnde de gemiddelde hoogte van het aansluitende, afgewerkte terrein ter plaatse.

De wijze van meten geeft uitsluitsel over de wijze, waarop afstanden, hoogtes, oppervlakte etc. moeten worden gemeten.

5.3.3 Bestemmingsregels

Bestemming Cultuur en Ontspanning

De bioscoop heeft de bestemming Cultuur en Ontspanning. De bestemming voorziet in voorzieningen gericht op het ontspannen en vermaken van mensen. Binnen de bestemming zijn culturele voorzieningen, evenementen en voorzieningen gericht op ontspanning en het vermaken van mensen

toegestaan. Binnen de bestemming is een wijzigingsbevoegdheid opgenomen die het mogelijk maakt om het bouwvlak met 20% uit te breiden.

Bestemming Groen

Het in het plan voorkomende structurele groen heeft de bestemming groen verkregen. Binnen deze bestemming is beperkt bouwen mogelijk (alleen bouwwerken, geen gebouwen zijnde). Tevens is recreatief medegebruik, waaronder evenementen, sport- en speelvoorzieningen, toelaatbaar gesteld.

Bestemming Horeca

De in het plan voorkomende horecavestigingen zijn bestemd voor horeca, waarbij onderscheid is gemaakt in categorie 1 t/m 3.

- Horeca 1: (lichte) horeca waaronder wordt verstaan:
 - a. Aan de detailhandelsfunctie verwante en winkelondersteunende lichte horeca (snackbar, broodjeszaak, lunchroom etc.)
 - b. lichte horeca, minder gericht op het winkelend publiek en ruimere openingstijden;
 - c. Restaurants en hotels en pensions.
- Horeca 2: (middelzware) horeca gericht op het in hoofdzaak aanbieden en verstrekken van voedsel en dranken voor consumptie ter plaatse (o.a. cafés, eetcafés, zalenverhuur)
- Horeca 3: (zware) horeca gericht op het aanbieden en verstrekken van dans- en vermaakgelegenheid en grootschalige feesten, recepties en partijen.

De exacte definities zijn opgenomen in de regels behorend bij dit bestemmingsplan.

Lichte horeca is in principe (middels een wijzigingsbevoegdheid en met uitzondering van de Coosje Buskenstraat en Kenau Hasselaarstraat) binnen het plangebied toegestaan. Binnen de categorie middelzware horeca wordt, in het gebied tussen de Sardijntoren en de "Knoop" (binnen de bestemming Wonen-2), één vestiging voor middelzware horeca mogelijk gemaakt, conform vigerend beleid.

Zware horeca, horeca categorie 3, is binnen het bestemmingsplan niet wenselijk, vanwege de potentiële hinder voor de omgeving.

Binnen de bestemming Horeca is tevens een sloopvergunningstelsel opgenomen voor panden met cultuurhistorische waarden. Voor de sloop van deze panden is een sloopvergunning van het college vereist.

Bestemming Maatschappelijk

De in het plangebied voorkomende maatschappelijke functies zijn opgenomen binnen de bestemming Maatschappelijk. Het betreft de onderwijsfuncties op Boulevard Bankert en het gebouw van de scouting aan de Burgemeester van Woelderenaan.

Bestemming Recreatie - Dagrecreatie

Als dagrecreatieve functie binnen het plangebied is het strand en het terrein van de voormalige midgetgolfbaan aangeduid. Het strand heeft een specifieke aanduiding (str). Binnen deze bestemming zijn terrassen, evenementen en ondersteunende horeca en ondergeschikte detailhandel toegelaten.

Bestemming Recreatie - Verblijfsrecreatie

Binnen het bestemmingsplan is camping 'de Nolle' tot verblijfsrecreatie bestemd met een nadere aanduiding kampeerterrein. Voor de camping is een nadere regeling opgenomen voor het maximaal aantal toegelaten kampeerplaatsen en stacaravans. Deze differentiatie is aangebracht overeenkomstig de huidige kampeer-exploatievergunning van de camping. Binnen het aangegeven bouwvlak is bebouwing ten behoeve van de camping toegestaan. Een bedrijfswoning is toegestaan. In verband met de benodigde parkeerbehoefte is het parkeerterrein nader gereguleerd via een aanduiding binnen de bestemming.

Bestemming Sport

De gronden welke gebruikt worden voor sportdoeleinden (tennisvelden L.T.C. de Schelde), vallen binnen de bestemming Sport. Binnen een deel van deze bestemming is het toegelaten om lichtmasten op te richten. De vlakken, waarbinnen lichtmasten worden toegestaan, zijn met een aanduiding weergegeven. In verband met de benodigde parkeerbehoefte bij de sportvoorziening is het parkeerterrein nader gereguleerd middels een aanduiding binnen de bestemming.

Bestemming Verkeer

Gebiedsontsluitingsweg Burgemeester van Woelderenaan is als Verkeer bestemd. Binnen deze bestemming zijn alle mogelijke verkeersfuncties toegelaten. De normale verkeersvoorzieningen worden binnen deze bestemming geregeld.

Bestemming Verkeer-Verblijf

De overige wegen (vnl. erftoegangswegen) in het plangebied zijn bestemd voor Verkeer-Verblijf. Deze bestemming geeft de functie van de boulevards en haar omgeving goed weer. Het betreft een toeristisch-recreatief gebied waar het verblijven een belangrijke functie vormt. Aanverwante functies aan het verblijven worden binnen deze bestemming mogelijk gemaakt.

Het badcaisson ligt binnen deze bestemming en heeft de aanduiding verkregen 'specifieke vorm van recreatie-dagrecreatie - centrale strandvoorziening'. Dit geeft de mogelijkheid dat het badcaisson voor strandgerelateerde voorzieningen kan worden gebruikt.

Bestemming Water-Deltawater

Vanaf de laagwaterlijn is het water van de Westerschelde bestemd voor Water-Deltawater. De natuurfunctie is in de doeleindenomschrijving opgenomen.

Bestemming Wonen 1

Deze bestemming is toegekend aan de binnen het plangebied aanwezige woningen c.q. appartementen, met uitzondering van de strip tussen Strandveste en de Zeevaartschool. Op de verbeelding zijn bouwvlakken aangegeven, waarbinnen de hoofdgebouwen moeten worden gebouwd. De totale te bebouwen oppervlakte is in de regels aangegeven met een bebouwingspercentage. De maximale goot- en bouwhoogte van de hoofdgebouwen is op de verbeelding aangeduid. Voor bijbehorende bouwwerken geldt in principe een vrije situering op het perceel. De maatvoering van de bijbehorende bouwwerken is in de regels geregeld.

Ter bescherming van de panden met cultuurhistorische waarden bevat deze bestemming een sloopvergunningstelsel, welke inhoudt dat voor de sloop van een dergelijk pand een vergunning van het college van B&W nodig is. In verband met de specifieke verschijningsvorm zijn afzonderlijke complexen garageboxen op de kaart aangeduid. Bed-and-breakfast valt onder aan huisverbonden beroeps- of bedrijfsactiviteiten en is rechtstreeks toegelaten.

Tevens zijn binnen deze bestemming aanduidingen opgenomen voor een galerie, voor horeca categorie 1c, en voor een beperkte gemengde bestemming.

Bestemming Wonen 2

Deze bestemming is toegekend aan appartementencomplex Bestevaer (Boulevard Evertsen 44-110) en de strip tussen Strandveste en de Zeevaartschool, welke hoofdzakelijk uit appartementen bestaat. Omdat de verschijningsvorm dusdanig verschilt van de overige woongebieden op en rondom de boulevard, en in het geval van de strip ook het functionele karakter van de begane grond (gemengd gebruik), is de bestemming Wonen nader gespecificeerd middels een specifieke bestemmingsbenaming. Bij de bouw van de strip is rekening gehouden met de toekomstige dijkverzwaring. De uitgangspunten die hiervoor gelden, komen mede tot uiting in de regels van dit bestemmingsplan.

Vanuit toeristisch-recreatief oogpunt zijn gemengde publiekstoegankelijke (al dan niet commerciële) functies in de plint tussen Strandveste en de Zeevaartschool wenselijk. Daar waar een aanduiding gemengd (gd) geldt, worden in de plint, beneden 13.40 meter + NAP, verschillende functies mogelijk gemaakt. Binnen deze aanduiding zijn de functies detailhandel, aansluitend op de toeristisch-recreatieve voorzieningen, dienstverlening, horeca (nader gespecificeerd), kantoor, maatschappelijk en recreatie toegestaan. Deze functies zijn binnen de aanduiding (gd) onderling uitwisselbaar. Voor horeca, categorie 2, is een maximalisering en een nadere plaatsbepaling opgenomen middels een aanduiding. Tevens zijn de bestaande ondergrondse parkeergarages nader geregeld.

Boven 13.40 meter +NAP is, daar waar de aanduiding gemengd geldt, uitsluitend de functie wonen toegestaan. De functie wonen wordt op die locaties beneden 13.40 meter +NAP niet rechtstreeks toegestaan. Binnen de functie wonen zijn huisverbonden beroepen en bed-en-breakfast toegestaan. Ten behoeve van de huisverbonden bedrijf is een ontheffing mogelijk van de specifieke gebruiksregels.

De maat van 13.40 meter +NAP vloeit overigens voort uit het waterstaatsuitgangspunt om te kunnen anticiperen op toekomstige dijkverzwaringen binnen het bouwvlak, waarbij de bestaande functie op de begane grond voortgezet kan worden. De maat van 13.40 meter +NAP is samengesteld uitgaande van het peil van 7.70 meter +NAP van de boulevard plus twee bouwlagen.

Dubbelbestemming Waarde Archeologie 1

Ten behoeve van de vastgestelde archeologische waarden in het gebied is de dubbelbestemming Waarde Archeologie 1 opgenomen. Het betreft de AMK-gebieden. Deze gebieden kenmerken zich door het feit dat bekend is dat zich in deze gebieden archeologische waarden bevinden. Bouwen is in de gebieden waar deze waarde geldt uitsluitend toegestaan, indien gebleken is dat behoud van de archeologische waarden is verzekerd c.q. de waarden niet worden aangetast. Tevens is een aanlegvergunningstelsel verbonden aan de bestemming voor die werkzaamheden, die de grond kunnen verstoren op een grotere diepte dan 0.40 meter dan wel met een oppervlak groter dan 50m².

Dubbelbestemming Waarde Archeologie 2

Ten behoeve van de gronden die binnen een verwachtingszone zijn gelegen met een middelhoge of hoge verwachtingswaarde, is de dubbelbestemming Waarde Archeologie 2 opgenomen. Ook voor deze gebieden geldt dat bouwen uitsluitend is toegestaan, indien gebleken is dat behoud van de archeologische waarde is verzekerd c.q. de waarde niet wordt aangetast. Het aanlegvergunningstelsel dat aan deze bestemming verbonden is, betreft werkzaamheden die de grond kunnen verstoren op een grotere diepte dan 0,40 meter dan wel met een oppervlakte groter dan 500m².

Dubbelbestemming Waterstaat

Het waterstaatswerk en de beschermingszone A (50m-strook) zijn bestemd als Waterstaat. Met deze dubbelbestemming worden de ruimtelijk relevante belangen ten aanzien van de primaire waterkering veiliggesteld. De met deze dubbelbestemming samenhangende belangen hebben in beginsel voorrang op de belangen van de onderliggende (enkel)bestemmingen. De functie die het badcaisson inneemt binnen deze bestemming ten behoeve van het strand, is opgenomen middels een aanduiding.

Ter plaatse is bouwen uitsluitend toegestaan na advies van de beheerder, i.c. het Waterschap Scheldestromen. Daarnaast is tevens een ontheffing van het waterschap vereist op grond van de Keur watersysteem Waterschap Scheldestromen 2011.

5.3.4 Algemene bepalingen

In dit hoofdstuk zijn onderstaande regels opgenomen:

Antidubbeltelregel:

Deze bepaling is ingevolge artikel 3.2.4 van het Besluit ruimtelijke ordening vast voorgeschreven. Doel van deze bepaling is te voorkomen, dat er meer wordt gebouwd dan het bestemmingsplan beoogd, bijv. ingeval (onderdelen van) percelen van eigenaar wisselen;

Algemene bouwregels:

a. Toegelaten bouwwerken en afwijkende maten

Dit artikel bevat een beschermende regeling voor maten, die op het tijdstip van inwerkingtreding van het bestemmingsplan tot stand zijn gekomen of kunnen komen op grond van de Wet algemene bepalingen omgevingsrecht.

b. Overschrijding bouwgrenzen

Deze bepaling regelt beperkte en ondergeschikte overschrijding van de grenzen van bouwvlakken.

c. Ondergrondse bebouwing

Dit artikel bepaalt, dat de bouwregels van overeenkomstige toepassing zijn op ondergronds bouwen tot 3,5 meter beneden peil, dit met uitzondering van de gronden, die specifiek bestemd zijn voor een ondergrondse parkeergarage.

d. Uitsluiting aanvullende werking bouwverordening

Dit artikel moet worden opgenomen, omdat bij de inwerkingtreding van de Wro, de Invoeringswet Wro en het Bro op 1 juli 2008 de intrekking van de stedenbouwkundige bepalingen (waaronder de parkeernormen en de regeling voor het parkeerfonds) in de bouwverordening niet in werking is getreden. De stedenbouwkundige bepalingen in de bouwverordening blijven dus vooralsnog bestaan.

Algemene gebruiksregels:

Daarin worden de voorwaarden geregeld, waaronder in woningen aan huis verbonden beroeps- en bedrijfsactiviteiten mogen plaatsvinden en bijbehorende bouwwerken bij woningen mogen worden gebruikt als afhankelijke woonruimte in het kader van mantelzorg.

Algemene afwijkingsregels:

Op grond van deze bepaling kan in geringe mate worden afgeweken van de voorgeschreven maten en bouwgrenzen in het bestemmingsplan.

Algemene wijzigingsregels:

deze algemene regel maakt het – in geringe mate en niet structureel – wijzigen van bestemmingsgrenzen en bouwvlakken door burgemeester en wethouders mogelijk; tevens kunnen

burgemeester en wethouders de dubbelbestemming 'Waarde - Archeologie' 1 en 2 toevoegen respectievelijk schrappen, indien archeologisch onderzoek zulks aantoon. Het vestigen van horeca, categorie 1 kan mogelijk worden gemaakt via de algemene wijzigingsregel.

Overige regels:

Dit artikel bevat één bepaling, namelijk "Werking wettelijke regeling. Dit lid is opgenomen, omdat in een aantal gevallen in de regels van bestemmingsplannen verwezen wordt naar een (andere) wettelijke regeling (zoals deze luiden op het moment van vaststelling van het plan) of wordt een procedure, begrip en/of functie uit die andere regeling van toepassing verklaard.

5.3.5 Overgangs- en slotbepalingen

Het overgangsrecht voor bouwen en gebruik is opgenomen overeenkomstig de tekst, zoals het Besluit ruimtelijke ordening voorschrijft. De slotregel geeft de naam van het plan weer.

6 UITVOERBAARHEID

6.1 Financieel-economische uitvoerbaarheid

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening dient inzicht gegeven te worden in de uitvoerbaarheid van een bestemmingsplan. Dit bestemmingsplan betreft een conserverend bestemmingsplan voor een bestaande situatie en voorziet niet in nieuwe ontwikkelingen of andere bouwplannen, zoals aangegeven in artikel 6.2.1 van het Besluit ruimtelijke ordening. Het opstellen van een exploitatieplan of het aangaan van een anterieure overeenkomst tussen grondeigenaren is dan ook niet verplicht c.q. niet aan de orde. Het bestemmingsplan is daarmee financieel-economisch uitvoerbaar. Met de uitvoering van dit bestemmingsplan zijn slechts plankosten gemoeid, welke gedragen worden door de Gemeente Vlissingen.

Gezien het bovenstaande is de financiële uitvoerbaarheid voldoende gewaarborgd.

6.2 Inspraak

Op grond van de 'Inspraakverordening Vlissingen' is het bestemmingsplan onderwerp van inspraak geweest. Daarbij is de gelegenheid geboden om gedurende een periode van zes weken een inspraakreactie schriftelijk of per e-mail kenbaar te maken. Het voorontwerp heeft gedurende die termijn op het stadhuis ter inzage gelegen en is raadpleegbaar gesteld via de website van de gemeente (www.vlissingen.nl/bestemmingsplannen).

De reacties worden opgenomen in de Antwoordnota, die aan de insprekers wordt toegezonden. Daarbij wordt tevens het vervolg van de procedure aangegeven.

6.3 Overleg artikel 3.1.1 Besluit ruimtelijke ordening

Het bestuursorgaan, dat is belast met de voorbereiding van een bestemmingsplan pleegt daarbij overleg met die diensten van het Rijk, provincie en waterschappen, die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen, welke in het plan in het geding zijn. Zowel Gedeputeerde Staten als de Minister kunnen bepalen, dat onder bepaalde omstandigheden of bepaalde gevallen geen overleg is vereist met de desbetreffende diensten van provincie of rijk.

Bij brief van 1 juli 2008 hebben Gedeputeerde Staten aangegeven in welke gevallen van overleg wordt afgezien. Dit is het geval bij bestemmingsplannen, gericht op actualisatie, tenzij er sprake is van een aanwijsbaar provinciaal belang. Weliswaar is dit bestemmingsplan gericht op actualisatie, maar dit plan bevat tevens functies die van provinciaal belang zijn.

Bij brief van 27 december 2011 heeft het ministerie van Infrastructuur en Milieu nadere uitleg gegeven over haar adviserende en coördinerende rol bij bestemmingsplannen. Het rijk heeft besloten het overleg over bestemmingsplannen te beperken tot die zaken waarbij directe belangen van het ministerie van EL&I (t.a.v. energie-infrastructuur), ministerie van Defensie en Rijkswaterstaat aan de orde zijn.

Op grond van artikel 3.1.1 van het Besluit ruimtelijke ordening is het voorontwerp toegezonden aan:

1. Provincie Zeeland, Postbus 165, 4330 AD Middelburg (rmw@zeeland.nl)
2. Waterschap Scheldestromen, Postbus 1100, 4330 ZE Middelburg (info@scheldestromen.nl)
3. Delta NV, Postbus 5048, 4330 KA Middelburg (infodnwb@delta.nl)
4. Veiligheidsregio Zeeland, Postbus 8016, 4330 EA Middelburg (info@vrzeeland.nl)

5. Nederlandse Gasunie, Postbus 44, 2740 AK Waddinxveen (communicatie@gasunie.nl)
6. Rijkswaterstaat, directie Zeeland, Postbus 5014, 4330 KA Middelburg (DZL-ruimtelijkeplannen@rws.nl)

Bij de toezending van het voorontwerp aan deze instanties is een termijn gesteld. Mocht binnen die termijn niet gereageerd zijn, dan wordt aangenomen dat met het voorontwerp van dit bestemmingsplan wordt ingestemd. De reacties zijn van commentaar voorzien in de Antwoordnota. Aan de instanties zal worden bericht of hun reactie heeft geleid tot aanpassing van het plan.

6.4 Handhaving

De bestemmingsregels zijn op een dusdanige wijze geformuleerd, dat de handhaving van het bestemmingsplan voor een ieder duidelijk kan zijn. Dit is vooral gelegen in de formulering van de bestemmings- en gebruiksregels, waarin een opsomming is opgenomen van de verschillende manieren van het gebruik van de gronden en bouwwerken, waaruit vervolgens een strijdigheid met de bestemming kan voortvloeien. Op basis hiervan kan dan in beginsel handhavend worden opgetreden op grond van de in het bestemmingsplan opgenomen algemene gebruiksregel.

In dit bestemmingsplan zijn geen bestemmingen of gebruiksregels opgenomen, die doelbewust huidig feitelijk gebruik zou uitsluiten.

7. BIJ DE VASTSTELLING AANGEBRACHTE WIJZIGINGEN

Wijzigingen n.a.v. zienswijzen

Gedurende de periode van terinzagelegging van het ontwerp-bestemmingsplan zijn zienswijzen ontvangen. De zienswijzen hebben geleid tot wijzigingen die bij de vaststelling zijn aangebracht aan het bestemmingsplan.

De wijzigingen bestaan uit:

1. Aanpassing van de Toelichting paragraaf 5.3.3 Bestemmingsregels. Hierin is bij de bestemming Wonen-2 tevens aangegeven dat het appartementencomplex Bestevaer is opgenomen onder deze bestemming. Tevens is de tekst aangaande de regeling omtrent de mogelijke functies beneden 13.40 meter +NAP nader aangevuld.
2. Bijlage 1 van de Toelichting is aangaande de hoogte van Boulevard Evertsen 44-110 aangepast. Er zijn nu 2 goot- en bouwhoogten aangegeven conform de hoogte van appartementengebouwen Bestevaer 1 en 2. Tevens is de correcte hoogte van het appartementengebouw Bestevaer 2 op de verbeelding opgenomen (22 meter i.p.v. 24 meter).

Perceel voormalige midgetgolfbaan Burgemeester van Woelderenaan

Het perceel van de voormalige midgetgolfbaan aan de Burgemeester van Woelderenaan is rechtstreeks bestemd, conform de bestemming in het voormalige bestemmingsplan Boulevard, zijnde Recreatie-Dagrecreatie.

Wijzigingen na behandeling in de commissievergadering

1. goot- en bouwhoogten

De bouwhoogten van de diverse panden op de boulevards waren op basis van de verleende bouwvergunningen geïnventariseerd en in het ontwerp ter visie gelegde bestemmingsplan geactualiseerd opgenomen. Hierbij was echter voorbij gegaan aan de bestaande rechten, zoals die zijn opgenomen in het vigerende bestemmingsplan Boulevard en dan met name in die gevallen waarbij de nieuw opgenomen bouwhoogten afweken ten opzichte van de geldende planologische bouwhoogten. Het vigerende bestemmingsplan bood in het algemeen ruimere hoogtebepalingen. Er zijn echter geen planologische danwel stedenbouwkundige redenen aanwezig om inbreuk te maken op deze bestaande rechten. De bestaande rechten zijn derhalve gerespecteerd.

2. Respecteren bestaande rechten

Voor het perceel Boulevard Evertsen 8-10/Kenau Hasselaarstraat 409-411-411a, geldt dat alsnog de vigerende bestemming is overgenomen waarmee bestaande rechten worden gerespecteerd.

3. Verwijzingen

Foutieve verwijzingen in de regels van het in ontwerp ter visie gelegde bestemmingsplan zijn aangepast.

4. Artikel 20.1a

Abusievelijk was in het ontwerp ter visie gelegde bestemmingsplan in de algemene gebruiksregels opgenomen dat internetverkoop bij aan huis verbonden beroeps- en bedrijfsactiviteiten in zijn geheel verboden is. Internetverkoop, categorie 1 is echter wel toegestaan. Deze wijziging is aangebracht.

5. Spellingsfout

De spellingsfout in artikel 22.1.5 is uit het bestemmingsplan gehaald.