

Juridisch Planologisch Adviesbureau

R³

Toelichting bestemmingsplan ‘Paspootstraat 2’

NL.IMRO.0718.bpOS02-VG01

INHOUDSOPGAVE

PAG.

1. Inleiding	3
1.1 Aanleiding	3
1.2 Ligging plangebied	4
1.3 Geldend bestemmingsplan	4
1.4 Leeswijzer	5
2. Beschrijving plangebied en bouwplan	6
2.1 Inleiding	6
2.2 Ontstaansgeschiedenis/Huidige situatie	6
2.3 Uitgangspunten en randvoorwaarden	7
2.4 Bouwplan	7
3. Uitvoerbaarheid	9
3.1 Inleiding	9
3.2 Beleid	9
3.3 Milieu	12
3.4 Water	17
3.5 Cultuurhistorie en archeologie	18
3.6 Verkeer en parkeren	19
3.7 Economische uitvoerbaarheid	20
3.8 Handhaving	20
4. Wijze van bestemmen	22
4.1 Algemeen	22
4.2 Methodiek	22
4.2 Bestemmingen	22
5. De procedure	23
5.1 Inspraak	23
5.2 Overleg	23
5.3 Zienswijzen	24

Bijlagen:

-Reacties in het kader van het vooroverleg ex artikel 3.1.1 Besluit ruimtelijke ordening

-Archeologisch bureauonderzoek plangebied Paspoortstraat 2, Oost-Souburg, gemeente Vlissingen (SOB Research d.d. januari 2010, projectnr. 1688-0912)

-Programma van Eisen archeologische begeleiding milieusanering en aanleg bouwput (SOB Research d.d. november 2010, nr. 1688-0912)

-Verkennd bodemonderzoek Paspoortstraat 2 te Vlissingen (Dordrecht Research B.V. d.d. 7 augustus 2009, nr. 090511)

1. Inleiding

1.1 Aanleiding

Assink Vastgoed Projectontwikkeling B.V. heeft het plan opgevat om de bestaande bebouwing op het perceel Paspoortstraat 2 te Oost-Souburg, gemeente Vlissingen, af te breken en een nieuw gebouw te realiseren. Het bestaande gebouw betreft een woning met voormalig kolenpakhuis. Daarvoor in de plaats komt bebouwing met op de begane grond commerciële ruimte en op de 1^e en 2^e verdieping in totaal 6 appartementen.

Aanleiding voor het plan is het feit dat de huidige functie van de bestaande bebouwing niet meer actueel is. Tevens bevindt het gebouw zich in een slechte constructieve en bouwkundige staat, waardoor geconcludeerd mag worden dat het huidige pand weinig toekomstwaarde heeft. De prominente ligging van het perceel in het centrum van Oost-Souburg maakt, dat herontwikkeling met commerciële- en woonfunctie uitstekend past op deze locatie.


Huidige situatie

1.2 Ligging plangebied

Het plangebied ligt in het centrum van Oost-Souburg, gemeente Vlissingen. Het perceel Paspootstraat 2 ligt op de hoek van de Paspootstraat en het Oranjeplein. Ten zuidwesten in de Paspootstraat en ten noorden aan het Oranjeplein is sprake van gemengde bebouwing, hoofdzakelijk bestaande uit woningen, deels gecombineerd met winkelruimte. Het perceel Paspootstraat 2 is kadastraal bekend gemeente Vlissingen, sectie I nummer 1747. Het perceel heeft een oppervlakte van 320 m².


1.3 Geldend bestemmingsplan

Op dit moment geldt voor het onderhavige perceel het bestemmingsplan 'Oost-Souburg'. Dit bestemmingsplan is op 27 maart 2008 vastgesteld door de gemeenteraad van Vlissingen en op 15 juli 2008 goedgekeurd door Gedeputeerde Staten van Zeeland. Vervolgens is het bestemmingsplan in werking getreden en onherroepelijk geworden.

In dit bestemmingsplan heeft het perceel de bestemming 'Gemengd'. Tevens geldt er de dubbelbestemming 'Archeologisch waardevol terrein'.

De onderhavige ontwikkeling wijkt af van het geldende bestemmingsplan, met name omdat de maximaal toegestane goot- en bouwhoogte in het geldende plan niet toereikend is voor het ontwikkelde bouwplan. Daarnaast mag het perceel voor maximaal 50 % worden bebouwd, terwijl het bouwplan voorziet in gehele bebouwing van het perceel. Tevens is in het bestemmingsplan de aanduiding (c) opgenomen. Deze aanduiding richt zich op het feit dat het pand cultuurhistorische waarden heeft en het plan bestond om het pand aan te wijzen als gemeentelijk monument. Dit is evenwel nimmer geëffectueerd.

Om deze redenen is er voor gekozen om de bouwontwikkeling planologisch mogelijk te maken via een herziening van het bestemmingsplan.

1.4 Leeswijzer

Het bestemmingsplan bestaat uit de volgende stukken:

- Verbeelding
- Planregels.

Het bestemmingsplan gaat vergezeld van deze toelichting.

In hoofdstuk 2 van deze toelichting wordt een omschrijving op hoofdlijnen van het plangebied en het plan gegeven. De uitvoerbaarheid van het plan, inclusief relevant beleid voor het plangebied komt aan de orde in hoofdstuk 3 en een omschrijving van de wijze van bestemming is in hoofdstuk 4 opgenomen. In hoofdstuk 5 wordt de procedure beschreven om te komen tot het bestemmingsplan, alsmede de reacties in het kader van het vooroverleg, de inspraak en de zienswijzenprocedure.

2. Beschrijving plangebied en bouwplan.

2.1 Inleiding

In dit hoofdstuk wordt het plangebied beschreven. Vervolgens wordt ingegaan op de randvoorwaarden en aandachtspunten.

2.2 Ontstaansgeschiedenis/huidige situatie

Reeds in de 12e eeuw is er al sprake van “Sutburgh”, hetgeen “Zuidburg” betekent. Deze naam heeft te maken met de aanwezigheid van de Karolingische Burg in het centrum van Oost-Souburg. Deze ringwalburg is aangelegd tussen 875 en 900 door de plaatselijke bevolking als bescherming tegen invallen van de Vikingen. Door een casco restauratie in 1994 is de burg in oude luister hersteld. De naam Oost-Souburg wordt voor het eerst vermeld in het bisschoppelijk charter uit 1235. In 1250 wordt de parochie Oost-Souburg gesticht als dochterkerk van West-Souburg. Dit laatstgenoemde dorp was qua grondgebied aanzienlijk groter dan Oost-Souburg. Door het graven van het Kanaal door Walcheren rond 1870 vindt er een belangrijke geografische wijziging plaats. Oost en west worden hierbij doorsneden. Met name Oost-Souburg heeft nadien een sterke stijging van woningvoorraad en inwoners laten zien. Een belangrijke oorzaak ligt opgesloten in het feit dat veel werknemers van de Koninklijke Maatschappij “De Schelde” zich in Oost-Souburg vestigen. Na de Tweede Wereldoorlog ontstaan er nieuwbouwwijken in Oost-Souburg zoals Middenhof en Nagelenburg. Na de herindeling van 1966 schrijdt deze ontwikkeling voort. In 1999 is het inwonertal van Oost-Souburg opgelopen tot 10.600.¹

Het perceel Paspootstraat 2 bevindt zich in het centrum van Oost-Souburg. Het perceel ligt in het oudste deel van Souburg, vlakbij de vermoedelijke ontstaansplek van het dorp. De locatie was reeds bebouwd in 1675. Het pand Paspootstraat 2 komt reeds in 1799 in de archieven voor.

¹ Welstandsnota Vlissingen, blz. 204


2.3 Uitgangspunten en randvoorwaarden

Op voorhand zijn geen expliciete randvoorwaarden gesteld door de gemeente Vlissingen. Wel is aangegeven dat het te ontwerpen bouwplan moet passen binnen de hoofdropzet en vormgeving van de omliggende bebouwing. De ligging op de hoek van de Paspoortstraat-Oranjeplein vraagt een zorgvuldige beschouwing van het te realiseren ontwerp. Aan de hand van die algemene uitgangspunten worden bouwplannen beoordeeld.

2.4 Bouwplan

Het hoekpand Paspoortstraat-Oranjeplein is een oude woning met kolenpakhuis. De erg slechte bouwkundige staat en de zeer beperkte toekomstwaarde rechtvaardigen sloop en vervangende nieuwbouw. Het staat op een prominente plek langs de route Kanaalstraat-Paspoortstraat-Oranjeplein. De diversiteit in bouwstijl en bouwhoogtes in de directe omgeving maken het een uitdaging om hier een nieuwe markante hoekbebouwing te ontwerpen. De aard van de plek in relatie tot de omgeving maakt dat de plek veel potentie maar tegelijkertijd een aantal beperkingen heeft. Het perceel ligt op een prominente plaats en vraagt om herontwikkeling van de locatie, die recht doet aan de locatie en verwijst naar cultuurhistorische waarden van het perceel en het bestaande pand.

Het ontwerp voor de nieuwe bebouwing vormt een verwijzing naar het bestaande pand. Analoog aan de bijzondere kapvorm van het bestaande pand is gekozen voor een bijzondere kapvorm in de nieuwbouw door een in hoogte variërende gootlijn te maken. Hierdoor krijgt het volume meer architectonische karakteristiek. Tevens verwijst de kleurstelling naar de bestaande bebouwing. Door de taps toelopende kavelvorm ontstaat een brede voorgevellijn en een smallere achtergevellijn. In de Paspoortstraat sluit de gevel aan op een pand met 2-lagen en een kap. Aan het Oranjeplein is de zijgevel zichtbaar en wordt ruimte gelaten voor een terug liggende garage. Aan de achterzijde wordt de kavel begrensd door het pand 'Rehoboth'.

Het ontwerp gaat uit van een gebouw met een maximale bouwhoogte van 10 m. De goothoogte varieert tussen de 5,2 en 7,2 m.

De kavel wordt op de begane grond grotendeels bebouwd (kaveloppervlak 320 m²). Met daarboven twee lagen gedeeltelijk bebouwd. Op de begane grond bevinden zich een commerciële ruimte van circa 220 m², de entree, trap en bergingen van de bovenliggende appartementen. De ontsluiting van de appartementen zal plaatsvinden via de noordelijke perceelsstrook. Het winkelfront en het uitzicht van de appartementen is gericht op de Paspoortstraat en het Oranjeplein.

De commerciële ruimte mag volgens de bestemmingsregels worden gebruikt voor detailhandel, wonen, dienstverlening en horeca categorie 1. Een commerciële functie op deze locatie is passend aangezien de locatie in het centrum van Oost-Souburg ligt, waar vergelijkbare functies aanwezig zijn. Het opnemen van een commerciële functie zorgt voor komen en gaan van bezoekers van die ruimte, waardoor de levendigheid in de omgeving wordt bevorderd.


3. Uitvoerbaarheid

3.1 Inleiding

In dit hoofdstuk wordt ingegaan op de uitvoerbaarheid van het in het bestemmingsplan opgenomen bouwplan, waarbij de hoofdlijnen worden beschreven van het relevante beleid van het rijk, provincie en gemeente, alsmede diverse uitvoeringsaspecten.

3.2 Beleid

3.2.1 Rijksbeleid

Nota Ruimte (2005)

In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020. Bovendien bevat het een doorkijk op de langere termijn, namelijk de periode 2020-2030. De Nota Ruimte vervangt de ruimtelijk relevante rijksnota's c.q. de planologische kernbeslissingen (PKB's) behorende bij de Vierde nota over de ruimtelijke ordening Extra (en de Actualisering daarvan in de Vinac) en het Structuurschema Groene Ruimte.

Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimteveragende functies op het relatief beperkte oppervlak van Nederland. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden, en borging van de veiligheid.

Met de Nota Ruimte heeft het kabinet gekozen voor een dynamisch, op ontwikkeling gericht ruimtelijk beleid. Het accent verschuift daarmee van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Er wordt meer nadruk gelegd op 'ontwikkelingsplanologie' en minder op 'toelatingsplanologie'. Daarnaast is het landelijke beleid gericht op het optimaal benutten van het huidige bebouwde gebied. Door de kleine afstanden in combinatie met toenemende verstedelijking en ruimtelijk-economische ontwikkeling zijn verschillende steden in Nederland min of meer aaneen gegroeid. Zo ontstaat enerzijds het beeld van 'Nederland als één grote stad' en anderzijds roepen de overwegend lage dichtheden en de eenvormigheid een beeld van onstedelijking en fragmentatie op. Deze ontwikkeling is niet alleen ongunstig voor het draagvlak voor voorzieningen en de economie, maar heeft ook een negatieve invloed op het culturele erfgoed van Nederland, het historische nederzettingenpatroon en het kenmerkende en gevarieerde ruimtelijke beeld. Het beleid met betrekking tot de basiskwaliteit van steden, dorpen en bereikbaarheid kent vier pijlers: bundeling van verstedelijking en economische activiteiten, bundeling van infrastructuur, aansluiting van Nederland op de internationale netwerken van luchtvaart en zeevaart en borging van milieukwaliteit en externe veiligheid. Het eerste punt is van belang voor de voorgestane ontwikkeling in de gemeente Vlissingen.

Bundeling van verstedelijking en economische activiteiten betekent dat nieuwe bebouwing voor deze functies grotendeels geconcentreerd wordt gelokaliseerd, dat wil zeggen in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters van bebouwing daarbuiten. Het realiseren van commerciële ruimte en woonappartementen in de bebouwde kom van Oost-Souburg sluit aan bij dit beleidsdoel. Het bouwplan voldoet dan ook aan de uitgangspunten van de Nota Ruimte.

3.2.2 *Provinciaal beleid*

Omgevingsplan Zeeland

In het Omgevingsplan Zeeland is het provinciale beleid voor Ruimte, Milieu en Water opgenomen. Het Omgevingsplan Zeeland is op 1 oktober 2006 in werking getreden. Met de inwerkingtreding van het Omgevingsplan is onder andere het streekplan Zeeland vervallen.

Hoofddoelstellingen van het Omgevingsplan zijn in het verlengde van de Nota Ruimte:

- het faciliteren van de noodzakelijke en gewenste economische dynamiek;
- het bevorderen van de sociaal-culturele dynamiek en het vasthouden aan een gematigde bevolkingsgroei;
- het versterken van de bijzondere Zeeuwse omgevingskwaliteiten.

De ontwikkeling van het bouwplan in stedelijk gebied past binnen het beleid van de provincie Zeeland.

Inmiddels hebben Provinciale Staten van Zeeland de Provinciale Ruimtelijke Verordening vastgesteld. Deze op de Wet ruimtelijke ordening gebaseerde verordening geeft regels, waarmee gemeenten bij de vaststelling van ruimtelijke plannen rekening moet houden. Zo is in artikel 2.17 bepaald, dat in een bestemmingsplan geen nieuwe woningen mogen worden toegelaten anders dan in of aansluitend aan het bestaand bebouwd gebied. Tevens ligt de locatie buiten het aandachtsgebied van de snelweg, welke is aangeduid in het kader van Vensters op Zeeland. Het bouwplan is niet strijdig met de in de genoemde provinciale verordening opgenomen regels.

3.2.3 *Intergemeentelijk Structuurplan Vlissingen-Middelburg 1999/2000*

In het Intergemeentelijk Structuurplan Vlissingen-Middelburg, vastgesteld door de gemeenteraad van Vlissingen op 9 september 1999 en vastgesteld door Provinciale Staten van Zeeland op 1 februari 2000 zijn geen specifieke passages opgenomen die betrekking hebben op kleinschalige ontwikkelingen, zoals hier aan de orde. Evenals in het rijks- en het provinciaal beleid, is de ontwikkeling van inbreidingslocaties toegestaan.

3.2.4 Gemeentelijk beleid

Structuurvisie

De gemeenteraad heeft in zijn vergadering van 17 december 2009 de Structuurvisie Vlissingen ‘Vlissingen stad aan zee – een zee van ruimte’ vastgesteld. In de Structuurvisie is opgenomen, dat de gemeente inzet op behoud en versterking van haar uniciteit en positie binnen de regio. Ze doet dit door te kiezen voor een strategie waarbij bedreigingen worden omgezet in kansen en kwaliteiten. Ze speelt in op (toekomstige) ontwikkelingen door vergrijzing en krimp als kans te zien en zo meer kwaliteit aan de stad toe te voegen.

Waar verouderde huizen staan, wordt gericht opgeknapt en selectief bijgebouwd, passend bij de bevolkingsopbouw en de voorziene woningvraag vanuit de stad. De realisering van het bouwplan binnen het plangebied past binnen deze visie.

Volkshuisvesting

De gemeenteraad heeft op 17 december 2009 de Woonvisie Vlissingen 2010-2020 vastgesteld. Het doel van de woonvisie is het formuleren van het beleidskader voor de toekomstige ontwikkelingen op het gebied van wonen. Het document is daarbij enerzijds toetsingskader voor de initiatieven van derden, anderzijds is het de leidraad voor het handelen van de gemeente Vlissingen. De kwaliteit van de buurten staat in de woonvisie voorop. De focus van het beleid ligt op de bestaande woningvoorraad en de woonomgeving. Vanuit deze nieuwe focus vormt de nieuwbouw in Vlissingen een aanvulling op wat ontbreekt binnen de bestaande woningtypen en woonmilieus. Er zijn vijf peilers van beleid geformuleerd, te weten:

- kwaliteit boven kwantiteit
- integrale wijkaanpak
- doelgroepen aan bod
- woningvoorraad van morgen
- samenwerking.

De peiler ‘doelgroepen aan bod’ richt zich er op, dat er voldoende kwalitatief goede huisvesting beschikbaar moet zijn voor de verschillende doelgroepen, waardoor zoveel mogelijk Vlissingers, Souburgers en Ritthemers in staat zullen zijn om wooncarrière te maken.

Voor de kern Oost-Souburg is aangegeven, dat de bestaande woningvoorraad een aandachtspunt vormt. De nieuwbouw zorgt enerzijds voor een kwalitatieve impuls in de verbetering van de kern, anderzijds komen er zes appartementen beschikbaar voor de doelgroepen starters en senioren. In het huidige ontwerp van het gebouw is een lift gepland, waardoor de appartementen, mede door de ligging, ook attractief zijn voor senioren. De locatie Paspoortstraat is hiervoor uitstekend, gelet op de ligging in het centrum van Oost-Souburg.

Over de ontwikkeling van het bouwplan is intensief overleg gevoerd met de gemeente Vlissingen Het woningbouwprogramma voor Vlissingen biedt voldoende ruimte voor kleinschalige inbreidingslocaties ten behoeve van de functie wonen. Het woningbouwprogramma biedt geen belemmering voor deze ontwikkeling.

Structuurvisie Detailhandel

Er is een gemeentelijke detailhandelsvisie op de ontwikkeling van detailhandel binnen de gemeentegrenzen, te weten de in juli 2007 vastgestelde Structuurvisie Detailhandel.

Voor Oost-Souburg zijn geen relevante gegevens in deze visie opgenomen. De huidige bestemming staat ook al een detailhandelsfunctie toe. De hier aan de orde zijnde ontwikkeling is derhalve niet in strijd met de Structuurvisie Detailhandel.

3.3 Milieu

3.3.1 Geluid

Wegverkeerslawaai

Wat betreft wegverkeerslawaai dient op grond van het bepaalde in artikel 82, lid 1 van de Wet geluidhinder te worden bezien of er sprake is van een geluidsbelasting ten gevolge van wegverkeerslawaai binnen de voorkeursgrenswaarde L_{den} van 48 dB.

Daar het gebied waarbinnen de te bouwen appartementen zijn gelegen is aangewezen als een 30 km zone is een dergelijk onderzoek niet nodig (art. 74 lid 2 sub b Wet Geluidhinder). De locatie valt ook niet binnen een zone van een andere weg. In dit kader wordt gewezen op het feit dat rijksweg A58 op meer dan 500 m van het plangebied ligt en ter plaatse 4 rijstroken heeft. Ingevolge artikel 74, lid 1, sub b.2 is de zone langs een buitenstedelijke weg met drie of vier rijstroken 400 m. Om die reden valt het plangebied buiten die zone.

Industrielawaai.

Het plangebied valt buiten de bestaande geluidszone van het industriegebied Vlissingen Oost.

Spoorweglawaai

Het plangebied ligt op ruim 570 m van de spoorlijn Vlissingen-Roosendaal. Het betreft trajectnr. 663, dat op basis van de risicoatlas spoorweglawaai een geluidszone heeft van 100 m gemeten uit de buitenste spoorstaaf. Het plangebied valt hier niet in.

3.3.2 Bodem

Er is onderzoek ingesteld naar de milieuhygiënische kwaliteit van de bodem. Uit het rapport d.d. 7 augustus 2009 van Dordrecht Research B.V., nr. 090511, blijkt dat in het mengmonster MM1 (laag van 0,1-0,6m-mv) een overschrijding van de Interventiewaarde voor lood wordt aangetoond. Na uitsplitsing van dit mengmonster wordt in de separate monsters *geen* overschrijding van de Interventiewaarde meer aangetoond maar een Tussenwaarde overschrijding van lood.

Door het feit dat er een Tussenwaarde overschrijding voor lood is aangetoond is formeel een nader bodemonderzoek noodzakelijk. De locatie is gelegen in de oude dorpskern van Oost-Souburg waar dit soort verontreinigingen met zware metalen meer voorkomen. Nader onderzoek is voor deze locatie niet noodzakelijk als we er vanuit gaan dat de gehele locatie boven de Tussenwaarde is verontreinigd met lood.

Nu het gehele pand wordt gesloopt en er nieuwbouw gaat plaats vinden is o.a. een bodemtoetsing verplicht. In de Woningwet staat vermeld (artikel 8, lid c) dat voorkomen moet worden dat er gebouwd wordt op verontreinigde grond. Door het feit dat er straks een nieuwe fundering gegraven moet worden welke qua diepte ongeveer gelijk is aan de diepte van de aanwezige verontreiniging is nu de kans aanwezig werk met werk te maken. Afgraven van de verontreinigde grond en afvoeren naar een erkend verwerker is in dit geval een werkbare oplossing. Op basis van het indienen van een "plan van aanpak" wat door de gemeente Vlissingen moet worden goedgekeurd kan er goedkeuring worden verkregen voor deze saneringswerkzaamheden.

De initiatiefnemer heeft op basis van het advies van de gemeente Vlissingen besloten, om de aanwezige verontreiniging te saneren tijdens de uitvoering van de werkzaamheden.

3.3.3 Geur.

Het perceel bevindt zich niet binnen een geur- en/of stankcirkel, waardoor het aspect geur/stank geen belemmeringen oplevert voor de realisering van het bouwplan.

3.3.4 Luchtkwaliteit

De 'Wet luchtkwaliteit' is op 15 november 2007 (Stb. 2007, 434) in werking getreden en vervangt het Besluit luchtkwaliteit 2005. Met de 'Wet luchtkwaliteit' en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden. De uitvoeringsregels behorend bij de wet zijn vastgelegd in algemene maatregelen van bestuur (AMvB 'besluit niet in betekenende mate bijdragen) en ministeriële regelingen (mr 'Regeling niet in betekenende mate bijdragen) die gelijktijdig met de 'Wet luchtkwaliteit' in werking treden.

Deze AMvB en mr regelen dat bij maximaal 1% verslechtering van de luchtkwaliteit een project zondermeer doorgang kan vinden. Dit is doorgaans het geval bij woningbouwprojecten tot aan ongeveer 500 woningen.

Gezien het vorenstaande en gelet op het feit dat er sprake is van de realisering van 6 appartementen en een commerciële ruimte op een plaats waar deze functie reeds mogelijk is, staat het aspect 'luchtkwaliteit' aan het verlenen van medewerking niet in de weg.

3.3.5 Externe veiligheid

Wettelijk kader

Externe veiligheid richt zich op het beheersen van activiteiten, die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's, die kunnen optreden bij productie, vervoer en opslag van gevaarlijke stoffen in inrichtingen. Bij de herinrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

Er wordt onderscheid gemaakt in twee risicomaten: het groepsrisico en het plaatsgebonden of persoonlijk risico. Het groepsrisico is de kans op het gelijktijdig overlijden van een bepaald aantal mensen als gevolg van een ramp. De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënteerde waarde.

Het persoonlijk risico is de kans op het overlijden van een individu als gevolg van een calamiteit, indien die persoon zich permanent en onbeschermd op een bepaalde locatie zou bevinden. De normstelling heeft de status van een grenswaarde, die niet overschreden mag worden. Voor bestaande situaties wordt het niveau van 10^{-5} per jaar als grenswaarde gehanteerd, 10^{-6} per jaar geldt als richtwaarde. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar, waarbij een richtwaarde niet van toepassing is.

Bij ruimtelijke plannen wordt getoetst aan de wettelijke normen. Daarbij is het van belang of op een bestemming het begrip kwetsbaar of beperkt kwetsbaar van toepassing is. Deze begrippen zijn gedefinieerd in het Besluit Externe Veiligheid Inrichtingen (BEVI) en de Circulaire Risico Normering Vervoer Gevaarlijke Stoffen (RNVGS). Kwetsbare objecten mogen zich niet binnen de 10^{-6} -contour bevinden. In bestaande situaties moeten deze objecten voor 2010 gesaneerd zijn. Indien in bestaande situaties kwetsbare objecten zich binnen de 10^{-5} -contour bevinden, is sprake van een urgente sanering.

Beperkt kwetsbare objecten worden in beginsel niet toegelaten binnen de beide contouren. In bestaande situaties moeten eventueel maatregelen ter verbetering getroffen worden.

Toetsing van het groepsrisico vindt plaats, voor zover (beperkt) kwetsbare bestemmingen binnen het invloedsgebied van bedrijven of transportroutes zijn gelegen.

Beleid

In december 2005 is door de gemeente de Beleidsvisie Externe Veiligheid Gemeente Vlissingen vastgesteld. Toetsing aan deze beleidsvisie vindt plaats bij procedures in het kader van de Wet op de Ruimtelijke Ordening en de Wet milieubeheer.

Daarnaast zijn in het kader van het Uitvoeringsproject Externe Veiligheid diverse deelprojecten uitgevoerd, waarbij inventarisaties en onderzoeken zijn uitgevoerd en handleidingen zijn opgesteld. Voor zover relevant wordt dit betrokken bij o.a. ruimtelijke ontwikkelingen.

Inventarisatie bronnen

Externe veiligheid kan betrekking hebben op bedrijven die gevaarlijke stoffen opslaan, bewerken of vervoeren. De bedrijven die hierbij relevant zijn, zijn genoemd in het BEVI. Bedrijven die vuurwerk verkopen worden eveneens geïnventariseerd. Hierop is het Vuurwerkbesluit van toepassing. Hoewel windmolens op zich geen kwetsbare objecten zijn, worden ze wel in het kader van externe veiligheid geïnventariseerd, omdat ze invloed kunnen hebben op inrichtingen of transportroutes waarbij gevaarlijke stoffen een rol spelen.

Verder zijn van belang transportroutes van gevaarlijke stoffen, zoals aangegeven in de circulaire RNVGS. Het betreft hier verkeerswegen, vaarwegen, spoorwegen en buisleidingen. Bij de inventarisatie zijn alleen risicobronnen meegenomen die binnen en in de nabijheid van het plangebied liggen en waarvan het invloedsgebied zich geheel of gedeeltelijk binnen het plangebied bevindt.

De volgende risicobronnen zijn aanwezig:

Bedrijven:

Binnen het plangebied zijn geen bedrijven aanwezig of voorzien, waarop het BEVI van toepassing is. Voor het perceel Paspoortstraat 26 is wel vergunning verleend op grond van het Vuurwerkbesluit tot het opslaan en verkopen van maximaal 1.000 kg aan consumentenvuurwerk. De afstand tot het plangebied is circa 50 m. In bijlage 3 van het Vuurwerkbesluit, onder 1.2 a. is bepaald, dat bij een inrichting waarin in totaal niet meer dan 10 000 kg consumentenvuurwerk aanwezig mag zijn, een veiligheidsafstand tot een kwetsbaar object zoals een woning in acht moet worden genomen van ten minste 8 m. Het plangebied ligt op ruimere afstand.

Overigens zijn in de nabijheid van het plangebied geen bedrijven aanwezig, die met gevaarlijke stoffen omgaan en waarvan de risicocontouren of het invloedsgebied voor het GR zich binnen het plangebied uitstrekken.

Verkeerswegen:

Binnen het plangebied bevinden zich geen wegen waarover transport van gevaarlijke stoffen is toegestaan. Op ca 520 m afstand van de rand van het plangebied bevindt zich de A58, waar gevaarlijke stoffen over kunnen worden vervoerd. De afstand tot die weg is zodanig dat er zich voor het plangebied geen risico voordoet.

Vaarwegen:

Transport van gevaarlijke stoffen vindt plaats over de Westerschelde (circa 3 km) en het Kanaal door Walcheren (ruim 600 m). Het plangebied ligt niet binnen het invloedsgebied van deze transportroutes.

Buisleidingen:

Het plangebied ligt niet in de nabijheid c.q. de invloedssfeer van buisleidingen met een veiligheidsrisico. Op ruim 400 m loopt een buisleiding van Gasunie, waar aardgas door wordt getransporteerd.

Overstromingsgebied

Het plangebied maakt onderdeel van een zogenaamd overstromingsgebied. Bij dijkdoorbraak kan het plangebied overstromen. De woningen bevinden zich op de 2^e en 3^e bouwlaag en zullen geen nadeel ondervinden bij watersnoodrampen. De commerciële ruimte zou kunnen onderlopen, dit is evenwel een zakelijk risico op schade, er is geen sprake van een mogelijke inbreuk in een leef- en woonsituatie.

Beoordeling en conclusie

Externe veiligheid staat deze ontwikkeling niet in de weg.

3.3.6 Natuur

In het kader van de verscherpte natuurwetgeving dient, voordat ergens ruimtelijke ingrepen plaatsvinden te worden onderzocht of er belangrijke natuurwaarden voorkomen op een te bebouwen locatie. Het gaat hierbij enerzijds om de regels uit de op 1 april 2002 in werking getreden Flora- en faunawet. Doel van deze wet is de bescherming van plant- en diersoorten. Activiteiten, die een bedreiging vormen voor de beschermde inheemse diersoorten zijn niet toegestaan zonder ontheffing op grond van de Flora- en faunawet. Naast deze soortenbescherming is er sinds 1 oktober 2005 ook de Natuurbeschermingswet 1998 van kracht. Doel van deze wet is de aanwijzing en bescherming van natuurgebieden in Nederland, die van nationaal of internationaal belang zijn. Activiteiten, die negatieve gevolgen kunnen hebben voor de instandhoudingdoelstellingen van de natuurwaarden in deze gebieden, zijn aan een toets en / of vergunning gekoppeld. Daar waar er significante effecten te verwachten zijn bij deze activiteiten moet een passende beoordeling worden opgesteld. Met deze wetten heeft de implementatie van de soorten- en gebiedsbescherming uit de Europese Vogel- en Habitatrichtlijn zijn beslag gekregen.

Op dit moment is op het bouwperceel bebouwing en verhard erf aanwezig. Bestaande gegevens met betrekking tot de flora en fauna zijn geraadpleegd bij het 'natuurloket'. Uit de gegevens van het natuurloket blijkt dat het perceel niet is aangewezen overeenkomstig de habitatrichtlijn, Vogelrichtlijn of Natuurbeschermingswet. Er is derhalve geen sprake van een beschermd gebied ter plaatse. De Westerschelde is het meest nabijgelegen gebied welke in het kader van de Natuurbeschermingswet aangemerkt is als Natura2000 gebied. Door de afstand tot deze planontwikkeling, de aard van de bebouwing en het toekomstige gebruik kan niet gesteld worden dat het plan invloed heeft op de natuurwaarden in de Westerschelde.

Met het oog op de soortenbescherming kan worden opgemerkt, dat op het natuurloket slechts melding wordt gemaakt van een beperkt aantal aangetroffen zoogdieren en amfibieën. Omdat het gehele perceel bebouwd c.q. verhard is, is het niet aannemelijk dat deze soorten zich op dit perceel bevinden.

Het perceel aan de Paspootstraat vormt geen onderdeel van de provinciaal ecologische hoofdstructuur. Er is geen sprake van een ecologische verbindingszone dan wel een recreatiegebied of een natuurgebied. Voorts zijn geen specifieke natuurwaarden aanwezig op het perceel. De bestaande bebouwing vertoont geen openingen, waardoor de aanwezigheid van bijvoorbeeld vleermuizen niet aan de orde zal zijn.


Natuurloket, km.vak 031-387

Om deze redenen wordt geconcludeerd, dat geen natuurwaarden worden aangetast.

3.4 Water

De gemeente Vlissingen ligt in het werkgebied van het Waterschap Zeeuwse Eilanden. Er is bezien welke wateraspecten hier relevant zijn.

Waterneutraal inrichten

Aanleg van nieuw verhard oppervlak leidt tot versnelde afvoer van hemelwater naar de watergangen. Kleine plannen hebben echter slechts een minimaal effect op de waterhuishouding. Hier is sprake van een bouwperceel met een oppervlakte van 320 m², dat op dit moment al geheel verhard is met bebouwing en erfverharding. Er wordt derhalve geen verharding toegevoegd, waardoor er ook geen extra water geborgen hoeft te worden ten gevolge van de uitvoering van dit bouwplan. De nieuwe ontwikkeling leidt niet tot een vergroting van verhard oppervlakte, waardoor geen watercompensatie vereist is.

Schoon inrichten

Het hemelwater wordt apart van het huishoudelijk water aangesloten op het gemengd riool. Bij een toekomstige vernieuwing van het riool door een gescheiden stelstel kan dan het hemelwater en het huishoudelijk water eenvoudig gescheiden worden aangevoerd.

Veilig inrichten

Het plangebied ligt niet binnen de invloedssfeer van een waterkering.

Gezien het vorenstaande is het bouwplan uit waterhuishoudkundig oogpunt aanvaardbaar. Het Waterschap Zeeuwse Eilanden heeft bij brief van 15 december 2010 een vooroverlegreactie gegeven, die verwerkt is in dit plan. De vooroverlegreactie is in de bijlage bij deze toelichting opgenomen.

3.5 Cultuurhistorie en archeologie

3.5.1 Archeologie

De bescherming van het archeologische erfgoed in de bodem en de inbedding ervan in de ruimtelijke ordening is het onderwerp van het Europese Verdrag van Valetta (Malta, 1992). Nederland heeft dit Verdrag ondertekend en goedgekeurd. Sinds 1 september 2007 is de Wet Archeologische Monumentenzorg als onderdeel van de Monumentenwet van kracht. De bescherming van het archeologische erfgoed is een taak van de gemeente geworden. Er dient binnen bestemmingsplannen en bij ruimtelijke onderbouwingen als de onderhavige, aandacht te worden besteed aan archeologische aspecten. Op 23 februari 2006 heeft de gemeenteraad de ‘Nota Archeologische Monumentenzorg Walcheren 2006’ vastgesteld. De provincie heeft met de inhoud van deze nota ingestemd. In 2009 heeft aanpassing van dit archeologiebeleid plaatsgevonden in de ‘Nota Archeologische Monumentenzorg Walcheren evaluatie 2008’ en is tevens een nieuwe vrijstellingsregeling vastgesteld door de gemeenteraad op 23 april 2009. Deze is recent aangepast aan de bepalingen van de Wet algemene bepalingen omgevingsrecht. Het plangebied is aangemerkt als AMK-terrein. Voor de AMK-terreinen van de van oudsher dichtbebouwde en dichtbevolkte steden (o.a. Vlissingen), wordt de oppervlaktemaat van 50 m² gehanteerd.

Om reden dat het plangebied onderdeel vormt van een gebied met een hoge archeologische verwachtingswaarde - dit blijkt uit de Archeologische Monumentenkaart (AMKnr. 13436) is, na overleg met de gemeente, archeologisch bureauonderzoek ingesteld. Uit dit bureauonderzoek d.d. januari 2010, nr. 1688-0912 van SOB Research, Instituut voor Archeologisch en Aardkundig Onderzoek, blijkt dat er bij het uitvoeren van werkzaamheden archeologische resten tot circa 1 m beneden maaiveld kunnen worden aangetroffen. Op basis van dit gegeven en op basis van het gegeven dat er een bodemsanering zal worden uitgevoerd, is geadviseerd om de graafwerkzaamheden ten behoeve van de sanering en van het verdere uitgraven van de bouwput onder Archeologische begeleiding te laten uitvoeren.

De gemeente Vlissingen heeft het advies om de graafwerkzaamheden archeologisch te begeleiden overgenomen in de vorm van een selectiebesluit door het college van burgemeester en wethouders.

Voor de archeologische begeleiding is een Programma van Eisen (SOB Research d.d. november 2010, nr. 1688-0912) opgesteld, dat inmiddels is goedgekeurd door de gemeente.

3.5.2 Cultuurhistorie

Het pand Paspoortstraat 2 heeft cultuurhistorische waarden.

Ten aanzien van de monumentale waarde van de huidige bebouwing is overleg gevoerd met de Monumentencommissie op 5 maart 2009. De commissie heeft het volgende opgemerkt op het schetsplan:

'Het plan is getoetst aan paragraaf 5.2 van de welstandnota, niveau 1.

Uit eerdere technische opname en bezichtiging ter plaatse is gebleken dat het pand in bouwtechnisch slechte staat verkeert. Kap en balklagen zijn verrot en niet meer in verband. De culturele waarde van het pand bestaat uit de bijzondere massa, kapvorm, rooilijnen en buitengevels. Het materiaal bestaat in hoofdzaak uit 19^e eeuwse balken en metselwerk, deels hergebruikt materiaal. Het materiaal waaruit het pand bestaat moet als verloren worden beschouwd en niet meer te herstellen. De bijzondere (stedenbouwkundige) vorm kan derhalve ook in nieuwbouw bewaard worden. Uit oogpunt van monumentenzorg is het echter wenselijk dat het huidige gebouw wordt gedocumenteerd zodat althans het beeld bewaard blijft. '

Conclusie

Het advies van de monumentencommissie brengt met zich dat een nieuwe invulling van deze locatie mogelijk is.

3.6 Verkeer en parkeren

3.6.1 Verkeer

Het bouwperceel ligt op de hoek van de Paspoortstraat en het Oranjeplein. De bereikbaarheid is daarmee optimaal. Het aantal verkeersbewegingen dat de functies op het perceel Paspoortstraat 2 zal genereren, kan via de bestaande infrastructuur worden verwerkt.

3.6.2 Parkeren

Ten aanzien van het parkeren wordt het volgende opgemerkt. Allereerst is bezien hoe het bouwplan zich verhoudt tot de parkeernormen uit de landelijk gehanteerde ASVV 2004 (update 2008) van het CROW. Bij commerciële ruimte is sprake van een gemiddelde norm van 2,5 tot 4 parkeerplaatsen per 100 m² bedrijfsvloeroppervlakte bij winkels en bijvoorbeeld 1 tot 2 parkeerplaatsen per 100 m² bvo bij kantoren zonder baliefunctie (normen voor matig stedelijk gebied). Gemiddeld gaat het om circa 2,5 parkeerplaatsen per 100 m².

Voor appartementen kan een gemiddelde parkeernorm van 1,3 parkeerplaatsen per woning worden aangehouden. Voor de 6 appartementen komt dat uit op 7,8 parkeerplaatsen. Dit leidt tot de volgende berekening van de nieuwe parkeerbehoefte:

Commerciële ruimte 220 m ² x 2,5 per 100 m ²	=	5,5
Appartementen 6 x 1,3	=	7,8
Totaal		13,3 parkeerplaatsen.

Afgerond is er derhalve behoefte aan 14 parkeerplaatsen. Op eigen terrein is geen gelegenheid om deze parkeervraag op te lossen. In het openbaar gebied zijn evenwel voldoende parkeerplaatsen aanwezig. Met name kan daarbij worden gedacht aan het Oranjeplein en de Karolingenbaan.

3.7 Economische uitvoerbaarheid

Economische uitvoerbaarheid.

Het bouwplan omvat de realisatie van 6 appartementen en een commerciële ruimte. Het perceel waarop het bouwplan wordt gerealiseerd is in eigendom van één eigenaar.

Met deze eigenaar/initiatiefnemer is een zogenaamde anterieure exploitatieovereenkomst afgesloten. Dit betekent dat het kostenverhaal is verzekerd. Er hoeft dan ook geen exploitatieplan als bedoeld in artikel 6.12 van de Wet ruimtelijke ordening te worden vastgesteld. De realisering van het plan wordt verzorgd door initiatiefnemer. De financiële dekking voor het plan is hiermee geregeld en de economische uitvoerbaarheid gewaarborgd.

Planschade.

Tussen de gemeente en de ontwikkelaar is ter afdekking van eventuele planschadeclaims een planschadeovereenkomst ex artikel 6.4a Wet ruimtelijke ordening afgesloten. Overigens is door de Stichting Plan & Schade uit Dordrecht een risicoanalyse planschade uitgevoerd.

3.8 Handhaving

Handhaving van regelgeving vraagt om geactualiseerde regels. Regels, die gebaseerd zijn op inzichten, die zijn verlopen, hebben hun geloofwaardigheid verloren en kunnen in redelijkheid niet meer afgedwongen worden. Door verouderde regels neemt de kans op misbruik daarvan ook toe. De regels van een bestemmingsplan leggen een ruimtelijke relevante norm vast, met dikwijls een daaraan gekoppelde ontheffingsmogelijkheid, die het bestuur de mogelijkheid geeft in te spelen op de dynamiek van de samenleving. Op die wijze wordt ook de gelegenheid geboden een belangenafweging te maken van de individuele belangen ten opzichte van het algemeen belang. Ontheffingen zijn echter gelimiteerd. Daar waar geen ontheffingen meer mogelijk zijn, begint de handhaving.

Handhaving van bestemmingsplannen en ruimtelijke regelgeving is de laatste jaren in een steeds verder toenemende belangstelling komen te staan van bestuurlijk Nederland. In de gevallen, waarbij het om langer bestaande situaties gaat, zal een overgangsregeling worden geformuleerd. Uitgangspunt daarbij is, dat voorkomen wordt dat een gedoogsituatie ontstaat.

Er moet duidelijk gemaakt worden wat er gaat gebeuren en wanneer, zodat er geen sprake is van rechtsongelijkheid. Het overgangsrecht zal, conform recente jurisprudentie, in ieder geval niet van toepassing zijn op illegale bouwwerken, die voor de van toepassing zijnde peildatum aanwezig was.

De doelstelling binnen de Gemeente Vlissingen is een structurele vorm van toezicht en opsporing. Daar waar een overtreding wordt geconstateerd en legalisatie niet mogelijk is, moet in eerste instantie toepassing worden gegeven aan de bestuursrechtelijke handhaving. Naast de bestuursrechtelijke mogelijkheden van handhaving wordt een duidelijke taak gezien voor de strafrechtelijke handhaving. Bij overtredingen van een bestemmingsplan biedt in die zin de Wet Economische Delicten perspectief. Een concretisering van de rol van het strafrecht met het Openbaar Ministerie en de politie ligt hier voor de hand. Het toepassen van privaatrechtelijke handhaving blijkt allengs door de heersende rechtsopvattingen als een minder adequaat middel te worden gezien, zodat hiervan slechts met uitzondering gebruik zal worden gemaakt. Het bewust niet handhavend optreden tegen een illegale situatie zal slechts in uitzonderlijke gevallen plaats mogen vinden, bijvoorbeeld in die situaties, waarbij wegens gewijzigde beleidsinzichten aanpassing van de regelgeving daarop nog niet heeft plaatsgevonden en in redelijkheid niet verlangd kan worden dat nog voldaan wordt aan de geldende regels.

Uiteraard dienen in dergelijke situaties de belangen van derde belanghebbenden te worden afgewogen. Door het plaatsvinden van enkele ingrijpende incidenten is de handhaving in een stroomversnelling gekomen. In toenemende mate spreken burgers de gemeente aan op het handhaven van de (eigen) regels. Ook in de jurisprudentie is een verandering tot stand gekomen. De rechter spreekt zich nadrukkelijk uit over handhaven van de regelgeving en neemt zelfs in beginsel een plicht tot handhaving aan. Daarnaast krijgt de rechtszekerheid van de bestemmingsplannen bij de rechterlijke toetsing een steeds belangrijkere rol. Binnen de Gemeente Vlissingen bestaat de wens concreet werk te maken van de handhaving en te komen tot een beleidsmatige aanpak.

Dit bestemmingsplan voorziet in de herontwikkeling van een locatie in Souburg. Uitgangspunt is dat de bebouwing en het gebruik in het plangebied periodiek worden gecontroleerd, zodat tijdig met dit bestemmingsplan strijdige ontwikkelingen worden geconstateerd en een zorgvuldige en bewuste afweging zal plaatsvinden over de toelaatbaarheid daarvan dan wel dat handhaven zal moeten worden opgetreden.

4. Wijze van bestemmen

4.1 Algemeen

4.2 Methodiek

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening en het nieuwe Besluit ruimtelijke ordening in werking getreden. De verplichting om bestemmingsplannen geheel digitaal op te stellen en vast te stellen is per 1 januari 2010 in werking getreden. Dit bestemmingsplan is opgesteld op basis van de eisen zoals die vanaf 1 januari 2010 zijn gaan gelden. Het bestemmingsplan is opgesteld aan de hand van de Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008).

4.3 Bestemmingen

4.3.1 Bestemmingsregels (hoofdstuk 2)

In het bestemmingsplan zijn twee bestemmingen opgenomen, te weten de bestemming ‘Gemengd’ en de medebestemming ‘Waarde – Archeologie’.

De bestemming ‘Gemengd’ biedt de mogelijkheid om een gemengde bebouwing, zoals hier aan de orde te realiseren. Binnen deze bestemming zijn de functies detailhandel, dienstverlening, wonen en horeca cat. 1 toegestaan. De medebestemming ‘Waarde – Archeologie’ is opgenomen om de cultuurhistorische waarden die zich mogelijk in de bodem bevinden, te beschermen.

4.3.2. Inleidende bepalingen.

De artikelen 1 en 2 bevatten de algemene regels zoals de begripsbepalingen en de wijze van meten.

4.3.3 Algemene bepalingen.

De anti-dubbeltelregel en de overgangsregels zijn overgenomen uit het Bro. Daarnaast is een artikel opgenomen voor de titel van het plan, voor algemene bouwregels en voor algemene afwijkingsregels.

5. Procedure

5.1 Inspraak

Op grond van de Inspraakverordening Vlissingen zijn ingezetenen en belanghebbenden betrokken bij de voorbereiding van het bestemmingsplan Paspootstraat 2.. Deze inspraakprocedure is gestart op 25 november 2010 en er was tot 5 januari 2011 gelegenheid om inspraakreacties in te dienen als reactie op het voorontwerpbestemmingsplan. Van de gelegenheid om een inspraakreactie in te dienen is geen gebruik gemaakt.

5.2 Overleg

Het voorontwerpbestemmingsplan is op grond van het bepaalde in artikel 3.1.1 van het Besluit ruimtelijke ordening in het vooroverleg gebracht, waarbij relevante ministeries en de provincie de gelegenheid is geboden op het voorontwerp te reageren. Er is een vooroverleg gegeven door de volgende instanties:

Waterschap Zeeuwse Eilanden

Bij brief van 15 december 2010, kenmerk 2010012055, heeft het Waterschap het volgende bericht. Het hemelwater moet apart van het huishoudelijk water worden aangesloten op het gemengd riool. Bij een toekomstige vernieuwing van het riool door een gescheiden stelstel kan dan het hemelwater en het huishoudelijk water eenvoudig gescheiden worden aangevoerd.

Deze aanpassing is verwerkt in de toelichting en bij de verdere uitwerking van het bouwplan zal hiermee rekening worden gehouden.

Veiligheidsregio Zeeland

Bij brief van 10 januari 2011, kenmerk VRZ/BRW/DW/2011/0040, heeft de Veiligheidsregio Zeeland bericht, dat zij de conclusie in de toelichting van het bestemmingsplan onderschrijven, dat externe veiligheid geen beperkingen oplegt bij de herontwikkeling van het plangebied. Te zijner tijd zal de brandweer op bouwplanniveau voor zover nodig nog nader adviseren over andere veiligheidsaspecten, zoals bluswatervoorzieningen, bereikbaarheid en brandveiligheid.

Deze reactie leidt niet tot aanpassing van het bestemmingsplan.

Provincie Zeeland

Provincie Zeeland heeft vooraf ambtelijk aangegeven dat er geen provinciale belangen in het geding zijn met dit bestemmingsplan en daarom afgezien kon worden van vooroverleg.

5.3 Zienswijzen

Het ontwerpbestemmingsplan is gepubliceerd op 16 maart 2011 en heeft vanaf 17 maart 2011 gedurende zes weken ter visie gelegen. Van de gelegenheid die daarbij geboden is om zienswijzen in te dienen ten aanzien van het ontwerpbestemmingsplan is geen gebruik gemaakt.