

Bestemmingsplan “Kern Kwadendamme 2010”

Rothuizen van Doorn 't Hooft

Architecten
Stedenbouwkundigen

Vastgesteld door de raad van de gemeente Borsele
bij besluit van 2 december 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 "Kern Kwadendamme 2010"

projectnummer
IMRO-nummer
datum

BS4423
NL.IMRO.0654.BPKD2010
3 december 2010

Voorontwerp
Ontwerp
Vastgesteld

13 oktober 2009
24 augustus 2010
2 december 2010

TOELICHTING

TOELICHTING

behorende bij het bestemmingsplan "Kern Kwadendamme 2010" in de gemeente Borsele

INHOUD

1	INLEIDING	5
1.1	Aanleiding	5
1.2	Vigerende bestemmingsplannen	5
1.3	Opzet	6
2	TOETSING BELEIDSKADERS	7
2.1	Rijksbeleid	7
2.2	Provinciaal beleid	8
2.3	(Boven) gemeentelijk beleid	10
2.4	Toetsing beleidskaders	17
2.5	Conclusies	18
3	INVENTARISATIE EN ANALYSE	19
3.1	Historie	19
3.2	Functionele opbouw van het gebied	21
3.3	Ruimtelijke opbouw van het gebied	21
3.4	Kwaliteiten, aandachtspunten en ontwikkelingen	25
4.	VISIE OP HET BESTEMMINGSPLANGEBIED	29
4.1	Deelgebieden	29
4.2	Streefbeelden	31
4.2.1	A. de Koningstraat	31
4.2.2	Omgeving Kerkeboomgaardstraat	32
4.2.3	Omgeving Sportweg	32
4.2.4	Siguitsedijk	34
4.2.5	Omgeving Witte Dam	34
4.3	Beeldkwaliteit	34
5	KWALITEIT VAN DE LEEFOMGEVING	37
5.1	Bodem	37
5.2	Archeologie	37
5.3	Water	38
5.4	Flora en fauna	42
5.5	Milieuhinder	42
5.6	Geluidhinder	44
5.7	Luchtkwaliteit	44
5.8	Externe veiligheid	45
5.9	Overige belemmeringen	47
5.9.1	Kabels en leidingen	47
5.9.2	Bufferzone	47
6	JURIDISCHE VORMGEVING	49

6.1	Planvorm	49
6.2	Toelichting op de bestemmingen	49
7	ECONOMISCHE UITVOERBAARHEID	55
8	MAATSCHAPPELIJK UITVOERINGSBELEID	57
8.1	Inspraak	57
8.2	Overleg ex artikel 3.1.1 Bro	57
9	GEWIJZIGDE VASTSTELLING	59

BIJLAGENBOEK:

1. Figuren toelichtend op de regels;
2. Inspraakrapport "Voorontwerp bestemmingsplan "Kern Kwadendamme 2010";
3. Vooroverlegrapport "Voorontwerp bestemmingsplan "Kern Kwadendamme 2010".

Figuur 1: Ligging plangebied

Figuur 2: Straatnamenkaart

1 INLEIDING

1.1 Aanleiding

De gemeente Borsele heeft besloten om alle (verouderde) bestemmingsplannen binnen haar grondgebied te actualiseren. Een belangrijke aanleiding van deze actualisatie vormt de per 1 juli 2008 in werking getreden Wet ruimtelijke ordening (Wro). Binnen de Wro blijft het bestemmingsplan het centraal normstellend instrument met binding voor zowel overheid als burger. Het plan moet eens in de 10 jaar worden opgesteld voor het gehele grondgebied van de gemeente om op deze manier over een geactualiseerd bestemmingsplan te kunnen beschikken. Voor gebieden met een lage dynamiek, waar in de toekomst niet of nauwelijks wijzigingen te verwachten zijn, kan de gemeente een beheersverordening vaststellen in plaats van een bestemmingsplan. Hiervoor is in het onderhavige plangebied niet gekozen, gelet op de mogelijke inbreidings- en herstructureringslocaties. Ook een beheersverordening dient iedere 10 jaar te worden herzien.

Het voorliggende bestemmingsplan heeft betrekking op de kern Kwadendamme. In figuren 1 en 2 is het plangebied weergegeven. Het voorliggende plan biedt een handvat om ontwikkelingen gericht te sturen en daarmee de ruimtelijke en leefkwaliteit van Kwadendamme te behouden. Aan de oostzijde van de kern Kwadendamme wordt de uitbreidingswijk Oude Vreeland II gerealiseerd. Omdat dit bestemmingsplan zeer recentelijk is vastgesteld (7 december 2006) en goedgekeurd (20 februari 2007) bestaat er momenteel geen noodzaak om het bestemmingsplan te herzien.

1.2 Vigerende bestemmingsplannen

Momenteel is voor een deel van het plangebied geen bestemmingsplan van kracht. Bouwaanvragen worden als gevolg hiervan getoetst aan de bouwverordening. De in deze verordening opgenomen bebouwingsvoorschriften zijn echter summier. Ten aanzien van het gebruik van de gronden doet de bouwverordening geheel geen uitspraken. Dit betekent dat ruimtelijk en/of functioneel ongewenste ontwikkelingen, die wel voldoen aan de voorschriften van de bouwverordening, in het van een bestemmingsplan verstoken gebied niet te weren zijn.

Het door de gemeente ingezette actualiseringstraject heeft mede ten doel het aantal vigerende bestemmingsplannen voor het gemeentelijke grondgebied te reduceren. De volgende bestemmingsplannen worden met het van kracht worden van voorliggend bestemmingsplan geheel of gedeeltelijk herzien:

	vastgesteld	goedgekeurd
Uitbreidingsplan in Onderdelen Kwadendamme	24-11-1964	08-06-1965
Kwadendamme 1973	06-11-1973	09-04-1974
Kwadendamme, gedeelte Oud-Vreeland I	03-12-1991	10-03-1992
Buitengebied, 2e herziening	04-10-1988	30-05-1989
Landelijk Gebied	05-02-1998	22-09-1998

Daarmee worden ook de bebouwings- en gebruikswijzigingen, die in afwijking van deze plannen in de loop der jaren vooruitlopend op een bestemmingsplanherziening zijn toegestaan, geformaliseerd. Daarnaast wordt met dit integrale komplan de bestemmingsplansystematiek gestandaardiseerd en geactualiseerd en worden nieuwe ontwikkelingen in het plangebied van een adequate regeling voorzien.

1.3 Opzet

Met de visie op het bestemmingsplangebied (hoofdstuk 4) geeft de gemeente aan welke ontwikkelingen zij, binnen de planperiode en binnen de marges van het reële, voor Kwadendamme wenselijk acht. Om een visie te kunnen formuleren, en een bestemmingsplan op te kunnen stellen, dient allereerst de Ausgangssituatie in beeld te worden gebracht. Hoofdstuk 3 gaat derhalve in op de inventarisatie en analyse van het plangebied. Daarvoor komt, in hoofdstuk 2, het beleidskader aan de orde. Hoofdstuk 5 gaat in op de milieu- en duurzaamheidsaspecten van het plan. Vervolgens wordt in hoofdstuk 6 de juridische vormgeving van het plan toegelicht. In de hoofdstukken 7 en 8 de economische uitvoerbaarheid en de maatschappelijke toetsing/overleg aan de orde. Ten slotte is in hoofdstuk 9 de gewijzigde vaststelling opgenomen.

Figuur 3: Luchtfoto kern Kwadendamme

2 TOETSING BELEIDSKADERS

Het gewenste ruimtelijke en functionele toekomstbeeld dat voor Kwadendamme wordt opgesteld, en in het voorliggende bestemmingsplan wordt vastgesteld, dient aan te sluiten op het bestaande beleid. In het hierna volgende wordt kort ingegaan op de voor het onderhavige plangebied relevante beleidskader.

2.1 Rijksbeleid

Nota Ruimte: Ruimte voor ontwikkeling

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. De beleidsvoornemens die hieraan ten grondslag liggen, betreffen de Vijfde Nota over de Ruimtelijke Ordening en het Tweede Structuurschema Groene Ruimte. Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimte-vragende 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. Kwadendamme 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. Er is ruimte voor ten hoogste de eigen bevolkingsgroei, dat wil zeggen migratiesaldo nul, en voor regionale en lokale bedrijvigheid. 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

Omgevingsplan Zeeland 2006-2012

Het Omgevingsplan Zeeland 2006-2012, vastgesteld op 30 juni 2006, is het beleidsplan van de provincie dat op hoofdlijnen aangeeft hoe onze provincie er over vijftien tot twintig jaar uit moet zien.

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 mogen niet ten koste gaan van de omgevingskwaliteiten. Derhalve is onderscheid gemaakt in een tweetal gebiedsgerichte strategieën:

1. Beschermen;
2. Ruimte voor een nadere afweging.

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.
- **Wettelijke 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 voorliggend 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.

Kwadendamme is aangeduid als woonkern in het Nationaal Landschap. In deze kernen is de woonfunctie leidend. 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 benadering valt uiteen in drie punten:

- de kernkwaliteiten van het nationale landschap 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.

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 bestaand bebouwd gebied.

2.3 (Boven) gemeentelijk beleid

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

In dit gezamenlijk 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 Kwadendamme ligt in het balansgebied. De ontwikkelingen bij kernen in balansgebieden dienen qua maat, schaal en vormgeving te passen bij het karakter van het dorp en moeten leiden tot behoud en versterking van de (historische) dorpsstructuur, behoud en versterking van de bestaande relatie met het landschap alsmede behoud en versterking van de beeldkwaliteit van het dorp. Tussen (kleinere) kernen kan een netwerkstructuur worden gecreëerd met een mogelijk accent op bepaalde kernen (bijvoorbeeld een accent op Ovezande en/of Kwadendamme in de Zak van Zuid-

Beveland). Om voldoende draagkracht te krijgen, zijn eventuele extra ontwikkelingsmogelijkheden bij deze kernen mogelijk.

Structuurvisie Borsele 2009-2014

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 "Kern Kwadendamme 2010" is vooral de ruimtelijke beleidsstrategie relevant. Deze is vertaald in een aantal beleidspunten:

- Het kruispunt A. de Koningstraat/Witte Dam wordt, voor de toekomst, als dorpshart aangewezen;
- De ontwikkeling van kleinschalige detailhandel en diensten wordt gestimuleerd, bij voorkeur rondom het dorpshart en/of de toeloopstraten;
- Voor de ontwikkeling van woningen wordt de nadruk gelegd op inbreiding en herstructurering. Daarnaast kent Kwadendamme één ontwikkelingsrichting aan de noordoostzijde.

Verkeersveiligheid in Borsele

Klachten van bewoners over verkeersonveilige situaties vormden in het verleden dikwijls de aanleiding voor de gemeente om ter plaatse maatregelen te treffen. De gemeente vindt het echter ongewenst om verkeersmaatregelen uit te voeren welke ad hoc tot stand komen. In het kader van verbetering van de verkeersveiligheid binnen elke kern van de gemeente Borsele is een plan opgesteld om het verkeersveiligheidsbeleid structureel vorm te geven.

In het plan "Verkeersveiligheid in Borsele, duurzame veiligheid door categorietoekenning binnen de bebouwde kom" (vastgesteld door de gemeenteraad d.d. 7 december 1995) worden binnen de dorpskernen drie wegtypen onderscheiden: de verzamelstraat waar een snelheidslimiet van 50 km/uur geldt, de verzamelstraat waar de snelheidslimiet 30 km/uur bedraagt en de verblijfsstraat waar de maximum snelheid eveneens 30 km/uur zal zijn.

Als uitvloeisel van de bovenstaande notitie is de gehele bebouwde kom van Kwadendamme aangewezen als 30 km/uur gebied.

Groenstructuurplan Kwadendamme/Langeweegje

De centrale doelstelling van het groenstructuurplan voor Kwadendamme is een substantiële verbetering van de ruimtelijke kwaliteit door een structurele verbetering van het openbaar groen. Om deze doelstelling te bereiken wordt in het plan een hoofd-groenstructuur onderscheiden. Hiermee worden de belangrijkste en beeldbepalende elementen van het openbaar groen voor Kwadendamme aangeduid. De hoofd-groenstructuur bestaat uit doorgaande beplantingsstructuren van de 1e orde (de zogenaamde basislijnen), groenkerngebieden (grote groeneenheden) en doorgaande beplantingsstructuren van de 2e orde. In het volgende wordt ingegaan op de hoofd-groenstructuur in zoverre zij deel uitmaakt van het plangebied "Kern Kwadendamme 2010".

Onder de basislijnen vallen de Siguitsedijk, de Vreelandsedijk en de A. de Koningstraat. Deze "lijnen" worden van belang geacht vanwege de verkeersfunctie, de historische waarde en de verankering van het dorp in het omliggende landschap.

De Siguitsedijk en Vreelandsedijk kunnen een meer eenduidig beeld krijgen zodat ze zich als een samenhangend landschappelijk element manifesteren. De A. de Koningstraat heeft geen doorgaande beplantingsstructuur. Bij de noordelijke entree van de kern staat een rij bomen.

Tot de grote groeneenheden, de groenelementen die betekenis hebben voor het gehele dorp, behoren:

- de dijken;
- de doorgaande wegbermen;
- het sportterrein;
- de speelterreinen.

Het wordt van belang geacht dat deze groenelementen als eenheid herkenbaar zijn. De doorgaande beplantingsstructuren van de 2e orde zijn de Johan Frisostraat en de Witte Dam. De hoge kwaliteit van het particuliere en gemeentelijke groen in de Johan Frisostraat dient gehandhaafd te blijven. De bomen langs de straat zijn aangemerkt als

monumentale bomen. Op het terrein van de Rooms Katholieke Kerk en de begraafplaats staan eveneens monumentale bomen. Het is noodzakelijk de inrichting van het plein aan de Witte Dam integraal te herzien. De verschijningsvorm van het plein dient meer in overeenstemming te zijn met de centrumfunctie die deze plek vervult. De straat in het verlengde van de pleinruimte moet een meer eenduidig beeld krijgen.

Woonvisie Borsele met planningslijst woningbouw 2008-2018

In de Woonvisie Borsele (2005) is het woonbeleid van de gemeente Borsele voor de periode 2005-2015 verwoord. Het doel van het woonbeleid is de zorg voor goede woningen in een aantrekkelijke omgeving. In de visie worden onder meer de volgende beleidsuitspraken gedaan:

- De gemeente Borsele kiest in beginsel voor markt- en consumentgericht bouwen;
- Er wordt gestreefd naar een gedifferentieerd, levensloopbestendig, kwalitatief goed en betaalbaar woningaanbod, waardoor voor een ieder die een woning zoekt voldoende keuzevrijheid bestaat;
- De gemeente heeft beleid ontwikkeld om de Integrale Woningkwaliteit te versterken, waarbij energiezuinigheid, veiligheid, comfort, toegankelijkheid en levensloopbestendig bouwen centraal staan. Integrale woningkwaliteit (IWK), vastgelegd in de gemeentelijke notitie "Kwaliteit voor nu en later", wordt gestimuleerd. Daarbij wordt gestreefd naar Boven De Norm (iets meer dan het Bouwbesluit voorschrijft). Bij de uitbreiding van het aantal woningen zal het kwaliteitsaspect een belangrijke rol spelen. Het beleid is erop gericht de bestaande woningkwaliteit te verbeteren. Kwaliteit wordt dan niet alleen bepaald door de kwaliteit van de woning zelf, maar met name door de kwaliteit van de woonomgeving, van het dorp of buurt waar de woning staat. De kwaliteit van de totale woningvoorraad wordt dan ook bepaald door de diversiteit van woningen;
- De uitbreiding van de woningvoorraad richt zich op de natuurlijke groei van de kern, waarbij het aanbod afgestemd wordt op de in de kern aanwezige bevolkingssamenstelling en het inkomensniveau. Voor de periode 2008-2018 zijn volgens de planningslijst 55 woningen voor de kern Kwadendamme voorzien.

Lokale nota wonen, zorg en welzijn

Uitgangspunt voor de bouw van de zorgwoningen en seniorenwoningen is de gemeentelijke Nota wonen, zorg en welzijn van de gemeente Borsele, dat vastgesteld is door de gemeenteraad op 1 april 2004. Dit plan maakt integraal onderdeel uit van de gemeentelijke Woonvisie Borsele Woont en het regionaal spreidingsplan in het kader van Zeeland woon/zorgland Oosterschelderegio. Deze nota is destijds tot stand gekomen in nauw overleg met de zorgaanbieders en de Seniorenraad Borsele. Het spreidingsplan voor woon/zorgvoorzieningen 2007-2017 geeft aan dat in 2006 10 seniorenwoningen zijn gerealiseerd in een klein appartementengebouw ter plaatse van het voormalige café De Kroon. De plannen rondom de herinrichting van het centrum zijn nog niet meegenomen in de woningbouwplanning. Momenteel is te veel onduidelijkheid over de mogelijkheden. In de woningbouwplanning 2006-2016 werd uitgegaan van 20 seniorenwoningen in het centrumgebied.

Welstandsnota Borsele

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 ver-

sterkt kunnen worden. Hiervoor zijn een aantal welstandscriteria opgesteld. Er zijn vier typen criteria, te weten:

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

De historische kern en de historische dorpslinten van Kwadendamme zijn aangewezen als een bijzonder welstandsgebied. Het betreft hier de A. de Koningstraat, de Johan Frisostraat, de Siguitsedijk een gedeelte van de Vreelandsedijk en de Bonifaciusstraat. Het beleid is erop gericht het karakter te behouden en waar mogelijk te versterken. De Kerkeboomgaardstraat en de planmatige dorpsuitbreidingen zijn aangewezen als een regulier welstandsgebied. Het beleid is erop gericht de bestaande basiskwaliteit te behouden. In figuur 4 zijn de welstandniveaus weergegeven.

Figuur 4: Welstandniveau

Detailhandelsvisie Gemeente Borsele

Binnen de gemeente Borsele kan men spreken over zes vormen van detailhandel: detailhandel in een bovenlokaal verzorgingsgebied, detailhandel in een lokaal verzorgingsgebied, detailhandel in de overige kernen, ambulante handel, detailhandel op bedrijventerreinen en overige detailhandel waaronder boerderijverkoop. In de detailhandelsvisie worden per detailhandelsgebied aanbevelingen gedaan over het te voeren beleid. Voor de kern Kwadendamme is met name de "detailhandel in de overige ker-

nen" relevant. De hiervoor geformuleerde beleidsaanbevelingen zijn hierna weergegeven.

In vele kernen in de gemeente Borsele is het draagvlak te klein voor basisvoorzieningen. Het zou niet onwenselijk zijn voor deze kernen om in samenwerking met ondernemers, R&B wonen en de gemeente, waar mogelijk alternatieven te bekijken. Op deze wijze kunnen de kernen mogelijk in aanmerking komen voor een detailhandelsconcept waarbij detailhandelsaanbod wordt gecombineerd met andere publieksgerichte voorzieningen, zoals zorgvoorzieningen of appartementen. In de kernen 's-Heerenhoek, Borssele, Kwadendamme, Lewedorp en Nieuwdorp zijn momenteel nog supermarkten aanwezig. Wellicht dat de huidige ondernemers mogelijkheden zien in omschreven initiatieven en dat zij betrokken kunnen worden in een dergelijk project. Per situatie dient te worden nagegaan welke kansen er zijn op dit vlak. Subsidiëren van commerciële detailhandelsvoorziening is echter geen uitgangspunt. In de kernen waar sinds enkele jaren geen of beperkt voorzieningen aanwezig zijn zoals o.a. Oudelande, Baarland en 's-Heer Abtskerke zal het haast onmogelijk blijken om de detailhandelsfunctie terug te doen keren. Mocht een initiatiefnemer toch per se in een van deze dorpen willen starten dan biedt de vrijstellingsmogelijkheid "beroep aan huis" daartoe mogelijkheden wanneer men geen groter bedrijfsvloeroppervlak hanteert dan 40m² met dien verstande dat bedoeld gebruik geen onevenredige afbreuk mag doen aan het woonkarakter van de wijk of buurt. Initiatieven met een grotere omvang zullen in eerste instantie geadviseerd kunnen worden vestigingsmogelijkheden in Heinkenszand, 's-Gravenpolder en Ovezande te onderzoeken.

Beleidsnotitie plaatsing zendmasten in Borsele

Mobiel bellen heeft versneld zijn intrede gedaan in de samenleving. Om het mobiele telefoonverkeer mogelijk te maken, moet een groot aantal zendmasten worden opgericht. Zo ook binnen het Borselse grondgebied. Om de plaatsing van zendmasten in goede banen te leiden is door de gemeente in dit kader een beleidslijn opgesteld. Deze geeft aan dat zendmasten uitsluitend via een vrijstelling zullen worden toegelaten en enkel als aan de volgende voorwaarden wordt voldaan:

- sitiesharing: om het aantal zendmasten zo klein mogelijk te houden is medegebruik van zendmasten een vereiste, tenzij de zendmast is gekoppeld aan een bestaand hoog bouwwerk. Overigens wordt een zelfstandige zendmast voor de gezamenlijke hulpdiensten vanuit veiligheidsoverwegingen aanvaardbaar geacht;
- locatiekeuze: plaatsing van zendmasten in of aan bestaande hoge bouwwerken zoals hoogspanningsmasten, radartorens, reclamemasten en kerktorens heeft vanuit visueel-ruimtelijk oogpunt de voorkeur. Vrijstaande zendmasten zijn slechts toegestaan in een naar aard/functie vergelijkbare omgeving, zoals op een bedrijventerrein, een sportterrein of bij markante infrastructurele (kruis)punten. Alleen als genoemde locaties niet voorhanden zijn binnen het zoekgebied, wordt het toelaatbaar geacht de zendmast zo te plaatsen dat de dominante verticale verschijningsvorm wordt gecompenseerd door horizontale contravormen (bijvoorbeeld een bedrijfshal) of gedeeltelijk uit het oog onttrokken door hoogopgaand groen. Plaatsing van zendmasten in woongebieden wordt uitgesloten;
- hoogte: zendmasten gekoppeld aan hoge bouwwerken mogen de hoogte van het betreffende gebouw niet overschrijden. Vrijstaande zendmasten mogen niet hoger zijn dan 55 meter.

Beroeps- en bedrijfsactiviteiten in woningen c.a.

De gemeente acht beroeps- en bedrijfsactiviteiten aan huis aanvaardbaar, mits het woonkarakter van de woning behouden blijft en geen nadelige effecten optreden voor de woonomgeving en het leefmilieu. De gemeente zal voor de betreffende activiteiten geen zelfstandige bouwmogelijkheden creëren. Echter, verbouwingen die de woonfunctie niet aantasten, worden niet als strijdig met de woonbestemming in het bestemmingsplan beschouwd.

Prostitutiebeleid

Door een wijziging van het wetboek van Strafrecht is met ingang van 1 oktober 2000 het bordeelverbod opgeheven. Het gemeentelijk beleid betreffende deze opheffing is verwoord in de "Nota prostitutiebeleid, gemeente Borsele". In het belang van de openbare orde en bescherming van het woon- en leefklimaat acht het gemeentebestuur van Borsele het noodzakelijk om een maximumstelsel in te voeren. Bij het bepalen van het maximum is rekening gehouden met een aantal (plaatselijke) omstandigheden, te weten:

- in drie buurgemeenten (Goes, Middelburg en Vlissingen) zijn reeds bordelen gevestigd en bestaat het voornemen om per gemeente een maximumaantal van twee bordelen te hanteren. Als regel kan uit worden gegaan van ongeveer één bordeel per 20.000 à 25.000 inwoners;
- het aantal inwoners van de gemeente Borsele bedraagt circa 22.000;
- tot op heden zijn binnen de gemeentegrenzen geen bordelen aanwezig;
- de gemeente is opgebouwd uit 15 kleinere kernen.

De "Nota prostitutiebeleid" gaat, gelet op bovengenoemde overwegingen, uit van het maximumaantal van één bordeel in de gemeente. Raamprostitutie en straatprostitutie worden in het geheel niet toegestaan. Omdat vestiging van een bordeel, zeker in een (betrekkelijk) kleine kern, een negatieve uitwerking kan hebben op de openbare orde en het woon- en leefklimaat, mag een bordeel zich niet vestigen in een woonstraat dan wel in een straat waar sprake is van een concentratie van recreatiebedrijven en detailhandel. In het plangebied worden seksinrichtingen derhalve uitgesloten.

Gemeentelijk monumentenbeleid

Om cultuurhistorische bouwwerken binnen haar grondgebied te beschermen, heeft de gemeente Borsele monumentenbeleid geformuleerd. Dit beleid is vastgelegd in de "Monumentenverordening" (vastgesteld door de gemeenteraad bij besluit van 1 juni 2006). Daarbij worden twee categorieën "monumenten" onderscheiden: de rijksmonumenten, en de gemeentelijke monumenten. De rijksmonumenten worden beschermd in het kader van de "Monumentenwet 1998". De gemeentelijke monumenten, bouwwerken die zijn geplaatst op de gemeentelijke monumentenlijst, worden voor wijziging of afbraak behoed middels voorschriften opgenomen in de gemeentelijke monumentenverordening.

Borsele, contrasten in veiligheid

In de notitie "Borsele, contrasten in veiligheid" wordt het integrale veiligheidsbeleid voor de komende jaren beschreven. Eén van de onderdelen van deze notitie die raakvlakken heeft met de ruimtelijke ordening is aandacht voor veiligheidsaspecten in het planproces. De betrokken afdelingen zijn vanuit hun specifieke werkveld verantwoordelijk voor het op het juiste moment inbrengen van de veiligheidsaspecten. Het doel, dat

wordt geborgd door de beleidsmedewerker integrale veiligheid, is als volgt geformuleerd:

- In een vroeg stadium in een ontwerpproces op een structurele manier aandacht schenken aan de mogelijke veiligheidsrisico's die in het bouw- of inrichtingsplan besloten kunnen liggen, waarbij
- Een optimale afweging plaats vindt van veiligheidsaspecten tegen alle andere aspecten in het ruimtelijk ordeningsproces.

Sociale veiligheid, verkeersveiligheid, brandveiligheid en milieuveiligheid vormen de veiligheidsaspecten die hierbij de hoofdrol spelen.

Handhavingsnotitie, handhaving ruimtelijke regelgeving

De belangrijkste reden voor een goede handhaving van regelgeving inzake ruimtelijk beleid is het behouden en verbeteren van de bebouwde en onbebouwde leefomgeving. Het door de gemeente gewenste ruimtelijke beleid wordt vertaald in bestemmingsplannen. Dus bestemmingsplannen zijn in feite de geformuleerde normen van het ruimtelijk gewenste beleid. Het is van belang dat het beleid op het gebied van handhaving is vastgelegd binnen een structuur waarbij van te voren vastgestelde doelen worden nastreefd. Zowel de structuur als de doelen dienen voor andere overheden en burgers zichtbaar en controleerbaar te zijn.

Doelstelling van handhaving is een zodanig niveau te bereiken dat overtredingen door gestructureerd en systematisch toezicht worden opgespoord en waarbij tegen geconstateerde overtredingen wordt opgetreden. Daarbij dient in het achterhoofd te worden gehouden dat handhaving niet alleen het daadwerkelijk repressief optreden tegen overtreders betekent, maar - daaraan voorafgaand - ook het maken van heldere en hanterbare regels en het verschaffen van inzicht in die regels, zodat mensen het vanzelfsprekend achten zich aan de gestelde norm te houden.

Derhalve speelt de actualisering van bestemmingsplannen ook een belangrijke rol in de handhaving van ruimtelijke regelgeving.

2.4 Toetsing beleidskaders

Woningbouw

De hogere overheden, rijk en provincie, zetten sterk in op inbreiding/herstructurering boven uitbreiding van het bebouwde gebied. Mede naar aanleiding hiervan heeft de gemeente gezocht naar potentiële inbreidings/herstructureringslocaties in Kwadendamme. Als randvoorwaarde heeft zij daarbij gesteld dat inbreiding niet ten koste mag gaan van het dorpskarakter. Bij een potentiële inbreidingslocatie is de afweging gemaakt of de bebouwing ruimtelijk acceptabel is. De volgende mogelijke inbreidings/herstructureringslocaties voor woningbouw zijn in het voorliggende bestemmingsplan opgenomen:

	Inbreidings-/herstructureringslocatie	Maximale toename woningvoorraad
1	Johan Frisostraat 9-11	4 woningen
2	Johan Frisostraat 26	Nader te bepalen
3	A. de Koningstraat 14	Nader te bepalen
4	Siguitsewijk 22	Nader te bepalen

De hierboven genoemde locaties zijn in eigendom van particulieren. Het is mede hierdoor onwaarschijnlijk dat de geboden woningbouwcapaciteit volledig wordt benut. Met het vaststellen van het Omgevingsplan Zeeland is het contingenteringsbeleid komen te vervallen. Gemeenten kunnen nu in hoge mate zelf de omvang, spreiding en samenstelling van het bouwprogramma bepalen. Eén van de provinciale beleidsdoelen daarbij is wel dat 50% van de nieuwbouwproductie binnen het bestaand bebouwd gebied dient plaats te vinden. Het bieden van de genoemde inbreidings-/herstructureringsmogelijkheden sluit aan op deze doelstelling.

Kwaliteit en leefbaarheid

Het provinciale en gemeentelijke beleid voor woonkernen zoals Kwadendamme is erop gericht om de ontwikkelingmogelijkheden af te stemmen op de lokale behoefte en de woonkwaliteit te verbeteren. Het leefbaar houden van kleine kernen staat hoog op de politieke agenda, waarbij met zorg wordt gekeken naar het steeds verder afkalven van het voorzieningenniveau. In het kader van het bestemmingsplan kan een dergelijke ontwikkeling niet worden gekenterd, maar kunnen ruimtelijke ontwikkelingen die bijdragen aan de leefbaarheid wel worden gefaciliteerd. In dit kader staat de gemeente middels een ontheffing en onder voorwaarden, detailhandel en beroeps- en bedrijfsactiviteiten aan huis toe. Hierdoor is het mogelijk om aan huis een winkeltje te openen, een bedrijfje te vestigen of een beroep uit te oefenen.

Andere maatregelen die opgenomen zijn in dit bestemmingsplan en bijdragen aan de kwaliteit en leefbaarheid van Kwadendamme:

- Sektinrichtingen zijn uitgesloten;
- Milieuhinderlijke bedrijven (milieucategorie 3 of hoger) zijn niet toegestaan;
- Bedrijven die in een woonomgeving passen (milieucategorie 1 en 2) zijn toegestaan. Een zekere bescheiden mate van functiemenging (milieucategorie 1 en 2) in de kern moet mogelijk zijn voor het behoud van een aantrekkelijk woon- en leefklimaat;
- Waardevolle elementen, zoals de cultuurhistorisch waardevolle dijken, zijn van een toegesneden bestemming voorzien;
- Inbreidings/ herstructureringslocaties zijn voorzien van enkele stedenbouwkundige "handvaten".

2.5 Conclusies

Het bestemmingsplan "Kern Kwadendamme 2010" is overwegend een beheersplan; de feitelijke situatie wordt juridisch vastgelegd. Daarnaast worden, gebaseerd op een gewenste ruimtelijk-functioneel toekomstbeeld, op een aantal locaties in de kern ontwikkelingen voorgestaan. Het hiervoor beschreven beleid heeft bij het opstellen van voorliggend plan als kader gefungeerd.

3 INVENTARISATIE EN ANALYSE

Voor het formuleren van beleid en het opstellen van een bestemmingsplan is het van belang dat de uitgangssituatie, de huidige situatie in het plangebied, goed in beeld wordt gebracht. In dit hoofdstuk wordt achtereenvolgens ingegaan op de historie van Kwadendamme, de functionele en ruimtelijke opbouw van het plangebied en de huidige kwaliteiten, aandachtspunten en ontwikkelingen.

3.1 Historie

Het dijkdorp Kwadendamme ligt in de Oude Vreelandpolder welke in de periode 1330-1365 is bedijkt. Het dorp is ontstaan na bedijking van de Nieuwe Vreelandpolder. Als gevolg van een aantal dijkdoorbraken van de westdijk van de Oude Vreelandpolder, gesitueerd ter hoogte van de huidige Bonifaciusstraat, is later ter hoogte van de huidige A. de Koningstraat een nieuwe dijk aangelegd. De oude vestdijk werd de “kwade dam” genoemd, waaraan het dorp zijn naam heeft ontleend.

De eerste bebouwing van Kwadendamme bevond zich langs de A. de Koningstraat, op de dijk van de polder. Vervolgens hebben aan weerszijden van deze dijk de uitbreidingen plaats gevonden. De vooroorlogse uitbreidingen bevinden zich ten westen van de A. de Koningstraat. Het gebied ten zuiden van de Witte Dam is in de jaren '60 ontwikkeld. De laatste uitbreidingen in de jaren '80 en '90 hebben ten noorden van de Witte Dam plaats gevonden. Aansluitend hierop bevindt zich aan de oostzijde van het dorp de meest recente uitbreidingsbuurt (Oude Vreeland II), die momenteel in ontwikkeling is. Overigens maakt deze buurt geen onderdeel uit van het onderhavige bestemmingsplan. In figuur 5 is een historische kaart van Kwadendamme weergegeven.

Figuur 5: Historische kaart

3.2 Functionele opbouw van het gebied

De kern Kwadendamme kan getypeerd worden als een kern met een beperkte ruimtelijke dynamiek. In Kwadendamme is wonen de belangrijkste functie. Er zijn ongeveer 400 woningen aanwezig met circa 1000 inwoners. Binnen de kern komen een aantal bedrijven en maatschappelijke dan wel commerciële voorzieningen voor. Aan de A. de Koningstraat/Witte Dam bevindt zich een supermarkt, een autogaragebedrijf, een café-restaurant, een vestiging van Oosterschelde thuiszorg, een aannemersbedrijf, een kapsalon en een webwinkel voor dierenartikelen. In het achtergebied ingeklemd tussen de Witte Dam en de Vreelandstraat is een speeltuin aangelegd. In het dorp is één kerk gesitueerd, een Rooms-katholieke Kerk met bijbehorende pastorie aan de Johan Frisostraat. Aan de laatstgenoemde straat bevindt zich ook de begraafplaats, het verenigingsgebouw "De Burcht", een bakker en een schilders- en afwerkingsbedrijf. Aan de Bonifaciusstraat is een assurantiekantoor gevestigd en aan de Kerkeboomgaardstraat een opslagplaats van de gemeente en een museum in timmermansgereedschap.

Meer naar het zuiden van het dorp, aan de Sportweg bevindt zich een basisschool en een sportterrein met kantine. In het oostelijk deel van Kwadendamme is aan de Vreelandstraat een cadeaushop gevestigd. Aan de Siguitsedijk is een installatiebedrijf gesitueerd. In figuur 6 zijn de functies van Kwadendamme aangegeven.

3.3 Ruimtelijke opbouw van het gebied

Bebouwingsstructuur

Bepalend in de bebouwingsstructuur van Kwadendamme is de van oudsher gesitueerde dijkbebouwing langs de A. de Koningstraat. Hier bevindt zich de oorsprong van de kern, van waaruit de kern zich vervolgens in oostelijke en westelijke richting heeft uitgebreid. Het bebouwingsbeeld varieert van aaneengesloten woonbebouwing, die direct aan de straat grenst, tot vrijstaande woningen met ruime voortuinen, die onderaan de dijk zijn gelegen. Ook is er een grote diversiteit aan verschillende bouwstijlen uit verschillende tijdsperiodes. De straat wordt gekenmerkt door een smal profiel. De oostzijde van het noordelijke deel van de A. de Koningstraat is onbebouwd en de westzijde betreft met name vrijstaande woonbebouwing. Hierdoor is het bebouwingsbeeld redelijk open. Opvallend is de knik halverwege de straat, waardoor de zichtlijn in de straat onderbroken wordt. In dit deel van de straat bevindt zich aaneengesloten bebouwing direct aan de straat, waardoor een sterk besloten beeld aanwezig is. Verder is de situering van de bebouwing onderaan de dijk aan de oostzijde van de A. de Koningstraat nabij de Siguitsedijk opvallend. Hier komt duidelijk de dijkstructuur naar voren.

Haaks op de A. de Koningstraat is de Johan Frisostraat gelegen. Opvallend is dat de bebouwing nabij de A. de Koningstraat aaneengesloten is en direct grenst aan de straat, terwijl de bebouwing richting Bonifaciusstraat ruim is opgezet met ruime voortuinen en vrijstaande gebouwen. Hierdoor ontstaat een contrast door enerzijds een compact, stenig en anderzijds een groen, open ruimtelijk beeld. Halverwege aan de zuidzijde van de straat ligt, als een beeldbepalend pand, de kerk. De grote bouwmasse en bouwhoogte van de kerk maakt van dit gebouw een sterk oriëntatiepunt in Kwadendamme en omgeving.

Evenwijdig aan de A. de Koningstraat loopt de smalle Bonifaciusstraat. De bebouwing bestaat uit halfvrijstaande en vrijstaande woningen overwegend bestaande uit één bouwlaag met kap met een voortuin. Opvallend is dat de bebouwing van het zuidelijk naar het noordelijk deel van de straat meer recent en ook ruimer gesitueerd is, waardoor de openheid in noordelijke richting groter is. De bebouwing is grotendeels individueel vormgegeven.

De eerste planmatige woningbouwuitbreiding van Kwadendamme bevindt zich langs de Kerkeboomgaardstraat. Het bebouwingsbeeld van de Kerkeboomgaardstraat wordt gedomineerd door eenvormige rijtjeswoningen en halfvrijstaande woningen van twee bouwlagen met kap. De kaprichtingen lopen grotendeels evenwijdig aan de straat en de rooilijn is sterk samenhangend. Hierdoor is een sterke lineaire bebouwingsstructuur aanwezig.

Het deel van Kwadendamme ten zuiden van de Witte Dam is in de jaren '60 tot ontwikkeling gekomen. Het betreffen rijtjeswoningen en (half)vrijstaande woningen van één bouwlaag met kap dan wel twee bouwlagen met kap. Verder zijn een aantal seniorenwoningen van één bouwlaag met plat dak in de Rozenstraat en de Witte Dam aanwezig. Alle woningen beschikken over een voortuin. De bebouwing is grotendeels in rechte rooilijnen gesitueerd. De rijtjeswoningen zijn eenvormig vormgegeven, terwijl de (half)vrijstaande woningen individueel zijn vormgegeven.

Het gedeelte van Kwadendamme ten noorden van de Witte Dam is in de jaren '80 en '90 gerealiseerd. In deze woonbuurt bedraagt de bebouwingshoogte één bouwlaag danwel twee bouwlagen met kap. Aan de rand van deze buurt zijn vrijstaande en halfvrijstaande woningen gelegen, terwijl rijtjeswoningen en halfvrijstaande woningen in het middengedeelte zijn gebouwd. De woningen in het middengedeelte zijn gelijkvormig, terwijl aan de rand meer individualiteit in de bebouwing aanwezig is. Alle woningen beschikken over een voortuin. Verder zijn er strakke rooilijnen gehanteerd, zodat er sprake is van een gestructureerd ruimtelijk beeld.

De bebouwing langs de Sportweg en de Siguitsedijk bestaat overwegend uit vrijstaande woningen en op enkele plekken halfvrijstaande woningen. De bebouwingsdichtheid is hier laag. De bebouwing is individueel vormgegeven. Aan de noordzijde van de Siguitsedijk betreffen het vooral arbeiderswoningen. Kenmerkend is de ruime, losse situering van de bebouwing, waardoor een grote mate van openheid aanwezig is. De bebouwing is met uitzondering van één pand nergens direct aan de straat gesitueerd. In figuur 7 is de bebouwingsstructuur van Kwadendamme opgenomen.

Verkeersstructuur

De hoofdontsluiting van Kwadendamme wordt gevormd door de (Nieuw) Vreelandse dijk, A. de Koningstraat, Langeweegje/Siguitsedijk en de Fransjesweg. Via deze verzamelstraten wordt het verkeer naar Ovezande, 's-Gravenpolder en Baarland/Hoedekenskerke geleid. De overige straten in en aansluitend aan de kern kunnen getypeerd worden als woonstraten en landwegen. In figuur 8 is de verkeersstructuur weergegeven.

In het plangebied zijn een tweetal voetverbindingen aanwezig. Achter de bebouwing van de Witte Dam en de Rozenstraat loopt een voetpad om de aanwezige speeltuin te bereiken. Verder ligt tussen de A. de Koningstraat en de Ridderhofstraat een voetpad.

Openbare parkeergelegenheid is in het dorp met name in de vorm van langsparkeren te vinden. Vaak wordt daarvoor gebruik gemaakt van de rijbaan. Aan een gedeelte van de Witte Dam en de Johan Frisostraat zijn haakse parkeervakken aanwezig. In de woonbuurt Oude Vreeland I ten noorden van de Witte Dam worden langsparkerplaatsen afgewisseld met haaksparkerplaatsen.

Groenstructuur

Structureel openbaar groen is binnen het plangebied slechts beperkt te vinden. De groen ingeklede speeltuin tussen de Witte Dam en de Vreelandstraat, de speeltuin aan de Ridderhofstraat, de sportvelden aan de Sportweg, de Siguitsedijk en de Vreelandsedijk zijn gebieden met een groen karakter. In de straten zelf komt weinig openbaar groen voor. Noemenswaardig zijn de bomen die langs de Johan Frisostraat en langs de A. de Koningstraat staan. Verwezen wordt naar figuur 8, waarin de groenstructuur is weergegeven.

De verwevenheid met het landschap aan de zuidelijke dorpsrand van Kwadendamme, is groot. Gezien de beperkte omvang van de bebouwde kom is het buitengebied (akkerbouwland) vanaf ieder punt in het dorp op loopafstand aanwezig en is op veel plaatsen het landschap, waaronder het op de Vreelandsedijk aanwezige groen direct beleefbaar. Binnen het bebouwde gebied dragen (ruime) voor-, zij- en achtertuinen bij aan het groene beeld.

3.4 Kwaliteiten, aandachtspunten en ontwikkelingen

Anno 2010 kunnen op basis van de inventarisatie een aantal kwaliteiten en aandachtspunten binnen het plangebied worden aangewezen. Het beleid is erop gericht de kwaliteiten te behouden. Daarnaast worden de aandachtspunten in de visievorming meegenomen. Verder zijn er binnen het plangebied een aantal ruimtelijke ontwikkelingen gaande die in voorliggend plan juridisch-planologisch worden geregeld.

Kwaliteiten

De ruimtelijke kwaliteiten van Kwadendamme liggen in het kleinschalige en dorpse karakter. De historische structuur van Kwadendamme, met haar dijkbebouwing langs de A. de Koningstraat, de Siguitsedijk en de Vreelandsedijk, is in de huidige situatie nog duidelijk afleesbaar. De openheid en verwevenheid met het landelijk gebied is groot. Verder is een gedeelte van de Johan Frisostraat als kwaliteit aan te wijzen. De kwaliteit is aanwezig in de vrijstaande gebouwen met diepe voortuinen en aan de straat een bomenrij.

Binnen de plangrenzen bevinden zich enkele rijks- en gemeentelijke monumenten, die beeldbepalend zijn in het dorp dan wel de directe omgeving. Het gaat om de Rooms Katholieke kerk (rijksmonument) aan de Johan Frisostraat en de naastgelegen pastorie (gemeentelijk monument). Behoud van deze monumenten is vanuit ruimtelijk oogpunt gewenst. Bescherming vindt plaats op basis van de Monumentenwet en de Gemeente-

lijke Monumentenverordening. Naast de monumenten is ook het gebouw (een voormalige school) aan de Johan Frisostraat 26 beeldbepalend te noemen.

Aandachtspunten/ontwikkelingen

In de dorpskern van Kwadendamme bevinden zich enkele bedrijven. De aard van de bedrijvigheid is dusdanig dat deze zich verhoudt tot de woonfunctie. Voorkomen moet worden dat eventuele uitbreiding van de bedrijfsactiviteiten leidt tot milieuhinder voor de omgeving.

Aan de Johan Frisostraat is een schilders- en afwerkingsbedrijf in een oud schoolgebouw gesitueerd. Hoewel het pand geen formele monumentenstatus kent, is behoud van het karakteristieke gebouw gewenst.

De gemeentelijke opslagplaats aan de Kerkeboomgaardstraat zal binnen de planperiode vrij komen voor een nieuwe bestemming. Een nieuwe bestemming zal qua, aard, schaal en ruimtelijke uitstraling passend moet zijn.

Voorts is het gebied van De Witte Dam en dan met name het gedeelte van de auto-showroom en de autogarage, alsmede de bejaardenwoningen punt van aandacht. De bejaardenwoningen zijn enigszins verouderd en komen op termijn voor herstructurering in aanmerking. Het is gewenst dat een herstructurering van het gebied rondom de Witte Dam de positie van het gebied als "dorpshart" versterkt.

Aan de Johan Frisostraat 9-11 bevindt zich een woning met verouderde schuren. In het recente verleden is een plan ontwikkeld om tot herontwikkeling van deze locatie over te gaan en ter plaatse vier aaneengesloten woningen te realiseren. Door omstandigheden is de uitvoering van het plan echter niet van de grond gekomen. Mogelijk dat binnen de bestemmingsplanperiode de situatie wijzigt waardoor herontwikkeling wel haalbaar wordt en een ruimtelijk kwalitatieve impuls aan de locatie kan worden gegeven.

4. VISIE OP HET BESTEMMINGSPLANGEBIED

Uitgangspunt van voorliggend bestemmingsplan is niet enkel dat de bestaande situatie wordt gewaarborgd (beheerd), maar dat ook ruimte wordt geboden aan eventueel gewenste ontwikkelingen. In dit hoofdstuk wordt, in de vorm van gebiedsgerichte streef-beelden, het gemeentelijk beleid betreffende het bestemmingsplangebied verwoord.

4.1 Deelgebieden

Op grond van de inventarisatie en analyse is een karakterisering van het dorp mogelijk (zie figuur 9).

A. de Koningstraat

Bepalend voor de dorpsstructuur is, zoals eerder aangegeven, de A. de Koningstraat, die als het ware als de as van de kern fungeert. De ligging van de straat op een dijk is nog duidelijk afleesbaar door de hoogteverschillen en de dijkbebouwing. De aanwezige voorzieningen en bedrijvigheid in Kwadendamme zijn met name in deze straat en in een klein gedeelte van de Witte Dam en de Johan Frisostraat gelegen.

Omgeving Kerkeboomgaardstraat

De vooroorlogse woningbouwuitbreiding van Kwadendamme bevindt zich langs de Johan Frisostraat, de Kerkeboomgaardstraat en de Bonifaciusstraat. Door de verschillende aanwezige bouwstijlen uit met name de vooroorlogse en wederopbouwperiode onderscheidt dit gebied zich van de overige planmatige woningbouwuitbreidingen van Kwadendamme.

Omgeving Sportweg

Het zuidwestelijk deel van Kwadendamme langs de Sportweg wordt gekenmerkt door het ruime en groene karakter. De bebouwingsdichtheid is laag en er zijn relatief veel openbare voorzieningen en groen aanwezig. Woonbebouwing komt nauwelijks voor. Dit in tegenstelling tot de rest van Kwadendamme.

Siguitsedijk

De Siguitsedijk aan de zuidkant van Kwadendamme vormt een sterk landschappelijk element. Het landschappelijke karakter wordt gekenmerkt door de grote openheid en verwevenheid met het landelijk gebied. Aan de dijk is incidentele dijkbebouwing gesitueerd. Dit gebied vormt de overgang van de kern naar het landelijk gebied.

Omgeving Witte Dam

De reguliere planmatige woningbouwuitbreidingen zijn, vanaf de jaren '60, aan de oost-zijde van het dorp verzezen. De woonbuurt Oude Vreeland en de woonbuurt ten zuiden van de Witte Dam vormen vrij zelfstandige ruimtelijke eenheden met een heldere stedenbouwkundige structuur en onderscheiden zich qua opbouw en uitstraling niet van de (standaard)uitbreidingen die de afgelopen decennia bij andere dorpen zijn gerealiseerd. Kenmerkend is de blokverkaveling.

De karakterisering vormt de basis voor een indeling van het plangebied in deelgebieden. Een deelgebied is een ruimtelijke en/of functioneel geheel waarvoor een toekomstvisie (streefbeeld) kan worden opgesteld. Door een opdeling van het plangebied in deelgebieden kan beter ingespeeld worden op gebiedskenmerken. De volgende deelgebieden kunnen worden onderscheiden:

- A. de Koningstraat;
- Omgeving Kerkeboomgaardstraat;
- Omgeving Sportweg;
- Siguitsedijk;
- Omgeving Witte Dam.

In figuur 10 zijn de deelgebieden weergegeven. In de volgende paragraaf komen de daarvoor opgestelde streefbeelden aan de orde.

4.2 Streefbeelden

In deze paragraaf worden de streefbeelden per deelgebied beschreven. In figuur 11 zijn deze streefbeelden afgebeeld.

4.2.1 A. DE KONINGSTRAAT

Het deelgebied "A. de Koningstraat" omvat het gebied rond de A. de Koningstraat inclusief een klein gedeelte van de Johan Frisostraat en de Witte Dam. Om het redelijk gesloten bebouwingsbeeld te versterken kan een verdere verdichting plaatsvinden. In dit kader is onlangs bouwvergunning verleend voor de nieuwbouw van één vrijstaande woning, op een tot heden onbebouwd perceel, op de hoek van de A. de Koningstraat/Kerkeboomgaardstraat.

De kruising A. de Koningstraat/Witte Dam is aan te duiden als een herstructureringslocatie. Indien de bedrijfsactiviteiten van het autogaragebedrijf en van de autoshowroom in de toekomst eventueel beëindigd worden, kan op de locatie mogelijk woningbouw, georiënteerd op de Witte Dam, gerealiseerd worden. Het gedeelte van het autogaragebedrijf aan de A. de Koningstraat kan zo mogelijk ingevuld worden met woningen. De verouderde bejaardenwoningen aan de zuidzijde van de Witte Dam maken onderdeel uit van de herstructureringslocatie. Ook hier is het wenselijk bij een mogelijke herstructurering van het gebied (senioren)woningen te realiseren. Insteek van de mogelijke herontwikkeling is het creëren c.q. het versterken van het "dorpshart" van Kwadendamme. Om maatwerk te kunnen leveren, zal te zijner tijd de juridisch-planologische basis hiervoor door middel van een bestemmingsplanherziening worden geboden.

In het deelgebied zijn, naast eerder genoemde bedrijven nog meer voorzieningen/bedrijven aanwezig. De gemeente streeft ernaar, in zoverre zij daar invloed op heeft, de bestaande bedrijvigheid en commerciële voorzieningen in de kern te behouden en nieuwe ontwikkelingen te stimuleren.

4.2.2 OMGEVING KERKEBOOMGAARDSTRAAT

Dit deelgebied betreft de eerste woningbouwuitbreiding van Kwadendamme. Een beeldbepalend gedeelte in het dorp vormen de "rentenierswoningen" aan de Johan Frisostraat met zeer diepe voortuinen. Het naastgelegen voormalige schoolpand is karakteristiek te noemen. Behoud van dit pand en het karakter van dit straatgedeelte wordt noodzakelijk geacht. Het schilders- en afwerkingsbedrijf, dat in het voormalige schoolpand is gevestigd, beoogt op korte termijn geen bedrijfsverplaatsing. In het bedrijf is een interne verbouwing gerealiseerd, waarbij de uiterlijke verschijningsvorm van het karakteristieke pand in stand is gebleven. Indien op termijn toch sprake is van verplaatsing van het bedrijf, is herontwikkeling van het gebouw ten behoeve van de woonfunctie gewenst. Hiertoe is in het bestemmingsplan een wijzigingsbevoegdheid opgenomen om de bedrijfsbestemming te wijzigen in een woonbestemming. Behoud van de ruimtelijke verschijningsvorm van het pand is hierbij wel een voorwaarde.

De noordelijker gelegen Kerkeboomgaardstraat is veel steniger als de Johan Frisostraat. Er is sprake van een sterke lineaire bebouwingsstructuur door de strakke bebouwingwand en de evenwijdige nokrichtingen met de straat. Aan de straat is een gemeentewerkplaats gevestigd. Indien de gemeentelijke opslagfunctie komt te vervallen, kan het pand mogelijk ingevuld worden voor particuliere opslag, berging en stalling. Hiertoe is in het plan een wijzigingsbevoegdheid opgenomen voor het college van burgemeester en wethouders om de in het gebied voorkomende bestemming te wijzigen naar "Overig – Schuur". Verder worden er weinig veranderingen gedurende de bestemmingsplanperiode voorzien in dit deelgebied.

4.2.3 OMGEVING SPORTWEG

Het deelgebied "Omgeving Sportweg" bestaat uit het zuidwestelijke deel van Kwadendamme. Het gebied is ruim van opzet en er is veel groen en weinig bebouwing aanwezig. Daarnaast wordt het gebied gekenmerkt door de aanwezigheid van openbare functies. De kern Kwadendamme als geheel is compact van opzet en bevat weinig groen. Het deelgebied "Omgeving Sportweg" speelt zodoende een belangrijke rol in de groenvoorziening van de kern. Het is dus van groot belang om het groene karakter van het deelgebied te behouden.

De aanwezige voorzieningen, de basisschool, de kerk en het verenigingsgebouw dragen bij aan de leefbaarheid van Kwadendamme. De gemeente streeft ernaar om deze voorzieningen te behouden. Ook het sportterrein is een belangrijke voorziening in Kwadendamme.

Beeldbepalende panden, die genoemd kunnen worden zijn de Rooms Katholieke kerk en de bijbehorende pastorie. Behoud van deze panden is vanzelfsprekend.

Figuur 11: Streefbeeld kern Kwadendamme

De woning met verouderde schuren aan de Johan Frisostraat 9-11 ligt in dit deelgebied. Herontwikkeling van deze locatie, om daarmee de ruimtelijke kwaliteit te vergroten, wordt gewenst geacht. Ter plaatse is woningbouw passend. De nieuwbouw dient qua maat, schaal en uitstraling overeen te komen met de dorpse woonbebouwing in de omgeving. Om de herontwikkeling planologisch-juridisch mogelijk te maken, is in voorliggend plan een wijzigingsbevoegdheid opgenomen.

4.2.4 SIGUITSEDIJK

De Siguitsedijk met haar groene uitstraling vormt een overgang van de kern Kwadendamme naar het buitengebied. Hier bevindt zich incidentele dijkbebouwing met veelal onderaan de dijk diepe voortuinen (grote percelen). De woningen zijn op ruime afstand van elkaar gesitueerd, waardoor openheid aanwezig is. Deze openheid dient behouden te blijven. Toename van bebouwing is om deze reden ongewenst. Op één punt is de bebouwing op de dijk gesitueerd, waardoor deze wat meer prominent in beeld is. Op deze locatie is een installatiebedrijf gevestigd. Uitbreiding van de bedrijfsactiviteiten op deze locatie is gezien de beperkte ruimte niet gewenst. Indien sprake is van beëindiging van de bedrijfsactiviteiten, is handhaving van de bedrijfswoning gewenst.

4.2.5 OMGEVING WITTE DAM

Het deelgebied "Omgeving Witte Dam" heeft betrekking op het gebied ten oosten van de A. de Koningstraat wat ten noorden en zuiden van de Witte Dam is gelegen. Achter de bebouwing van de Rozenstraat en de Witte Dam is de speeltuin gelegen. De locatie van de seniorenwoningen aan de Witte Dam – Rozenstraat is aan te duiden als een mogelijke herstructureringslocatie. Om ruimte te bieden aan de herstructurering en ter plaatse een echt dorpshart te creëren, behoort verplaatsing van de speeltuin naar de uitbreidingsbuurt "Oude Vreeland II" tot de mogelijkheden. Aangezien het onbekend is, wanneer en hoe de herinrichting gerealiseerd gaat worden, is deze mogelijke ontwikkeling in dit plan niet voorzien van een juridische regeling. Ook de seniorenwoningen aan de Rozenstraat 1-7 komen mogelijk in aanmerking voor herstructurering/vervanging. Aangezien daarbij geen wijziging in de stedenbouwkundige structuur wordt voorzien, kan vervangende nieuwbouw waarschijnlijk op basis van de voorliggende planologisch-juridische regeling worden gerealiseerd.

Verder zullen in de bestemmingsplanperiode er naar verwachting geen veranderingen in deze woonbuurt plaatsvinden.

4.3 **Beeldkwaliteit**

Bouwplannen worden conform artikel 44 Woningwet onder andere aan het welstandsbeleid getoetst. De Welstandsnota Borsele, die het gemeentelijk welstandsbeleid verwoordt, is opgesteld vanuit de overtuiging dat de gemeente het belang van een aantrekkelijke gebouwde omgeving dient te behartigen. Een aantrekkelijke goed verzorgde omgeving verhoogt bovendien de waarde van het onroerend goed en versterkt het vestigingsklimaat. Het doel is met het welstandsbeleid een bijdrage te leveren aan de dagelijkse leefomgeving, de schoonheid en de aantrekkelijkheid van de gemeente Borsele.

Het aspect welstand kan niet in een bestemmingsplan worden geregeld. De architectonische vormgeving van bouwwerken valt buiten de reikwijdte van het bestemmingsplan en wordt daarom in de welstandsnota geregeld. Welstandscriteria kunnen waar nodig de ruimte die het bestemmingsplan biedt invullen ten behoeve van de ruimtelijke kwaliteit. In een situatie waarin een bouwplan in overeenstemming is met het bestemmingsplan, maar het bestemmingsplan eveneens ruimte biedt voor alternatieven, kan een negatief welstandsadvies worden gegeven als de gekozen stedenbouwkundige of architectonische oplossing te sterk afbreuk doet aan de ruimtelijke beleving van het betreffende gebied. De welstandsnota levert daartoe de argumentatie.

5 KWALITEIT VAN DE LEEFOMGEVING

5.1 Bodem

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. Voor eventuele nieuwe ontwikkelingen zal waar nodig bodemonderzoek worden uitgevoerd. Het bestemmingsplan voorziet niet in directe nieuwbouwmogelijkheden (enkel via wijzigingsbevoegdheden), derhalve is er in het kader van de totstandkoming van voorliggen plan geen bodemonderzoek uitgevoerd.

5.2 Archeologie

In Europees verband is het zogenaamde "Verdrag van Malta" tot stand gekomen. Uitgangspunt van dit verdrag is het archeologisch erfgoed zo veel mogelijk in situ 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 en de consequenties voor het archeologisch bodemarchief worden nagegaan.

In de Nota Archeologie 2006-2012 van de provincie Zeeland is aangegeven dat voor een terrein van vastgestelde archeologische waarde (Archeologische Monumentenkaart) in principe altijd geldt, behoud in situ. Terreinen met een vastgestelde archeologische waarde dienen tenminste een afdoende planologische bescherming te krijgen. Voor gebieden met een verwachtingswaarde (Indicatieve Kaart Archeologische Waarden (IKAW)) is de afweging van archeologische waarden noodzakelijk door middel van archeologisch (voor)onderzoek. Onderzoek moet gebeuren in gebieden met een middelhoge en hoge verwachtingswaarde volgens de Indicatieve Kaart Archeologische Waarden. Gebieden met een lage of zeer lage verwachtingswaarde moeten niet onderzocht worden tenzij er een vondstmelding bekend is uit het Zeeuws Archeologisch Archief uit het nationaal informatiesysteem, ARCHIS. Archeologisch onderzoek is niet noodzakelijk wanneer:

- aangetoond is dat geen archeologische (verwachtings)waarden aanwezig zijn;
- werkzaamheden vergunningvrij kunnen worden uitgevoerd;
- werkzaamheden niet dieper worden uitgevoerd dan 30 cm onder het maaiveld;
- het te verstoren oppervlak niet groter is dan 100 m², tenzij het een terrein dat op de Archeologische Monumentenkaart Zeeland gewaardeerd is als een terrein met zeer

hoge of hoge archeologische waarde. Deze archeologische terreinen kunnen niet vrijgesteld worden van onderzoek, tenzij het een oppervlak betreft tot 30 m²;

- herbouw plaatsvindt met dezelfde afmetingen en dezelfde maat funderingen (horizontaal en verticaal) als het oorspronkelijke bouwwerk.

Op de Archeologische Monumenten Kaart (AMK) is Kwadendamme niet aangeduid als een terrein van hoge archeologische waarde. Op de Indicatieve Kaart Archeologische Waarden (IKAW) is het plangebied aangeduid als een gebied met een lage trefkans op archeologische waarden (zie figuur 11). Voor potentiële herstructurering- en inbreidingslocaties is archeologisch onderzoek daarom niet vereist.

5.3 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.

Huidig watersysteem

Grondwatersysteem

Het watersysteem in het plangebied is in te delen in het type "Groot Zoet". Bij grote zoete watersysteemtypen, is in principe grondwateronttrekking mogelijk. Dit is afhankelijk van de functietoekenning van de gebieden. Dit watersysteemtype bevindt zich in hoger gelegen gebieden met een zandige bodemopbouw waar slechts een dunne deklaag van klei of veen aanwezig is. Hierdoor kan de neerslag gemakkelijk in de bodem infiltreren en bevindt zich zoet water tot op een diepte van meer dan 15 meter beneden maaiveld.

Oppervlaktewatersysteem

Het plangebied maakt onderdeel uit van de afwateringseenheid Groenewege.

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 van binnen 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. Kwadendamme ligt in een gebied dat geschikt is voor stedelijke uitbreiding. Het

gebied ligt op een hoogte van circa +0,5 tot +2 meter boven Normaal Amsterdams Peil. In het plangebied zijn beperkte mogelijkheden voor infiltratie. Er is sprake van een matige zettingsgevoeligheid. Het plangebied vormt geen aandachtsgebied voor waterhuishouding.

Met het water mee; waterbeheerplan 2002 – 2007

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.

Overzicht van indicatieve ontwerprichtlijnen en toetsingscriteria

Aan de hand van het "Overzicht van indicatieve ontwerprichtlijnen en toetsingscriteria" uit de "Handreiking Watertoets" is onderstaande tabel opgenomen.

Thema	Waterdoelstelling	Toetsing
Veiligheid	Waarborgen veiligheidsniveau	Het plangebied ligt niet nabij een primaire waterkering en/of transportroute gevaarlijke stoffen over water. De dichtstbijzijnde waterkering betreft de Kaneelpolderdijk welke op ca 200 – 250 meter is gelegen vanaf de plangrens. Daarnaast is Vreelandse-dijk aangemerkt als regionale kering met waterstaatkundige functie en de Siguitsedijk als regionale kering zonder waterstaatkundige functie. Het aspect veiligheid is derhalve bestemmingsplanmatig niet aan de orde.
Wateroverlast	Reductie wateroverlast, Vergroten veerkracht watersysteem	Gezien het conserverende karakter van het bestemmingsplan worden geen nadelige effecten voorzien.
Watervoorziening	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.	Gezien het conserverende karakter van het bestemmingsplan worden geen nadelige effecten voorzien voor de watervoorziening.
Volksgezondheid	Minimaliseren risico water gerelateerde ziekten en plagen; Reduceren verdrinkingsrisico's	In het plangebied is geen open water van enige omvang aanwezig. De aan de rand van het plangebied gelegen sloten worden zodanig onderhouden dat er geen risico's voor de volksgezondheid ontstaan. Bij aanpassingen aan sloten wordt rekening gehouden met kindveilige taluds, voldoende waterdiepte en doorstroming.

Riolering	Vasthouden, bergen, afvoeren; reductie hydraulische belasting rwzi.	<p>Het huidige gemengde rioolstelsel in de kern blijft gehandhaafd. Dit plan is immers conserverend van aard. De volgende voorkeursvolgorde zal bij toepassing van de wijzigingsbevoegdheden worden gehanteerd: 1. hemelwater (her-)gebruiken als grijswater, 2. infiltratiemogelijkheden benutten 3. afgekoppeld hemelwater lozen op oppervlaktewater in de directe omgeving of elders via een hemelwatertransportbuis. Als deze mogelijkheden niet worden benut zal het hemelwater op het (gemengde) rioolstelsel geloosd worden.</p> <p>Gescheiden aanleg droogweerafvoer (afvalwater) en hemelwater. Nieuwe woningen worden voorzien van een aansluiting op een toekomstig gescheiden rioolstelsel.</p> <p>De basisinspanning voor riolering in de planperiode dient gerealiseerd te worden door extra berging te creëren en tenminste 5% van het huidige verhard oppervlak af te koppelen. Het uitgangspunt van het Omgevingsplan is dat 95% van het verhard oppervlak voor nieuwbouwalocaties afgekoppeld wordt. Het waterschap streeft naar 100% afkoppeling.</p>
Bodemdaling	Tegengaan van verdere bodemdaling en reductie functie geschiktheid	Het peilregiem van het plangebied is al afgestemd op bebouwd gebied. Derhalve zullen geen veranderingen in het peilregiem plaatsvinden die voor bodemdaling zorgen.
Grondwater Overlast	Tegengaan van grondwateroverlast	Bij nieuwe plannen dient de in de Verordening Waterhuishouding Zeeland opgenomen richtlijn voor de ontwateringsdiepte minimaal 70 cm beneden het maaiveld aangehouden te worden.
Oppervlaktewater kwaliteit	Behoud en realisatie van goede waterkwaliteit voor mens en natuur	<p>Gezien het conserverende karakter van het bestemmingsplan is er geen sprake van invloed op de oppervlaktewaterkwaliteit. Daar waar in de planperiode werkzaamheden aan watergangen worden uitgevoerd, worden indien mogelijk natuurvriendelijke oevers aan gelegd. Langs waterlopen dient een afstand van 5 tot 7 meter aangehouden te worden ten behoeve van het onderhoud door het waterschap.</p> <p>Het gebruik van uitlogende materialen dient vermeden/beperkt te worden.</p>
Grondwater Kwaliteit	Behoud en realisatie van goede waterkwaliteit voor mens en natuur	Het plangebied ligt niet in een infiltratiegebied, natuurgebied of gebied voor drinkwatervoorziening. Alleen een klein puntje aan de noord- oostzijde van het plangebied is gelegen in een bufferzone van een natuurgebied. Gezien het conserverende karakter van het bestemmingsplan is er geen sprake van invloed op de grondwaterkwaliteit.
Verdroging	Bescherming karakteristieke grondwaterafhankelijke ecologische waarden	Er is geen sprake van het onttrekken van grondwater of het 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 en bescherming van een rijke, gevarieerde en natuurlijk karakteristieke aquatische natuur	Er bevindt zich geen natte natuur in of nabij het plangebied.

Zoals aangegeven heeft het voorliggende bestemmingsplan een overwegend conserverend karakter. Wel zijn in het plan enige inbreidings-/herstructureringslocaties opge-

nomen. Voor deze locaties is in het plan een wijzigingsbevoegdheid opgenomen. Het gaat te ver om in dit stadium reeds onderzoek te verrichten naar de waterhuishoudkundige aspecten. Bij de concrete realisering van locaties dient hieraan wel aandacht besteed te worden.

5.4 Flora en fauna

Op basis van de Vogel- en Habitatrichtlijn, 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 voorbestaan van de gevonden soorten.

Ten noorden van het plangebied is het natuurgebied het Zwaakse Weel op een afstand van ca. 250 meter gelegen. Het plangebied ligt op circa 3 km afstand van het Vogel- en Habitatrichtlijngebied Westerschelde. De Habitatrichtlijn en Flora- en Faunawet 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. 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 ondersteunen. 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 onderhavige plangebied valt in meerdere hokken. Meegenomen zijn de 4 km-hokken, waar verschillende soorten vaatplanten, korstmossen, broedvogels, amfibieën en vlindersoort zijn aangetroffen (peildatum 11-06-2009). Het plangebied bestaat uit bebouwd gebied. Verder bestaan de km-hokken uit bouwland, enkele waterlopen en weidegebieden. Gezien de terreinomstandigheden in het plangebied is de kans dat er dier- en plantensoorten in het buitengebied voorkomen groter dan in het bebouwd gebied van het plangebied. Aangezien voorliggend plan met name de bestaande situatie conserveert is in het kader van dit plan geen nader onderzoek uitgevoerd.

5.5 Milieuhinder

Door het aanbrengen van een zone tussen bedrijvigheid 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 in de directe omgeving van een bedrijf en bij vestiging van een nieuw bedrijf in de directe omgeving van gevoelige bestemmingen. In de bestaande kern ligt de situatie en daarmee de afstand tussen de bedrijvigheid en de gevoelige bestemmingen vast. In voorliggend bestemmingsplan worden de bestaande bedrijven vastgelegd.

In en/of in de nabijheid van het plangebied is een aantal mogelijke milieuhinderlijke bedrijven/voorzieningen gevestigd. Op grond van de categorie-indeling van de VNG-

brochure "Bedrijven en milieuzonering" (2009) dienen de richtinggevende afstanden van te noemen bedrijven/voorzieningen tot milieugevoelige bestemmingen, waaronder wonen, aangehouden te worden.

Bedrijven/voorzieningen			Cat.
Bakkerij Paul Claasen	Johan Frisostraat 10	Detailhandel brood en banket met bakken voor eigen winkel	1
Schilders- en afwerkingsbedrijf Franse B.V.	Johan Frisostraat 26	Aannemersbedrijven met werkplaats: b.o.< 1000 m ²	2
Supermarkt Attent Verbeek	A. de Koningstraat 3	Supermarkten, warenhuizen	1
Tapperij 's Lands Welvaren	A. de Koningstraat 5	Café's, bars	1
Fysiotherapie Kwadendamme	A. de Koningstraat 11	Artsenpraktijken, klinieken en dagverblijven	1
J.F. Peeters en zn	A. de Koningstraat 13	Aannemersbedrijven met werkplaats: b.o.< 1000 m ²	2
Autobedrijf Peter Bek	A. de Koningstraat 14	Handel in auto's en motorfietsen, reparatie- en servicebedrijven	2
Dorpshuis de Burcht	Johan Frisostraat 3	Buurt- en clubhuizen	2
Basisschool Mgr Heyligherschool	Sportweg 2	Scholen voor basis- en algemeen voortgezet onderwijs	2
Voetbal Vereniging Kwadendamme	Sportweg 2a	Veldsportcomplex (met verlichting)	3.1
Installatiebedrijf Hundesmarck	Siguitsedijk 11	Aannemersbedrijven met werkplaats: b.o.< 1000 m ² / Reparatie t.b.v. particulieren (excl. auto's en motorfietsen)	2/1
Gemeentewerkplaats	Kerkeboomgaardstraat 40	Opslaggebouwen (verhuur opslagruimte)	2
H. Bonifacius kerk	Johan Frisostraat 7	Kerkgebouwen e.d.	2
Kerkhof Kwadendamme	Johan Frisostraat	Begraafplaatsen	1

Alle voorkomende bedrijven/voorzieningen vallen in de milieucategorieën 1 en 2 van de Basiszoneringlijst van de Vereniging van Nederlandse Gemeenten met uitzondering van het veldsportcomplex dit heeft een categorie 3.1. De milieucategorieën 1 en 2 behelzen activiteiten die qua milieubelasting in en nabij een woonomgeving passen.

Zoals aangegeven valt het sportveldencomplex in milieucategorie 3. Deze bedrijven/activiteiten worden op grond van de systematiek in de basiszoneringlijst als niet passend in een woonomgeving geacht. Het sportveldencomplex betreft een bestaande activiteit binnen de kern Kwadendamme. Uitbreiding van deze activiteit dan wel ontwikkeling van gevoelige bestemmingen bij deze activiteit wordt niet binnen de planperiode voorzien.

Gekozen is de gevestigde bedrijven van een daarop toegesneden bestemming te voorzien. Uitbreiding van het aantal bedrijven binnen het plangebied is niet mogelijk. Nieuwvestiging van bedrijven kan alleen ter vervanging van de bestaande bedrijven, voor zover sprake is van bedrijvigheid die voorkomt in de bij de regels opgenomen Staat van Bedrijfsactiviteiten.

5.6 Geluidhinder

Verkeerslawaaai

Ingevolge artikel 74 Wet geluidhinder 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 Lden. Als een geluidzone geheel of gedeeltelijk binnen het plangebied valt, moet bij de voorbereiding van een bestemmingsplan akoestisch onderzoek worden verricht naar de geluidsbelasting op nieuwe woningen en andere geluidsgevoelige bestemmingen binnen die geluidzone (artikel 77 Wgh). Dit heeft echter slechts betrekking op nieuwe ontwikkelingen die binnen 10 jaar worden voorzien.

In de bebouwde kom van Kwadendamme is een maximum snelheid van 30 km per uur ingevoerd. Op grond van de Wet geluidhinder zijn de wegen in de 30 km-gebieden niet gezoneerd en dient er dus geen akoestisch onderzoek uitgevoerd te worden. Voor de wegen in de directe nabijheid van de kern geldt doorgaans maximale wettelijke rijsnelheden van 80, 60 en 50 km/uur. Dit betekent dat bij nieuwe ontwikkelingen akoestisch onderzoek verplicht zou kunnen zijn.

Binnen dit bestemmingsplan worden echter geen nieuwe ontwikkelingen voorzien aan/nabij deze wegen. Akoestisch onderzoek kan derhalve, ook bij toepassing van de wijzigingsbevoegdheden, achterwege worden gelaten.

5.7 Luchtkwaliteit

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. De Wet luchtkwaliteit betreft een wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen bedoeld. Met de nieuwe Wet luchtkwaliteit en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden. Tevens zijn in deze wet de Europese richtlijnen Luchtkwaliteit geïmplementeerd.

Voor luchtkwaliteit is stikstofdioxide het meest maatgevend, omdat deze stof door de invloed van het wegverkeer het snelst een overschrijding van de grenswaarde veroorzaakt. Daarnaast zijn ook de concentraties van fijn stof van belang. De grenswaarde voor fijn stof wordt als gevolg van de hoge achtergrondconcentraties in grote delen van Nederland overschreden.

De minister is verplicht om voor 15 maart van ieder kalenderjaar de generieke invoergegevens voor rekenmodellen bekend te maken. Bij berekening van de lokale luchtkwaliteit dienen deze gegevens te worden ingevoerd in een model als weergave van de achtergrondconcentraties. De uitkomsten van de berekeningen kunnen gebruikt worden om te beoordelen of de luchtkwaliteit in overeenstemming is met een grenswaarde of een andere in de Wet luchtkwaliteit opgenomen waarde of om na te gaan of de 3% grens of tijdelijke 1% grens wordt overschreden conform het besluit "Niet in Betekende Mate" (NIBM). De wet regelt daarnaast dat zeezout in de lucht niet meegeteld hoeft te worden bij vaststelling van de concentraties fijn stof. In verband met de

zeezout aftrek mogen 6 dagen worden afgetrokken van het aantal overschrijdingsdagen betreffende de concentratie fijn stof.

Bij het ontwikkelen van nieuwe gevoelige bestemmingen dient onderzoek gedaan te worden naar de ter plaatse aanwezige luchtkwaliteit. Bestemmingen kunnen als gevoelig worden aangemerkt als sprake is van een fysiek verblijf van 12 uur of langer per dag, zoals bijvoorbeeld bij woongebieden, als er gevoelige groepen aanwezig zijn, zoals scholen en ziekenhuizen, of als er sprake is van het verrichten van inspanningen, zoals bij sportvelden.

Voor het onderhavige bestemmingsplan hoeft in het kader van een "goede ruimtelijke ordening" geen luchtkwaliteitsberekening te worden uitgevoerd aangezien het plan "Kern Kwadendamme 2010" een beheersplan is. Ook bij de toepassing van de wijzigingsbevoegdheden zal waarschijnlijk geen onderzoek naar de luchtkwaliteit noodzakelijk zijn, aangezien de beoogde ontwikkelingen dusdanig kleinschalig van omvang zijn dat zij "Niet in Betekenende Mate" bijdragen aan de luchtkwaliteit. In het kader van de wijzigingsprocedures zal dit nader in beeld worden gebracht.

5.8 Externe veiligheid

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 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 objecten¹. 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.

In en nabij het plangebied bevinden zich geen inrichtingen waar gevaarlijke stoffen worden op- en/of overgeslagen, gebruikt of geproduceerd, waaronder vuurwerkopslag (bron: Risicokaart, website provincie Zeeland).

Transportroutes

In de "Circulaire Risiconormering vervoer gevaarlijke stoffen", gepubliceerd in augustus 2004 door enkele ministeries, zijn risiconormen voor vervoerssituaties beschreven. Qua methodiek sluit de circulaire aan op het Bevi (het hanteren van plaatsgebonden risico en groepsrisico). Er lopen langs het plangebied geen verkeersroutes voor het vervoer van gevaarlijke stoffen (bron: Risicokaart, website provincie Zeeland).

Op basis van de provinciale risicokaart zijn ook geen risicovolle buisleidingen in het plangebied aanwezig. Ten zuiden van het plangebied zijn er wel verschillende soorten leidingen aanwezig waaronder een gas en een hoogspanningsleiding. De afstand tot aan het plangebied bedraagt echter minimaal 200 meter. Deze afstand is zodanig groot dat de invloed van de leiding op de omgeving verwaarloosbaar kan worden geacht.

¹ Grenswaarden moeten in acht worden genomen, van richtwaarden kan enkel om zwaarwegende redenen worden afgeweken.

Voorbeelden van kwetsbare objecten zijn woningen (enkele uitzonderingen daargelaten), gebouwen bestemd voor het verblijf van kwetsbare groepen en gebouwen waarin doorgaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn.

Voorbeelden van beperkt kwetsbare objecten zijn sport- en kampeerterrains, sporthallen, zwembaden en speeltuinen, kantoorgebouwen en hotels met een brutovloeroppervlak van minder dan 1.500 m².

5.9 Overige belemmeringen

5.9.1 KABELS EN LEIDINGEN

In paragraaf 5.8 is ingegaan op (grote) planologische relevante buisleidingen. Bij eventuele bouwwerkzaamheden zal rekening worden gehouden met eventueel overige aanwezige kabels en leidingen.

5.9.2 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. Tussen (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 het bestemmingsplan Borsels Buiten 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.

6 JURIDISCHE VORMGEVING

6.1 Planvorm

Voorafgaande aan het actualiseringstraject van de bestemmingsplannen is, uit oogpunt van standaardisatie, het “Handboek bestemmingsplannen Borsele” opgesteld. Het voorliggende plan is op dit handboek gebaseerd. Het bestemmingsplan “Kern Kwadendamme 2010” kan grotendeels gekarakteriseerd worden als een zogenaamd “beheersplan”. In een dergelijk plan ligt het accent van de juridische regeling vooral op het bieden van rechtsbescherming ten aanzien van het bestaand gebruik van gronden en opstallen. Een en ander heeft geresulteerd in een planopzet met een beperkt aantal bestemmingen, een eenvoudig kaartbeeld en een uniforme opzet van de bouwregels. Alle bestaande functies (wonen, werken, verkeer, recreëren, et cetera) worden gerespecteerd; ingrijpende functieveranderingen zijn niet voorzien. Het plan biedt wel de mogelijkheid om op een flexibele wijze op mogelijke functieveranderingen en veranderende woonbehoeften in te spelen. In het plan zijn hiertoe verschillende wijzigingsbevoegdheden voor het college van burgemeester en wethouders opgenomen.

Het juridische gedeelte van het bestemmingsplan bestaat uit een geometrische plaatsbepaling van het plangebied en van de daarin aangewezen bestemmingen (hierna: kaart) met regels. Bij ieder plan hoort een toelichting, maar dit onderdeel heeft als zodanig geen rechtskracht.

De regels zijn opgebouwd uit vier hoofdstukken: inleidende regels, bestemmingsregels, algemene regels en overgangs- en slotregels. In paragraaf 6.2 wordt de inhoud nader toegelicht. Bij het opstellen van de regels en de kaart is uitgegaan van de richtlijnen “Standaard Vergelijkbare BestemmingsPlannen (SVBP 2008)”.

6.2 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. BESTEMMINGSGEGELS

Bedrijf (artikel 3)

Op de kaart zijn de gemeentewerkplaats, het schildersbedrijf, het aannemersbedrijf en het garagebedrijf, het installatiebedrijf en een nutsvoorziening in de bedrijfsbestemming

opgenomen. Het betreft hier, uitgezonderd de nutsvoorziening, het garagebedrijf en de showroom die een specifieke aanduiding kennen, een algemene bedrijfsbestemming. Binnen de algemene bedrijfsbestemming zijn categorie 1 en 2 bedrijven volgens de in het bestemmingsplan opgenomen Staat van Bedrijvigheid vrij uitwisselbaar. De bebouwing moet opgericht worden in de op de kaart aangegeven bebouwingsvlakken en met inachtneming van het op de kaart aangegeven bebouwingspercentage, daar waar een dergelijk percentage is opgenomen. Op deze wijze wordt de situering van de bebouwing nader geregeld. Ter plaatse van de aanduiding "bedrijfswoning" is een bedrijfswoning toegestaan. Met betrekking tot de bedrijfsgebouwen, bedrijfswoningen met aan- uit en bijgebouwen en bouwwerken geen gebouw zijnde zijn regels opgenomen over de situering en de maatvoering. Ter plaatse van de aanduiding "kantoor" is tevens een zelfstandig kantoor toegestaan met een maximum van 50 m² en ter plaatse van de aanduiding "cultuur en ontspanning" is een atelier of workshopruimte mogelijk met een maximale oppervlakte van 50 m².

Ten aanzien van de situering van de gebouwen en verschillende maatvoeringen zijn ontheffingsregels opgenomen. Tevens is een ontheffingsregel opgenomen ten aanzien van de toegelaten aard van bedrijfsactiviteiten. De mogelijkheid wordt geboden om bedrijfsactiviteiten toe te staan die niet in de Staat van Bedrijfsactiviteiten voorkomen. Daarnaast zijn wijzigingsbevoegdheden opgenomen om bedrijfslocaties om te zetten in woonlocaties en/of schuurbestemmingen.

Detailhandel (artikel 4)

Voor gebouwen, aan- en uitbouwen, bijgebouwen en bouwwerken geen gebouw zijnde zijn met betrekking tot de situering op het perceel, de oppervlakte en de goothoogte- en totale bouwhoogte nadere maatvoeringen opgenomen. De plaats van de voorgevel van het hoofdgebouw wordt in een enkel geval bepaald door het opnemen van een gevellijn op de kaart waarin deze gevel geplaatst dient te worden. Ten aanzien van de situering van gebouwen en voor verschillende maatvoeringen zijn ontheffingsregels opgenomen.

Gemengd (artikel 5)

De gronden binnen de bestemming "Gemengd" zijn bestemd voor detailhandelsbedrijven en wonen. Voor de hoofdgebouwen, aan- en uitbouwen, bijgebouwen en bouwwerken geen gebouw zijnde zijn met betrekking tot de plaats op het perceel, de oppervlakte en de goothoogte- en totale bouwhoogte nadere maatvoeringen opgenomen. De plaats van de voorgevel van het hoofdgebouw wordt bepaald door het opnemen van een gevellijn op de kaart waarin deze gevel geplaatst dient te worden. Ten aanzien van de situering van het hoofdgebouw en verschillende maatvoeringen zijn ontheffingsregels opgenomen.

Groen (artikel 6)

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. Deze kan bijvoorbeeld worden toegepast om de realisatie van een jeugd ontmoetingsplaats (jop) mogelijk te maken.

Horeca (artikel 7)

In de kern is een café gevestigd. Dit bedrijf is bestemd tot "Horeca". Binnen de bestemming zijn gebouwen en bouwwerken geen gebouw zijnde toegestaan. Het hoofdgebouw dient in de gevellijn te worden opgericht. De toegestane bebouwing moet opgericht worden in het op de kaart aangegeven bouwvlak. Op deze wijze wordt de situering van de bebouwing nader geregeld. Voor de gebouwen zijn verder regels opgenomen voor de breedte en (goot)hoogte en de hellingshoek. Voorts is de bedrijfswoning aan oppervlakte- en inhoudsmaten gevonden. Voor een aantal maatvoeringen is een ontheffingsregel opgenomen.

Maatschappelijk (artikel 8)

Educatieve, sociaal-medische, sociaal-culturele, levensbeschouwelijke voorzieningen, alsmede voor voorzieningen ten behoeve van openbare dienstverlening zijn bestemd tot "Maatschappelijk". De begraafplaats is, gelet op het vrij definitieve karakter, van een aanduiding voorzien. Ter plaatse van het dorps huis is daarnaast nog een aanduiding "feestzaal" opgenomen waarbij verwezen wordt naar de Staat van Horeca-activiteiten behorende bij dit plan. Door deze aanduiding toe te voegen is het mogelijk om horeca-activiteiten welke voorkomen in categorie 2a, waaronder: bar, biljartcentrum, zalenverhuur, plaats te laten vinden. Ten behoeve van naschoolse speelactiviteiten is de aanduiding "speelterrein" op de kaart opgenomen.

De bebouwing moet opgericht worden in de op de kaart aangegeven bebouwingsvlak. Op deze wijze wordt de situering van de bebouwing nader geregeld. Daarnaast zijn regels opgenomen ten behoeve van de toegestane goot- en bouwhoogte, de afstand tussen vrijstaande gebouwen en de bouwhoogte van bouwwerken geen gebouw zijnde. Ook zijn enige ontheffingsbevoegdheden opgenomen om af te wijken van de voorgeschreven (hoogte)maten.

Sport (artikel 9)

De sportvelden zijn bestemd voor "Sport". Op deze gronden mogen bouwwerken geen gebouw zijnde opgericht worden ten dienste van de bestemming. Binnen het aangegeven bouwvlak mogen de gebouwen en bouwwerken geen gebouw zijnde worden opgericht. De goot- en bouwhoogte hiervan is vastgelegd, evenals het bebouwingspercentage. De goot- en bouwhoogte tezamen met het bouwvlak is vastgelegd. De maximale bouwhoogte voor bouwwerken geen gebouwen zijnde is afgestemd op de behoefte aan speelwerktuigen, ballenvangers, vlaggen- en lichtmasten. Er zijn ontheffingsregels opgenomen ten aanzien van de hoogtematen.

Verkeer (artikel 10)

De beoogde straten, voet- en fietspaden, rabatten, parkeerterreinen, speelvoorzieningen, straatmeubilair, afvalverzamelvoorzieningen, geluidwerende voorzieningen, groenvoorzieningen, waterhuishoudkundige voorzieningen en voorzieningen ten behoeve van het openbare nut 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 11)

Het overgrote deel van de gronden is bestemd tot "Wonen". Binnen deze bestemming zijn de volgende bouwwerken toegestaan: hoofdgebouwen (woningen), aan- en uitbouwen, bijgebouwen en bouwwerken geen gebouwen zijnde. Er wordt, door middel

van bouwaanduidingen, onderscheid gemaakt in verschillende bebouwingstypen en -categorieën: aaneengebouwd, twee-aaneen, vrijstaand, gestapeld en lint. Hieraan zijn specifieke bouwregels verbonden.

De hoofdgebouwen dienen met hun voorgevel in de op de kaart aangegeven gevellijn te worden gebouwd, daar waar op de kaart een dergelijke lijn is aangegeven. Ten aanzien van de hoofdgebouwen zijn onder meer regels opgenomen betreffende de situering, de minimale breedte, de afstand tot de zijdelingse bouwperceelsgrens, 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 breedte wordt bepaald door de minimale afstand van de woning tot de zijdelingse bouwperceelsgrens, 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, de afstand tot de zijdelingse bouwperceelsgrens en de afstand tot (het verlengde van) de voorgevellijn. 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 ten aanzien van de bouwregels opgenomen. Ontheffingsregels zijn opgenomen om de voorgevel van de woning gedeeltelijk achter de gevellijn op te kunnen richten, voor een kortere afstand tot zijdelingse perceelsgrenzen en voor een grotere bouwhoogte voor bouwwerken geen gebouwen zijnde.

Op verschillende locaties in het dorp vinden beroeps- en bedrijfsmatige en detailhandelsactiviteiten aan huis plaats. Ook bevindt zich aan de Kerkeboomgaardstraat een klein museum aan huis. Het gaat, gelet op het ondergeschikte karakter, te ver om aan deze activiteiten een specifieke bedrijfs-, detailhandels- of maatschappelijk bestemming toe te kennen. In plaats hiervan zijn genoemde activiteiten positief bestemd binnen de woonbestemming. Uit oogpunt van leefbaarheid van de kern zijn in zijn algemeenheid detailhandels-, beroeps- en bedrijfsmatige activiteiten en het aanbieden van logies met ontbijt aan huis toelaatbaar. Om dit juridisch-planologisch mogelijk te maken, zijn ontheffingsbevoegdheden van het college van burgemeester en wethouders opgenomen, die dergelijke activiteiten aan huis onder voorwaarden mogelijk laat zijn.

Ook is een ontheffingsbevoegdheid opgenomen voor het onderling wijzigen van de (specifieke) bouwaanduidingen "vrijstaand", "twee-aaneen", "aaneengebouwd", "gestapeld" en "lint".

Overig-Schuur (artikel 12)

De schuren aan de Johan Frisostraat 9 zijn bestemd tot "Overig-Schuur". Daarnaast is het mogelijk via een tweetal wijzigingsbevoegdheden deze bestemming te realiseren. Op de gronden met de bestemming "Overig-Schuur" kunnen schuren en andere opstallen ten dienste van opslag, berging en stalling worden gerealiseerd. De gebouwen mo-

gen uitsluitend binnen het bouwvlak worden opgericht. Verder zijn de bouwhoogte en dakhelling bepaald.

Waarde - Cultuurhistorie (artikel 13)

De in het plangebied aanwezige waardevolle dijken (Siguitsedijk en Vreelandsedijk) hebben ter bescherming van de cultuurhistorische, landschappelijke en natuurwetenschappelijke waarden een daarop toegesneden (dubbel)bestemming gekregen. Ten dienste van de bestemming zijn uitsluitend bouwwerken, geen gebouw zijnde, toegestaan. Ter behoud en versterking van de aanwezige waarden is een aanlegvergunningstelsel opgenomen waarin bepaalde werken en/of werkzaamheden aan een aanlegvergunning van burgemeester en wethouders gebonden zijn. Het blijvend omzetten van grasland in bouwland dan wel scheuren van grasland ten behoeve van graslandverbetering en het gebruik van gronden als opslagplaats voor bagger en grondspecie is expliciet verboden. Als laatste is een strafregel opgenomen ten behoeve van de opgenomen aanlegvergunning.

3. ALGEMENE REGELS

Anti-dubbeltelregel (artikel 14)

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 15)

In artikel 15 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 aanduidingsregels (artikel 16)

In artikel 16 is een wijzigingsbevoegdheid opgenomen om de gronden ter plaatse van het aanduidingsvlak "Wro-zone-wijzigingsgebied 3" te wijzigen in een woonbestemming. Met deze wijziging worden maximaal 4 aaneengesloten woningen mogelijk gemaakt. De goothoogte van een hoofdgebouw bedraagt maximaal 5 meter en de bouwhoogte maximaal 9 meter. Ook is bepaald dat de representatieve gevels van de woningen in (het verlengde van) de bestaande voorgevellijn van de Johan Frisostraat nr. 11 worden gebouwd. Voor het overige zijn de regels van de bestemming "Wonen" van overeenkomstige toepassing.

Algemene gebruiksregels (artikel 17)

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 18)

In artikel 18 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 wijzigingsregels (artikel 19)

In artikel 19 zijn algemene wijzigingsbevoegdheden opgenomen voor het college van burgemeester en wethouders om 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 mogelijk te maken.

Overige regels (artikel 20)

In de Wro is geregeld dat het gebruik van gronden in strijd met de bestemming strafbaar is op grond van de Wet op de economische delicten (Wed). In artikel 20 is een bepaling opgenomen, waarmee het uitvoeren van werken en/of werkzaamheden, zoals opgenomen in de betreffende artikelen, zonder aanlegvergunning ook strafbaar is op grond van de Wed.

4. OVERGANGS- EN SLOTREGELS

Overgangsrecht (artikel 21)

Artikel 21 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 22)

De regels kunnen worden aangehaald onder de naam: Regels van het bestemmingsplan "Kern Kwadendamme 2010".

7 ECONOMISCHE UITVOERBAARHEID

Aangezien het om een gerealiseerd beheersplan gaat, is het opstellen van een exploitatiebegroting achterwege gelaten. Voor nieuwe ontwikkelingen, die mogelijk zijn door middel van een wijzigingsbevoegdheid, wordt per geval bezien of hiervoor met een anterieure overeenkomst ex artikel 6.24 Wro wordt gewerkt dan wel dat er een exploitatieplan wordt opgesteld.

8 MAATSCHAPPELIJK UITVOERINGSBELEID

8.1 Inspraak

Ingevolge de inspraakverordening van de gemeente Borsele dient de gemeente de bevolking te betrekken bij de voorbereiding van plannen op ruimtelijk gebied. Het voorontwerp van het bestemmingsplan heeft in verband daarmee in de periode van 29 oktober 2009 tot en met 11 november 2009 op het gemeentesecretariaat ter inzage gelegen en is gepubliceerd op de gemeentelijke website. De reacties zijn verwerkt in een inspraakrapport welke in het bijlagenboek is opgenomen.

8.2 Overleg ex artikel 3.1.1 Bro

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 is overleg gepleegd met:

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

De vooroverlegreacties zijn samengevat en beantwoordt in het vooroverlegrapport. Dit rapport is opgenomen in het bijlagenboek.

9 GEWIJZIGDE VASTSTELLING

Het ontwerp bestemmingsplan "Kern Kwadendamme 2010" heeft van 9 september 2010 tot en met 20 oktober 2010 voor iedereen ter inzage gelegen in het gemeentehuis te Heinkenszand. Daarnaast was het plan gedurende genoemde termijn digitaal in te zien op de gemeentelijke website. Van de terinzagelegging is vooraf kennis gegeven in de Staatscourant en de Bevelandse Bode van 8 september 2010. Tevens is de kennisgeving geplaatst op de gemeentelijke website. Gedurende de termijn van terinzagelegging zijn geen zienswijzen ontvangen.

Bij vaststelling door de gemeenteraad op 2 december 2010 is echter wel een aantal (ondergeschikte) ambtelijke wijzigingen aangebracht.

In de toelichting zijn ambtshalve de volgende wijzigingen aangebracht:

- pagina 17, tabel, punt 3 is vervallen. De tabelregels zijn opnieuw genummerd;
- pagina 31, laatste alinea, "Opgemerkt wordt [...] gehandhaafd blijven." is vervallen;
- pagina 33, figuur 11 is aangepast, A. de Koningstraat 13 is vervallen als potentiële functiewijzigingslocatie.

In de regels zijn ambtshalve de volgende wijzigingen aangebracht:

- lid 3.6.5 is vervallen. De opvolgende leden zijn opnieuw genummerd. Ook de wro-zone-wijzigingsgebieden zijn voorzien van een nieuwe nummering;
- in lid 13.4.3 is de tekst "[...] geen blijvende onevenredige schade wordt toegebracht aan de cultuurhistorische, landschaps- en natuurwaarden" vervangen door "[...] daardoor de in lid 13.1.1 genoemde waarden en wezenlijke kenmerken van de gronden:
 - a. niet worden aangetast, of
 - b. niet significant worden of kunnen worden aangetast, dan wel de mogelijkheden voor herstel van de waarden niet onevenredig worden of kunnen worden verkleind en indien mitigerende en zo nodig compenserende maatregelen worden getroffen."

Op de kaart zijn ambtshalve de volgende wijzigingen aangebracht:

- de plangrens is afgestemd op het bestemmingsplan "Kern Kwadendamme, gedeelte Oude Vreeland II";
- de Koningstraat 13:
 - toegevoegd is de functieaanduiding 'bedrijfswoning' (bw);
 - het bebouwingspercentage is gewijzigd van 35% naar 75%;
 - de gebiedsaanduiding "wro-zone-wijzigingsgebied 4" is vervallen voor deze locatie. Overige wijzigingsgebieden zijn als gevolg hiervan opnieuw genummerd en in de legenda is wro-zone-wijzigingsgebied 6 vervallen.