
Bestemmingsplan

Oost-Souburg

gemeente Vl iss ingen

27 maart 2008

projectnummer 60311.01

I

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

INHOUD

TOELICHTING

1 I N L E I D I N G 1
1.1 DOEL VAN HET BESTEMMINGSPLAN 1
1.2 DE LIGGING EN BEGRENZING VAN HET PLANGEBIED 1
1.3 DE BIJ HET PLAN BEHORENDE STUKKEN 1
1.4 OPBOUW VAN DE TOELICHTING 2

2 I N V E N T A R I S A T I E V A N D E B E S T A A N D E S I T U A T I E 3
2.1 VIGEREND BESTEMMINGSPLAN 3
2.2 BELEIDSASPECTEN 3
2.3 ARCHEOLOGISCHE WAARDEN 4
2.4 CULTUURHISTORISCHE WAARDEN 7
2.5 NATUURWAARDEN 8
2.6 EXPLOSIEVENONDERZOEK 9
2.7 INVENTARISATIE BEBOUWING EN GEBRUIK 9
2.8 VOORZIENINGEN 11
2.9 NUTSZONES, BESCHERMINGSZONES WATERSCHAP EN VRIJWARINGSZONE 11
2.10 MOLENBIOTOOP 12

3 M I L I E U A S P E C T E N 13
3.1 BODEM 13
3.2 WATER 13
3.3 AKOESTISCHE ASPECTEN 16
3.4 HINDER VOOR DE OMGEVING 17
3.5 EXTERNE VEILIGHEID 17
3.6 LUCHTKWALITEIT 19
3.7 DUURZAAM BOUWEN 20

4 P L A N B E S C H R I J V I N G 21
4.1 INLEIDING 21
4.2 VOLKSHUISVESTING 21
4.3 VERKEER 21

5 J U R I D I S C H E O P Z E T 24
5.1 INLEIDING 24
5.2 PLANMETHODIEK 24

6 U I T V O E R B A A R H E I D 31
6.1 ECONOMISCHE UITVOERBAARHEID 31
6.2 INSPRAAK 31
6.3 OVERLEG EX ARTIKEL 10 BESLUIT OP DE RUIMTELIJKE ORDENING 31
6.4 HANDHAVING 31

7 B I J D E V A S T S T E L L I N G A A N G E B R A C H T E W I J Z I G I N G E N 33

II

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J L A G E 1
LIGGING EN BEGRENZING PLANGEBIED

B I J L A G E 2
WEGENCATEGORISERING

B I J L A G E 3
HOOFDFIETSROUTENETWERK

B I J L A G E 4
INVENTARISATIE BESTAAND GEBRUIK GEMENGDE DOELEINDEN

B I J L A G E 5
ANTWOORDNOTA REACTIES VOOROVERLEG ART. 10 BRO EN INSPRAAK

B I J L A G E 6
UITSNEDE VAN DE BELEIDSKAART UIT DE GEMEENTELIJKE NOTA ARCHEOLOGISCHE MONUMENTENZORG

WALCHEREN 2006

B I J L A G E 7
UITSNEDE BODEMKAART VAN BENNEMA EN VAN DER MEER UIT 1952

B I J L A G E 8
OVERZICHT BEELDBEPALENDE EN CULTUURHISTORISCHE PANDEN (INCL. MONUMENTEN) BESTEMMINGSPLAN

OOST-SOUBURG

B I J L A G E 9
UITSNEDE UIT “BOMBARDEMENTEN TWEEDE WERELDOORLOG VLISSINGEN, OOST- EN WEST-SOUBURG EN

RITTHEM”

B I J L A G E 10
LIJST ARTIKEL 19B WET OP DE RUIMTELIJKE ORDENING

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

1 INLEIDING

1.1 DOEL VAN HET BESTEMMINGSPLAN

In het kader van de herzieningsoperatie van de bestemmingsplannen in de gemeente

Vlissingen, is het bestemmingsplan “Oost-Souburg” opgesteld. De vigerende plannen

voor dit gebied zijn sterk verouderd en behoeven actualisatie. Met uitzondering van het

bestemmingsplan “Koopmansvoetpad” dat dateert uit 1998, zijn de bestemmingsplannen

ruim twintig jaar oud en vormen geen afdoend toetsingskader en sturingsinstrument voor

toekomstige planologische ontwikkelingen. Een verouderd bestemmingsplan vormt voor

zowel de gemeente als de burger een planologisch instrument dat de toepassing en

uitvoering van het gewenste, actuele ruimtelijke beleid (toetsing en handhaving) in de

weg staat. Een herziening is daarom noodzakelijk. Een ander belangrijk doel van de

actualiseringsoperatie is om het aantal bestemmingsplannen in de gemeente te beper-

ken, zodat grotere aaneengesloten gebieden over uniforme, samenhangende, voorschrif-

ten gaan beschikken. Om deze reden worden de vigerende bestemmingsplannen, een

aantal partiele herzieningen en onherroepelijke planologische vrijstellingen samenge-

voegd tot één bestemmingsplan, genaamd “Oost-Souburg”.

1.2 DE LIGGING EN BEGRENZING VAN HET PLANGEBIED

Het plangebied wordt begrensd door:

• De Nieuwe Vlissingseweg aan de westzijde van het Kanaal door Walcheren;

• De Rijksweg A58;

• De geledingszone, die de scheiding vormt tussen Vlissingen en Middelburg en de

zuidgrens van de woningbouwlocatie Souburg-Noord. Op bijlage 1 is de ligging en

begrenzing van het plangebied aangegeven.

1.3 DE BIJ HET PLAN BEHORENDE STUKKEN

Een aantal informatieve stukken zijn als bijlagen bij het bestemmingsplan gevoegd. Het

betreft een kaart met de ligging en begrenzing van het plangebied, de huidige en toe-

komstige wegencategorisering alsmede het hoofdfietsroutenetwerk. Tevens behoort bij

dit plan een inventarisatie van het bestaande gebruik van de straten met een gemengde

functie. De resultaten van het vooroverleg en de inspraak zijn eveneens in de bijlagen

opgenomen. Tevens bevat de bijlagen een overzicht van beeldbepalende en cultuurhisto-

rische panden (inclusief monumenten) in Oost-Souburg, een uitsnede uit de inventarisa-

tie van explosieven voor Vlissingen en een uitsnede van de beleidskaart uit het gemeen-

telijk beleid waarin de indicatieve Kaart Archeologische waarden (IKAW) gecombineerd

met de Archeologische Monumenten Kaart (AMK). Bovendien is de bodemkaart uit 1952

opgenomen die gebruikt is om de begrenzing van het IKAW terrein nader te detailleren.

In de bijlagen is tevens een lijst met verleende vrijstellingen ex artikel 19B WRO opge-

nomen.

2

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

1.4 OPBOUW VAN DE TOELICHTING

Het voorliggende bestemmingsplan bestaat uit deze toelichting, de plankaart en de voor-

schriften. De toelichting bestaat uit 6 delen. Na de inleiding, hoofdstuk 1, volgt hoofdstuk

2, bestaande uit een inventarisatie van de bestaande situatie. Vervolgens worden in

hoofdstuk 3 de milieuaspecten opgenomen. In hoofdstuk 4 is het plan beschreven. In

hoofdstuk 5 wordt de juridische opzet (de methodiek, de voorschriften en de plankaart)

toegelicht. In hoofdstuk 6 tenslotte wordt de uitvoerbaarheid (met name inspraak en

vooroverleg) aangetoond.

De voorschriften en de plankaart vormen de juridisch bindende elementen van het be-

stemmingsplan, onderverdeeld in de inleidende bepalingen, de bestemmingsbepalingen,

de algemene bepalingen en de overgangs- en slotbepalingen.

3

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

2 INVENTARISATIE VAN DE BESTAANDE S ITUATIE

2.1 VIGEREND BESTEMMINGSPLAN

Het bestemmingsplan “Oost-Souburg” vervangt de vigerende bestemmingsplannen Oost-

Souburg, Schoonenburg, Zeewijksingel en Koopmansvoetpad.

Het voorliggende bestemmingsplan heeft hoofdzakelijk een beheersmatig karakter voor

het bestaande bebouwde gebied van de kern Oost-Souburg. In het bestemmingsplan zijn

drie reeds in ontwikkeling zijnde locaties meegenomen, waarvoor de vrijstellingsprocedu-

re is afgerond en onherroepelijk is. Het betreft het plan Driewegen, Schans en het plan

Ambachtsveld. De daarop betrekking hebbende locaties zijn bestemd overeenkomstig de

toekomstige bestemming en gebruik.

In dit bestemmingsplan wordt, naast de drie genoemde ontwikkelingslocaties, indirect,

middels een wijzigingsbevoegdheid, een nieuwe bouwmogelijkheid geboden. Het betreft

de locatie van de school aan de Roerstraat, die op termijn zal verhuizen naar Souburg-

Noord, en waar woningen zijn beoogd.

2.2 BELEIDSASPECTEN

2.2.1 Rijksbeleid

Op 23 april 2004 heeft het kabinet de “Nota Ruimte” vastgesteld. In deze rijksnota gaat

het hoofdzakelijk om ruimtelijke inrichtingsvraagstukken. Geen beleidsuitspraken worden

gedaan over de bestaande stedelijke (woon)gebieden, met dien verstande dat de als

algemeen onderschreven uitgangspunten ten aanzien van het primair bouwen (zgn.

inbreiden) in het bestaand stedelijk gebied onverkort van toepassing blijven.

2.2.2 Provinciaal beleid

In de op 1 februari 2000 door Gedeputeerde Staten van Zeeland vastgestelde streekpla-

nuitwerking Ruimtelijk plan Stedelijk gebied Walcheren 2010, is het provinciaal beleid

voor het stadsgewest Vlissingen-Middelburg vastgesteld. Over de bestaande stedelijke

woongebieden zijn geen beleidsuitspraken geformuleerd. Het nu juridisch regelen van de

bestaande woongebieden voldoet aan het daarin impliciet vastgestelde en beoogde be-

leid tot het handhaven en verbeteren van deze woongebieden. Met de vaststelling van

het Omgevingsplan Zeeland 2006-2012 is deze streekplanuitwerking vervallen. Het beleid

wat hierin is vastgelegd vormt echter nog steeds de basis voor onze visie en de uitvoe-

ring daarvan.

In het op 30 juni 2006 vastgestelde Omgevingsplan Zeeland 2006-2012 staat een aantal

algemene beleidsuitgangspunten geformuleerd. O.a. staat aangegeven dat:

• De provincie de sociale omgevingskwaliteit zodanig wil operationaliseren dat sociale

effecten in fysiek-ruimtelijke planvorming meegenomen kunnen worden;

• De integrale woningkwaliteit dient te worden bevorderd;

• Zorgvuldig ruimtegebruik.

4

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Het provinciale beleid met betrekking tot het wonen is weergegeven in paragraaf 4.2 van

de planbeschrijving (volkshuisvesting).

Met dit bestemmingsplan wordt voldaan aan de wettelijke plicht op grond van de Wet op

de Ruimtelijke Ordening en de eis van de provincie, in het kader van het vrijstellingsbe-

leid ex art. 19 van die wet, om verouderde bestemmingsplannen te actualiseren.

2.2.3 Gemeentelijk beleid

In het op 9 september 1999 door de gemeenteraad van Vlissingen vastgestelde struc-

tuurplan “Ruimtelijk Plan stedelijk gebied Walcheren 2010” voor het stadsgewest Vlissin-

gen-Middelburg zijn voor Oost-Souburg een drietal ontwikkelingen aangegeven (Koop-

mansvoetpad, Souburg-Noord en herstructurering Schoonenburg-Oost). Met uitzondering

van Souburg-Noord zijn deze ontwikkelingen afgerond. Souburg-Noord valt buiten dit

bestemmingsplan.

Nieuwe ontwikkelingen in het stadsgewest dienen plaats te vinden binnen het beleidska-

der, zoals dat in het ruimtelijk plan is vastgelegd. Ook ten aanzien van woningbouw vindt

deze afstemming plaats, waarbij veel aandacht wordt besteed aan de samenhang tussen

de bestaande woningvoorraad en woningbouwuitbreiding. Geconstateerd is, dat de wo-

ningbouwopgave in het stadsgewest, naast een uitbreiding van het aantal woningen, ook

bestaat uit het verbeteren van de samenstelling van de woningvoorraad. Dit vindt mede

plaats door herstructurering van de bestaande voorraad.

Ter verbetering en uitbreiding van respectievelijk de woonkwaliteit en de woningvoor-

raad, staat het stadsgewest Vlissingen/Middelburg voor twee taakstellingen: een bouw-

taakstelling en een herstructureringsopgave. Andere, zich aankondigende ontwikkelingen,

die passend zijn binnen de gemeentelijke woonvisie en/of die voortvloeien uit de beleids-

plannen van de woningcorporatie of andere eigenaren van (verouderde) woningcom-

plexen, zullen moeten worden getoetst aan de in dit bestemmingsplan geprojecteerde

bestemmingen. Afhankelijk van de eventuele afwijking van de ontwikkeling ten opzichte

van dit bestemmingsplan en de ingrijpendheid en omvang van die nieuwe ontwikkelingen

zal van geval tot geval moeten worden bezien op welke wijze in juridisch-planologische

zin medewerking kan worden verleend.

2.3 ARCHEOLOGISCHE WAARDEN

2.3.1 Wettelijk kader

Op internationaal niveau geldt dat Nederland in 1992 het verdrag van Malta heeft onder-

tekend en in 1998 heeft geratificeerd. Dit verdrag stelt, dat er op verantwoorde wijze

dient te worden omgegaan met archeologische belangen in de ruimtelijke ordening. Dit

verdrag vindt zijn weerslag in een ingrijpende wijziging van de Monumentenwet 1988. De

Tweede Kamer heeft ingestemd met het wetsvoorstel. Per 1 september 2007 is de wets-

wijziging van kracht geworden. De wetswijziging gaat er van uit dat in een bestemmings-

plan zowel met de in de grond aanwezige als de te verwachte archeologische waarden

c.q. monumenten rekening wordt gehouden. Een belangrijk uitgangspunt van het ver-

drag van Malta, en het daarop in oktober 2001 door de minister vastgestelde interim-

beleid, 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 bureau- en/of

5

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

veldonderzoek vroegtijdig inzicht wordt gegeven in de archeologische waarden in het

gebied, zodat deze tijdig bij planontwikkelingen kunnen worden betrokken.

In navolging van het verdrag van Malta heeft de gemeenteraad van Vlissingen op 26

januari 2006 de Nota archeologische monumentenzorg Walcheren 2006 vastgesteld. De

provincie Zeeland heeft met deze nota ingestemd. In deze nota is weergegeven op welke

wijze er bij ruimtelijke ontwikkelingen omgegaan moet worden met archeologische waar-

den.

2.3.2 Onderzoeksresultaten

2.3.2.1 Beschermde archeologische monumenten

In Oost-Souburg bevindt zich de Karolingische Burg. De Karolingische Burg is ingevolge

de Monumentenwet 1988 aangewezen als archeologisch monument en staat op de Ar-

cheologische Monumenten Kaart aangegeven als een terrein van zeer hoge archeologi-

sche waarde met een beschermde status. Deze Burg, ontstaan in de 9e eeuw, bevindt

zich in het centrum van Oost-Souburg. De Burg is van oorsprong een versterking omringd

door een aarden wal met een palissade van aangepunte palen en een gracht. De Burg

was van oorsprong niet bedoeld om in te wonen, maar diende als toevluchtsoord in tijden

van nood. Later werd de Burg wel bewoond. De twee haaks op elkaar staande paden

kwamen uit op poorten in de wal. Via bruggen over de gracht kon je de Burg verlaten.

De Burg is zeer bepalend voor de ruimtelijke structuur van Oost-Souburg.

Begin jaren ’90 is de Burg opnieuw ingericht. De indeling is conform de inrichting van de

Burg zoals zij er ca. 1000 jaar geleden uit moet hebben gezien. De huidige Burg wordt

gevormd door een cirkelvormige weide die omringd is met een aarden wal (de ringwal).

Dwars over het terrein lopen twee paden die elkaar in het midden van de Burg kruisen en

uitkomen op de plaatsen waar de vier toegangspoorten ooit gelegen hebben. De Burg is

op dit moment alleen toegankelijk via de westelijke toegangspoort gelegen aan de Karo-

lingenbaan. De Burg wordt voornamelijk gebruikt als plek om te wandelen en te spelen.

Tevens vinden er incidenteel activiteiten en evenementen plaats.

De wegen verdelen de Burg in vier kwadranten. De Burg is in het verleden gedeeltelijk

archeologisch onderzocht (zuidwestelijke kwadrant en noordwestelijke kwadrant). De

twee overige kwadranten zijn onaangeroerd. Het zuidoostelijke kwadrant ligt anderhalf

tot twee meter hoger dan de andere drie kwadranten. Dit kwadrant wordt als “archief-

stuk” voor het nageslacht bewaard. Bebouwing binnen de twee onaangeroerde kwadran-

ten wordt niet mogelijk gemaakt. Naast vrijwaring van bebouwing, dient de grondwater-

stand onveranderd te blijven. Grondwerkzaamheden dieper dan de huidige bouwvoor,

grondverzet of aantasting van de reliëfkenmerken zijn niet toegestaan.

De reeds onderzochte kwadranten mogen beperkt bebouwd worden. Voor bebouwing is

een monumentenvergunning noodzakelijk.

Archeologische monumenten zijn door de minister op grond van de Monumentenwet

1988 aangewezen en zijn middels de Monumentenwet 1988 beschermd. De monumenten

behoeven geen complementaire planologische bescherming van het bestemmingsplan.

Dit is ongewenst omdat dan interferentie optreedt op verschillende juridische regiems.

Ter verduidelijking en herkenbaarheid van het archeologische monument zal de begren-

zing op de plankaart worden weergegeven en wordt een verklaring op de plankaart op-

genomen.

6

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

2.3.2.2 AMK-gebieden

Op de Archeologische Monumenten Kaart (AMK) is in Oost-Souburg het Oranjeplein en

omgeving aangegeven als kern van hoge archeologische waarde.

Dit AMK-terrein betreft het gebied van het laatmiddeleeuwse dorp Oost-Souburg, dat

noordelijk aansluit op de ringwalburg.

Binnen de grenzen van dit terrein heeft zich de oude kern van Oost-Souburg ontwikkeld,

nadat de middeleeuwse ringwalburg niet meer voor bewoning werd gebruikt. In dit ge-

bied zijn archeologische resten van bewoning uit de Middeleeuwen en de Nieuwe Tijd

aanwezig. Daarnaast geldt voor dit terrein de gegronde hoge verwachting voor resten

van een vroegmiddeleeuwse nederzetting, van waaruit de ringwalburg is aangelegd. Bij

een booronderzoek in dit gebied zijn verscheidene resten uit deze periode te voorschijn

gekomen. Onderzoek naar dergelijke resten vormt één van de belangrijkste speerpunten

van de Walcherse archeologische onderzoeksagenda, mede omdat nog zo weinig bekend

is over de omstandigheden, waaronder de ringwalburgen zijn aangelegd.

De contouren van het zogenaamde AMK-terrein is gebaseerd op de weergave van het

dorp op historische kaarten; in dit geval naar alle waarschijnlijkheid de kaart van de

gebroeders Hattinga uit 1750.

Deze locatie dient middels een planologische regeling concreet beschermd te worden. De

kern van hoge archeologische waarden wordt begrensd door:

• De Nagelenburgsingel - Irenestraat;

• Het archeologisch monument de Karolingische Burg;

• De Kanaalstraat;

• De Beciusstraat – Steenwijkstraat;

• De Burgemeester Stemerdinglaan.

Bij nieuwe ontwikkelingen van enige omvang dient in dit gebied archeologisch onderzoek

te worden verricht. Dit gebeurt bij gebouwen groter dan 30 m2 en als er grondwerk-

zaamheden worden verricht dieper dan 0.40 meter onder het maaiveld.

Het gebied krijgt een dubbelbestemming Archeologisch waardevol terrein, met een aan-

duiding archeologisch vastgestelde waarden (avw).

2.3.2.3 Indicatieve Kaart Archeologische Waarden

Aan het gehele plangebied is een middelhoge tot hoge verwachtingswaarde toegekend

op de Indicatieve Kaart Archeologische Waarden (IKAW). Deze verwachting voor nieuwe

archeologische vondsten is gebaseerd op diverse archeologische vondsten die in het

verleden in het gebied zijn gedaan, de opbouw van de ondergrond van het Zeeuwse

(klei)gebied en bekende bewoningsvormen.

De begrenzing van de zone met een hoge verwachtingswaarde is nader gespecificeerd en

gebaseerd op de begrenzingen van de kreekrugafzettingen zoals ze zijn aangeduid op de

bodemkaart van Bennema en Van der Meer uit 1952.

De wijziging van de Monumentenwet brengt met zich mee dat zowel met de in de grond

aanwezige als te verwachten archeologische waarden rekening moet worden gehouden.

Ook voor gebieden met een verwachtingswaarde dient daarom een beschermingsregeling

te worden opgenomen in dit bestemmingsplan.

Tevens dient in gebieden met een middelhoge of hoge verwachtingswaarde bij nieuwe

ontwikkelingen van enige omvang archeologisch onderzoek te worden verricht.

Voor dit plangebied is relevant dat, op basis van het gemeentelijke beleid, voor een

gebied met hoge verwachtingswaarde binnen het bestaand bebouwd gebied geldt dat de

7

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

gronden zonder archeologisch onderzoek geroerd mogen worden tot een diepte van 40

cm, en een oppervlakte van 100 m2. Bodemingrepen met een groter oppervlak en een

grotere diepte moeten in een vroeg stadium van de ontwikkeling worden voorafgegaan

door een verkennend archeologisch (bureau-)onderzoek. Op basis van de resultaten van

dit verkennend onderzoek zal verdere belangenafweging en besluitvorming plaats vinden.

Voor een gebied binnen het bestaand bebouwd gebied met een middelhoge verwach-

tingswaarde gelden geen beperkingen.

De gronden met een hoge verwachtingswaarde vallen ook onder de dubbelbestemming

archeologisch waardevol terrein. In hoofdstuk 5 worden de juridische gevolgen van deze

dubbelbestemming uiteengezet.

Voor de zich in het plangebied aandienende ontwikkelingslocatie, voortvloeiend uit de in

het plan opgenomen wijzigingsbevoegdheid, wordt indien noodzakelijk (afhankelijk van

o.a. bodemverstoringen in het verleden, afmeting van nieuwe bebouwing) te zijner tijd

archeologisch onderzoek verricht.

Een uitsnede van de beleidskaart uit de gemeentelijke Nota archeologische monumen-

tenzorg Walcheren 2006 is in een afzonderlijke bijlage opgenomen in dit bestemmings-

plan.

2.4 CULTUURHISTORISCHE WAARDEN

2.4.1 Beschermde monumenten

In Oost-Souburg komt verspreid een aantal als zodanig aangewezen en beschermde

rijks- en gemeentelijke monumenten voor. Deze staan op de plankaart met een verkla-

ring, als signaleringsfunctie bij de toetsing van inkomende bouwaanvragen, aangegeven.

Tevens hebben deze panden de aanduiding “cultuurhistorisch waardevol” verkregen, om

daarmee het kenmerk van deze wettelijke bescherming nadrukkelijk in een juridische

aanduiding op te nemen. Voor de aanwijzing en beschrijving wordt verwezen naar de

inschrijving ervan in het monumentenregister.

Rijksmonumenten zijn gebouwen die door de minister op grond van de Monumentenwet

1988 worden aangewezen en waarop de Monumentenwet van toepassing is. De monu-

menten zijn via deze wet voldoende beschermd en behoeven geen extra bescherming

middels het bestemmingsplan. In de voorschriften bij dit plan behoeven om die reden

geen extra eisen te worden gesteld. De gemeentelijke monumenten zijn door de ge-

meenteraad aangewezen en worden beschermd middels een aanlegvergunningstelsel. Zij

vallen niet onder de rechtstreekse bescherming van de Monumentenwet 1988.

2.4.2 Beeldbepalende en cultuurhistorische panden en cultuurhistorische gebieden

In een afzonderlijke bijlage zijn de beeldbepalende en cultuurhistorische panden opge-

nomen en beschreven. Deze beeldbepalende panden zijn uit een onafhankelijk daartoe

uitgevoerde inventarisatie en analyse naar voren gekomen. Tevens zijn er vier cultuurhis-

torisch waardevolle gebieden (Koopmansvoetpad (fietspad) en drie voormalige koeien-

putten) aangewezen als cultuurhistorisch waardevol. Het betreft in alle vier de gevallen

openbaar gebied.

8

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Op de plankaart hebben de waardevolle panden en elementen de aanduiding “cultuurhis-

torisch waardevol” verkregen.

In hoofdstuk 5 worden de juridische gevolgen van de aanduiding “cultuurhistorisch waar-

devol” uiteengezet (aanlegvergunningstelsel).

Koopmansvoetpad
Het Koopmansvoetpad ligt in het noordwesten van het plangebied en vormt de scheiding

tussen de sportvelden en de wijk Koopmansvoetpad aan de westzijde en de bebouwing

van Schoonenburg aan de oostzijde. Het Koopmansvoetpad is het enige overgebleven

stuk koopmansweg, dat deel uitmaakte van één lang tracé dat van Vlissingen richting

Middelburg liep. De weg is ontstaan in 1540. Midden zestiende eeuw moet het pad zijn

aangelegd ten behoeve van de kooplui. Door onder andere stadsuitbreidingen en de

aanleg van het Kanaal door Walcheren is het grootste deel van de koopmansweg ver-

dwenen. Momenteel resteert nog slechts het Souburgse deel van de weg tussen de mo-

len en Groot Abeele. Het grootste deel van het Koopmansvoetpad wordt gebruikt als

fietspad. Het fietspad wordt als cultuurhistorisch waardevol aangemerkt, omdat het de

loop van het oude historische koopmanspad weergeeft en nog niet of nauwelijks is aan-

getast.

Koeienputten
Ter hoogte van de Middelburgsestraat 106, de Oudewaterlaan en het Zeelandiaplein

(Doornluststraat), liggen uit het verleden overgebleven koeienputten. Deze putten waren

vroeger in gebruik als drinkputten voor het vee.

Het “ronde putje” ter hoogte van de Middelburgsestraat 106 is één van de bekendste

plekjes van Oost-Souburg. De oorsprong van deze vijver is onbekend. De vijvers aan de

Oudewaterlaan en het Zeelandiaplein behoorden vroeger tot het grondgebied van de

hofstede “Doornlust”. In verband met de dorpsuitbreiding aan het eind van de 40-er

jaren / begin 50-er jaren van de vorige eeuw moest deze hofstede wijken. Beide water-

partijen zijn bij de vaststelling van het uitbreidingsplan “Middenhof” in het plan geïnte-

greerd als zijnde plantsoenen aangelegd in het algemeen belang. Momenteel hebben de

putten voornamelijk een functie in de groenstructuur. De putten leveren een bijdrage aan

de herkenbaarheid van de oorspronkelijke bestemming van de gronden. Dit is de reden

dat zij als cultuurhistorisch waardevol worden aangemerkt.

2.5 NATUURWAARDEN

2.5.1 Wettelijk kader

Op 1 april 2002 is de Flora- en faunawet in werking getreden. Doel van deze wet is de

bescherming van de 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.

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 volledig in werking getreden. 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). Activiteiten

die negatieve gevolgen hebben voor de instandhoudingsdoelstellingen van de natuur-

waarden in deze gebieden, zijn aan een toets resp. vergunning gekoppeld.

9

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Met deze wetten heeft de implementatie van de soorten- en gebiedsbescherming uit de

Vogel- en Habitatrichtlijn zijn beslag gekregen.

2.5.2 Onderzoeksresultaten

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 achterwege blijven, omdat geen bedreiging of verstoring van die natuur-

waarden als gevolg van ruimtelijke ingrepen zal 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.

2.6 EXPLOSIEVENONDERZOEK

Uit het door de Archiefdienst Vlissingen uitgevoerde bommenonderzoek blijkt dat er

gedurende de Tweede Wereldoorlog slechts aan de noordwestzijde van Oost-Souburg

bominslagen hebben plaatsgevonden. Het betreft hier geen blindgangers die onschadelijk

moeten worden gemaakt. In dit gebied zijn geen ontwikkelingen te verwachten. In een

afzonderlijke bijlage is een uitsnede uit het onderzoek naar explosieven in de gemeente

Vlissingen opgenomen genaamd “Bombardementen Tweede Wereldoorlog Vlissingen,

Oost- en West-Souburg en Ritthem”.

2.7 INVENTARISATIE BEBOUWING EN GEBRUIK

2.7.1 Stedenbouwkundige structuur

De kern Oost-Souburg ligt in het noordoosten van de gemeente Vlissingen aan de oost-

zijde van het Kanaal door Walcheren. Door het Kanaal door Walcheren en de spoorlijn

wordt het dorp aan de westzijde gescheiden van de stad Vlissingen. Aan de noordzijde

vormt een smalle strook agrarisch gebied de scheiding tussen Oost-Souburg en Middel-

burg.

De structuur van Oost-Souburg is historisch bepaald. De kern is ontstaan rondom de

restanten van de Karolingische Burg. Rondom de Burg is een ring van straten met be-

bouwing ontstaan, met wegen, gelegen op de kreekruggen, richting West-Souburg,

Ritthem, Middelburg en Vlissingen. Langs deze wegen heeft zich lintbebouwing ontwik-

keld. De bebouwingsring en de uitlopers van het oude dorp zijn nog steeds herkenbaar

en bepalend in de structuur van Oost-Souburg.

Rondom de uitlopers is Oost-Souburg in verschillende tijdsperioden gegroeid. In het

begin van de twintigste eeuw is bebouwing ontstaan direct aangrenzend aan de bebou-

wingsring om de Burg en de Kanaalstraat. De bebouwing van deze uitbreiding is typerend

voor die tijd. Na de oorlog heeft Oost-Souburg haar huidige vorm gekregen en is de

hoofdstructuur van het dorp ontstaan. De hoofdstructuur bestaat uit de Bermweg, Spoor-

straat, Burgemeester Stemerdinglaan, Lekstraat, Ritthemsestraat en de Vlissingsestraat.

De wegen hebben een ontsluitingsfunctie. Rondom de hoofdstructuur zijn de verschillen-

de op zichzelf staande buurten te vinden met de typerende homogene en uniforme be-

10

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

bouwing die kenmerkend is voor de tijd (jaren 60-80) waarin ze gebouwd is. Uitzondering

hierin vormt de buurt Koopmansvoetpad die in de jaren ’90 is gerealiseerd.

2.7.2 Bebouwingskarakteristiek

De bebouwing in Oost-Souburg bestaat voornamelijk uit laagbouw met als uitzondering

de twee flatgebouwen langs de A58. In de laagbouw is een duidelijk verschil te zien in

verschijningsvorm gerelateerd aan de periode waarin ze gebouwd is.

De 19e en vroeg 20e eeuwse bebouwing verschilt in verschijningvorm sterk van de laat

20e eeuwse bebouwing. De 19e eeuwse bebouwing kenmerkt zich door geconcentreerde,

maar gedifferentieerde lintbebouwing op de kreekruggen. De vroeg 20e eeuwse bebou-

wing kan bouwkundig en architectonisch vergeleken worden met de bebouwing uit de

19e eeuw met het verschil dat de lintbebouwing werd losgelaten en achter de linten werd

gebouwd. Tevens werden in deze tijd veelal arbeiderswoningen gebouwd in een strikte

rooilijn direct of dicht gelegen aan de straat. Deze bebouwing bestaat overwegend uit

eengezinswoningen.

De naoorlogse wijken typeren zich door homogene en uniforme bebouwing (systeem-

bouw). Hier is een groot aanbod van eengezinswoningen. Een groot deel van de wonin-

gen is gebouwd als huurwoning, maar is in het afgelopen decennium verkocht aan parti-

culieren. Tevens is er aanbod van appartementen voor verschillende doelgroepen (senio-

ren, gezinnen).

2.7.3 Groenstructuur

In een woongebied heeft groen een belangrijke functie voor de woonkwaliteit. Door de

gemeenteraad is op 1 juli 1999 het Groenstructuurplan vastgesteld, waarin een analyse

van de bestaande situatie en een lange termijnvisie op het groen van Vlissingen zijn

vastgelegd.

Het groen in Oost-Souburg ondersteunt de hoofdstructuur en overige doorgaande routes

in de kern middels laan- of straatbeplanting. Tevens is een aantal structurerende groen-

locaties aangewezen, zoals o.a. de Karolingische Burg, het groen langs de A58 (park

zuidzijde Oost-Souburg en park achter de flatgebouwen A58), de Lekvijver en de noord-

rand van Oost-Souburg. Kleine groene velden in de wijken vallen hier ook onder. Een

deel van deze groene velden wordt gebruikt of kan gebruikt worden voor speelvoorzie-

ningen. De oevers van de Lekvijver worden voorzien van een natuurvriendelijke begroei-

ing (natuurvriendelijke oever).

2.7.4 Gebruik

Oost-Souburg is overwegend een woongebied. Met uitzondering van de Kanaalstraat,

Paspoortstraat en het Oranjeplein, die zich kenmerken door een differentiatie aan func-

ties, overheerst de woonfunctie. De Kanaalstraat, Paspoortstraat en Oranjeplein worden

gekenmerkt door het gemengde gebruik. Detailhandel, maatschappelijke doeleinden,

wonen ed. wisselen elkaar af. Buiten het centrum bevinden zich verspreid nog enkele

niet-woonfuncties zoals een verzorgingstehuis, scholen en andere maatschappelijke

voorzieningen, recreatieve voorzieningen en kleinschalige bedrijven. De bovengenoemde

functies zijn vaak gelegen in het woongebied. Ze worden bestemd overeenkomstig hun

feitelijke gebruik.

11

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

2.8 VOORZIENINGEN

Het centrumgebied van Oost-Souburg wordt gevormd door de volgende aaneengesloten

straten: de Kanaalstraat, de Paspoortstraat en het Oranjeplein. Hier is een groot aantal

commerciële en maatschappelijke voorzieningen gevestigd. Het zwaartepunt van de

centrumfunctie ligt in de Kanaalstraat en de Paspoortstraat. Het Oranjeplein heeft een

minder sterk ontwikkelde centrumfunctie. De oorzaak hiervan ligt in het feit dat hier de

woonfunctie sterk vertegenwoordigd is.

In het centrumgebied is een variatie aan (kleinschalige) detailhandel te vinden, waarbij

verschillende branches zijn te onderscheiden. Regelmatig vindt wisseling van branches

plaats. Net buiten het centrumgebied zijn enkele panden gesitueerd, waar detailhandel

dan wel een maatschappelijke functie in combinatie met wonen is toegestaan. Aan het

eind van de Kanaalstraat nabij het NS-station zijn enkele horecagelegenheden gevestigd.

Buiten het centrum bevindt zich nog een aantal recreatieve voorzieningen (sport, speel-

tuin, volkstuinen), maatschappelijke voorzieningen en kleinschalige bedrijven.

2.9 NUTSZONES, BESCHERMINGSZONES WATERSCHAP EN VRIJWARINGSZO-
NE

Kabels en leidingen, waarbij de druk als criterium onderscheidend is alsmede de aard van

de stof die wordt vervoerd, worden als planologisch relevant beschouwd en dienen in het

bestemmingsplan te worden bestemd. Tevens behoren de daarbij behorende vrijwaring-

zones te worden bestemd, waarbinnen mogelijke beperkingen gelden.

Planologisch relevante leidingen zijn:

• Buisleidingen en –zones (grond in gebruik dan wel gereserveerd voor de aanleg van

meerdere solitaire buisleidingen);

• Leidingen voor het transport van giftige, brandbare of ontplofbare stoffen;

• Leidingen voor het transport van gas (druk 10 atmosfeer en hoger);

• Leidingen met een diameter van tenminste 50 cm;

• Leidingen met tenminste een regionale functie.

Daarnaast dienen hoogspanningsleidingen en optisch vrije paden in het bestemmingsplan

te worden opgenomen.

In het onderhavige plangebied liggen een aardgas-transportleiding van de Gasunie en

een rioolpersleiding van het Waterschap Zeeuwse Eilanden. Daarnaast bevinden zich net

buiten het plangebied twee aardgas-transportleidingen waarvan de invloed tot binnen het

plangebied reikt. Voor de leidingen geldt dat aan weerszijde een afstand in acht moet

worden genomen ter bescherming van die leidingen. Voor de aardgas-transportleiding

bedraagt de afstand 4 meter aan weerszijde van de leiding en bij de rioolpersleiding

bedraagt de afstand 3,5 meter aan weerszijde van de leiding. De leidingzones worden

opgenomen als dubbelbestemming.

Tevens liggen de kern- en beschermingszone van het Waterschap Zeeuwse Eilanden

langs het Kanaal door Walcheren, binnen het plangebied. Deze zone wordt opgenomen

als dubbelbestemming Waterhuishouding. In de Keur waterkeringszorg van het water-

schap worden wat betreft de kanaaldijken (regionale waterkeringen) een kernzone, een

beschermingszone en een buiten-beschermingszone onderscheiden. Binnen die zones zijn

bepaalde activiteiten die schadelijk kunnen zijn voor de waterkering verboden zonder een

12

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

ontheffing van het waterschap. De kernzone omvat het dijklichaam. Aan weerszijde ligt

een beschermingszone die, bij een regionale waterkering, de gronden omvat die de

stabiliteit van de waterkering waarborgen. Ingevolge de Keur waterkeringszorg geldt voor

de kernzone en de beschermingszone een bebouwingsverbod.

De buitenbeschermingszone dient om bepaalde activiteiten die potentieel grote gevaren

voor de waterkering in zich bergen op grotere afstand te kunnen reguleren. Zo is het

verboden om leidingen, tanks, drukvaten of andere werken met een overdruk van 1

Newton per mm² aan te leggen, te hebben etc. Ook het hebben van explosiegevaarlijk

materiaal of een explosiegevaarlijke inrichting is verboden. De buitenbeschermingszone

wordt niet in het plan vastgelegd.

Langs de rijksweg A58 dient een vrijwaringszone (bebouwingsvrije zone) van 40 meter,

gemeten vanuit de as van de weg, te worden opgenomen. Met de instelling van vrijwa-

ringszones beoogt het rijk ruimte te behouden voor de oplossing van toekomstige knel-

punten (bv bundeling en inpassing van infrastructuur) en het verminderen dan wel voor-

komen van conflicterende functies vanuit milieuoptiek (geluid, externe veiligheid, lucht-

kwaliteit) en bij te dragen aan de veiligheid. De zone is opgenomen in de voorschriften.

2.10 MOLENBIOTOOP

In het plangebied is een molen aanwezig. De molen en zijn omgeving dienen beschermd

te worden door een molenbiotoop. De provincie Zeeland voert een beschermend beleid

voor de omgeving van windmolens.

Een molenbiotoop is het gebied rond een traditionele windmolen (ruimte ten behoeve

van de windvang, met een straal van 400 m).

Binnen de straal geldt dat geen bebouwing mag worden opgericht die de windvang van

de molen belemmert. Dit heeft met name te maken met de voorgenomen hoogte van de

bebouwing.

Voorliggend bestemmingsplan maakt geen van betekenis zijnde ontwikkelingen mogelijk

in de omgeving van de molen. Er is derhalve geen sprake van invloed op de windvang

van de molen. Temeer omdat rondom de molen in Oost-Souburg reeds bebouwing aan-

wezig is die de windvang van de molen belemmerd.

13

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

3 MIL IEUASPECTEN

3.1 BODEM

3.1.1 Wettelijk kader

Het is wettelijk geregeld dat ontwikkelingen pas kunnen plaatsvinden als de bodem,

waarop deze ontwikkelingen gaan plaatsvinden, geschikt is, of geschikt te maken is, voor

het beoogde doel. Bij nieuwbouw dient de bodemkwaliteit door middel van onderzoek

voor de vaststelling van het bestemmingsplan in beeld te zijn gebracht. De kwaliteit van

verontreinigde bodem moet ten behoeve van de nieuwe bestemming voldoen aan de

doelstelling uit de beleidsvernieuwing bodemsanering.

3.1.2 Onderzoeksresultaten

Locaties waarvan bekend is dat er sprake is van vervuiling zijn de Energieweg (terrein

tussen spoorlijn en kanaal ten noorden van de A58 - voormalige stortplaats) en Koop-

mansvoetpad - speeltuin de Souburgt (voormalige stortplaats). Daarnaast is er nog een

aantal locaties bekend die (potentieel) verontreinigd zijn.

De verontreinigingen zijn meestal van zodanige aard dat indien zich woningbouw aan-

dient, het niet zonder meer mogelijk is op deze locaties te bouwen zonder sanering.

Aanvullend bodemonderzoek is dan nodig.

Naast de lokale verontreinigingen is het waarschijnlijk dat de oude kern van Oost-

Souburg diffuus is verontreinigd met zware metalen, met name lood en zink. Dit pro-

bleem doet zich in veel oude kernen voor. Het betreft hier meestal een matige tot sterke

verontreiniging. Of sanering noodzakelijk is, hangt af van de aard en de concentratie in

samenhang met het bouwplan (bijvoorbeeld alleen gesloten verharding of woningen met

tuinen).

3.2 WATER

3.2.1 Wettelijk kader

Door de Commissie Waterbeheer 21e eeuw is het instrument van de watertoets geïntro-

duceerd. De watertoets wordt verankerd in de Wet en het Besluit op de Ruimtelijke Or-

dening, in de Nota Ruimte en in streek- en bestemmingsplannen.

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 Deelstroomgebiedssvisie Zeeland en het Waterplan Vlissin-

gen 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 Vlissin-

gen 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.

14

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Met het Waterschap Zeeuwse Eilanden wordt overleg gevoerd over de wateraspecten in

bestaande wijken. In bestaande wijken 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

nauw betrokken worden en een waterhuishoudkundig aanvaardbare situatie worden

gecreëerd.. Waterschap Zeeuwse Eilanden heeft per brief d.d. 21 september 2006 inge-

stemd met deze waterparagraaf.

3.2.2 Waterhuishoudkundige aspecten

a Veiligheid en wateroverlast

Om veiligheid te creëren en schade door wateroverlast te voorkomen, is gekozen

voor een drietrapsstrategie bij de keuze van maatregelen. Onder punt 3.2.3 is de

strategie in termen van vasthouden, bergen en afvoeren voor Oost-Souburg nader

uitgewerkt. Uit de waterkansenkaart van de provincie blijkt dat Oost-Souburg een re-

latief hoog gelegen gebied is, waar echter geen oppervlaktewater aanwezig is. Alleen

de omgeving Burgemeester Stemerdinglaan (oostkant) en de wijk Schoonenburg zijn

relatief laag gelegen; daar is sprake van een sterk zettingsgevoelige ondergrond en

is infiltratie niet mogelijk. Wateraspecten spelen hier dan ook een belangrijke rol. In

de omgeving Bermweg zijn kwelproblemen aanwezig door het Kanaal door Walche-

ren. Te zijner tijd zal bij herinrichting van de Bermweg drainage worden aangelegd

om de kwelproblemen te verhelpen. Het plangebied voldoet in hoofdlijnen aan de

normen die gehanteerd worden t.a.v. het functioneren van het regionale watersys-

teem, de verwachte peilstijgingen en het risico voor wateroverlast in bebouwd ge-

bied. Alleen het gebied tussen de Vlissingsestraat, de Kromwegesingel en de A58 is

gevoelig voor wateroverlast.Voor Oost-Souburg is aan de basisinspanning voldaan.

b Waterkwaliteit

Thans is de waterkwaliteit in de omgeving Oost-Souburg over het algemeen slecht.

Vanaf 2005 zijn alle riool-overstorten gesaneerd en/of voorzien van bergbezinkvoor-

zieningen. Dit zal de kwaliteit van het oppervlaktewater op de lange termijn behoor-

lijk verbeteren, zodat voldaan wordt aan de kwaliteitsdoelstellingen van het water-

schap.

c Verdroging

In Vlissingen komt door de dichte grondstructuur nauwelijks of geen verdroging

voor.

3.2.3 Betrouwbaarheid, duurzaamheid en bestuurbaarheid

a Vasthouden

Vasthouden betekent dat het (regen)water tijdelijk vastgehouden wordt in bijvoor-

beeld een wadi en daar de gelegenheid krijgt te infiltreren in de ondergrond. Een

deel van het plangebied bestaat uit zeer dichte kleilagen. In deze gebieden kan er

nauwelijks sprake zijn van infiltratie in de ondergrond en is de aanleg van een wadi

niet zinvol. Wel zinvol is de aanleg van een IT-riool (infiltratiedrain-riool) in een sleuf

met grof zand. In tijden van hevige regenval wordt in de sleuf regenwater vastge-

houden, dat zich bij droog weer ledigt c.q. ontwatert. Op het IT-riool kan ook drai-

nage van woningen worden aangesloten, dit om grondwateroverlast te beperken.

Deze geschetste constructie is reeds toegepast in andere delen van de gemeente

Vlissingen. Bij herinrichting zullen de mogelijkheden voor de aanleg van een IT-riool

15

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

nader onderzocht worden. Op de hogere delen in Oost-Souburg is infiltratie wel

kansrijk.

b Bergen

In Oost-Souburg is slechts 1,6% oppervlaktewater aanwezig, wat dus onvoldoende

is bij een gemengd rioolstelsel; zeker wanneer 20% (in kader NW4) van het stedelijk

gebied aldaar afgekoppeld zou worden. Om voldoende oppervlaktewater in Oost-

Souburg te hebben, wordt ingeschat dat circa 1 ha extra wateroppervlak nodig is.

Deze uitbreiding van water kan niet worden aangelegd in de kern, maar zal worden

afgewenteld buiten het gebied. In het stedenbouwkundig plan voor Souburg-Noord

is voldoende ruimte voor water opgenomen. Het onderhoud en beheer van het water

in Vlissingen is opgenomen in het Waterplan Vlissingen.

c Afvoeren

De afvoer van het water kan plaatsvinden op de Schoneveldsprink ten noorden van

het plan en op de Oost-Souburgsesprink die noordoostelijk onder door de A58 af-

voert in oostelijke richting. In het zuiden van de kern vindt de afvoer van het water

plaats via de sloten Bermweg onder door de A58 naar de Visodesprink.

3.2.4 Polderpeilen en schouwstroken

Binnen en langs het plangebied liggen verschillende waterlopen. Ingevolge de Keur wa-

terbeheer dienen daarlangs, stroken vrij gehouden te worden van bebouwing en opgaan-

de beplanting. Dit om de toegankelijkheid van de waterlopen voor het onderhoudsmate-

riaal te waarborgen. Afhankelijk van de bovenbreedte van de waterloop is de vrij te

houden strook 5 of 7 meter breed.

In de kern van Oost-Souburg geldt verder een zomerpeil van NAP –1,65 meter en een

winterpeil van NAP –1,85 meter. Dit uitgezonderd de woonwijk tussen Koopmansvoetpad

en het Kanaal door Walcheren, waar sprake is van een vast peil van NAP –1,50 meter.

3.2.5 Compenserende maatregelen

Compenserende maatregelen zijn voor het plangebied Oost-Souburg noodzakelijk, omdat

er “afwenteling” plaatsvindt op een ander gebied. Vanwege dit tekort aan oppervlaktewa-

ter in de kern wordt in het nieuwe bestemmingsplan Souburg-Noord rekening gehouden

met voldoende ruimte voor water. Daarom wordt ca. 1,7 ha meer water gepland dan

voor de uitbreiding Souburg-Noord zelf noodzakelijk is.

3.2.6 Ruimte voor water en meervoudig ruimtegebruik

Water is de drager van Oost-Souburg. De genoemde waterpartijen leveren een bijdrage

aan de kwaliteit van de openbare ruimte van de kern. Tevens heeft het water een be-

langrijke functie in het kader van duurzaam waterbeheer zoals hierboven reeds is aange-

geven. In de doeleindenomschrijving van de bestemming water is dit tot uitdrukking

gebracht.

16

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

3.3 AKOESTISCHE ASPECTEN

3.3.1 Wettelijk kader

Op grond van de Wet geluidhinder moeten bij de voorbereiding van een bestemmings-

plan, 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

Wegverkeerslawaai

Vanwege de Wet geluidhinder zijn in principe alle wegen gezoneerd. Voor alle wegen

moet akoestisch onderzoek worden verricht conform artikel 74 van de Wet geluidhinder.

Hierin staat onder andere dat voor wegen, die in een 30 km/uur zone liggen, geen on-

derzoek hoeft te worden verricht. Vrijwel alle wegen in het plangebied liggen binnen een

30 km/uur zone, waardoor slechts een beperkt aantal wegen onder het regime van de

Wet geluidhinder valt.

Industrielawaai

De Schelde/Buitenhaven
De vastgestelde geluidszone van het bedrijventerrein “De Schelde/ Buitenhaven”, dat ten

zuiden van Oost-Souburg is gesitueerd, ligt voor een groot deel over het plangebied.

Voor nieuwe woningbouw binnen deze zone betekent dit dat ten allen tijde een hogere

waardeprocedure gevolgd moet worden.

Bedrijventerrein Vlissingen-Oost
De vastgestelde geluidzone van het bedrijventerrein Vlissingen-Oost raakt het plangebied

niet.

Bedrijventerrein Souburg
Ten zuiden van het plangebied ligt het bedrijventerrein Souburg. Dit terrein is niet gezo-

neerd in de zin van de Wet geluidhinder. Bij het opstellen van een lijst van toelaatbare

bedrijfsactiviteiten is uitdrukkelijk rekening gehouden met de ligging van het terrein ten

opzichte van de bebouwde kom van Oost-Souburg. De bedrijvigheid op dit bedrijventer-

rein zal geen milieuhinder opleveren voor het omringende woongebied.

Spoorweglawaai

In het westen van het plangebied ligt de spoorlijn. De voorkeursgrenswaarde bedraagt

57 dB(A). Voor de spoorlijn geldt een zone van 200 meter. De maximale ontheffing is 70

dB(A). Voor veel woningen vindt een overschrijding van de voorkeursgrenswaarde plaats.

In bepaalde situaties zijn saneringsregelingen van kracht. Voor nieuwbouw kan in be-

paalde gevallen een ontheffing worden aangevraagd voor het overschrijden van de voor-

keursgrenswaarde. Ook kunnen afschermende of isolerende maatregelen getroffen wor-

den.

17

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

3.4 HINDER VOOR DE OMGEVING

In het plangebied is een beperkt aantal kleinschalige bedrijven gesitueerd. In het plange-

bied zijn twee aannemersbedrijven, een garagebedrijf, een ontvangststation van de CAI

(inclusief opstelpunt mobiele zendapparatuur), opslag- en stallingsruimten en verschillen-

de nutsvoorzieningen gevestigd. Deze activiteiten, gezien de aard en omvang, veroorza-

ken geen noemenswaardige hinder op de omgeving. De bedrijven zijn al lange tijd in de

wijk gevestigd en opereren binnen de bestaande milieuregels. Tegen de A58 zijn gronden

gesitueerd met agrarische doeleinden. Ook voor deze gronden geldt dat ze geen hinder

voor hun omgeving veroorzaken.

3.5 EXTERNE VEILIGHEID

3.5.1 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 plaatsgebon-

den 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 overschre-

den mag worden. Voor bestaande situaties wordt het niveau van 10-5 per jaar als grens-

waarde 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 be-

lang 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 contou-

ren. 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.

18

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

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 deelpro-

jecten uitgevoerd, waarbij inventarisaties en onderzoeken zijn uitgevoerd en handleidin-

gen zijn opgesteld. Voor zover relevant wordt dit betrokken bij o.a. ruimtelijke ontwikke-

lingen.

3.5.2 Onderzoeksresultaten

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.

Dit geldt ook voor bedrijven die vuurwerk verkopen. Daarnaast zijn van belang transport-

routes 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, waarop het BEVI van toepas-

sing is. Er is 1 winkel aanwezig waar vuurwerk wordt verkocht, in de periode tussen

kerst en de jaarwisseling. Op deze inrichting is het Vuurwerkbesluit van toepassing.

In de nabijheid van het plangebied zijn geen bedrijven aanwezig, waarvan de PR-

contour of het invloedsgebied zich tot binnen de grenzen van het plangebied uit-

strekt. Voor de bedrijven die zijn aangeduid met de beschrijving “opslag” is in de

voorschriften opgenomen dat bedrijven waarop het BEVI van toepassing is, zijn uit-

gesloten.

• Verkeerswegen:

Binnen het plangebied bevinden zich de A58 en de Nieuwe Vlissingseweg, waarover

in beperkte mate transport van gevaarlijke stoffen plaatsvindt. Uit het AVIV-rapport

(Risico-inventarisatie wegtransport gevaarlijke stoffen Zeeland, januari 2006) blijkt

dat deze wegen, voor zover gelegen binnen het plangebied, niet relevant zijn van-

wege het geringe aantal transportbewegingen met gevaarlijke stoffen.

• Vaarwegen:

Transport van gevaarlijke stoffen vindt plaats over de Westerschelde en in zeer be-

perkte mate over het Kanaal door Walcheren. Het Kanaal ligt gedeeltelijk binnen het

plangebied.

• Buisleidingen:

Binnen het plangebied bevindt zich een transportleiding voor aardgas. Deze trans-

portleiding bezit een ontwerpdruk van 41 bar, de diameter bedraagt 323,9 mm..

RO aspecten
Naast de inventarisatie van bronnen is het van belang aan te geven welke mogelijkheden

het plan biedt voor de vestiging van (beperkt) kwetsbare bestemmingen binnen de con-

touren (PR) of het invloedsgebied (GR). Het betreft hier een consoliderend bestemmings-

plan. Zoals eerder aangegeven zijn er geen PR-contouren aanwezig, waarbinnen zich

(beperkt) kwetsbare objecten kunnen bevinden. Evenmin worden nieuwe ontwikkelingen

mogelijk gemaakt binnen dit bestemmingsplan.

19

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Binnen het invloedsgebied van de Westerschelde bevinden zich (beperkt) kwetsbare

objecten. Voor de overige transportroutes zijn geen invloedsgebieden bepaald.

Voor de aardgastransportleiding is een invloedsgebied van 30 m beschouwd. Binnen deze

afstand bevinden zich bestaande (beperkt) kwetsbare objecten. Er zijn geen nieuwe

ontwikkelingen mogelijk. Vanwege het zakelijk recht is aan beide zijden van de leiding

een zone van 4 m aangehouden, waarbinnen geen bebouwing mag plaatsvinden.

De in het bestemmingsplan opgenomen wijzigingsbevoegdheid biedt evenmin mogelijk-

heden tot het vestigen van grootschalige functies die het GR aanzienlijk doen toenemen.

De locatie waarvoor een wijzigingsbevoegdheid is opgenomen ligt bovendien buiten de

invloedssfeer van de Nieuwe Vlissingseweg en het Kanaal door Walcheren (afstand > 200

m). Er is geen directe bouwtitel voor deze locatie aanwezig.

PR
Binnen of nabij het plangebied zijn geen bedrijven of transportroutes aanwezig met PR-

contouren, die zich binnen het plangebied uitstrekken. Uit berekeningen van de Gasunie

(memo d.d. 20 sept. 2007) blijkt dat de aardgastransportleiding geen PR-contour bezit.

GR
Binnen het invloedsgebied van de Westerschelde zijn (beperkt) kwetsbare objecten aan-

wezig. De oriënterende waarde wordt niet overschreden. Op grond van de criteria gesteld

in de Beleidsvisie Externe Veiligheid is geen uitgebreide verantwoording noodzakelijk. Het

GR neemt niet toe, omdat het hier een consoliderend bestemmingsplan betreft en geen

nieuwe bestemmingen mogelijk zijn die het GR doen toenemen. Dit geldt eveneens voor

het gebied nabij de A58, de Nieuwe Vlissingseweg, het Kanaal door Walcheren en de

aardgastransportleiding.

Conclusie
Externe veiligheid vormt geen belemmering voor het in werking treden van dit bestem-

mingsplan. Ingevolge het vastgestelde beleid is geen (uitgebreide) verantwoording nood-

zakelijk. Het vervoer van gevaarlijke stoffen over de genoemde transportroutes brengt

een zeer beperkt risico met zich mee. De kans op een ongeval is echter zeer klein en

geeft geen aanleiding tot maatregelen in dit kader.

3.6 LUCHTKWALITEIT

Het Besluit luchtkwaliteit, waarvan de wijziging in werking is getreden op 5 augustus

2005, bevat waarden en normen voor stoffen als stikstofdioxide (NO2), zwevende deel-

tjes (PM10), benzeen (C6H6), zwaveldioxide (SO2) en koolmonoxide (CO). De grenswaar-

den voor deze stoffen moeten in acht worden genomen. Grenswaarden geven het niveau

van de buitenluchtkwaliteit aan dat, in het belang van de bescherming van de gezond-

heid van de mens en van het milieu in zijn geheel, binnen een bepaalde termijn bereikt

moet worden.

Het Besluit luchtkwaliteit 2005 schrijft voor dat voor nieuwe bouw- en gebruiksontwikke-

lingen getoetst moet worden of de in het besluit genoemde normen al dan niet worden

overschreden. Voorliggend bestemmingsplan is overwegend consoliderend van aard. Bij

nieuwe ontwikkelingen wordt een onderzoek naar de luchtkwaliteit uitgevoerd.

20

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

3.7 DUURZAAM BOUWEN

De gemeente Vlissingen heeft het Zeeuws Convenant Duurzaam Bouwen ondertekend,

dat nauw aansluit bij het Nationaal Pakket Duurzaam Bouwen. Aan de opvolger van dit

convenant, het Zeeuws Convenant Integrale Woningkwaliteit, wordt in zijn algemeenheid

toepassing gegeven. Tevens is in samenwerking met de gemeente Middelburg een

Stadsgewestelijk Beleidsplan duurzaam bouwen opgesteld. Duurzaam bouwen dient

onderdeel uit te maken van de dagelijkse bouwpraktijk. De aspecten van duurzaam bou-

wen hebben zowel betrekking op het stedenbouwkundig als op het concrete bouwplan.

Met name voor de ontwikkelingslocaties is dit relevant.

21

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

4 PLANBESCHRI JV ING

4.1 INLEIDING

Het voorliggende bestemmingsplan heeft een beheersmatig karakter voor het bestaand

stedelijk gebied. In het plan zijn drie in ontwikkeling zijnde locaties aanwezig, te weten

de locatie Ambachtsveld, Schans en het project Driewegen (locatie J.I. Sander-

sestraat/Zeewijksingel). De vrijstellingsprocedures voor deze projecten zijn doorlopen en

onherroepelijk. De toekomstige situatie wordt in het bestemmingsplan opgenomen.

4.2 VOLKSHUISVESTING

De provinciale woonvisie zet in op vier speerpunten:

• Stimuleren van de omvang en diversiteit van de nieuwbouwproductie

• Stimuleren van herstructurering en transformatie van de bestaande woningvoorraad

• Ruimte bieden voor bijzondere woonvormen en

• Zorg dragen voor kwetsbare groepen op de woningmarkt

De gemeentelijke woonvisie, waarin de provinciale doelstellingen worden onderschreven

en verder uitgewerkt, richt zich daarnaast ook op:

• Behoud en werven van inwoners;

• Alle doelgroepen;

• Aandacht voor stedelijke woonkwaliteit;

• Specifieke aandacht voor de stimulering van de gestagneerde doorstroming.

De drie in ontwikkeling zijnde locaties Ambachtsveld, Schans en het project Driewegen

voldoen aan deze beleidsdoelstellingen. De ontwikkelingslocaties voldoen aan de doelstel-

ling behoud en werving van inwoners, en de woningbouw is gericht op verschillende

doelgroepen (o.a. starters, doorstromers, senioren). Verder wordt door de ontwikkeling

van deze woningbouwlocaties de stedelijke woonkwaliteit sterk verbeterd.

4.3 VERKEER

4.3.1 Algemeen

In zijn vergadering van 31 maart 2005 heeft de gemeenteraad het Gemeentelijk Ver-

keers- en Vervoersplan 2004-2014 vastgesteld. Dit verkeersplan is onderwerp van in-

spraak geweest. In dit plan zijn een aantal doelstellingen geformuleerd met betrekking

tot bereikbaarheid, verkeersveiligheid en leefbaarheid. Vervolgens wordt in dit plan inge-

gaan op de circulatie en afwikkeling van het autoverkeer, het parkeren, het openbaar

vervoer, het fietsverkeer en het railverkeer. De voor Oost-Souburg relevante onderdelen

zijn uit dit plan gelicht en hieronder, kort, weergegeven.

22

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

4.3.2 Autoverkeer

In het gemeentelijk verkeers- en vervoersplan is aangesloten op de weg-categorisering,

zoals die door Duurzaam Veilig binnen de bebouwde kom wordt gehanteerd:

Categorie I Gebiedsontsluitingsweg

A

Ontwerpsnelheid 50

(70)

Uitsluitend verkeers-

functie (stroomfunc-

tie)

Categorie II Gebiedsontsluitingsweg

B

Ontwerpsnelheid 50 Hoofdzakelijk

verkeers-functie

(ontsluiting)

Categorie III Erftoegangsweg Ontwerpsnelheid 30 Hoofdzakelijk

verblijfs-functie

In het plangebied is een deel van rijksweg A58 opgenomen. Deze weg valt niet onder

bovengenoemde categorieën maar valt binnen de categorie Stroomweg. Deze categorie

is echter niet specifiek opgenomen in het GVVP.

Voor Oost-Souburg geldt dat de ontsluitingsstructuur wordt gevormd door de Bermweg,

de Spoorstraat, Burgemeester Stemerdinglaan, Ritthemsestraat (gedeeltelijk), de

Lekstraat en de Vlissingsestraat. Voor deze wegen geldt een 50-km regime. De overige

straten in Oost-Souburg zijn erftoegangswegen, waarvoor een 30-km regime geldt. Een

deel van de A58 is gelegen binnen dit plangebied.

De Nieuwe Vlissingseweg valt voor een deel ook in het bestemmingsplan Oost-Souburg.

Deze weg heeft een stroomfunctie. De weg vormt de verbinding tussen Vlissingen en

Middelburg en heeft geen directe relatie met de wegenstructuur in Oost-Souburg.

In bijlage 2 is zowel de bestaande als de toekomstige wegen-categorisering opgenomen.

4.3.3 Parkeren

Parkeren vindt op verschillende plaatsen geconcentreerd plaats. Het betreft de parkeer-

gelegenheden aan de Karolingenbaan en het Oranjeplein welke gericht zijn op de winkel-

voorzieningen in het centrum van Oost-Souburg. Verder bevinden zich langs het sport-

park (Burgemeester Stemerdinglaan en Koopmansvoetpad) geconcentreerde parkeerge-

legenheden ten behoeve van de sport.

Door het toegenomen autobezit en de hiermee gepaard gaande parkeerbehoefte zijn in

het bestaand stedelijk gebied de knelpunten ten aanzien van parkeren toegenomen.

Oost-Souburg kampt ook met deze problemen. Een oplossing voor het parkeerprobleem

is niet direct voor handen vanwege de vaak smalle straten en de afwezigheid van ruimte

om nieuwe parkeervoorzieningen te treffen. Bij nieuwbouw worden de parkeernormen

van het CROW als uitgangspunt genomen.

4.3.4 Openbaar vervoer

De bereikbaarheid van Oost-Souburg met het openbaar vervoer is goed. In Oost-Souburg

bevindt zich het NS-station Vlissingen-Souburg. Twee keer per uur vertrekt een trein

richting zowel Roosendaal als Vlissingen. Oost-Souburg maakt tevens deel uit van het

buslijnennet. De bus rijdt van Vlissingen via de Vlissingsestraat, de Karolingenbaan, het

Oranjeplein en de Lekstraat naar Middelburg en vice versa. Tevens bevindt zich een

23

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

buslijn langs de Nieuwe Vlissingseweg. Deze buslijn geeft een directe verbinding naar

Middelburg en Rotterdam.

Wijzigingen in de lijnvoering zijn niet aan de gemeente voorbehouden en worden van

jaar tot jaar door de aanbieder aangepast. De gemeente kan uiteraard wel de invloed

trachten uit te oefenen, die nodig is om een goede bereikbaarheid in de toekomst te

waarborgen.

4.3.5 Fietsverkeer

De bereikbaarheid van en naar Oost-Souburg per fiets is goed. De doorgaande wegen

zijn goed toegankelijk en bruikbaar voor fietsers. Met uitzondering van de Lekstraat

bevinden zich in Oost-Souburg geen vrijliggende fietspaden. De woonstraten zijn ook

goed toegankelijk voor fietsers. De inrichting tot 30 km/uur straten bevordert dit nog

eens.

In bijlage 3 zijn het bestaande en toekomstige hoofdfietsroutenetwerk voor Oost-

Souburg opgenomen.

24

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

5 JURIDISCHE OPZET

5.1 INLEIDING

De methodiek van dit bestemmingsplan is gebaseerd op het in 2005 vastgestelde “Hand-

boek bestemmingsplannen” van de gemeente Vlissingen. Deze aanpassing van de (eer-

dere) standaardvoorschriften is gebaseerd op een, op initiatief van VROM, geïntroduceer-

de standaard in het kader van het stimuleringsprogramma DURP (Standaard vergelijkba-

re bestemmingsplannen). Deze aangepaste methodiek bleek noodzakelijk vanwege

voortschrijdend inzicht als gevolg van de opgedane praktijkervaring met die voorschriften

en met de in het rapport van het NIROV, genaamd “Op de digitale leest”, aangereikte

handreiking. Ook de aanschaf bij de gemeente van een nieuw digitaal tekenprogramma

voor bestemmingsplannen, waarin deze methodiek is verwerkt, noopte tot een aanpas-

sing van planmethodiek en voorschriften.

Uiteindelijk is het belangrijkste doel van het opstellen van standaardvoorschriften het

verkrijgen van uniforme planologische bouw- en gebruiksvoorschriften binnen de ge-

meente Vlissingen. Ook andere, in bewerking zijnde bestemmingsplannen en nieuwe

herzieningen zullen op deze wijze worden vervaardigd.

Zoals al in hoofdstuk 4.1 is aangegeven heeft, naast de vigerende bestemmingsplannen,

de bestaande situatie in het plangebied (per 1.10.2007) uitgangspunt gevormd voor deze

bestemmingsplanregeling.

Nieuwe ontwikkelingen, waaraan het gemeentebestuur in planologisch-ruimtelijke zin

medewerking wenst te verlenen, dienen met toepassing van een afzonderlijke planologi-

sche procedure in gang te worden gezet.

5.2 PLANMETHODIEK

5.2.1 Algemeen

Het juridisch bindende gedeelte van het bestemmingsplan bestaat uit de plankaart en de

voorschriften. De voorschriften zijn gerelateerd aan de plankaart, zodat plankaart en

voorschriften altijd in onderlinge samenhang moeten worden bezien en toegepast. De

toelichting biedt, bij twijfel over de interpretatie, aanknopingspunten over de doelstelling

achter de voorschriften en vormt toetsingskader bij de afweging van vrijstellings- en

wijzigingsbevoegdheden.

5.2.2 Plankaart

Op de plankaart hebben alle gronden binnen het plangebied een bestemming (met bin-

nen de bouwbestemmingen een bouwvlak) gekregen. Voor sommige functies zijn dub-

belbestemmingen (archeologisch waardevol terrein, waterhuishouding en leiding-gas en -

riool) of aanduidingen (een specifieke functie, zoals garagebedrijf, een horecabedrijf in

een bepaalde categorie, cultuurhistorisch waardevol etc.) aangegeven. Deze hebben

juridische betekenis, omdat daar in de voorschriften naar wordt verwezen. Tenslotte

staan er verklaringen op de plankaart. Deze hebben juridisch gezien geen betekenis,

maar zijn uitsluitend op de plankaart aangegeven ten behoeve van de leesbaarheid van

25

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

die kaart: onderdoorgang, brug, beschermd monument en de begrenzing hiervan, de

overlappingszone per kaartblad en de topografische gegevens.

5.2.3 Planvoorschriften

De planvoorschriften zijn onderverdeeld in vier hoofdstukken. Hoofdstuk 1 (inleidende

bepalingen) bevat voorschriften, die van belang zijn voor de toepassing en interpretatie

van de voorschriften (begripsbepalingen, wijze van meten). In hoofdstuk 2 (bestem-

mingsbepalingen) zijn per (dubbel)bestemming een bestemmingsomschrijving, bouw-

voorschriften, vrijstelling van de bouwvoorschriften, nadere eisen en, indien noodzakelijk

geacht, specifieke gebruiksvoorschriften, met daaraan gekoppeld vrijstellings- en wijzi-

gingsbevoegdheden en aanlegbepalingen, opgenomen.

In hoofdstuk 3 zijn de algemene bepalingen opgenomen (antidubbeltelbepaling, algeme-

ne bepalingen t.a.v. bouwen, hoogtes etc., uitsluiting aanvullende werking bouwverorde-

ning, algemene vrijstellingsbepaling, algemene wijzigingsbepalingen en algemene ge-

bruiksbepaling). Hoofdstuk 4 (de overgangs- en slotbepalingen) bevat de strafbepaling,

de overgangsbepalingen ten aanzien van bouwwerken en gebruik en de titel van het

plan.

De bestemmingsomschrijving is de centrale bepaling van elke bestemming. Daarin wor-

den limitatief de functies genoemd, die binnen de bestemming zijn toegestaan. In een

aantal gevallen geldt voor gronden tevens een dubbelbestemming, indien twee of meer

onafhankelijk van elkaar voorkomende bestemmingen, doeleinden (functies) en/of bouw-

en gebruiksbepalingen voorkomen, waarbij er sprake is van een rangorde tussen de

doeleinden. Een aanduiding in de voorschriften verwijst naar een specifieke bestemming

of een bepaald gebruik voor gronden.

De bouwvoorschriften, en de vrijstellingen daarop, bepalen de maximale maten (opper-

vlakte, goothoogte, bouwhoogte), waaraan de bouwwerken moeten voldoen. De ge-

bruiksvoorschriften, en de vrijstellingen daarop, geven nadere regels omtrent gebruiks-

vormen, die in ieder geval strijdig zijn met de bestemming (specifiek en aanvullend ten

opzichte van de algemene gebruiksbepaling in hoofdstuk 3). De wijzigingsbevoegdheid

geeft burgemeester en wethouders de bevoegdheid de bestemming te wijzigen binnen

de aangegeven grenzen. Eventuele aanlegbepalingen strekken ter bescherming van een

aangegeven dubbelbestemming of aanduiding, waarbij voor werkzaamheden, niet zijnde

bouwwerken, een vergunning wordt vereist.

5.2.4 Inleidende bepalingen

De inleidende bepalingen omvatten de begripsbepalingen en bepalingen omtrent de wijze

van meten. De begripsbepalingen geven definities over de in de voorschriften gehanteer-

de begrippen met betrekking tot bouwen en functies. Vrijwel alle definities worden, soms

met een enkele nuance, algemeen in Nederland gehanteerd. De wijze van meten geeft

uitsluitsel over de wijze waarop afstanden, hoogtes, oppervlakte etc. moeten worden

gemeten.

5.2.5 Bestemmingsbepalingen

De plankaart en de voorschriften bij de bestemmingen zijn afgestemd op het huidige

gebruik van de grond en de bebouwing. De bestemmingen en de bouwmogelijkheden

zijn gedetailleerd aangegeven, echter zodanig dat onnodige planologische beperkingen,

26

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

in het belang van een goede ruimtelijke ordening, zijn vermeden. Ingrijpende bestem-

mingsveranderingen zijn echter uitsluitend mogelijk door middel van een planwijziging of

planherziening. Hierna volgt een korte toelichting op alle in dit plan opgenomen (dub-

bel)bestemmingen.

Algemeen geldt dat de (hoofd)gebouwen binnen het op de kaart aangegeven bouwvlak

moeten worden gesitueerd, dat de omvang van de totale bebouwing middels een percen-

tage op de kaart of in de voorschriften is aangegeven en dat bij alle bestemmingen een

gebruik als seksinrichting is uitgesloten. Verder geldt algemeen dat kleinschalige nuts-

voorzieningen (zie begripsomschrijving) binnen iedere bestemming zijn toegelaten. De

bestemmingen zijn in alfabetische volgorde in de voorschriften en op de kaart opgeno-

men.

Bestemming agrarisch
Een klein deel van het plangebied is bestemd voor agrarisch gebruik. Binnen deze be-

stemming is geen bebouwing toegestaan.

Bestemming bedrijf
De verspreid liggende bedrijven in het plangebied zijn specifiek voor die desbetreffende

bedrijfsactiviteiten bestemd. Daarbij is o.a. de term “kleinschalig stedelijk bedrijf” geïn-

troduceerd die vergelijkbare, geen voor de woonomgeving hinder veroorzakende bedrij-

vigheid toelaat. Aldus wordt voorkomen dat andere, potentieel meer hinder veroorzaken-

de bedrijven voor de omgeving, rechtstreeks zouden moeten worden toegestaan. Bij de

aanduiding (dw) is een dienstwoning toegestaan.

Bestemming detailhandel
De bestemming detailhandel beperkt zich tot winkels buiten het centrumgebied. Daar

waar op de kaart een aanduiding (dvg) is opgenomen, beperkt de bestemming zich tot

functies die binnen die aanduiding mogen worden gerangschikt: de verkoop van volumi-

neuze goederen.

De wijzigingsbevoegdheid voorziet in het wijzigen naar kantoor en maatschappelijk.

Bestemming gemengd
Binnen de bestemming gemengd is wonen, detailhandel, dienstverlening, horeca II en

III, hotel-pension bedrijven, kantoor, maatschappelijk, recreatie en evenementen toege-

staan. Deze functies zijn overal binnen deze bestemming toegestaan en onderling uitwis-

selbaar. Buiten de bestemming gemengd is nieuwe horeca in beginsel niet toegestaan.

Bestemming groen
Deze bestemmingen zijn toegekend aan gebieden die groen bevatten met een structureel

karakter. Binnen beperkte omvang zijn bouwwerken toegestaan. Ook het archeologische

monument de Karolingische Burg heeft voor een deel de bestemming groenvoorzienin-

gen. Op het deel van de Burg waar geen archeologisch onderzoek is verricht is, wordt

bebouwing niet toegestaan. De bebouwingspercentages op de Burg sluiten aan bij het

reconstructieplan van de jaren ’90.

Een wijzigingsbevoegdheid voorziet in een wijziging naar water en verkeer.

Bestemming horeca
Binnen de bestemming is onderscheid gemaakt tussen cafés (categorie I), cafetaria’s

(categorie II) en restaurants (categorie III).

27

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

De toekenning van de bestemming heeft plaatsgevonden overeenkomstig het nu feitelijk

voorkomende gebruik. De horecabedrijven die in het plangebied voorkomen vallen in

categorie I en II. Tevens is wonen toegestaan.

De wijzigingsbevoegdheid voorziet in het wijzigen naar detailhandel, kantoor en/of maat-

schappelijk.

Bestemming kantoor
Deze bestemming is toegekend aan die panden, waarbinnen hoofdzakelijk administratie-

ve werkzaamheden worden verricht. Tevens is wonen toegestaan. De wijzigingsbevoegd-

heid voorziet in een wijziging naar maatschappelijk.

Bestemming maatschappelijk
Deze bestemming is toegekend aan alle panden, waarin activiteiten worden aangeboden

en ontwikkeld gericht op sociale, maatschappelijke, educatieve en openbare dienstverle-

ning. De flexibele regeling maakt uitwisseling van functies die passen binnen deze om-

schrijving mogelijk. Een specifieke wijzigingsbevoegdheid voorziet voor de locatie van de

bestaande school aan de Roerstraat in een wijziging naar woondoeleinden.

Bestemming recreatie
Aan de in het plangebied voorkomende volkstuinen is, middels een aanduiding, de be-

stemming recreatie toegekend. Uitsluitend deze functie mag op de gronden met deze

bestemming en aanduiding worden uitgeoefend. Dit geldt ook voor de gronden met de

aanduiding dierenverblijf (dv). De gronden mogen uitsluitend voor deze functie worden

gebruikt. Binnen beperkte omvang zijn bouwwerken toegestaan.

Bestemming sport
Deze bestemming is toegekend aan de gronden en gebouwen die gebruikt worden voor

het uitoefenen van sportactiviteiten in de open lucht (veldsport) of binnen (zaalsport).

Bestemming verkeer
Deze bestemmingen zijn toegekend aan de rijksweg A58, de gebiedsontsluitingswegen

en de erftoegangswegen. Binnen beperkte omvang zijn bouwwerken toegestaan. Een

wijzigingsbevoegdheid voorziet in een wijziging naar groen en water. Bij deze bestem-

ming is de verkeersfunctie primair.

Bestemming water
De binnen het plangebied gelegen watergangen en –partijen met een structureel karak-

ter zijn bestemd als water. Dit geldt ook voor het deel van het Kanaal door Walcheren

dat binnen het plangebied is gelegen. Binnen beperkte omvang zijn bouwwerken toege-

staan. Een wijzigingsbevoegdheid voorziet in een wijziging naar groen en verkeer

Bestemming wonen
Deze bestemming is toegekend aan de in het plangebied aanwezige woningen. Op de

kaart zijn bouwvlakken aangegeven, waarbinnen de hoofdgebouwen moeten worden

gebouwd. De totale te bebouwen oppervlakte is in de voorschriften aangegeven met een

bebouwingspercentage. De maximale goot- en bouwhoogte van de hoofdgebouwen is op

de kaart aangeduid.

Voor aan-, uit- en bijgebouwen geldt in principe een vrije situering op het perceel. Wel

moeten ze achter (het verlengde van) de voorgevel van het hoofdgebouw worden ge-

bouwd en ten minste op een afstand van 1.00 meter uit de zijdelingse perceelsgrenzen

28

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

staan. De maatvoering van de aan-, uit- en bijgebouwen is in de voorschriften geregeld.

In verband met de specifieke verschijningsvorm zijn afzonderlijke complexen garage-

boxen op de kaart aangeduid. Er is een aparte regeling in de voorschriften opgenomen

ten aanzien van het bouwen van aan-, uit- en bijgebouwen vóór de naar de weg gekeer-

de gevel. Het betreft de gebieden waar bestaande aan-, uit- en bijgebouwen vóór de

voorgevel aanwezig zijn.

De traditionele huisverbonden beroepen zijn rechtstreeks toegelaten. Voor huisverbonden

bedrijven en voor mantelzorg is een vrijstellingsbevoegdheid opgenomen. Het aantal

vrijstellingsbevoegdheden is beperkt met het oog op de mogelijkheden die artikel 19, lid

3 van de Wet op de Ruimtelijke Ordening biedt.

Dubbelbestemmingen
In het plangebied komen vier dubbelbestemmingen voor:

• Archeologisch waardevol terrein voor kernen of terreinen van zeer hoge of hoge

archeologische waarde, zoals staat aangegeven op de Archeologische Monumenten

Kaart (AMK) en voor terreinen met een hoge en middelhoge archeologische ver-

wachtingswaarde zoals staat aangegeven op de Indicatieve Kaart Archeologische

Waarden (IKAW);

• Leiding-riool voor de rioolpersleiding en de zone die dient ter bescherming van deze

leiding;

• Leiding-gas voor de aardgastransportleiding en de zone die dient ter bescherming

van deze leiding;

• Waterhuishouding voor de binnen het plangebied gelegen, op grond van de keur van

het waterschap geldende, beschermingszone van het Kanaal door Walcheren en de

onderhoudsstroken langs de watergangen/sloten met een waterhuishoudkundige

functie.

De dubbelbestemmingen zijn primair ten opzichte van de andere bestemmingen.

Dubbelbestemming archeologisch waardevol terrein
Binnen het plangebied dient een onderscheid te worden gemaakt in kernen of terreinen

van zeer hoge of hoge archeologische waarde, zoals staat aangegeven op de Archeologi-

sche Monumenten Kaart (AMK), en archeologische verwachtingsgebieden: terreinen met

een hoge en middelhoge archeologische verwachtingswaarde zoals staat aangegeven op

de Indicatieve Kaart Archeologische Waarden (IKAW). Op grond van de bodemkaart

Bennema & van de Meer is de begrenzing van de IKAW kaart nader gedetailleerd. Deze

begrenzing is opgenomen op de plankaart. De gewijzigde Monumentenwet spreekt over

de bescherming van zowel bestaande als te verwachte monumenten. Beiden dienen

geregeld te worden in het bestemmingsplan. Het onderscheid tussen het AMK-terrein en

de IKAW-gebieden komt op de plankaart tot uitdrukking middels een aanduiding (avw):

archeologisch vastgestelde waarde welke geldt voor het AMK-terrein.

Voor het plangebied geldt dat er één archeologisch waardevol gebied aanwezig is (Oran-

jeplein en omgeving) en dat het overige plangebied archeologisch verwachtingsgebied is

(hoge en middelhoge verwachtingswaarde). Dit met uitzondering van de gebieden waar

reeds in het verleden archeologisch onderzoek heeft plaatsgevonden.

Op grond van de vastgestelde Nota archeologische monumentenzorg Walcheren 2006 is

bepaald, dat voor gronden met een middelhoge verwachtingswaarde binnen het be-

bouwd gebied geen onderzoek hoeft plaats te vinden. De dubbelbestemming zal zich

derhalve beperken tot de kernen of terreinen van zeer hoge of hoge archeologische

waarde en de gebieden met een hoge verwachtingswaarde.

29

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Bij de dubbelbestemming archeologisch waardevol terrein is, op grond van de Nota ar-

cheologische monumentenzorg Walcheren 2006 bepaald dat er voor de kernen of terrei-

nen van zeer hoge of hoge archeologische waarde geen archeologisch onderzoek nood-

zakelijk is bij bouwvoornemens tot 30m2 en bij grondwerkzaamheden niet dieper dan 40

cm.

Ten aanzien van de gebieden met een hoge verwachtingswaarde is bepaald dat er geen

archeologisch onderzoek noodzakelijk is bij bouwvoornemens tot 100m2 en bij grond-

werkzaamheden tot 40 cm.

Aan de dubbelbestemming is een aanlegvergunningstelsel (voor werken, geen bouwwer-

ken zijnde) gekoppeld ter bescherming en veiligstelling van de desbetreffende waarden.

Voor het toestaan van nieuwe bebouwing waarbij de oppervlakte wordt uitgebreid en

grondwerkzaamheden worden uitgevoerd dieper dan 0,40 meter, is een vrijstelling, op

basis van archeologisch onderzoek, opgenomen.

Dubbelbestemming leiding-riool en -gas
Binnen het plangebied bevinden zich een aardgastransportleiding en een rioolpersleiding.

Voor beide geldt een zone waarbinnen niet gebouwd mag worden. De zones zijn aange-

geven op de kaart en als dubbelbestemming opgenomen in de voorschriften. Aan deze

dubbelbestemming is een aanlegvergunningstelsel (voor werken, geen bouwwerken

zijnde) gekoppeld ter bescherming en veiligstelling van de desbetreffende leidingen.

Dubbelbestemming waterhuishouding
Op basis van de door het Waterschap Zeeuwse Eilanden aangegeven kernzone en be-

schermingszone van de waterkering langs het Kanaal door Walcheren, is aan de gronden

binnen die zones de dubbelbestemming “waterhuishouding” toegekend.

In verband met het belang van de waterkering dient binnen de afwegingen tot eventuele

nieuwe ontwikkelingen het waterkeringsbelang te worden beoordeeld. Ten behoeve van

bouwen ten dienste van de onderliggende bestemmingen geldt dat vrijstelling kan wor-

den verleend, nadat vooraf advies is ingewonnen bij de beheerder van de waterkering en

indien de belangen van de waterkering dit toelaten.

Ten behoeve van bouwen ten dienste van de onderliggende bestemmingen geldt dat

vrijstelling kan worden verleend, nadat vooraf advies is ingewonnen bij de beheerder van

de waterkering en indien de belangen van de waterkering dit toelaten.

5.2.6 Algemene bepalingen

In dit hoofdstuk zijn onderstaande bepalingen opgenomen:

Antidubbeltelbepaling;
Deze bepaling ziet toe op het voorkomen van het dubbel tellen van gronden, die al eer-

der in aanmerking zijn genomen bij de beoordeling van bouwplannen.

Algemene bepaling t.a.v. bestaande afstanden en andere maten, overschrijding bouw-

grenzen, zone industrielawaai, vrijwaringszone rijksweg A58;

Op deze wijze worden bestaande situaties, die mogelijk afwijken van de in dit plan gege-

ven algemene regels, gerespecteerd. Ook het overschrijden van op de kaart aangegeven

bouwgrenzen voor ondergeschikte onderdelen zijn met deze bepaling gelegaliseerd.

30

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

Uitsluiting aanvullende werking bouwverordening;
Een aantal stedenbouwkundige bepalingen uit de bouwverordening worden met deze

bepaling expliciet buiten toepassing verklaard.

Algemene gebruiksbepalingen;
Deze bepaling maakt het mogelijk op te treden tegen gebruik, strijdig met de in het plan

geprojecteerde bestemming.

Algemene vrijstellingsbepaling;
Ter voorkoming van starheid zijn burgemeester en wethouders, op grond van deze bepa-

ling, bevoegd vrijstelling te verlenen voor functies en oppervlaktematen tot 10% van de

op de kaart of voorschriften aangegeven maatvoeringen, voor geringe wijzigingen van op

de kaart aangegeven bestemmings- en bouwgrenzen en ten behoeve van antennes,

antenne-opstelpunten voor mobiele telefonie, zend- en ontvangstmasten voor radio- en

televisiecommunicatie en sirenes tot 40 m.

Algemene wijzigingsbepalingen;
In het plan is een algemene wijzigingsbepaling opgenomen voor het wijzigingen van

bestemmings-, en bouwgrenzen en scheidingslijnen en overige aanduidingen op de kaart

welke noodzakelijk blijken te zijn bij uitmeting in de werkelijke situatie of met het oog op

doelmatig gebruik. Tevens is hier een wijzigingsbevoegdheid opgenomen voor het doen

vervallen respectievelijk toekennen van de dubbelbestemming archeologisch waardevol

terrein indien na onderzoek blijkt dat er geen respectievelijk wel archeologische waarden

aanwezig zijn in de gronden.

Algemene procedurebepaling;
In deze bepaling is de procedure opgenomen welke voor uitwerkings- en wijzigingsplan-

nen en vrijstellingen dient te worden doorlopen.

5.2.7 Overgangs- en slotbepalingen

De overgangsbepalingen voor bouwen en gebruik zijn opgenomen overeenkomstig de

laatste jurisprudentie evenals de strafbepaling. De titel spreekt voor zich.

31

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

6 UITVOERBAARHEID

6.1 ECONOMISCHE UITVOERBAARHEID

Het onderhavige plan betreft in hoofdzaak een beheersregeling van de bestaande situa-

tie, een zogenaamd conserverend bestemmingsplan. De gemeente draagt zorg voor de

kosten verband houdende met het opstellen en uitvoeren van dit bestemmingsplan.

6.2 INSPRAAK

Het voorontwerp-bestemmingsplan heeft overeenkomstig het bepaalde in de inspraak-

verordening een inspraakprocedure doorlopen. Het voorontwerp heeft gedurende zes

weken (25 augustus t/m 5 oktober 2005) voor een ieder ter inzage gelegen. De inspraak-

reacties zijn opgenomen in de antwoordnota. De antwoordnota is als bijlage opgenomen

na de toelichting.

Ambtshalve zijn een aantal aanpassingen ten opzichte van het voorontwerp noodzakelijk

geacht (o.a. aanpassing aan de Standaard vergelijkbare bestemmingsplannen SVBP

2006). Deze staan vermeld in de antwoordnota met betrekking tot de inspraak- en over-

legreacties.

6.3 OVERLEG EX ARTIKEL 10 BESLUIT OP DE RUIMTELIJKE ORDENING

Het voorontwerp-bestemmingsplan is overeenkomstig het bepaalde in artikel 10 van het

Besluit op de Ruimtelijke Ordening toegezonden aan:

• Provinciale Planologische Commissie

• Waterschap Zeeuwse Eilanden

• Delta N.V.

• ZLTO

• Prorail / NS Commercie

• N.V. Nederlandse Gasunie

• Rijksdienst voor de Monumentenzorg

• Ministerie van Verkeer en Waterstaat

• Rijksdienst voor Oudheidkundig Bodemonderzoek

De reacties zijn in de antwoordnota als bijlage na de toelichting opgenomen.

6.4 HANDHAVING

Met het voorliggende bestemmingsplan beschikt de gemeente over een actueel beleids-

matig en juridisch toetsingskader voor ruimtelijke ontwikkelingen en initiatieven in Oost-

Souburg. Het vaststellen van een nieuw bestemmingsplan betekent echter ook zorgdra-

gen voor de handhaving ervan.

Een goede voorlichting en informatievoorziening zullen bijdragen aan een verbetering van

de naleving van bestemmingsplannen en met name ten aanzien van bouwen en gebruik.

Indien zich overtredingen voordoen, dan zal eerst in overleg met betrokkenen gezocht

worden naar een adequate oplossing. In het uiterste geval kan de gemeente besluiten

32

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

een overtreding gedwongen te laten beëindigen en kan zij daartoe van de wettelijke

bevoegdheden ten aanzien van bestuursdwang gebruik maken.

Een vereiste voor handhaving is een handhaafbaar bestemmingsplan. Bij het ontwikkelen

van de standaardvoorschriften voor het stedelijk gebied van Vlissingen is daarom ge-

tracht een heldere juridische methodiek te ontwikkelen en de voorschriften op een zoda-

nige wijze te redigeren dat deze in de toetsingspraktijk goed hanteerbaar zijn.

In het plangebied zijn momenteel geen bouwwerken of activiteiten gaande, die in strijd

zijn met de voorliggende bestemmingsregeling. In dit kader hoeft het plan geen specifie-

ke regeling te bevatten. De uitgevoerde inventarisatie heeft geleid tot het positief be-

stemmen van alle voorkomende bebouwing en gebruiksvormen. Op het tijdstip van de

inwerkingtreding van het plan zal de bestaande bebouwing en voorkomende gebruiks-

vormen opnieuw worden geïnventariseerd op basis waarvan kan worden vastgesteld of

en zo ja strijdigheid met dit plan ontstaat en in hoeverre het overgangsrecht voorziet in

het legaal laten voortduren van die strijdigheid.

33

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

7 BI J DE VASTSTELL ING AANGEBRACHTE WIJZ IGINGEN

Het ontwerpbestemmingsplan Oost-Souburg heeft van 6 december 2007 t/m 16 januari

2008 ter visie gelegen. In deze periode zijn enkele zienswijzen ingediend. Uitsluitend de

zienswijze van de Veiligheidsregio Zeeland heeft geleid tot aanpassing van de toelichting

en voorschriften van het bestemmingsplan Oost-Souburg.

Het betreft aanpassing van de:

a Toelichting

Paragraaf 3.5 Externe Veiligheid is herzien. De paragraaf beschrijft de aspecten die

in het kader van de externe veiligheid van invloed (kunnen) zijn op het plangebied.

O.a. zijn de in de invloedssfeer van het plan gelegen transportroutes, welke zijn

aangewezen voor transport van gevaarlijke stoffen, benoemd en is de invloed die zij

(kunnen) hebben op het plangebied beschreven. Overigens dient geconcludeerd te

worden dat deze aanpassing van het plan geen gevolgen heeft voor het plangebied

en derhalve geen belemmering vormt voor de vaststelling van het bestemmingsplan.

b Voorschriften

Ter voorkoming dat binnen de bestemming Bedrijf met aanduiding Opslag zich be-

drijven kunnen vestigen welke onder het Besluit Externe Veiligheid Inrichtingen (Be-

vi) vallen, is de formulering van Artikel 4, lid f aangepast.

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 1

LIGGING EN BEGRENZING PLANGEBIED

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 2

WEGENCATEGORISERING

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 3

HOOFDFIETSROUTENETWERK

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 4

INVENTARISATIE BESTAAND GEBRUIK GEMENGDE DOELEINDEN

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 5

ANTWOORDNOTA REACTIES VOOROVERLEG ART. 10 BRO EN INSPRAAK

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 6

UITSNEDE VAN DE BELEIDSKAART UIT DE GEMEENTELIJKE NOTA
ARCHEOLOGISCHE MONUMENTENZORG WALCHEREN 2006

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 7

UITSNEDE BODEMKAART VAN BENNEMA EN VAN DER MEER UIT 1952

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 8

OVERZICHT BEELDBEPALENDE EN CULTUURHISTORISCHE PANDEN
(INCL. MONUMENTEN) BESTEMMINGSPLAN OOST-SOUBURG

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 9

UITSNEDE UIT “BOMBARDEMENTEN TWEEDE WERELDOORLOG VLISSIN-
GEN, OOST- EN WEST-SOUBURG EN RITTHEM”

1

S
A

B
•E

IN
D

H
O

V
E

N
 |

 B
E

S
T

E
M

M
IN

G
S

P
L

A
N

 O
O

S
T
-S

O
U

B
U

R
G

 |

B I J LAGE 10

LIJST ARTIKEL 19B WET OP DE RUIMTELIJKE ORDENING

