

Bestemmingsplan

“s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010”

Rotuizen van Doorn 't Hooft

Architecten
Stedenbouwkundigen

Vastgesteld door de raad van de gemeente Borsele
bij besluit van 3 juni 2010

, voorzitter

, griffier

Rothuizen van Doorn 't Hoofd
 Architecten
Stedenbouwkundigen

Frans den Hollanderlaan 12
Postbus 233 4460 AE Goes
telefoon (0113) 276868
fax (0113) 214420

www.rdh.nl

Goes Middelburg Breda Terneuzen

gemeente
titel

Borsele
Bestemmingsplan "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e
fase, 2010"

projectnummer
IMRO-nummer
datum

BS4421
NL.IMRO.0654.BPHACHII2F2010-0003
3 juni 2010

Voorontwerp
Ontwerp
Vastgesteld

10 november 2009
24 maart 2010
3 juni 2010

TOELICHTING

TOELICHTING

behorende bij het bestemmingsplan "s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" in de gemeente Borsele

INHOUD

1	INLEIDING	5
	1.1 Aanleiding	5
	1.2 Opzet	5
2	BELEIDSKADERS	7
	2.1 Rijksbeleid	7
	2.2 Provinciaal beleid	8
	2.3 (Boven) Gemeentelijk beleid	10
	2.4 Toetsing beleidskaders	15
3	STEDENBOUWKUNDIG PLAN	17
	3.1 Analyse bestaande situatie	17
	3.2 Beoogde situatie	18
4	KWALITEIT VAN DE LEEFOMGEVING	21
	4.1 Geluidhinder	21
	4.2 Bodemverontreiniging	21
	4.3 Flora en fauna	23
	4.4 Archeologie	25
	4.5 Water	26
	4.6 Milieuhinder	30
	4.7 Externe veiligheid	30
	4.8 Overige kabels en leidingen	32
	4.9 Bufferzone	32
	4.10 Luchtkwaliteit	33
5	JURIDISCHE VORMGEVING	35
	5.1 Planvorm	35
	5.2 Toelichting op de bestemmingen	35
6	ECONOMISCHE UITVOERBAARHEID	39
7	MAATSCHAPPELIJKE TOETSING EN OVERLEG	41
	7.1 Maatschappelijke toetsing	41
	7.2 Overleg	41

BIJLAGENBOEK

1. Figuren behorende bij paragraaf 5.2 "Toelichting op de bestemmingen";
2. Inspraakreacties;
3. Vooroverlegreacties ex. artikel 3.1.1 Bro.
4. Bodemonderzoek;
5. Quick scan Flora en Fauna;

6. Archeologisch onderzoek;
7. Exploitatieoverzicht;
8. Brief Veiligheidsregio.

Figuur 1: Ligging plangebied

Figuur 2: Straatnamenkaart

1 INLEIDING

1.1 Aanleiding

Aan de noordzijde van de kern 's-Heer Abtskerke is de uitbreidingswijk Colenshoek gelegen. Colenshoek is in twee fasen medio jaren '80 en '90 van de vorige eeuw gerealiseerd. Het gemeentelijke beleid is altijd erop gericht geweest om het gebied oostelijk van Colenshoek tot aan de Poelweg te benutten voor woningbouw. Inmiddels is dit beleidsuitgangspunt zodanig bijgesteld, dat ook aan de zuidoostelijke kant van 's-Heer Abtskerke, mogelijkheden voor uitbreiding van woningbouw worden onderzocht. Vanwege de aanwezigheid van een naastgelegen fruitboomgaard waarvoor een bebouwingvrije spuitzone geldt van 50 meter, was uitgifte van bouwgrond in Colenshoek niet mogelijk. Op langere termijn wordt in Colenshoek nog wel woningbouw voorzien tot aan de Poelweg. Voorts heeft de gemeente Borsele ter plaatse van de fruitboomgaard geen grondpositie en kan de fruitboomgaard en dus ook de spuitzone niet worden opgeheven. In het laatste uitbreidingsplan Colenshoek is een klein areaal grond beschikbaar voor woningbouw, dat in het verleden vanwege de spuitzone de bestemming "groen" heeft verkregen. Deze grond valt juist buiten de spuitzone en biedt ruimte voor drie vrijstaande woningen dan wel één vrijstaande woning en één twee onder een kap woning. De gemeente Borsele wenst de voormelde gronden voor woningbouw geschikt te maken, waarbij de stedenbouwkundige randvoorwaarden zoals deze zijn opgesteld voor de eerste fase van Colenshoek, richtinggevend zijn. Dit betekent dat het landelijke kleinschalige karakter van het dorp moet worden behouden. Daarnaast wordt gebruik gemaakt van (verwijzingen naar) historische geografische patronen.

Voor de te ontwikkelen gronden vigeert het bestemmingsplan "Kern 's-Heer Abtskerke 2007" (vastgesteld op 7 juni 2007 en goedgekeurd 21 augustus 2007). De gronden zijn momenteel bestemd als "Groenvoorzieningen" waarbinnen woningbouw niet mogelijk is. Om de voorgestane ontwikkeling mogelijk te maken, dient het voormelde bestemmingsplan herzien te worden. Het voorliggende bestemmingsplan "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" vormt de planologisch - juridische basis voor de voorgestane ontwikkeling.

Het plangebied van "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" heeft een oppervlakte van circa 9.150m². Voor de ligging wordt verwezen naar figuur 1 en 2.

1.2 Opzet

De toelichting van het voorliggende bestemmingsplan kent de volgende opbouw. In hoofdstuk 2 wordt ingegaan op het ruimtelijk beleid dat op de voorgestane ontwikkeling van toepassing is. Hoofdstuk 3 stelt het stedenbouwkundig plan aan de orde. In hoofdstuk 4 wordt ingegaan op de kwaliteit van de leefomgeving. De juridische vorm van het bestemmingsplan wordt behandeld in hoofdstuk 5. De economische uitvoerbaarheid is in hoofdstuk 6 aangeduid en tot slot wordt in hoofdstuk 7 de maatschappelijke toetsing en overleg van de beoogde ontwikkeling behandeld.

Figuur 3 Luchtfoto plangebied

2 BELEIDSKADERS

2.1 Rijksbeleid

De Nota Ruimte, in werking getreden op 27 februari 2006, bevat het nationaal ruimtelijk beleid tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn. Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimtevragende functies op het beperkte oppervlak dat in Nederland ter beschikking staat. 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.

Het kabinet streeft naar basiskwaliteit voor steden en dorpen en de bereikbaarheid daarvan. Voor verstedelijking, economische activiteiten en infrastructuur gaat het rijk uit van de bundelingsstrategie. Dit betekent dat nieuwe bebouwing voor deze functies grotendeels geconcentreerd tot stand komt, dat wil zeggen in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters van bebouwing daarbuiten. De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal worden benut. Uitgangspunt is dat in iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas en de lokaal georiënteerde bedrijvigheid. Gemeenten zijn niet verplicht (al dan niet volledig) gebruik te maken van deze mogelijkheid: afstemming in regionaal verband is wenselijk om te komen tot de juiste woonmilieutypen en locatiekeuzen, met name in relatie tot de woningbouwafspraken. Het is de verantwoordelijkheid van provincies en (samenwerkende) gemeenten om dit generieke ruimtelijke beleid uit te werken.

In het zuidwesten van Zeeland is de ontstaansgeschiedenis van het landschap goed herkenbaar aan de ligging van de dijken. Het dijkenpatroon geeft het eeuwenlange proces van landaanwinning weer, maar laat ook de geschiedenis van het landverlies zien. De vroeger voor heel Zeeland typerende verkaveling is het best bewaard gebleven in de Zak van Zuid-Beveland. Het rijksbeleid richt zich ten aanzien van de groene ruimte op borging en ontwikkeling van natuurwaarden en landschappelijke kwaliteit en van bijzondere, ook internationaal erkende, landschappelijke en cultuurhistorische waarden. De Zak van Zuid-Beveland is, als onderdeel van zuidwest Zeeland, aangewezen als Nationaal Landschap. 's-Heer Abtskerke is dan ook een kern gelegen in het Nationaal Landschap.

Nationale Landschappen zijn landschappen met internationaal zeldzame of unieke en nationaal kenmerkende landschapskwaliteiten en in samenhang daarmee bijzondere natuurlijke en recreatieve kwaliteiten. De kwaliteiten van Nationale Landschappen moeten behouden blijven, duurzaam beheerd en waar mogelijk worden versterkt. Natuur gekoppeld aan landschap en cultuurhistorie is één van de belangrijke aandachtspunten. De landschappelijke kwaliteiten zijn medesturend voor de wijze waarop de gebiedsontwikkeling plaatsvindt. Uitgangspunt is dat de Nationale Landschappen zich

sociaal en economisch voldoende moeten kunnen ontwikkelen, terwijl de kernkwaliteiten van het gebied worden behouden of worden versterkt. De kernkwaliteiten van de Zak van Zuid-Beveland betreffen:

- een groen karakter door fijnmazige kleinschaligheid;
- een polderpatroon;
- kreekrestanten.

Zoals genoemd, is behoud door ontwikkeling het uitgangspunt. Dit houdt in dat mits de kernkwaliteiten van het landschap worden behouden of versterkt er binnen Nationale Landschappen ruimtelijke ontwikkelingen mogelijk zijn. Maatvoering, schaal en ontwerp zijn bepalend voor behoud van kwaliteiten van deze landschappen. Provincies zijn verantwoordelijk voor de uitwerking van het beleid voor Nationale Landschappen.

2.2 Provinciaal beleid

Het Omgevingsplan Zeeland 2006-2012, vastgesteld op 30 juni 2006, is het beleidsplan van de provincie dat de ruimtelijke hoofdlijnen aangeeft voor de provincie binnen de gestelde planperiode.

Duurzaam ontwikkelen vormt het centrale uitgangspunt voor het Omgevingsplan Zeeland. Dit uitgangspunt is uitgewerkt in drie hoofddoelstellingen van beleid:

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

Ingegaan wordt op de twee eerstgenoemde hoofddoelstellingen.

Omgevingskwaliteit

Het omgevingsplan biedt meer ruimte voor nieuwe ontwikkelingen, maar de inpassing van deze ontwikkelingen mag niet ten koste gaan van de omgevingskwaliteiten. Derhalve is onderscheid gemaakt in een tweetal gebiedsgerichte strategieën:

- a. Beschermen;
- b. Ruimte voor een nadere afweging.

De beoogde ontwikkeling valt onder de laatst genoemde strategie. Bij het afwegen van de inpassing van nieuwe ontwikkelingen en initiatieven spelen de volgende aspecten bij deze strategie een rol:

- **Gewenste ontwikkeling:** De keuze voor wat wenselijke ontwikkelingen zijn, wordt ingegeven op basis van de gewenste economische en sociaal-culturele en ruimtelijke dynamiek. Het al dan niet wenselijk zijn van een ontwikkeling wordt veelal ingegeven door beleidskeuzes;
- **Locatiekeuze:** De locatiekeuze is sterk van invloed op het effect dat een ontwikkeling heeft op de omgevingskwaliteit. Als de verschillende omgevingskwaliteiten op een goede manier geanalyseerd worden dan werken ze sturend op de locatiekeuze. De mate van sturing zal per locatie verschillend uitpakken vanwege de verschillen in omgevingskwaliteit.
- **Vormgeving:** Nieuwe ontwikkelingen dienen de omgevingskwaliteiten te benutten. Door de vormgeving van de bebouwde én de onbebouwde omgeving van de nieuwe ontwikkeling wordt hier invulling aan gegeven. De vormgeving van nieuwe bebouwing dient dan ook qua hoogte, massa, materiaalgebruik, schaal en maatverhouding aansluiting te zoeken bij de omgevingskwaliteiten van de beoogde locatie,

de omgeving en de reeds gerealiseerde bebouwing. Bij de vormgeving van de onbebouwde omgeving is het minstens zo belangrijk om de omgevingskwaliteiten te benutten. Hierbij gaat het om de structuur, de inrichting en de aankleding van de onbebouwde ruimte en de aansluiting op de directe omgeving of de landschappelijke inpassing.

- Bijdrage versterking omgevingskwaliteiten: Uitgangspunt is dat in een aantal situaties van nieuwe projecten of initiatieven een directe bijdrage geleverd moet worden aan het versterken van de omgevingskwaliteiten. De manier waarop uitwerking is gegeven aan dit principe, in een concreet project of een gebied, maakt onderdeel uit van de uiteindelijke afweging van het al dan niet inpasbaar zijn van een nieuwe ontwikkeling.
- Wettelijk eisen: In ieder geval dient een ontwikkeling of initiatief te voldoen aan alle (sectorale) wettelijke vereisten. In dit afwegingskader is dit aspect van wettelijke vereisten een bijzonder aspect, omdat het niet voldoen aan deze voorwaarde een nadere afweging op basis van de andere aspecten uitsluit.

Bevolkingsgroei

Met betrekking tot het voorliggende plan wordt ingegaan op wonen en de woonomgeving. Het bieden van voldoende ruimte voor wonen vormt het uitgangspunt van het provinciale woonbeleid. Bundeling, zorgvuldig ruimtegebruik en het realiseren van kwaliteit en diversiteit staan daarbij centraal.

's-Heer Abtskerke is aangeduid als een woonkern. Voor de regio de Bevelanden dient minimaal 70% van de woningproductie in de stedelijke ontwikkelingszone Goes plaats te vinden. In het overige deel, waar 's-Heer Abtskerke onderdeel van uitmaakt, dient maximaal 30% van de woningproductie plaats te vinden.

Bij het aanbieden van woningbouwlocaties dient het navolgende in acht genomen te worden:

- de woningvraag eerst zoveel mogelijk binnen het bestaand bebouwd gebied opvangen (door herstructurering, transformatie of inbreiding) dan pas op uitleglocaties;
- de ruimtelijke diversiteit benutten/versterken teneinde het gewenste "keuzepakket aan wonen" te vergroten. In dit kader wordt in de regio onderscheid gemaakt tussen zogenaamde ontwikkelingszones en balansgebieden;
- ruimte voor dynamiek (extra woonmilieus) in de onderscheiden ontwikkelingszones onder voorwaarde dat de ruimtelijk functionele samenhang en de eigen identiteit van de verschillende ontwikkelingszones wordt bevorderd;

Om voldoende aandacht voor het bestaand bebouwd gebied te genereren, hebben gemeenten de taakstelling om in hun gemeentelijke woningbouwplanningen 50% van de woningbouwproductie binnen de grens van het bestaand bebouwd gebied te realiseren (inbreiding). Het gaat hierbij om de bruto woningbouwproductie (het totale aantal gebouwde woningen zonder aftrek van de gesloopte woningen). Deze doelstelling wordt getoetst op gemeentelijke schaal. Het onderscheid tussen inbreiding en uitbreiding wordt bepaald aan de hand van de, in overleg met gemeenten, vastgestelde grenzen van het bebouwd gebied.

's-Heer Abtskerke is aangeduid als een woonkern in een Nationaal Landschap. Uitgangspunt voor het te voeren beleid is het realiseren van de hoofddoelstelling van het

concept Nationale Landschappen, wat inhoudt het behouden en waar mogelijk versterken van de kernkwaliteiten van het betreffende gebied. De ontwikkeling dient aan te sluiten bij de aard en schaal van het landschap en de kernkwaliteiten van het gebied. De benadering valt uiteen in drie punten:

- de kernkwaliteiten van het Nationaal Landschappen dienen te worden versterkt;
- gemeenten dienen uit te gaan van een reële woningbouwplanning, conform de kaders van het Omgevingsplan;
- aanpak en ontwikkelingen dienen goed te worden gemonitord.

Het bieden van voldoende ruimte voor wonen vormt het uitgangspunt van het provinciale woonbeleid. Bundeling, zorgvuldig ruimtegebruik en het realiseren van kwaliteit en diversiteit staan daarbij centraal. Met betrekking tot zorgvuldig ruimtegebruik is bepaald dat om voldoende aandacht te genereren voor het bestaand bebouwd gebied, de gemeenten de taakstelling hebben om in hun gemeentelijke woningbouwplanningen 50% van de woningbouwproductie binnen de grens van het bestaand bebouwd gebied te realiseren middels inbreiding. Het gaat hierbij om de bruto woningbouwproductie, dus het totale aantal gebouwde woningen zonder aftrek van de gesloopte woningen. Deze doelstelling wordt getoetst op gemeentelijke schaal. Het onderscheid tussen inbreiding en uitbreiding wordt bepaald aan de hand van de, in overleg met gemeenten, vastgestelde grenzen bestaand bebouwd gebied. Door te sturen op inbreiding wordt het bestaand bebouwd gebied beter benut waardoor zorgvuldig gebruik van de ruimte wordt ondersteund.

2.3 (Boven) Gemeentelijk beleid

Thematische regiovisie De Bevelanden; wonen, werken en recreëren in de regio

In dit document van de gemeenten Noord-Beveland, Goes, Borsele, Kapelle en Reimerswaal is een visie geformuleerd met betrekking tot de thema's wonen, werken en recreëren. Ingegaan wordt op het thema wonen.

Met betrekking tot wonen zijn de volgende beleidsuitspraken gedaan:

1. Voldoende keuze bieden in aanbod woningbouwlocaties;
2. Opvangen van de woonvraag eerst zo veel mogelijk binnenstedelijk (door herstructurering, transformatie of inbreiding) dan pas op uitleglocaties;
3. Benutten c.q. versterken van de ruimtelijke diversiteit teneinde het gewenste "keuzepakket aan wonen" te vergroten. In dit kader wordt in de regio onderscheid gemaakt tussen zogenaamde ontwikkelingszones (gebieden waar gebouwd mag worden voor de eigen woningbehoefte en voor mensen van buiten de regio) en balansgebieden (gebieden met een terughoudend woningbouwbeleid);
4. Ruimte voor dynamiek (extra woonmilieus) in de onderscheiden ontwikkelingszones onder voorwaarde dat de ruimtelijk-functionele samenhang en de eigen identiteit van de verschillende ontwikkelingszones wordt bevorderd. Hierbij wordt overigens wel uitdrukkelijk onderscheid gemaakt tussen de stedelijke ontwikkelingszone Goes en de andere ontwikkelingszones;
5. Mogelijkheden houden voor nieuw woningaanbod in de onderscheiden balansgebieden onder voorwaarde dat het evenwicht (de balans) in de kern en de directe omgeving niet wordt verstoord.

De kern 's-Heer Abtskerke maakt deel uit van de balansgebieden. In de balansgebieden wordt een terughoudend woningbouwbeleid voorgestaan. Zolang er een woonvraag vanuit de natuurlijke bevolkingsontwikkeling van de kern zelf is én zolang het landschap en de dorpsstructuur een verdere ruimtelijke ontwikkeling kunnen verdragen, is in deze gebieden dorpsuitbreiding mogelijk. Inbreiding/ herstructurering om daarmee de dorpsstructuur te verbeteren is te allen tijde mogelijk. Verdere verstedelijking van het buitengebied wordt niet voorgestaan. Functiewijziging van voormalige (agrarische) bedrijfsbebouwing naar een woonfunctie, waarbij eventueel vervangende nieuwbouw plaatsvindt, is mogelijk, maar mag geen belemmering vormen voor de (agrarische) bedrijfsvoering in de directe omgeving én moet uitdrukkelijk leiden tot een duurzame ruimtelijke kwaliteitsverbetering.

Uitgangspunt bij de ruimtelijke ontwikkeling van een kern is dat omgevingskenmerken worden benut om de onderliggende verscheidenheid tussen de kernen te versterken. Daarbij dienen de ontwikkelingen qua maat, schaal en vormgeving te passen bij het karakter van het dorp en moeten zij leiden tot:

- behoud en versterking van de (historische) dorpsstructuur;
- behoud en versterking van de bestaande relatie met het landschap;
- behoud en versterking van de beeldkwaliteit van het dorp.

Structuurvisie Borsele (2009)

De Structuurvisie Borsele 2009-2014 is opgesteld binnen de kaders van de Wro en is de opvolger van de Borsatlas 2003. De structuurvisie dient een tweeledig doel. Enerzijds moet het fungeren als een gemeentelijk structuurbeeld op hoofdlijnen dat in de praktijk kan dienen als "werkdocument" bij het nemen van ruimtelijke beslissingen. Anderzijds biedt de structuurvisie op grond van de Wro de mogelijkheid om kosten te verhalen bij beoogde en in de structuurvisie opgenomen ontwikkelingen. In de structuurvisie is op hoofdlijnen vastgelegd waar de gemeente op maatschappelijk, economisch en ruimtelijk gebied zou moeten staan in 2014. Uitgangspunt hierbij is dat de structuurvisie voldoende ruimte moet bieden om nadere afwegingen te maken.

Er zijn drie centrale beleidsdoelen voor het ruimtelijk beleid voor het grondgebied van de gemeente Borsele geformuleerd:

- Behoud en versterking van de fysieke en sociaal-maatschappelijke kwaliteiten van Borsele: uitgangspunt bij nieuwe ontwikkelingen is dat ruimtelijke contrasten en de sociaal-maatschappelijke structuur in de gemeente worden behouden en versterkt, dan wel (beter) worden benut;
- Inzichtelijk maken van toekomstige plannen met een ruimtelijke en/of sociaal-maatschappelijke component; uitgangspunt hierbij is dat deze toekomstige plannen een positieve bijdrage leveren aan de leefbaarheid van de gemeente;
- Streven naar een duurzame aanpak: bij nieuwe ruimtelijke ontwikkelingen wordt het aspect duurzaamheid meegewogen; het streven is om energieafhankelijkheid te verkleinen. Overlast zoals geluid en geur, wordt zoveel mogelijk beperkt ten opzichte van milieugevoelige functies. Daarnaast wordt de beschikbare ruimte zo zorgvuldig mogelijk gebruikt. Ruimtelijke ontwikkelingen zijn tevens gericht op het vergroten van de toekomstbestendigheid van het gebied, zowel economisch als sociaal-maatschappelijk als fysiek.

Daarnaast wordt in de structuurvisie voor een aantal kenmerkende gebieden een gebiedsgerichte aanpak voorgestaan. Te denken valt hier aan het Nationaal Landschap, het agrarisch gebied, het Sloegebied et cetera. Voor de 15 kernen die Borsele telt, zijn er dorpsprofielen opgesteld, waarin wordt ingegaan op de kwaliteiten van de dorpen en de gewenste ontwikkelingsrichting.

Voor het onderhavige bestemmingsplan "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" is vooral de ruimtelijke beleidsstrategie relevant. Deze is vertaald in een aantal beleidspunten:

- Als uitgangspunt voor de toekomst wordt het gebied rondom de kerk (de Kerkring) als fysiek-ruimtelijk hart gezien en het gebied rondom het dorps huis als sociaal-maatschappelijk hart;
- Kleinschalige economische en recreatieve ontwikkelingen worden bij voorkeur aan of rondom het sociaal-maatschappelijk hart en/of de toeloopstraten van de Kerkring gesitueerd;
- Voor de realisatie van woningen zijn een tweetal ontwikkelingslocaties aan te wijzen. Ten zuidoosten van de kern is er naast inbreiding en herstructurering (locatie Markusse) de mogelijkheid tot een dorpsuitbreiding. Daarnaast is er, in aansluiting op In de Boogerd, een afronding van Colenshoek in oostwaartse richting mogelijk.

Woonvisie Borsele

In de Woonvisie Borsele, vastgesteld door de gemeenteraad op 1 december 2005, is het woonbeleid van de gemeente Borsele voor de periode 2005-2015 verwoord. In deze visie worden onder meer de volgende beleidsuitspraken gedaan:

- De gemeente Borsele kiest in beginsel voor markt- en consumentgericht bouwen. Onder de uitdrukkelijke voorwaarde van een duurzame inrichting van de regio, wordt ruimte gegeven aan de woonwensen en woonbehoeften van de inwoners;
- Gestreefd wordt naar een gedifferentieerd, levensloopbestendig, kwalitatief goed en betaalbaar woningaanbod, waardoor voor een ieder die een woning zoekt voldoende keuzevrijheid bestaat;
- De gemeente stimuleert doorstroming in de woningmarkt door in het segment seniorenwoningen, vrijstaand en twee-onder-een-kap te bouwen, zodat woningen aan de onderkant van de markt vrijkomen;
- Belangrijke peilers onder het woningbouwbeleid zijn: woningbouw in elke kern, een gedifferentieerd woningaanbod, ook in nieuwe wijken, alsmede aandacht voor aanpasbaar bouwen. Daarnaast aandacht voor voldoende huisvesting voor ouderen, jongeren en starters;
- De gemeente geeft vorm aan de woonwensen en woonbehoeften van specifieke groepen starters met specifiek doelgroepenwoonbeleid. De gemeente zal, waar mogelijk in samenwerking met R&B wonen, experimenten opstarten voor zowel starterswoningen als jongerenhuisvesting;
- De gemeente stimuleert het bouwen van levensloopbestendige, flexibele en aanpasbare woningen. Zij heeft in dit kader beleid voor Integrale Woning Kwaliteit (IWK) geformuleerd, welke in de inforaad van 13 oktober 2005 is besproken;
- De gemeente streeft naar een goede huisvesting van gehandicapten en overige bijzondere groepen teneinde wachtlijsten terug te dringen en het proces van (re)integratie zo goed mogelijk tot stand te brengen. Daarnaast dienen tijdelijk en

daar waar mogelijk de "oude" bejaardenwoningen aangeboden te worden aan jongeren.

Planninglijst woningbouw

In deze lijst is voor de periode 2008-2018 een woningbouwplanning gegeven voor de kernen in de gemeente Borsele. In de lijst is in 's-Heer Abtskerke de bouw van 25 woningen voorzien op uitbreidingslocaties. Daarnaast zijn er 10 woningen op inbreidingslocaties voorzien. Deze locaties zijn alle particulier bezit en komen op korte termijn niet in aanmerking om gerealiseerd te worden.

Monitor Lokale woningmarkt 2008 "Wonen in Borsele"

Uit de monitor blijkt dat in 's-Heer Abtskerke in de periode 2003-2007 nagenoeg geen uitbreiding van de woningvoorraad heeft plaatsgevonden. Er is sprake van een stabiele huishoudenontwikkeling in 's-Heer Abtskerke

Welstandsnota Borsele (2004)

Het welstandsbeleid van de gemeente Borsele is verwoord in de "Welstandsnota Borsele". Het belangrijkste doel van het welstandsbeleid is het vormen van een toetsingskader voor welstand, waarmee de aanwezige ruimtelijke kwaliteiten behouden en versterkt kunnen worden. Hiervoor zijn een aantal welstandscriteria opgesteld. Er zijn vier typen criteria, te weten:

- algemene criteria;
- gebiedgerichte criteria;
- themagerichte criteria;
- sneltoetscriteria.

De kern 's-Heer Abtskerke, waar de ontwikkelingslocatie binnen valt, is daarnaast ingedeeld in verschillende welstandsgebieden. In figuur 4 is een uitsnede van de welstandsnota opgenomen met de verschillende deelgebieden in 's-Heer Abtskerke. De historische dorpslinten zijn aangewezen als een bijzonder welstandsgebied. Het beleid is erop gericht het bijzondere karakter van dit gebied te behouden en waar mogelijk te versterken. Alle bouwplannen dienen een hoog kwaliteitsniveau te kennen. Het overige gebied is aangewezen als een regulier welstandsgebied. Het beleid is erop gericht om de bestaande basiskwaliteit te behouden om "ongelukken" te voorkomen. De beoogde ontwikkelingslocatie is gelegen in regulier welstandsgebied, binnen de planmatige uitbreidingen van het dorp.

Vigerend bestemmingsplan

De beoogde ontwikkeling is gelegen in het bestemmingsplan "Kern 's-Heer Abtskerke 2007" (vastgesteld op 7 juni 2007 en goedgekeurd 21 augustus 2007). De gronden zijn momenteel bestemd als "Groenvoorzieningen". Op basis van de voorkeursverkaveling is de bouw van drie vrijstaande woningen op deze locatie niet mogelijk. In het vigerende bestemmingsplan is aangegeven dat de uitbreidingswijk Colenshoek nog afgerond dient te worden en dat in de komende periode een verdere uitgifte van het deelgebied plaats vindt. Momenteel is dit nog niet mogelijk, vanwege de spuitzone van de naastgelegen fruitboomgaard. Het beleid wat voor het nog in te vullen gebied wordt voorgestaan gaat uit van de stedenbouwkundige voorwaarden, zoals die zijn opgesteld bij uitwerking van de eerste fase van Colenshoek. Dit betekent dat het landelijke kleinschalige karakter van het dorp moet worden behouden. Daarnaast wordt gebruik gemaakt van historische geografische patronen. In de verdere toekomst zou het gebied oostelijk van Colenshoek tot aan de Poelweg voor woningbouw benut kunnen worden. Voor de verschijningsvorm van de nieuwbouw van de woningen gelden de uitgangspunten zoals verwoord in de welstandsnota Borsele. Het vigerende bestemmingsplan maakt echter de beoogde nieuwbouw op deze locatie niet direct mogelijk. Figuur 5 geeft de vigerende bestemming weer.

Figuur 5: Vigerende bestemming

2.4 Toetsing beleidskaders

De gemeente heeft de taak woningbouwmogelijkheden te bieden om zo te voldoen aan de woningbouwbehoefte van de bevolking. Met de ontwikkeling van het voorliggende woningbouwplan wordt aan deze taak invulling gegeven. Woningbouw op deze locatie vormt een logische stedenbouwkundige aansluiting op de bestaande bebouwing zowel qua vorm als schaal. Het karakter en de opzet van het plan sluit aan bij het dorps karakter en de ruimtelijke structuur van 's-Heer Abtskerke. Verwezen wordt verder naar hoofdstuk 3.

De Zak van Zuid-Beveland, waarin de projectlocatie is gelegen, maakt onderdeel uit van het gebied dat in het kader van de Nota Ruimte is aangewezen als Nationaal Landschap. Mits de kernkwaliteiten van het gebied worden behouden, zijn ontwikkelingen ter plaatse mogelijk. In woonkernen gelegen in het Nationaal Landschap geldt een kwalitatieve doelstelling gericht op behoud en het versterken van de ruimtelijke structuur door onder andere inbreiding. De drie beoogde woningen vormen een afronding van en zijn een aansluiting op de planmatige uitbreiding "Colenshoek". Op basis van voorgaande overwegingen kan geconcludeerd worden dat de ontwikkeling de belangen van het Nationaal Landschap niet aantast en daarmee niet in strijd is met het rijksbeleid.

Het nationaal beleid zet sterk in op inbreiding en herstructurering boven uitbreiding van het bebouwde gebied. Bundeling, zorgvuldig ruimtegebruik en het realiseren van kwaliteit en diversiteit staan daarnaast ook centraal in het provinciale beleid. Het plan omvat

het bouwen aansluitend op de bestaande situatie en past om die reden binnen het nationaal en provinciaal beleid. Het doel van het gemeentelijk woonbeleid is de zorg voor goede woningen in een aantrekkelijke omgeving. Daarnaast dient uitbreiding van de woningvoorraad gericht te zijn op de natuurlijke groei van de kern. Om dit vast te stellen is er een woningbouwprogramma opgesteld. Op deze planninglijst is de beoogde ontwikkeling opgenomen, ook in het bestemmingsplan is de toekomstige uitbreiding van Colenshoek in de toelichting opgenomen. Op basis van het voorgaande kan geconcludeerd worden dat de realisatie van de woning past binnen de eerder beschreven beleidskaders.

3 STEDENBOUWKUNDIG PLAN

3.1 Analyse bestaande situatie

Ruimtelijk

's-Heer Abtskerke is kleinschalig, zowel qua omvang van het dorp als qua massa van de bebouwing. Het merendeel van de bebouwing bestaat uit één bouwlaag met kap. De ruimtelijke opbouw van het dorp wordt sterk bepaald door de ring en de daarop aansluitende linten. De uitbreiding Colenshoek bestaat uit bebouwing die overwegend is gericht op de jaren '80 en '90 van de vorige eeuw. Het plangebied bezit nog capaciteit naar de toekomst. Deze wijk bestaat overwegend uit vrijstaande en twee-onder-een-kap woningen. Aan de Ploegstraat staan ook enkele geschakelde en rijwoningen. Wat betreft de stedenbouwkundige structuur is aansluiting gezocht op de organisch gegroeide structuur van het dorp. De verkaveling is echter minder strak waardoor een sterk wisselend straatbeeld en niet overal een eenduidige rooilijn bestaat. Overal zijn voortuinen aanwezig. De bouwhoogte bedraagt wederom maximaal twee bouwlagen met een kap. Ook nu zijn zadeldaken het meest gebruikelijk. In de planmatige uitbreidingen wordt voor de gevels van de bebouwing met name gebakken steen toegepast. De steenkleur varieert van rood, geel tot grijs/beige. De dakvlakken zijn doorgaans afgedekt met pannen. Zowel gebakken als betonpannen, als rode en blauw/bruingekleurde pannen in gebruik. De laatst gerealiseerde fase van Colenshoek is consequent uitgevoerd in een lichtgrijs/beige-gekleurde steen en blauwe pannen.

Figuur 6: bestaande situatie

Functioneel

De kern 's-Heer Abtskerke kan getypeerd worden als een rustige kern met een landelijk en dorps woonmilieu. Binnen de kern zijn beperkte maatschappelijke voorzieningen aanwezig. Er zijn geen commerciële voorzieningen, anders dan een rijdende winkel die het dorp aandoet. Aan de kerkring is de Nederlands hervormde kerk gelegen. Verder zijn er onder andere een openbare basisschool (O.B.S De Linden), een speelterrein, een tenniscomplex en een dorpshuis (Versvliet) aanwezig.

3.2 Beoogde situatie

De ontwikkeling betreft drie vrijstaande woningen dan wel een vrijstaande woning en een twee-onder-een kap woning in aansluiting op de bebouwing aan In de Boogerd. De beoogde woningen zullen dan ook qua vormgeving, positionering en uitstraling aansluiten op de bestaande woningen in de wijk Colenshoek. Colenshoek 2, zou aanvankelijk in twee fasen worden gerealiseerd. Fase 1 die al gebouwd is, bevat de lintbebouwing langs het verlengde van de Van de Plasschestraat. De volgende fase omvat het gebied dat nu een groenbestemming en een agrarische bestemming kent tot aan de Poelweg. Vanwege de spuitzone van de naastgelegen boomgaard is het niet mogelijke de beoogde 2^e fase in één keer af te ronden. Daarom worden er nu drie woningen in deze fase geprojecteerd welke buiten de spuitzone vallen en aansluiting vinden op het bestaande ontwerp. De voorgevels van de woningen worden opgericht in het verlengde van de gevellijn zoals aangegeven voor Colenshoek 2, 1^e fase. Ten aanzien van de bebouwingshoogte wordt de huidige goothoogte doorgetrokken met een maximale hoogte van 4,5 meter. De maximale bouwhoogte van de woningen zal 10 meter bedragen. Hiermee wordt aangesloten op het "dorpse" beeld dat 's-Heer Abtskerke heeft. Daarbij wordt ook de aan de noordzijde gelegen 10 meter brede groenstrook doorgetrokken welke de hele wijk zal omsluiten. Deze groenstrook heeft ook een functionele betekenis voor het onderhoud van de daar gelegen watergang. Per woning worden twee parkeerplaatsen op eigen terrein geëist.

De gronden met de bestemming "Groen" gelegen tussen de bestaande bebouwing aan de Van de Plasschestraat/In de Boogerd en de agrarische bestemming waar momenteel de fruitboomgaard aanwezig is, is voorzien van een wijzigingsbevoegdheid naar de bestemming "Woongebied". Door deze wijzigingsbevoegdheid op te nemen in het onderhavige bestemmingsplan kan in de toekomst adequaat de bestemming gewijzigd worden naar "Woongebied" om zo een verdere afronding van de wijk "Colenshoek" te realiseren. Qua woning type kan hier gedacht worden aan vrijstaande, twee onder een kap en aaneen gesloten tot maximaal vier woningen. In figuur 7 is een indicatieve verkaveling opgenomen, hoe op termijn het gebied gerealiseerd kan worden. Het maximale aantal woningen en de soort woningen zal afhankelijk zijn van de zich dan voorvoerende woning behoefte. In de verdere toekomst kan Colenshoek tot aan de Poelweg worden uitgebreid. Op basis van het advies van het Kwaliteitsteam Zeeland van januari 2009, is uitdrukkelijk rekening gehouden met de zichtlijn vanuit het buitengebied op de markante monumentale kerk.

Met betrekking tot het verkeer zal ook de omgeving van de beoogde woningen ingericht worden als een 30 km zone. Het huidige profiel van het laatste gedeelte van In de Boogerd, dat nu vrij ruim is, zal volgens de maatvoeringen van een woonstraat gediensioneerd worden. Het parkeren wordt opgelost op eigen terrein. In figuur 7 is een indicatieve verkaveling opgenomen voor het gehele gebied tot aan de Poelweg.

4 KWALITEIT VAN DE LEEFOMGEVING

4.1 Geluidhinder

Sinds 1 januari 2007 geldt de nieuwe Wet geluidhinder (Wgh). Ingevolge artikel 74 Wgh zijn in principe alle wegen gezoneerd. Uitzondering op deze regel zijn wegen waarvoor een maximum snelheid van 30 km per uur geldt en woonerven. Voor gezoneerde wegen geldt een grenswaarde van 48 dB. Deze waarde wordt berekend op basis van L_{den} . Als een geluidzone geheel of gedeeltelijk binnen het plangebied valt, moet conform artikel 77 Wgh bij de voorbereiding van een bestemmingsplan akoestisch onderzoek worden verricht naar de geluidsbelasting op nieuwe woningen en andere geluidsgevoelige bestemmingen binnen die geluidszone.

De ontwikkeling is gelegen binnen de bebouwde kom van 's-Heer Abtskerke. De maximaal toegestane snelheid is 30 km/uur. Een nader akoestisch onderzoek is derhalve niet nodig. Geluidhinder vormt dus geen belemmering voor de beoogde ontwikkeling.

4.2 Bodemverontreiniging

Wettelijk is bepaald dat een bouwvergunningplichtig bouwwerk niet mag worden gebouwd op een zodanig verontreinigd terrein, dat schade of gevaar is te verwachten voor de gezondheid van de gebruikers of het milieu. Een bodemonderzoek is derhalve noodzakelijk.

Door ATKB adviesbureau voor bodem, water en ecologie is op 24 maart 2009 een verkennend bodemonderzoek uitgevoerd. De conclusies uit dit onderzoek luiden als volgt:

- De bodem op de locatie bestaat uit 1,0 m-mv uit een sterk siltige kleilaag. Op een diepte van circa 1,0 meter. In de bodem zijn zintuiglijk geen afwijkingen waargenomen. Op de locatie zijn bij de inspectie van het maaiveld en de opgeboorde grond geen asbestverdachte materialen aangetroffen.
- Na toetsing van de analyseresultaten blijkt dat de bovengrond sterk verontreinigd is met DDT en licht verontreinigd is met kwik, DDE en som ALdrin/dieldrin/Endrin.
- In de ondergrond zijn geen verontreinigingen aangetoond. De (sterke) verontreiniging met DDT beperkt zich tot de bovengrond.
- In het grondwatermonster afkomstig uit peilbuis 05 is een matige verontreiniging met koper, lood en nikkel en een lichte verontreiniging met barium, cadmium, molybdeen en zink aangetoond. Opgemerkt dient te worden dat de in verband met een noodzakelijke verdunning de rapportagegrens voor de betreffende parameter is verhoogd. De verhoogde rapportagegrens voor de metaal analyses houdt zeer waarschijnlijk ook verband met de hoge EC-waarde van het grondwater.
- De voor de locatie gehanteerde onderzoekshypothese "verdacht" dient te worden aangenomen. In de bovengrond zijn namelijk sterke verontreinigingen met DDT aangetoond.

De aanbevelingen zijn de volgende:

De aangetoonde sterke verontreiniging met DDT in de bovengrond is dermate hoog dat aanvullend bodemonderzoek formeel gezien noodzakelijk is. Gezien het homogene karakter van de verontreiniging lijkt het zeer waarschijnlijk dat de bovengrond van de gehele onderzoekslocatie sterk verontreinigd is met DDT. De verontreiniging is middels onderhavig bodemonderzoek verticaal voldoende afgebakend.

De matige verontreinigingen met koper, lood en nikkel in het grondwater zijn dermate hoog dat formeel gezien aanvullend bodemonderzoek noodzakelijk is. In verband met de verhoogde rapportagegrens voor de betreffende analyses en de resultaten van de heranalyse lijkt het niet zinvol aanvullend grondwateronderzoek uit te voeren.

Indien van de locatie grond wordt afgevoerd dient hierbij rekening te worden gehouden met de daarop van toepassing zijnde regelgeving van onder meer de Wet bodembescherming en het Besluit Bodemkwaliteit. De vrijkomende grond is buiten de onderzoekslocatie niet zonder meer herbruikbaar.

Op 7 april 2009 is peilbuis 05 herbemonsterd. Uit de resultaten van de grondwateranalyse kan worden geconcludeerd dat de eerder aangetoonde matige verontreinigingen met koper, lood en nikkel uit het verkennend bodemonderzoek niet kunnen worden bevestigd. Er wordt alleen een lichte verontreiniging zink aangetoond. Aanvullend bodemonderzoek wordt niet noodzakelijk geacht.

Middels een aanvullend onderzoek, uitgevoerd op 29 april 2009, is bepaald of er horizontale verspreiding van de sterke verontreiniging met DDT aanwezig is. Uit de resultaten van het aanvullend bodemonderzoek kan worden geconcludeerd dat de bovengrond ter plaatse van boring 108 sterk verontreinigd is met DDT en matig verontreinigd met DDE. In de bovengrond ter plaatse van boring 101 en 104 worden geen of alleen licht verontreinigen aangetoond. Mogelijk dat de sterke verontreinigingen met DDT ter plaatse van boring 108 een "verontreinigingspot" betreft.

Op basis van de verkregen resultaten van het onderhavig aanvullend bodemonderzoek kan de omvang van de verontreiniging niet worden bepaald. Om de omvang van de verontreiniging te kunnen bepalen dient een nader bodemonderzoek te worden uitgevoerd. Doel van het nader onderzoek is het vaststellen van de ernst en omvang van de verontreinigingen met DDT in de ondergrond (horizontale kartering). Verticaal is de verontreiniging voldoende afgebakend en beperkt zich tot de bovengrond. Om te bepalen of sprake is van een "spot" dan wel heterogeen voorkomende verontreiniging dienen van de bovengrond alleen separate monsters geanalyseerd te worden.

Naar aanleiding van de resultaten van onderhavig aanvullend bodemonderzoek moet worden bepaald of er sprake is van een geval van ernstige bodemverontreiniging.

Voorafgaand aan een eventueel voorgenomen bodemsanering dient te worden bepaald of de sanering voldoet aan de randvoorwaarden van het Besluit Uniforme Saneringen. Indien het aan deze randvoorwaarden voldoet kan de sanering worden gemeld door middel van een Bus-melding bij het bevoegd gezag. Indien de sanering niet aan de randvoorwaarden voldoet dienen de saneringsmaatregelen te worden omschreven

in een saneringsplan wat moet worden ingediend bij het bevoegd gezag. Na goedkeuring van het bevoegd gezag kan met de saneringswerkzaamheden worden gestart.

Geadviseerd wordt een eventuele sanering gecombineerd uit te voeren met het bouwrijp maken van de onderzoekslocatie.

Indien van de locatie grond wordt afgevoerd dient hierbij rekening te worden gehouden met de daarop van toepassing zijnde regelgeving van onder meer de Wet bodembescherming en het Besluit Bodemkwaliteit. De vrijkomende grond is buiten de onderzoekslocatie niet zonder meer herbruikbaar.

Op 13 mei 2009 is door de gemeente Borsele verzocht aan de provincie Zeeland om uitspraak te doen over de interpretatie en aanpak van bodemverontreinigingen met bestrijdingsmiddelen (DDT) in voormalige boomgaarden. De reactie van de provincie is samengevat als volgt:

Op het perceel aan de Van der Plasschestraat te 's-Heer Abtskerke is op grond van de Wet bodembescherming geen aanleiding tot een bodemsanering. Er is namelijk geen sprake van een geval van ernstige verontreiniging. Per 2 april 2009 zijn de interventiewaarden voor DDT verhoogt van 1,0 naar 1,7. De gemiddelde op het perceel aangetroffen gehalten zitten onder deze nieuwe interventiewaarde. Er is dus qua bodem geen sprake van een kadastrale beperking en geen sprake van risico's voor de gezondheid. Bij afvoer van grond ten behoeve van woningbouw moet voldaan worden aan het Besluit "Bodemkwaliteit". Uitgangspunt is te werken met een gesloten grondbalans.

4.3 Flora en fauna

Op basis van de Vogel- en Habitatrictlijn, de Flora- en Faunawet en de Natuurbeschermingswet is het van belang bij de ruimtelijke planvorming vooraf te onderzoeken of en welke dier- en plantensoorten er voorkomen, wat hun beschermingsstatus is en wat de effecten zijn van de ingreep op het voortbestaan van de gevonden soorten.

De projectlocatie ligt op meer dan 3,5 kilometer afstand van beschermingszones van gebieden in het kader van de Vogel- en Habitatrictlijn en Natuurbeschermingswet. Verder ligt het plangebied op ca. 900 meter afstand van een natuurgebied bij Sinoutskerke dat deel uitmaakt van de provinciale Ecologische Hoofdstructuur. De Habitatrictlijn heeft evenwel ook betrekking op beschermde planten- en diersoorten buiten de aangewezen gebieden.

Ten behoeve van het onderzoek of en welke dier- en plantensoorten er in het plangebied voorkomen en wat hun beschermingsstatus is, is gebruik gemaakt van het digitale Natuurloket. Dit loket verwijst naar bestaande gegevens over de aanwezigheid van soorten planten en dieren in Nederland. Het gaat hierbij om soorten die bescherming genieten vanuit wet- en regelgeving, om te beginnen Vogel- en Habitatrictlijn en Natuurbeschermingswet. Ook wordt informatie gegeven over soorten van Rode lijsten. Het Natuurloket is in opdracht van het Ministerie van Landbouw, Natuurbeheer en Visserij ingesteld door de Vereniging Onderzoek Flora en Fauna om de uitvoering van internationale richtlijnen, Flora- en Faunawet en Natuurbeschermingswet te ondersteu-

nen. In de systematiek van het Natuurloket is Nederland ingedeeld in kilometerhokken. Per kilometerhok wordt aangegeven welke soorten planten en dieren in het desbetreffende hok zijn gesignaleerd. Het plangebied valt in één hok X050/Y388, waar onder meer zijn aangetroffen (peildatum januari 2009): twee zoogdieren voorkomend op de Flora en Faunawet lijst 1.

Door Bureau Woets" Insecten is op 5 maart 2009 onderzoek gedaan in het kader van de Flora en Faunawet. In onderstaande alinea's zijn de bevindingen van het onderzoek weergegeven.

Terreinbeschrijving

Het grasland van Colenshoek is een tijdelijke fase tussen de aanleg van de wijk en het uitgeven voor woningbouw. Aan de zuidkant en de oostzijde staan al huizen. Qua groen zijn daar nog geen bomen van formaat. Aan de noordwestkant is een smalle singel van struiken als afsluiting ten opzichte van het bouwland erachter. De singel bestaat vooral uit zwarte els, hazelaar en haagliguster; de hoogte gaat tot 5 m, de breedte is 3 m. Aan de noordoostkant ligt een boomgaard met een singel van zwarte els langs de sloot met de Colenshoek. Het grasgebied functioneert als een soort uitloopgebied. Er staat nog een opstal die is getolereerd als JOP. Er is een recente brandplek met resten van verpakkingsmateriaal. Gelet op de belendende huizen mag ook een zekere druk van rondlopende katten worden verwacht. Overal is de begroeiing tamelijk kort; het gaat om soorten als kropaar, fiorin, engels raai, rood zwenkgras en kruipende boterbloem.

Vanwege de bodemsamenstelling (zware zavel tot lichte klei), het voormalige akkerbouw gebruik, de depositie vanuit de lucht en de ontrust door wandelaars en huisdieren is slechts een zeer beperkt scala aan planten en diersoorten te verwachten in het plangebied en directe omgeving.

Soorten planten en dieren

Het zijn de zogenaamde cultuurvolgers, die nog kunnen leven in deze zeer sterk door de mensen bepaalde omgeving. Het voorkomen van beschermde planten- en diersoorten, die kritisch zijn ten opzichte van voedselrijkdom en rust is hier uitgesloten. Waargenomen soorten tijdens het bezoek: mol (verse hopen) en houtduif. In het planterrein zal zeker de bosmuis te vangen zijn; ook de aardmuis en veldmuis en huismuis zullen aanwezig zijn met enkele exemplaren. Vleermuizen komen in het gebied niet voor. Soorten als rugstreeppad en veenmol aarden niet in een dergelijk terrein. Broedvogels zijn vrijwel niet te verwachten binnen het plangebied. Mogelijk zal een duif of heggenmus broeden in de afsluitende westsingel van els en hazelaar.

Conclusie

In het plangebied komen geen beschermde plantensoorten voor. Er zijn een paar soorten broedvogels in de omgeving en soorten zoogdieren die algemeen voorkomen in Nederland. De broedvogels van de omgeving moeten ontzien worden door het werk uit te voeren voor of na de broedtijd. Voor de aanwezige kleine soorten is het onopzettelijk verwijderen en per ongeluk doden toegestaan.

Advies

Het is noodzakelijk om ruim voor de broedtijd te beginnen met het werk of na de broedtijd om verstoring voor broedvogels in de omgeving te beperken. Laat kale grond niet een tijd liggen, omdat er altijd een risico is dat de rugstreeppad in het zomerhalfjaar daarvan gebruik zou willen gaan maken (vooral gestort zand). Als ruim voor de broedtijd wordt begonnen, kan worden doorgewerkt. Het aanvragen van een ontheffing ex artikel 75 Flora- en Faunawet is dan niet nodig.

4.4 Archeologie

In Europees verband is het zogenaamde "Verdrag van Malta" tot stand gekomen. Uitgangspunt van dit verdrag is het archeologisch erfgoed zo veel mogelijk te behouden. Waar dit niet mogelijk is dient het bodemarchief met zorg ontsloten te worden. Bij het ontwikkelen van ruimtelijk beleid moet het archeologisch belang vanaf het begin meewegen in de besluitvorming. Om dit meewegen te laten plaatsvinden wordt, naast de in ontwikkeling zijnde regelgeving en beleid, een economische factor toegevoegd. De kosten voor het zorgvuldig omgaan met het bodemarchief, dus de kosten voor inventarisatie, (voor)onderzoeken, bodemonderzoek en documentatie, worden door de initiatiefnemer betaald. In navolging op het verdrag is het provinciale beleid gericht op het bevorderen dat archeologisch onderzoek een vast onderdeel wordt van de planvoorbereiding van ingrepen in en om de bodem. Plannen worden getoetst aan het belang van het behoud van het archeologisch erfgoed. Verder dienen de consequenties voor het archeologisch bodemarchief te worden nagegaan.

Bij brief van 29 mei 2009 heeft Stichting Cultureel Erfgoed Zeeland (SCEZ) het volgende medegedeeld:

De Indicatieve Kaart Archeologische Waarden (IKAW) geeft aan dat het plangebied gelegen is binnen een zone met een middenhoge trefkans. Op de Archeologische Monumentenkaart (AMK) Zeeland wordt het plangebied niet weergegeven als deel van een gebied met een vast te stellen archeologische waarde. In de directe omgeving van het plangebied worden op de nationale database van archeologische vindplaatsen (Archis 2) geen vindplaatsen weergegeven. Ook worden er geen onderzoeken gemeld in de omgeving van het plangebied of ver daarbuiten. Het Zeeuwse Archeologisch Archief bevat geen aanvullende informatie omtrent het plangebied. Begin jaren '90 van de vorige eeuw is deze grond echter reeds bouwrijp gemaakt. Omdat de ondergrond reeds tot op bouwput diepte verstoord is in het recente verleden, wordt de uitvoering van een archeologisch onderzoek ten behoeve van de woningbouw niet noodzakelijk geacht.

4.5 Water

Water en ruimtelijke ordening hebben met elkaar te maken. Enerzijds is water één van de sturende principes in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik. Anderzijds kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding. Een goede afstemming tussen beiden is derhalve noodzakelijk om problemen, zoals bijvoorbeeld wateroverlast, slechte waterkwaliteit, verdroging, etc., te voorkomen. Per 1 november 2003 is door een wijziging van het Besluit op de ruimtelijke ordening (Bro) een watertoets in ruimtelijke plannen verplicht geworden. In deze paragraaf wordt beschreven op welke wijze in het plangebied met water en watergerelateerde aspecten wordt omgegaan.

Waterbeleid en toegekende waterhuishoudkundige functies

Waterbeleid 21e eeuw (Rijksbeleid)

In het afgelopen decennium heeft Nederland meerdere keren te kampen gehad met wateroverlast. Dit heeft geresulteerd in een omslag in het waterbeleid en het denken over water. Het rijk, de provincies, de waterschappen en de gemeenten zijn onder meer overeengekomen dat:

- het water zoveel mogelijk moet worden vastgehouden daarna moet worden geborgen en daarna pas afgevoerd mag worden;
- voor ruimtelijke plannen een zogenaamde watertoets uitgevoerd dient te worden, hierin dienen de keuzes ten aanzien van waterhuishoudkundige aspecten gemotiveerd beschreven te worden.

Deelstroomgebiedsvisie

De deelstroomgebiedsvisie is een gezamenlijk product van de waterschappen, gemeenten en de provincie als trekker. Hierin spelen "ruimte voor water" en "water als ordenend principe" een belangrijke rol. De visie richt zich primair op het voorkomen van wateroverlast door overstroming door veel neerslag in een korte tijd. Hieruit volgen richtlijnen voor de ruimtelijke inrichting van het gebied om wateroverlast tegen te gaan en een aantal mogelijke technische maatregelen welke kunnen worden ingezet. De maatregelen kunnen worden ingedeeld in de voorkeursvolgorde van "vasthouden - bergen - afvoeren". De doelstelling van deze maatregelen is een afvoer te krijgen die niet groter is dan de landbouwkundige afvoer.

Omgevingsplan Zeeland 2006-2012

In het kader van de kwaliteit van de woonomgeving wordt in het Omgevingsplan onder meer gestreefd naar het voorkomen van wateroverlast. Eén van de middelen hiervoor is de waterkanskaart. De kaart geeft aan waar functies vanuit het watersysteem/beheer optimaal bediend kunnen worden (kleine risico's voor wateroverlast en vochttekort) en het waterbeheer in beginsel tegen de laagste kosten kan worden uitgevoerd. De locatie ligt in een gebied dat minder geschikt is voor stedelijke uitbreiding. Het gebied ligt op circa 0,55m tot 0,35m onder Normaal Amsterdams Peil. In het plangebied zijn geen mogelijkheden voor infiltratie. Er is sprake van een matig tot sterke zettinggevoeligheid. Het plangebied vormt geen aandachtsgebied voor waterhuishouding.

Met het water mee; waterbeheerplan 2002 – 2009

Het waterschap richt zich op het in stand houden en versterken van gezonde en veerkrachtige watersystemen. Het oppervlaktewater wordt niet los gezien van het grondwater. Ruimtelijke plannen moeten daartoe getoetst worden op de gevolgen voor de waterhuishouding.

Rioleringsplan Borsele 2006 - 2011

De gemeente streeft naar een doelmatige inzameling en transport van het water en het voorkomen van wateroverlast en naar verbetering van de waterkwaliteit. Andere doelstellingen:

- het vasthouden van regenwater en het voorkomen dat regenwater en afvalwater onnodig wordt verontreinigd;
- waterbesparing en het benutten van water in de waterketen.

Concept waterplan Borsele

Het plan voldoet aan de uitgangspunten van het concept waterplan Borsele.

Huidige watersysteem

Grondwatersysteem

Het watersysteem in het plangebied is van het type "dun zoet". Bij het type "dun zoet" zijn er zeer geringe zoetwaterbellen in de bodem aanwezig, waar in principe geen grondwateronttrekking mogelijk is in verband met verziltinggevaar. Onder de holocene deklaag met een dikte van 1,0 tot 1,5m ligt het eerste watervoerende pakket van veen en zwak siltige klei. De heersende grondwatertrap is grondwatertrap VI (GHG 40 tot 80cm beneden maaiveld en de GLG op meer dan 120cm beneden maaiveld).

Oppervlaktewatersysteem

Aan de noordzijde van het plan ligt een sloot van het waterschap die in verbinding staat met de hoofdwatgang aan de westkant van 's-Heer Abtskerke welke het overtollige water afvoert in de richting van gemaal Maelstede. Het polderpeil van de hoofdwatloop van het gebied is 2,50/2,70 –NAP zomer- en winterpeil. De maaiveldhoogte ligt tussen 0,55 -NAP en 0,35 -NAP.

Toekomstige watersysteem

Bij de evaluatie van dit plan is door het waterschap geen extra waterberging geëist. In de fase na dit plan zal voldoende waterberging worden aangebracht voor de nu te bouwen woningen en de vervoluitbreiding.

Door de bouw van 3 tot maximaal 9 woningen neemt het verhard oppervlak toe met ongeveer 900m² waarvoor in de vervolgfase van dit plan extra waterberging zal worden aangelegd.

Het woningpeil van de nieuw te bouwen woningen wordt 0,25m –NAP.

De regenwaterafvoer van de te bouwen woningen wordt aangesloten op het bestaande regenwaterriool in de boogerd.

Volgens de optimalisatiestudie afvalwatersystemen (OAS) Borsele uit 2004 voldoet 's-Heer Abtskerke ruimschoots aan de huidige en toekomstige normen m.b.t. het riole-ringstelsel.

Overleg waterbeheerder

Relevante aspecten met betrekking tot de waterhuishouding en toetsingscriteria zijn opgenomen in onderstaande tabel.

Thema	Waterdoelstelling	Toetsing
Veiligheid/ Waterkering	Waarborgen veiligheidsniveau en daarvoor benodigde ruimte	Het plangebied ligt niet in of nabij primaire waterkeringen en/of transportroutes gevaarlijke stoffen over water. Het aspect veiligheid is derhalve niet aan de orde.
Wateroverlast (vanuit oppervlaktewater)	Voldoende ruimte voor vasthouden/ bergen/afvoeren van water. Vergroten van de veerkracht van het watersysteem	Er worden 3 tot maximaal 9 woningen gebouwd. Het verhard oppervlak neemt toe met ongeveer 900m ² . In verband met deze kleine toename van het verhard oppervlak en afspraken conform de evaluatie van het gerealiseerde deel van het plan is door het waterschap geen extra berging geëist maar zal in de vervolgfase na dit plan extra waterberging worden aangelegd t.b.v. deze en toekomstige fases. Het slootpeil bedraagt 2,50/2,70m –NAP en de laagst gelegen maaiveldhoogte is 0,55m –NAP. Het woningpeil van de nieuw te bouwen woningen wordt 0,25m –NAP.
Watervoorziening/-aanvoer	Het voorzien van de bestaande functie van water van de juiste kwaliteit en de juiste hoeveelheid op het juiste moment. Het tegengaan van nadelige effecten van veranderingen in ruimtegebruik op de behoefte aan water.	De watervoorziening is niet in het geding. Aan de bewoners van de nieuw te bouwen woningen worden regentonnen ter beschikking gesteld.

Volksgezondheid	Minimaliseren risico water gerelateerde ziekten en plagen; Voorkomen van verdringsgevaar/-risico's via o.a. de daarvoor benodigde ruimte	De bestaande overstort aan de westzijde van het plan nabij de tennisbaan is op meer dan 50m van de bestaande woningen en de nieuw te bouwen woningen gelegen. De nieuw te bouwen woningen worden gebouwd op meer dan 125m van de overstort er is dus geen sprake van negatieve invloed.
Riolering/RWZI	Afkoppelen van (schone) verharde oppervlakken i.v.m. reductie hydraulische belasting RWZI; rekening houden met (ook eventuele filter)ruimte daarvoor	Het verhard oppervlak wordt volledig afgekoppeld. Het regenwater wordt aangesloten op het bestaande regenwaterriool en het vuilwater op het bestaande vuilwater riool In de boogerd. De met het waterschap gemaakte afspraken worden in acht genomen
Bodemdaling	Voorkómen van maatregelen die (extra) maaiveld dalingen met name in zettinggevoelige gebieden kunnen veroorzaken	Er zullen geen veranderingen in het peilregiem plaatsvinden die voor bodemdaling zorgen.
Grondwater Overlast	Tegengaan/Verhelpen van grondwateroverlast	In de nabijheid van het plan is in het verleden sprake geweest van grondwateroverlast. Bij het bouwrijp maken zal hieraan extra aandacht worden besteed. Door de aanleg van drainage rondom de nieuw te bouwen woningen welke kan worden aangesloten op het regenwaterriool wordt grondwateroverlast voorkomen. De richtlijn voor de ontwateringdiepte van minimaal 70cm beneden het maaiveld wordt aangehouden.
Oppervlakte waterkwaliteit	Behoud/Realisatie van goede waterkwaliteit voor mens en natuur	Geen gebruik zal worden gemaakt van uitloogbare materialen. De beoogde ontwikkeling heeft geen negatieve invloed op de oppervlaktewaterkwaliteit.
Grondwater Kwaliteit	Behoud en realisatie van goede waterkwaliteit voor mens en natuur	Er is geen lozing op het grondwater (geen infiltratie). Het water wordt afgevoerd door het regenwaterriool naar de nabijgelegen sloot. Het plangebied ligt niet in een specifiek infiltratiegebied, natuurgebied nog in een hydraulische bufferzone.
Verdroging	Bescherming karakteristieke grondwaterafhankelijke ecologische waarden	Er is geen sprake van het onttrekken van grondwater of het specifiek infiltreren van grondwater met als doel het later weer op te pompen in het plangebied, dus verdroging is hier niet aan de orde.
Natte Natuur	Ontwikkeling & bescherming van een rijke, gevarieerde en natuurlijk karakteristieke aquatische natuur	Er bevindt zich geen natte natuur in of nabij het plangebied. Er zijn daarom geen bijzondere maatregelen te treffen.
Onderhoud(mogelijkheid) waterlopen	Oppervlaktewater dient adequaat onderhouden te worden.	Rekening wordt gehouden met de overeenkomst beheer en onderhoud in de bebouwde kom (BOB). Daarnaast wordt rekening gehouden met vrije onderhoudstroken met een breedte van 5m aan de planzijde.
Waterschapswegen	Binnen het plangebied komen geen waterschapswegen voor	Er liggen geen waterschapswegen binnen het plangebied.

4.6 Milieuhinder

Door het aanbrengen van een zone tussen bedrijvigheid, milieubelastende activiteiten en gevoelige bestemmingen (zoals woningbouw) kan de overlast ten gevolge van bedrijfsactiviteiten zo laag mogelijk gehouden worden. Zonering is met name van toepassing bij nieuwbouw van woningen en andere gevoelige functies dan wel van een milieubelastende activiteit in de directe omgeving van een bedrijf en bij vestiging van een nieuw bedrijf in de directe omgeving van gevoelige bestemmingen.

In de buurt van de ontwikkelingslocatie is tennisvereniging 's-Heer Abtskerke gelegen. Op basis van de VNG-brochure bedrijven en milieuzonering 2007 is nagegaan welke zoneringen van toepassing zijn. De tennisvereniging heeft een hindercirkel van 30 meter. De afstand van de tennisbaan tot de beoogde ontwikkelingslocatie is ca. 45 meter. De beoogde ontwikkeling valt dus buiten deze hindercirkel. Het dorps huis heeft een hindercirkel van 30 meter. Het dorps huis ligt op grotere afstand van de ontwikkelingslocatie dan de tennisbaan, dus heeft ook deze cirkel geen invloed op de beoogde woningbouw.

Op basis van het provinciale bufferbeleid dient tussen (glas)tuinbouw- en fruitteeltpercelen en woongebieden een afstand van 50 meter in acht te worden genomen. De plangrens zal op deze 50 meter grens worden gelegd zodat de beoogde woningen buiten deze zone zullen worden opgericht (zie figuur 9). De conclusie is dat milieuhinder geen belemmering vormt voor de beoogde ontwikkeling.

4.7 Externe veiligheid

Algemeen

Externe veiligheid heeft betrekking op de veiligheid van degenen die niet bij de risicovolle activiteit zelf zijn betrokken, maar als gevolg van die activiteit wel risico's kunnen lopen, zoals bijvoorbeeld omwonenden. Bij ruimtelijke plannen dient aandacht te worden besteed aan de vraag of er risicovolle activiteiten in en/of nabij het plangebied aanwezig zijn c.q. komen en zo ja, of er sprake is van een toelaatbaar risico. Risicovolle activiteiten zijn:

- het opslaan, gebruiken en/of produceren van gevaarlijke stoffen (inrichtingen);
- het vervoer van gevaarlijke stoffen over auto-, spoor- en waterwegen of door buisleidingen (transportroutes).

Als de afstand tot een risicovolle activiteit maar groot genoeg is, is er sprake van 100% veiligheid. Maar deze afstand kan kilometers groot zijn. Nederland is te klein om deze afstanden te hanteren. Daarom is gekozen voor het hanteren van een basisbeschermingsniveau. Dit wordt geconcretiseerd door toepassing van grens- en richtwaarden voor plaatsgebonden risico (PR) en oriëntatiewaarden voor groepsrisico (GR). Het PR is de kans per jaar dat een persoon die permanent en onbeschermd op een plaats aanwezig is, overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een transportroute. Ook buiten de PR-contouren bestaat nog een invloedsgebied waarbinnen groepen personen slachtoffer kunnen worden van een ongeval. Daarom moet ook het GR worden onderzocht. Het GR geeft de kans per jaar aan dat in één keer een groep mensen van

Figuur 9: Zoning Boomgaard

minimaal een bepaalde omvang die zich in de omgeving van een risicovolle activiteit bevindt, dodelijk door een ongeval met gevaarlijke stoffen worden getroffen. De hoogte van het GR is niet ruimtelijk weer te geven, wel het invloedsgebied waarover het GR wordt berekend.

Inrichtingen

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Dit besluit moet individuele en groepen burgers een basisbeschermingsniveau garanderen tegen een ongeval met gevaarlijke stoffen bij een inrichting. Op basis van het Bevi geldt voor het PR rondom een risicovolle inrichting een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten. Beide liggen op een niveau van 10-6 per jaar. Dat wil zeggen een kans van één op de miljoen per jaar dat een persoon die permanent en onbeschermd op een plaats aanwezig is, als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen overlijdt.

Het Bevi legt daarnaast een verantwoordingsplicht voor een gemeente of provincie op voor het groepsrisico (indien dit risico verandert). Het groepsrisico moet verantwoord worden voor het gebied waarbinnen zich de gevolgen van een incident met gevaarlijke stoffen voordoen. Dit is de zogenaamde 1%-letaliteitsgrens; de afstand vanaf de inrichting waarop nog slechts 1% van de blootgestelde mensen in de omgeving overlijdt bij een ongeval bij een inrichting. Bij de verantwoording moet de gemeente of provincie onder andere de zelfredzaamheid van de bevolking en de mogelijkheden voor hulpverlening meewegen. Zij moet hierover advies vragen bij de regionale brandweer. In Zeeland wordt aan deze adviseurstaak invulling gegeven door de Veiligheidsregio Zeeland. Op basis van de provinciale risicokaart ligt de projectlocatie niet binnen een risicocontour.

Buisleidingen

Op basis van de kaart buisleidingen en leidingstroken uit het Omgevingsplan Zeeland 2006-2012 zijn er geen planologisch relevante buisleidingen in of nabij de projectlocatie aanwezig.

Vuurwerkopslag

In de nabijheid van de beoogde bouwlocatie bevindt zich geen vuurwerkopslagplaats.

4.8 Overige kabels en leidingen

In paragraaf 4.7 is ingegaan op (grote) planologische relevante buisleidingen. Bij de bouwwerkzaamheden zal rekening worden gehouden met eventueel overige aanwezige kabels en leidingen.

4.9 Bufferzone

Het bestemmingsplangebied grenst aan het buitengebied. In verband met het provinciale milieubeleid moet als richtlijn rekening gehouden worden met een aangrenzende bufferzone van 100 meter. Een kleinere afstand (50 meter) kan gehanteerd worden, indien daarvoor geen noemenswaardige hinder bij de gevoelige bestemming(en) optreedt en dit niet leidt tot onevenredige beperking van de betrokken landbouwbedrijven. Daarnaast voorziet het provinciale bufferbeleid nog in een tweede afstandsnorm. Tus-

sen (glas)tuinbouw- en fruitteeltpercelen en woongebieden dient een afstand van 50 meter in acht te worden genomen.

Het bestemmingsplan voor het buitengebied van Borsele, genaamd Borsels Buiten, is vastgesteld door de gemeenteraad d.d. 26 juni 2007 en gedeeltelijk goedgekeurd door Gedeputeerde Staten van provincie Zeeland d.d. 5 februari 2008. Op 1 april 2009 is dit goedkeuringsbesluit door de Raad van State vernietigd, waarbij de rechtsgevolgen in stand zijn gebleven. In dit bestemmingsplan is nieuwvestiging van agrarische bedrijven nabij de rand van de kern niet mogelijk. Voorts is er in dit bestemmingsplan een aanlegvergunningstelsel opgenomen, voor o.a. het inplanten van boomgaarden binnen een zone van 100 meter tot categorie I-objecten als bedoeld in de Richtlijn Veehouderij en Stankhinder 1996. Dit vergunningstelsel houdt ondermeer in dat binnen 50 meter van woonbebouwing niet zondermeer nieuwe boomgaarden kunnen worden aangeplant.

Uit het voorgaande volgt dat nieuwvestiging van agrarische bedrijvigheid en het inplanten van boomgaarden op de gronden grenzend aan het plangebied reeds worden uitgesloten. In het voorliggende bestemmingsplan is dan ook niet in een bufferzone voorzien.

4.10 Luchtkwaliteit

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De regelgeving is uitgewerkt in onderliggende Algemene Maatregelen van Bestuur (AMvB's) en Ministeriële Regelingen. Daarmee zijn het Besluit luchtkwaliteit 2005 (Blk 2005), de Regeling saldering luchtkwaliteit, het Meet- en rekenvoorschrift bevoegdheden luchtkwaliteit 2005 en de Meetregeling luchtkwaliteit niet meer van toepassing. Een belangrijk verschil met het Blk 2005 is dat de nieuwe regelgeving geen directe en harde koppeling meer kent tussen besluiten en grenswaarden. Deze is vervangen door een meer flexibele toetsing of koppeling tussen (ruimtelijke) besluiten en de gevolgen voor de luchtkwaliteit. Eén van de elementen daarvan is dat projecten die "niet in betekenende mate bijdragen" aan de concentraties, niet meer afzonderlijk getoetst hoeven te worden aan de grenswaarden voor de buitenlucht.

Het Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)

Deze AMvB, verder te noemen het Besluit NIBM, legt vast wanneer een project niet in betekenende mate bijdraagt aan de concentratie van een bepaalde stof. In de periode tot de inwerkingtreding van het NSL geldt een NIBM-grens van 1% van de jaargemiddelde grenswaarde van NO₂ en PM₁₀. In de periode vanaf de inwerkingtreding van het NSL ligt die grens op 3% van de jaargemiddelde grenswaarden van deze stoffen. Dit komt overeen met een toename van maximaal 1,2 microgram/m³ voor zowel PM₁₀ als NO₂. Als de toename voor één of beide stoffen hoger is, dan is het project IBM. Bij de NIBM toets gaat het om de toename van de luchtverontreiniging als gevolg van het project, afgezet tegen de autonome ontwikkeling.

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de NIBM-grens blijft:

1. Motiveren dat een project binnen de getalsmatige grenzen van een categorie uit de Regeling NIBM valt. Er is dan geen verdere toetsing nodig, het project is in ieder geval NIBM. Dit volgt uit artikel 4, eerste lid, van het Besluit NIBM.
2. Op een andere manier aannemelijk maken dat een project de 1% of 3% grens niet overschrijdt. Hiervoor kunnen berekeningen nodig zijn. Ook als een project niet past binnen de getalsmatige grenzen van de Regeling NIBM, is het mogelijk om alsnog via berekeningen aannemelijk te maken, dat de 1% of 3% grens niet wordt overschreden. Als een project niet leidt tot een toename groter dan 1% of 3% voor zowel PM10 als NO2, dan vindt geen verdere toetsing aan grenswaarden plaats.

De Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)

Deze Ministeriële Regeling, verder aan te duiden als de Regeling NIBM, geeft voor een aantal categorieën van projecten een (getalsmatige) invulling aan de NIBM-grens. Het gaat ondermeer om woningbouw- en kantoorprojecten en enkele soorten van inrichtingen (bijv. emplacementen, kassen en andere landbouwinrichtingen). Bijlage 3A en 3B van de Regeling NIBM geven aan, in welke gevallen een nieuwe woningbouwlocatie in ieder geval NIBM is:

1% criterium (interimperiode):

- 500 woningen (netto) bij minimaal 1 ontsluitingsweg;
- 1000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3B.2).

3% criterium (vanaf inwerkingtreding NSL):

- 1500 woningen (netto) bij minimaal 1 ontsluitingsweg;
- 3000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.2).

De beoogde ontwikkeling betreft 3 woningen. Dit betekent dat de ontwikkeling onder het 1 % criterium valt waardoor het aangemerkt kan worden als zijnde NIBM. Derhalve vormt luchtkwaliteit geen belemmering voor de beoogde ontwikkeling "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010".

5 JURIDISCHE VORMGEVING

5.1 Planvorm

Het bestemmingsplan "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" kan gekarakteriseerd worden als een zogenaamd ontwikkelingsplan en vormt de juridische regeling voor een uitbreiding van de kern 's-Heer Abtskerke. Eén en ander heeft geresulteerd in een planopzet met een beperkt aantal bestemmingen, een eenvoudig kaartbeeld en een uniforme opzet van de bouwregels.

Het juridische gedeelte van het bestemmingsplan bestaat uit een geometrische plaatsbepaling van het plangebied en van de daarin aangewezen bestemmingen (kaart) met regels. Bij ieder plan hoort een toelichting, maar dit onderdeel heeft als zodanig geen rechtskracht. De plankaart van "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" bestaat uit één kaartblad.

De regels zijn opgebouwd uit vier hoofdstukken: inleidende regels, bestemmingsregels, algemene regels en overgangs- en slotregels. In paragraaf 5.2 wordt de inhoud nader toegelicht. Bij het opstellen van de regels en de kaart is uitgegaan van de richtlijnen "Standaard Vergelijkbare BestemmingsPlannen (SVBP 10 april 2008)".

5.2 Toelichting op de bestemmingen

1. INLEIDENDE REGELS

Begrippen (artikel 1)

In dit artikel worden begrippen gedefinieerd, die in de regels worden gehanteerd. Bij de toetsing aan het bestemmingsplan moet worden uitgegaan van de in dit artikel aan de betreffende woorden toegekende betekenis.

Wijze van meten (artikel 2)

In dit artikel wordt aangegeven hoe de hoogte en andere maten, die bij het bouwen in acht genomen dienen te worden, gemeten moeten worden.

2. BESTEMMINGSREGELS

Groen (artikel 3)

Binnen de bestemming "Groen" mogen gebouwen en bouwwerken geen gebouwen zijnde worden opgericht. De bouwregels zijn met name gericht op de maximaal toegestane hoogtematen. De oppervlakte van gebouwen mag maximaal 15 m² bedragen. Hierdoor wordt het mogelijk om bijvoorbeeld een gebouw van maximaal 15 m² toe te staan ten behoeve van speelvoorzieningen. Ter plaatse van de spuitzone van de naastgelegen boomgaard is een Wro-zone-wijzigingsgebied opgenomen. Dit wijzigingsgebied maakt het mogelijk een woongebied in te richten, bestaande uit vrijstaande, twee aaneen en aaneen gebouwd tot maximaal vier woningen.

Verkeer (artikel 4)

De beoogde straten, voet- en fietspaden, rabatten, parkeerterreinen, speelvoorzieningen, straatmeubilair, afvalverzamelvoorzieningen, groenvoorzieningen, waterhuishoudkundige voorzieningen en voorzieningen ten behoeve van het openbare nut en ter plaatse van de aanduiding garage zijn bestemd als "Verkeer". De bouwregels zijn met name gericht op de maximaal toegestane hoogtematen. De oppervlakte van gebouwen mag maximaal 15 m² bedragen en de bouwhoogte 3,5 meter.

Wonen (artikel 5)

Binnen de bestemming "Wonen" zijn de volgende bouwwerken toegestaan: hoofdgebouwen (woningen), aan- en uitbouwen, bijgebouwen en bouwwerken geen gebouwen zijnde. Er wordt, door middel van een bouwaanduiding, onderscheid gemaakt in meerdere bebouwingstypen, namelijk: vrijstaand, twee aaneen en vier aaneen.

Ten aanzien van de hoofdgebouwen zijn onder meer regels opgenomen betreffende de goot- en de totale bouwhoogte, de dakhelling en de diepte van de woning. De maximale oppervlakte van de woning volgt uit de maximale breedte en maximale diepte van het gebouw. De maximale diepte van de woning is afhankelijk van de diepte van het bouwperceel. De afstand tussen de voorgevel en achtergevel van de woning (diepte) bedraagt echter nooit meer dan 15 meter.

Ten aanzien van de aan- en uitbouwen en de bijgebouwen zijn onder meer regels opgenomen betreffende de toegestane oppervlakte op het achtererf, de goot en de totale bouwhoogte, de dakhelling en de afstand tot (het verlengde van) de gevellijn. Voor bouwwerken geen gebouwen zijnde zijn bouwregels opgenomen betreffende de toegestane bouwhoogte, waarbij een specifieke regel is opgenomen voor tuin- of erfafscheidingen.

Uit oogpunt van flexibiliteit zijn enkele ontheffingsbevoegdheden opgenomen. Ontheffingsregels zijn opgenomen om de voorgevel van de woning gedeeltelijk achter de gevellijn op te kunnen richten en voor een grotere bouwhoogte voor bouwwerken geen gebouwen zijnde. Ook zijn er ontheffingsmogelijkheden de bijgebouwen tot op de zijdelingse bouwperceelsgrens te realiseren. Daarbij is er een ontheffingsbevoegdheid voor detailhandel, beroeps- en bedrijfsmatige activiteiten aan huis opgenomen en een ontheffing met het oog op de levensloopbestendigheid van het gebruik van de woning.

Woongebied (artikel 6)

De bestemming "Woongebied" is breed geformuleerd om het totale palet van een woongebied met bijbehorende (verkeers-, groen-, speel-, etc.) voorzieningen mogelijk te maken. Binnen de bestemming "Woongebied" kunnen in combinatie met de wijzigingsbevoegdheid zoals deze is opgenomen onder de bestemming "Groen" vrijstaande woningen, twee-onder-kap woningen en aaneengesloten woningen tot maximaal vier aaneen worden gebouwd. De goothoogte is gemaximeerd tot vier en een halve meter en de bouwhoogte bedraagt maximaal tien meter. Daarnaast is er een parkeernorm opgenomen van 2 parkeerplaatsen per woning.

3. ALGEMENE REGELS

Anti-dubbeltelregel (artikel 7)

Om misbruik van de bouwregels te voorkomen, is in dit artikel bepaald dat gronden, die al eens als berekeningsgrondslag voor een bouwvergunning hebben gediend, niet nogmaals als zodanig kunnen dienen.

Algemene bouwregels (artikel 8)

In artikel 8 is geregeld dat het college van burgemeester en wethouders nadere eisen kan stellen aan plaatsing van gebouwen, de dakhelling van hellende dakvlakken en de plaatsing en vormgeving van bouwwerken geen gebouw zijnde.

Algemene gebruiksregels (artikel 9)

Binnen dit artikel is het verboden gebruik van de gronden geregeld. Hiervan kan ontheffing worden verleend indien strikte toepassing daarvan zou leiden tot een beperking van het meest doelmatige gebruik dat niet door dringende redenen wordt gerechtvaardigd.

Algemene ontheffingsregels (artikel 10)

In artikel 10 is een aantal algemene ontheffingsregels opgenomen. Deze ontheffingen betreffen het bouwen van gebouwtjes van openbaar nut, het overschrijden van bebouwingsgrenzen, beperkte verschuivingen van de bestemmingsgrenzen én het oprichten van masten en antennes tot een bepaalde bouwhoogte.

Algemene procedureregels (artikel 11)

In artikel 11 zijn algemene procedureregels opgenomen die van toepassing zijn bij het toepassen van een wijzigingsbevoegdheid en bij het verlenen van ontheffing van gebruik. In de artikelen waarin deze flexibiliteitsregels zijn opgenomen, wordt verwezen naar artikel 11.

4. OVERGANGS- EN SLOTREGELS

Overgangsrecht (artikel 12)

Artikel 12 betreft het overgangsrecht met betrekking tot gebruik van onbebouwde gronden en bouwwerken dat afwijkt van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt. Dit gebruik mag worden voortgezet. Wijziging van het afwijkend gebruik is slechts toegestaan indien de afwijking hierdoor wordt verkleind. Daarnaast zijn overgangsregels opgenomen ten aanzien van het bouwen. Een bouwwerk dat afwijkt van de bouwregels van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt, mag gedeeltelijk worden vernieuwd of veranderd, of na een calamiteit geheel worden vernieuwd of veranderd. De afwijking mag daarbij naar aard en omvang niet worden vergroot. Daarvan mag eenmalig ontheffing worden verleend tot maximaal 10% van de inhoud van het bouwwerk. Het overgangsrecht is niet van toepassing op bouwwerken die reeds in strijd waren met het voorgaande geldende bestemmingsplan. In lid 3 is een hardheidsclausule opgenomen die ontheffing mogelijk maakt indien het hanteren van de overgangsregels leidt tot onbillijkheid jegens personen.

Slotregel (artikel 13)

De regels kunnen worden aangehaald onder de naam: regels van het bestemmingsplan "s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010".

6 ECONOMISCHE UITVOERBAARHEID

In de Wro is in afdeling 6.4 de regelgeving rondom grondexploitatie opgenomen. Centrale doelstelling van deze afdeling is om in de situatie van particuliere grondexploitatie te komen tot een verbetering van het gemeentelijk kostenverhaal en de versterking van de gemeentelijke regie bij locatieontwikkeling. In artikel 6.12 van de Wro is bepaald dat de gemeenteraad een exploitatieplan vaststelt voor gronden waarop een bouwplan is voorgenomen. In artikel 6.2.1 Bro is vastgelegd wat onder een bouwplan wordt verstaan. De bouw van een of meerdere hoofdgebouwen is in het betreffende artikel van het Bro opgenomen.

Een exploitatieplan dient tegelijkertijd met een bestemmingsplan te worden vastgesteld.

In de Wro is tevens opgenomen, dat kan worden afgezien van de verplichting tot het opstellen van een exploitatieplan indien de situatie zich voordoet als bedoel in artikel 6.12, lid 2 a t/m c. Dit is onder meer het geval indien de gemeente en de initiatiefnemer en/of de ontwikkelende partij een privaatrechtelijke overeenkomst hebben gesloten over de verdeling van kosten bij de grondexploitatie dan wel dat alle gronden in eigendom zijn bij de gemeente en de exploitatiekosten via de gronduitgifte worden verhaald. Bij de vaststelling van een bestemmingsplan moet een expliciet besluit worden genomen dat het niet noodzakelijk is om een exploitatieplan vast te stellen.

De gronden voor de beoogde ontwikkeling op de locatie "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010" zijn in eigendom bij de gemeente Borsele. Bij de uitgifte van deze gronden zullen de exploitatiekosten worden verhaald. Een exploitatieplan is derhalve niet noodzakelijk.

Conform artikel 3.1.6 f van het Besluit ruimtelijke ordening heeft een onderzoek plaatsgevonden naar de economische uitvoerbaarheid van het plan. Uit een exploitatieoverzicht is gebleken dat het plan economisch uitvoerbaar is (zie bijlagenboek).

7 MAATSCHAPPELIJKE TOETSING EN OVERLEG

7.1 Maatschappelijke toetsing

Het voorontwerp van het bestemmingsplan heeft van 10 november 2009 tot en met 23 november 2009 op het gemeentehuis ter inzage gelegen, waarbij informatie kon worden ingewonnen. Eventuele op- en aanmerkingen kunnen schriftelijk aan burgemeester en wethouders zijn kenbaar gemaakt. Het inspraakrapport is als bijlage opgenomen in het bijlagenboek.

7.2 Overleg

Ter voldoening aan het bepaalde in artikel 3.1.1 van het Besluit ruimtelijke ordening dient bij de voorbereiding van een bestemmingsplan, waar nodig, overleg gepleegd te worden met besturen van gemeenten, met Rijks- en Provinciale diensten etc. Voor dit plan wordt overleg gepleegd met:

- Provincie Zeeland;
- Waterschap Zeeuwse Eilanden;
- Veiligheidsregio Zeeland.

De ingekomen reacties zijn als bijlage opgenomen in het bijlagenboek. Bij de hierna volgende behandeling van de reacties is steeds een puntsgewijze samenvatting gegeven van de betreffende reactie.

VROM

Brief van 24 november 2009

Commentaar

Het plan geeft, gelet op de nationale belangen opgenomen in de Realisatieparagraaf Nationaal Ruimtelijk Beleid, geen aanleiding tot het maken van opmerkingen.

Provincie Zeeland

Brief van 5 maart 2009

Commentaar:

1/2 woningbouwprogrammering/locatiekeuze

Het bestemmingsplan regelt 3 tot maximaal 5 woningen. Vooruitlopend op een verder uitbreiding is een wijzigingsbevoegdheid opgenomen. In het bestemmingsplan is aangepast dat deze ontwikkeling pas binnen provinciaal en gemeentelijk beleid. Hierbij wordt onder andere de aantallen uit de planningslijst aangehaald. In het licht van de discussie over de nieuwe wijze van woningbouwprogrammering wordt afgevraagd of deze aantallen nog realistisch zijn. De provincie geeft de gemeente sterk in overweging af te zien van de toekomstige uitbreiding aan de noordzijde. Een beperkte afronding is

realistischer. Daarnaast wordt geadviseerd in te zetten op herstructurering van de locatie Markusse.

Op 24 februari 2009 heeft het provinciaal kwaliteitsteam advies uitgebracht voor de uitbreidingsopgaven van de dorpen 's-Heer Abtskerke, Nisse en Baarland. Met betrekking tot de realisatie van 3-5 woningen wordt aan dit advies tegemoet gekomen. Met betrekking tot de boomgaard en het aangrenzende akkerland ten noorden van het dorp heeft het kwaliteitsteam geadviseerd deze vrij te houden van nieuwe bebouwing. Een grootschalige uitbreiding wordt vanuit kwaliteitsoverweging ongewenst geacht. Verzocht wordt rekening te houden met het advies van het kwaliteitsteam en af te zien van toekomstige uitbreiding ter plaatse van de boomgaard.

Bovendien vindt de uitbreiding plaats in het Nationaal Landschap. Ruimtelijke ontwikkelingen dienen kernkwaliteiten te behouden en waar mogelijk te versterken. Gezien het advies in het volgens de provincie een zeer zware opgave om de uitbreiding ter plaatse van de boomgaard te motiveren. Door een grootschalige uitbreiding wordt een groot beslag gelegd op het Nationaal Landschap.

Tot slot valt de boomgaardlocatie in een als 'Venster op Zeeland' aangewezen gebied. Ingevolge artikel 2.7 PRV wordt in deze gebieden geen nieuwe bebouwing, anders dan bestaande bebouwing toegestaan. Ontheffing is mogelijk mits voorzien van een goede ruimtelijke onderbouwing en aannemelijk wordt gemaakt dat het open landschap niet in onevenredige mate wordt aangetast.

3. Spuitzone boomgaard

Ter plaatse van de spuitzone van de boomgaard is in het bestemmingsplan een wijzigingsbevoegdheid opgenomen teneinde de bouw van woningen mogelijk te maken. In artikel 3.4.1 dient een regel opgenomen te worden dat de wijzigingsbevoegdheid pas kan worden toegepast als de spuitzone is vervallen dan wel er privaatrechtelijke afspraken zijn gemaakt dat ter plaatse van de boomgaard niet meer gespoten wordt.

4. Woongebied

In de regels is de bestemming "Woongebied" opgenomen. Deze bestemming komt in het bestemmingsplan evenwel niet voor. Wij verzoeken u deze bestemming te schrappen.

5. Archeologie

In de toelichting is een advies van de SCEZ opgenomen dat er geen archeologisch onderzoek nodig zou zijn. Dit geldt echter maar voor 2 woningen en dus niet voor het gehele plangebied. Vanwege de middelhoge archeologische verwachtingswaarde van het gehele plangebied dient de gemeente alsnog advies te vragen aan de SCEZ voor de rest van het plangebied of dient de rest van het plangebied beschermd te worden middels een dubbelbestemming "Waarde-Archeologie".

Beantwoording:

Ad 1/2. Het gemeentelijke beleid zoals dat onder ander gevoerd is in de toelichting bij de bestemmingsplannen die in het verleden de wijk 'Colenshoek' mogelijk hebben gemaakt, is er altijd op gericht geweest een afronding te bewerkstelligen tot aan de Poelweg. Echter gelet op de mogelijkheid die de inbreidingslocatie Markusse mogelijk in de toekomst biedt, alsmede het feit dat de naast gelegen boomgaard buiten het onderha-

vige plangebied ligt, is de indicatieve verkaveling in figuur 7 aangepast. Over de wenselijkheid van het afronden van de wijk Colenshoek tot aan de Poelweg zal de gemeente Borsele zicht op een later moment uitspreken. De toelichting op het onderhavige bestemmingsplan is in die zin aangepast dat er wordt gesproken van een mogelijke afronding tot aan de Poelweg.

Ad 3. De voorwaarden in de wijzigingsbevoegdheid zoals die is opgenomen in artikel 3.4.1 van de regels worden aangepast.

Ad 4. In de wijzigingsbevoegdheid zoals die is opgenomen in artikel 3.4.1 van de regels worden de regels van de bestemming 'Woongebied' van overeenkomstige toepassing verklaard. Om die reden is de bestemming 'Woongebied' in de regels opgenomen.

Ad 5. Bij het beoordelen van het onderhavige plangebied en bij het uitbrengen van haar advies heeft het SCEZ niet slechts het plangebied beoordeeld maar ook aangegeven dat in de directe omgeving van het plangebied, maar ook ver daar buiten geen noodzaak bestaat tot (nader) onderzoek. Hierbij is in ogenschouw genomen dat de ondergrond reeds tot op bouwput diepte verstoord is in het recente verleden (jaren '90 vorige eeuw) en derhalve wordt de uitvoering van een archeologisch onderzoek ten behoeve van de woningbouw niet noodzakelijk geacht.

Waterschap Zeeuwse Eilanden

Brief van 14 december 2009

Commentaar

Ingestemd wordt met het voorontwerp bestemmingsplan "'s-Heer Abtskerke, gedeelte Colenshoek II, 2e fase, 2010". Deze brief dient te worden beschouwd als het water(schaps)advies.