

90193

BESTEMMINGSPLAN TERNEUZEN CENTRUM

Ordito b.v.
Postbus 94
5126 ZH Gilze

E info@ordito.nl
T 0161 801 022
I www.ordito.nl
KVK 18078087

GEMEENTE TERNEUZEN

Bestemmingsplan Terneuzen Centrum

Vastgesteld door de raad van de gemeente Terneuzen bij besluit van 25 juni 2013,

de voorzitter,

de raadsgriffier,

J.A.H. Lonink

drs. T.A.M. Leeraert

Ordito B.V.
Resultaat in Recht en Ruimte
Postbus 94
5126 ZH GILZE

Tel. 0161-801022
E-mail: info@ordito.nl
Website: www.ordito.nl
KvK: 18078087

Gemeente Terneuzen
Bestemmingsplan Terneuzen Centrum
Status: bestemmingsplan

Inhoud:

TOELICHTING

PLANREGELS

VERBEELDING

Datum: 6 mei 2013
Auteurs: drs.ing. M. H. (Marcel) Koertshuis
ing. C.F. (Cristian) van Kuijk
drs. M. (Menno) ter Avest

INHOUDSOPGAVE TOELICHTING

1. INLEIDING	7
1.1 Aanleiding	7
1.2 Plangebied	7
1.3 Doel	8
1.4 Geldende bestemmingsplannen	8
1.5 Leeswijzer	8
2. BELEIDSKADER	11
2.1 Inleiding	11
2.2 Ruimtelijk beleid	11
2.3 Woonbeleid	17
2.4 Verkeersbeleid	21
2.5 Detailhandelsbeleid	24
2.6 Archeologie- en monumentenbeleid	25
2.7 Waterbeleid	36
2.8 Natuurbeleid	41
2.9 Beleid kleine windturbines	43
2.10 Coffeeshopbeleid	45
2.11 Prostitutiebeleid	45
2.12 Speelautomatenbeleid	46
2.13 Nota Horecabeleid 2008	46
2.14 Geluidbeleidsplan 2010-2015	48
2.15 Beleidsvisie externe veiligheid Terneuzen 2005	48
3. BESTAANDE SITUATIE	51
3.1 Inleiding	51
3.2 Ontstaansgeschiedenis	51
3.3 Ruimtelijke opbouw van het plangebied	53
3.4 Functionele opbouw van het gebied	56
3.5 Ontwikkelingen	60
4. MILIEU	62
4.1 Inleiding	62
4.2 Geluid	62
4.3 Bodem	64
4.4 Duurzaam bouwen	65
4.5 Externe veiligheid	65
4.6 Kabels, leidingen en straalpaden	70
4.7 Luchtkwaliteit	71
4.8 Geurhinder	74
4.9 Zonerings	75
5. JURIDISCHE PLANBESCHRIJVING	76
5.1 Inleiding	76
5.2 Verbeelding	76
5.3 Inleidende regels (Hoofdstuk 1)	77
5.4 Bestemmingsregels (Hoofdstuk 2)	78

5.5	Algemene regels (Hoofdstuk 3)	83
5.6	Overgangs- en slotregels (Hoofdstuk 4)	84
5.7	Handhaving	85
6.	ECONOMISCHE UITVOERBAARHEID	86
7.	INSPRAAK EN OVERLEG	87
7.1	Inleiding	87
7.2	Overleg ex artikel 3.1.1 Bro	87
7.3	Zienswijzen en verdere ambtshalve aanpassingen	93

BIJLAGEN:

1. Inventarisatie en inschaling bedrijven
2. Toelichting op de Staat van Bedrijfsactiviteiten
3. Inventarisatie en inschaling horecabedrijven
4. Toelichting op de Staat van Horeca-activiteiten
5. Interim-beleid “toetsingskader voor nieuwe woningbouwontwikkelingen
6. Lijst monumenten / waardevolle panden en objecten
7. Onderbouwing paragraaf 4.6 Externe Veiligheid
8. Advies Provinciale Commissie Omgevingsbeleid
9. Advies Waterschap Scheldestromen
10. Advies Veiligheidsregio Zeeland
11. Antwoordnota zienswijzen en ambtshalve aanpassingen

1. INLEIDING

1.1 Aanleiding

Voor het grondgebied van de gemeente Terneuzen geldt een groot aantal bestemmingsplannen. Hiervan zijn meerdere ouder dan tien jaar en niet meer actueel. De opzet en bestemmingsmethodiek van deze bestemmingsplannen verschillen onderling, waardoor voor één ruimtelijk-functioneel samenhangend gebied vaak veel uiteenlopende regelingen van kracht zijn. Dit leidt tot ongewenste situaties voor zowel de gemeente als de burgers en andere belanghebbenden. Het gemeentebestuur heeft in 2003 dan ook besloten tot het actualiseren van de bestemmingsregelingen.

In de bestaande situatie zijn bouwactiviteiten vaak pas mogelijk na kostbare en tijdrovende ontheffingsprocedures, die met de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) op 1 oktober 2010 op zijn gegaan in de omgevingsvergunning (na inwerkingtreding van de Wabo is feitelijk sprake van een omgevingsvergunning voor het afwijken van de regels van het bestemmingsplan). Met actuele bestemmingsregelingen is er minder kans op procedures voor het afwijken van de regels, zijn de procedures korter, is minder ambtelijke capaciteit nodig, hebben belanghebbenden meer rechtszekerheid en kan de gemeente beter optreden tegen ongewenste ontwikkelingen.

Het bestemmingsplan “Terneuzen Centrum” maakt onderdeel uit van de bestemmingsplanactualisering binnen de gemeente Terneuzen.

1.2 Plangebied

Dit bestemmingsplan “Terneuzen Centrum” omvat het deel van de bebouwde kom van de kern Terneuzen globaal gelegen tussen de Scheldeboulevard, Binnenvaartweg, Schependijk en Van Steenbergelaan. In het plangebied is ook de veerhaven opgenomen. De volgende kaart geeft het plangebied weer.

Kaart 1: Overzichtskaat van het plangebied (in rood)

1.3 Doel

De gemeente wenst de bestemmingsplannen binnen een relatief korte periode te actualiseren en stelde hiertoe een projectplanning op met afspraken over het aantal plannen, de volgorde en de tijdsplanning. De actualiseringslag wordt gemaakt om alle bestemmingsplannen binnen de gemeente te actualiseren.

Alle te actualiseren bestemmingsplannen binnen dit project zullen een adequate, handhaafbare regeling bevatten die is afgestemd op de actuele eisen van beleid en beheer en op basis waarvan een omgevingsvergunning kan worden verleend. Dit bestemmingsplan “Terneuzen Centrum” heeft bovendien als doel:

De bestaande situatie van het plangebied uit kaart 1 vervatten in één consoliderend bestemmingsplan met één samenhangende, eensluitende en actuele juridisch-planologische onderbouwing en regeling om op actuele basis te toetsen, beheren en communiceren.

Het gaat om een consoliderend (behoudend) bestemmingsplan. Nieuwe ruimtelijke initiatieven, waarvan het planvormingsproces nog niet is doorlopen, zijn hierin niet meegenomen. Nieuwe ontwikkelingen doorlopen eigen planologische procedures en worden bij de volgende actualiseringsronde geïntegreerd in het bestemmingsplan voor Terneuzen Centrum.

1.4 Geldende bestemmingsplannen

In het volgende overzicht staan de namen en de vaststelling- en goedkeuringdata van de geldende bestemmingsplannen die vigeren in het plangebied tot dit bestemmingsplan “Terneuzen Centrum” in werking treedt.

Tabel 1: Vigerende bestemmingsplannen.

Bestemmingsplan:	Gemeenteraad	Gedeputeerde Staten
Saneringsplan	18 april 1946	-
Pastersbos	26 maart 1981	8 december 1981
Vlooswijk	28 maart 1985	11 februari 1986
Java	29 september 1983	12 juni 1984
Uitwerkingsplan Java	18 februari 1986	20 mei 1986
Steenen Beer	25 juni 1998	12 januari 1999
Arsenaal	23 november 2000	15 mei 2001
Scheldekade	27 oktober 1988	24 januari 1989
Nieuwe Diep	29 maart 1997	28 juni 1997
Schependijk	29 januari 1987	26 mei 1987
Westkant I	16 december 1982	6 maart 1984
Zuid	28 februari 1985	8 oktober 1985
Zuid, partiële wijziging	26 september 1974	29 april 1975
Uitbreidingsplan in Hoofdzaak	18 januari 1949	11 juli 1949
Buitengebied-Oud	25 november 1976	16 januari 1978

1.5 Leeswijzer

Dit bestemmingsplan is overwegend een beheersplan, vandaar dat is gekozen voor een conserverende aanpak. Het bestemmingsplan is hoofdzakelijk bedoeld om de feitelijke bestaande situatie zo goed mogelijk te regelen. De toelichting op het bestemmingsplan “Terneuzen Centrum” heeft de volgende opzet.

Beleid (hoofdstuk 2)

Voor het plangebied wordt in hoofdstuk 2 het actuele rijks-, provinciale en gemeentelijke beleidskader aangegeven. Het actuele beleidskader staat in hoofdstuk 2 beschreven. Het gaat om ruimtelijk beleid en het beleid vanuit andere sectoren met een ruimtelijke component. Voorbeelden van dit laatste zijn woonbeleid en verkeersbeleid.

Bestaande situatie (hoofdstuk 3)

In hoofdstuk 3 wordt de ruimtelijke-functionele structuur Terneuzen Centrum geïnventariseerd en geanalyseerd. Hierin staat zowel een visuele als een tekstuele verbeelding van de bestaande situatie. Verder komen de ruimtelijke en functionele opbouw van het gebied aan de orde, met een beschrijving van de kwaliteiten, aandachtspunten, knelpunten en ontwikkelingen.

Milieu (hoofdstuk 4)

Dit hoofdstuk bestaat uit een toelichting op de belangrijkste milieuaspecten die van invloed zijn op de woonkwaliteit en de milieukwaliteit van milieugevoelige functies van het plangebied.

Juridische planbeschrijving (hoofdstuk 5)

Op basis van het actuele beleid is de juridische regeling opgesteld (verbeelding en regels). In hoofdstuk 5 komt de juridische planbeschrijving aan bod. Uit deze toelichting op de regels blijkt de logische relatie tussen toelichting, regels en de verbeelding.

Tot slot volgen de economische uitvoerbaarheid in hoofdstuk 6 en het overleg en de inspraak in hoofdstuk 7. De toelichting op de economische uitvoerbaarheid is beknopt, omdat het om een behoudend bestemmingsplan gaat. De maatschappelijke uitvoerbaarheid blijkt uit de resultaten van het gevoerde overleg met instanties dat ingevolge artikel 3.1.1 Bro heeft plaatsgevonden.

Ter verduidelijking van de onderstaande teksten staat op de volgende pagina de straatnamenkaart van Terneuzen Centrum weergegeven.

Kaart 2: Straatnamenkaart van Terneuzen Centrum

2. BELEIDSKADER

2.1 Inleiding

In dit hoofdstuk komt het actuele beleid met een ruimtelijke component aan bod. Daarbij gaat het niet alleen om rijksbeleid, provinciaal beleid en gemeentelijk beleid, maar ook om het beleid van het Waterschap en Europees beleid dat afgeleid is vanuit Europese Verdragen en Richtlijnen, zoals bijvoorbeeld de Flora- en Faunawet afgeleid is vanuit de Habitatrichtlijn en Vogelrichtlijn. Per beleidsstuk staat de betekenis hiervan voor Terneuzen Centrum beschreven. Paragraaf 2.2 bevat het ruimtelijke beleid, de daaropvolgende paragrafen bevatten overig beleid met een ruimtelijke component.

2.2 Ruimtelijk beleid

Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte vastgesteld. Deze structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de ‘kapstok’ voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de volgende documenten: PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta.

Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Dit doet het Rijk samen met andere overheden. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid.

Het Rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren, instandhouden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

De drie hoofddoelen van het ruimtelijk en mobiliteitsbeleid kennen nationale opgaven die regionaal neerslaan. Om de samenhang tussen de verschillende nationale opgaven inzichtelijk te maken, worden de rijksopgaven per MIRT-regio beschreven.

De gemeente Terneuzen ligt in de MIRT-regio Zuidwestelijke Delta. De opgaven van nationaal belang in dit gebied richten zich met name op waterveiligheid (versterking van de primaire waterkeringen en het kustfundament) en het tot stand brengen en beschermen van de (herijkte) EHS, inclusief de Natura 2000-gebieden die een groot deel van de Zuidwestelijke Delta beslaan. Daarnaast gaat het om het uitvoeren van de MIRT-VAR-afspraken voor het faciliteren van de ontwikkeling van ‘de logistieke delta’, de bereikbaarheid voor de binnenvaart en aansluiting op het internationale

transportnetwerk van de Zeeuwse havens, Het robuust en compleet maken van het hoofdenergienetwerk en het aanwijzen van voorkeursgebieden voor grootschalige windenergie in Zeeland en op en rond de Zuid-Hollandse eilanden.

Besluit algemene regels ruimtelijke ordening

De Structuurvisie Infrastructuur en Ruimte bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Ten aanzien daarvan is een borging door middel van normstelling, gebaseerd op de Wro, gewenst. Die uitspraken onderscheiden zich in die zin dat van de provincies en de gemeenten wordt gevraagd om de inhoud daarvan te laten doorwerken in de ruimtelijke besluitvorming. Zij zijn dus concreet normstellend bedoeld en worden geacht direct of indirect, d.w.z. door tussenkomst van de provincie, door te werken tot op het niveau van de lokale besluitvorming, zoals de vaststelling van bestemmingsplannen. Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken. Het Barro is op 30 december 2011 in werking getreden.

Binnen het Barro worden de volgende onderdelen besproken:

- Project Mainportontwikkeling Rotterdam;
- Kustfundament;
- Grote rivieren;
- Waddenzee en waddengebied;
- Defensie, en
- Erfgoederen van uitzonderlijke universele waarde.

Op 1 oktober 2012 zijn aan het Besluit algemene regels ruimtelijke ordening (Barro) een aantal onderwerpen toegevoegd. Het gaat om de onderwerpen Ecologische hoofdstructuur, elektriciteitsvoorziening, toekomstige uitbreiding hoofd(spoor)wegennet, veiligheid rond rijksvaarwegen, verstedelijking in het IJsselmeer, bescherming van primaire waterkeringen buiten het kustfundament en toekomstige rivierverruiming van de Maastakken.

Voor de gemeente Terneuzen zijn geen van deze onderdelen van toepassing. Een verdere doorwerking in dit bestemmingsplan is niet aan de orde.

Provinciaal beleid

Omgevingsplan Zeeland 2012-2018

Op 28 september 2012 heeft het college van Gedeputeerde Staten het Omgevingsplan 2012-2018 vastgesteld. In dit plan staat het voorstel van het college voor het nieuwe omgevingsbeleid van eind 2012 tot en met eind 2018. Het omgevingsplan geeft de provinciale visie op Zeeland en waar de komende jaren door de Provincie op wordt ingezet. De basis ligt in een aantal opgaven en ambities:

- Duurzame ontwikkeling als vertrekpunt;
- Vernieuwend samenwerken;
- Provincie als Stuwende Kracht.

De Provincie heeft voor Zeeland een integrale visie opgesteld waarin zij de kernkwaliteiten verder wil benutten, (h)erkennen en versterken: "Land in Zee". Het karakter van verschillende delen van Zeeland, met sterke, beeldbepalende

economische sectoren en eigenheid van de omgeving, is daarvoor de basis. Deze basis is uitgewerkt voor economie, inwoners en omgeving.

Dit geeft een logische indeling op de kaart van Zeeland. Zeeland kan daarmee in drie deelgebieden worden gezien:

- Produceren op Land aan Zee;
- Beleven van Land en Zee;
- Bloeien op Land en in Zee.

Kaart 3: drie deelgebieden in visie 'Land in Zee'

De Provincie wil vanuit de kwaliteiten van Zeeland, meebewegend op de golven van maatschappelijke ontwikkelingen, opgaven oppakken en kansen grijpen. Daar zal het de komende jaren om gaan. Door de kwaliteiten en kansen van Zeeland te benutten en in de drie gebieden uit te lichten en te versterken wil de Provincie de ontwikkeling van Zeeland op het gebied van economie, mens en omgeving versterken. De hoofdlijnen van het beleid richten zich daarom ook op:

- Een sterke economie;
- Een goed woon- en leefklimaat;
- Water en landelijk gebied met kwaliteit.

Samenvattend gaat het om werken aan:

- versterken, benutten en faciliteren van de zeehavens en de daarin aanwezige economische sectoren en daarvoor benodigde achterlandverbindingen;
- stimuleren van versterking - en differentiatie binnen - het stedennetwerk Z4 (waaronder Terneuzen);
- optimaal benutten van de recreatieve en toeristische potentie die het kustgebied biedt (inclusief (water) sport, cultuur en zorg);
- voortbouwen op de Zeeuwse traditionele sectoren (landbouw en visserij) door het bevorderen van innovatie;
- aandacht besteden en inzet leveren aan bovenlokale ontwikkelingen op gebied van wonen, voorzieningen en arbeidsmarkt in Zeeland;
- regisseren en uitwerken van ontwikkelingen op en in de Zeeuwse Deltawateren.

Binnen de visie ligt Terneuzen binnen het gebied 'Produceren op Land aan Zee'. Dit is het gebied van de zeehavens met bijbehorende industriegebieden en de vier grootste Zeeuwse steden. De zeehavens en industriegebieden hebben een rol in verwerking en doorvoer van producten uit het deelgebied 'Bloeien op Land en in Zee'. Elk van de vier steden heeft een functie als regiostad. Samen hebben deze steden de kans om als stuwend en dragend netwerk voor de provincie te gaan functioneren. Daarvoor zullen de steden elkaar moeten gaan aanvullen en versterken.

De Provincie Zeeland heeft begin 2010 in het kader van de kerntakendiscussie gekozen voor een duidelijk profiel. De Provincie richt zich op het ruimtelijk-economisch domein, cultuur en de bovengemeentelijke sociale infrastructuur en zij ontwikkelt zich verder in haar rol als gebiedsontwikkelaar op bovengemeentelijke opgaven. Bij specifieke en voor de Zeeuwse samenleving belangrijke thema's is de Provincie gebiedsautoriteit wanneer er sprake is van een bovengemeentelijk en/of provinciaal belang. De keuze voor een provinciale rol is niet bij ieder onderwerp gelijk. De Provincie geeft daarom per beleidsopgave aan wat de aanpak is, welke rol daarbij het beste past en welke instrumenten het meest geschikt zijn om invulling te geven aan de opgave.

Visienota Valorisering Staats Spaanse Linies (2003)

De provincie heeft een onderzoek uit laten voeren naar de Staats Spaanse Linies uit de tachtigjarige oorlog in Zeeuws-Vlaanderen en de mate waarin dit cultuurhistorische erfgoed aanknopingspunten biedt voor beleid. De nota bevat aanbevelingen voor het behouden en versterken van de herkennings- en belevingsmogelijkheden hiervan. De potentiële waarden voor het verbeteren van de fysieke herkenningsmogelijkheden van dit erfgoed voor het verbeteren van de ruimtelijke kwaliteit en de toeristische perspectieven in Zeeuws-Vlaanderen zijn groot. Het doel om de cultuurhistorische waarden te behouden en te versterken en herkenbaarheid een voorwaarde te laten zijn voor het inpassen van nieuwe ontwikkelingen, is overgenomen in het Omgevingsplan Zeeland 2006-2012. Eén van de acties en prestaties in dit kader is het geven van uitvoering aan de visienota Valorisering Staats Spaanse Linies door een uitvoeringsprogramma op te stellen en uit te voeren en door het fysiek herstellen en inrichten van forten en liniedijken.

In de visienota is Terneuzen opgenomen als vesting. Terneuzen is ontstaan als vissersplaatsje met een kleine haven. In de Tachtigjarige Oorlog werd het versterkt vanwege zijn strategische ligging aan de Westerschelde. In 1583 werd het plaatsje door de Staatsen ingenomen die een grote schans aanlegden. De plaats werd eind 16^e eeuw met grote vestingwerken omringd. Na de Vrede van Munster (1648) werden die niet meer onderhouden en raakte de vesting in verval. Als gevolg van de Belgische Opstand (1830-1839) werd Terneuzen met nieuwe vestingwerken omgeven om de sluizen te beschermen. Begin 20^e eeuw werd de vesting opgeheven en ontmanteld. De voormalige vesting is alleen aan niveauverschillen af te lezen, bovendien is een kazerne gehandhaafd. De herkenbaarheid van de vesting wordt als gering aangemerkt. Ter hoogte van het centrum van Terneuzen heeft een redoute gelegen als onderdeel van de redoutes langs de noordelijke Braakmandijk. Deze redoutes zijn momenteel niet meer herkenbaar.

Binnen Terneuzen Centrum zijn geen waardevolle restanten meer aanwezig van de Staats Spaanse Linies die bescherming behoeven in dit bestemmingsplan.

Gemeentelijk beleid

Structuurvisie binnenstad Terneuzen

De Structuurvisie binnenstad Terneuzen heeft tot doel sturing te geven aan de gewenste ruimtelijke inrichting van het centrumgebied voor de komende 15 jaren. Zodanig dat wonen, werken, uitgaan, winkelen en verkeer optimaal op elkaar zijn afgestemd en tot hun recht komen, waardoor een vitale binnenstad ontstaat en behouden blijft. De structuurvisie omvat het centrumgebied van de kern Terneuzen en wordt begrensd door de Scheldeboulevard – de Binnenvaartweg – de Kennedylaan en de (Verlengde) Van Steenbergelaan. De gemeenteraad van Terneuzen heeft op 26 januari 2012 de Structuurvisie binnenstad Terneuzen vastgesteld.

De potentie van de binnenstad en de ligging aan de Westerschelde bieden ruimte voor een grote variatie aan activiteiten. Het imago werkt echter tegen. Het is belangrijk te werken aan een positieve beeldvorming. Dit wordt enerzijds bereikt door een sfeer in de binnenstad waarin samenwerking tussen bewoners, ondernemers en maatschappelijke organisaties vanzelfsprekend is, bijvoorbeeld in de organisatie van evenementen. Anderzijds zien bewoners en bezoekers door de uitvoering van ruimtelijke verbeteringsprojecten in de binnenstad dat er aan de kwaliteit, dynamiek en diversiteit van de omgeving wordt gewerkt.

Doelstelling is dat de binnenstad aan het einde van de structuurvisieperiode een bruisende mix van wonen, werken, recreëren, winkelen, uitgaan, cultuurproeven, etc. is, waar investeerders zorgen voor een continue kwaliteitsverbetering en vernieuwing. De structuurdragers en de beoogde ingrepen daarin zijn in deze structuurvisie vastgelegd. Als structuurdragers zijn benoemd:

- Het buitenwater en de daarbij behorende zeewering;
- De auto-ontsluitingsstructuur rondom het centrum inclusief het westelijk stadspark;
- De driedeling: besloten binnenstad, binnenwater met blokstructuur en Java;
- De ruimtelijk-functionele zonering van de binnenstad;
- De drie koppen van het kernwinkelgebied;
- De markante bebouwing.

Kaart 4: Structuurvisie binnenstad Terneuzen

Om de bestaande structuurdragers beter te laten functioneren, de ontwikkelingsgebieden tot bloei te brengen en de verbindingen tot stand te brengen zijn negen projecten gedefinieerd. Het uitvoeringsprogramma voor de Structuurvisie binnenstad Terneuzen is te vertalen vanuit de projecten.

De negen projecten zijn:

1. Herontwikkeling van de Kop van de Noordstraat;
2. Herdefinitie van het ABC-complex met aandacht voor de verbinding tussen de Noordstraat en het Arsenalplein;
3. Versterken van de Markt als “huiskamer“ van de gemeente;
4. Herstructurering van de woningvoorraad in het westelijk deel van de binnenstad;
5. Herstructurering van de Vestflats;
6. Ontwikkeling van de Veerhaven;
7. Ontwikkeling van de Beurtvaartkade;
8. Versterken van de band met het water;
9. Opwaardering van de openbare ruimte.

Het voorliggende bestemmingsplan is conserverend van karakter. De beoogde projecten zullen over het algemeen een eigen planologisch proces doorlopen. Ten aanzien van het kernwinkelapparaat en het versterken van de Markt vindt wel een vertaling plaats door de invulling die aan de bestemmingen wordt gegeven. De ruimtelijk-functionele zonerings van de binnenstad zal duidelijk herkenbaar zijn in de toegekende bestemmingen. De ontwikkelingen rond de Kop van Noordstraat zijn niet in het plangebied opgenomen.

Masterplan Axelsedam

Het masterplan Axelsedam vormt een richtinggevend kader voor eventuele ontwikkeling van het gebied aan de Axelsedam. Het gebied is één van de aanloopgebieden van het centrum en is de toegangspoort tot het kernwinkelgebied.

In de visie zijn verschillende uitgangspunten aangegeven. Het gebied moet een stedelijk, hoogwaardig aanloopgebied zijn met een zorgvuldige programmatische invulling. Continuïteit in de stedelijke structuur moet zorgen voor een heldere relatie van het plangebied met de binnenstad (visueel en fysiek). Concentratie van nu verspreid gelegen perifere detailhandel nabij het centrum is daarom belangrijk. Bovendien biedt de locatie ook goede mogelijkheden voor de ontwikkeling van kantoren, die kunnen profiteren van de stedelijke omgeving en goede ontsluiting. Daarnaast is aandacht voor de vorm en de inrichting van de openbare ruimte essentieel. De openbare ruimte vormt het cement tussen de deelgebieden. Het openbaar groen is gefragmenteerd en ondoorzichtig. Herinrichting kan leiden tot hoogwaardige openbare ruimtes, die lucht en groen in de stad brengen. Aan de randen dient ingezet te worden op een continue structuur van blokken en straten.

In het masterplan zijn voorstellen gedaan voor de ruimtelijke structuur en de functionele invulling van (de deelgebieden binnen) het plangebied op de lange termijn.

Het belangrijkste doel daarbij is het handhaven en versterken van de centrumpositie van de stad Terneuzen. In het verlengde daarvan ligt het doel c.q. de opgave om zodanige wijzigingen in structuur en gebruik aan te brengen dat daarmee maximale impulsen uitgaan naar het centrumgebied (de binnenstad).

Excessenregeling Terneuzen, Beleidsnota welstand (2013)

De gemeenteraad van Terneuzen heeft eind 2012 besloten het welstandsbeleid te herzien. Hierbij heeft de gemeenteraad tevens gebruik gemaakt van de mogelijkheid die de wetgever biedt om de welstandscommissie af te schaffen. Het nieuwe welstandsbeleid, de excessenregeling, wordt ambtelijk getoetst.

Het nieuwe welstandsbeleid van de gemeente Terneuzen gaat uit van de gedachte, dat burgers zelf voldoende inzicht hebben in redelijke eisen van welstand. De gemeente zorgt daarom slechts voor een minimaal noodzakelijk vangnet voor ruimtelijke kwaliteit. De gemeente grijpt alleen achteraf in bij een exces. Van een exces is sprake wanneer een bouwwerk in ernstige mate in strijd is met redelijke eisen van welstand. Criteria hiervoor zijn opgenomen in de beleidsnota welstand.

Voor monumenten en een aantal beeldbepalende boerderijen en schuren in het buitengebied zal welstandstoezicht vooraf blijven bestaan.

2.3 Woonbeleid

Provinciaal beleid

Omgevingsplan Zeeland 2012-2018 (2012)

Het provinciaal beleid over het wonen is opgenomen in het Omgevingsplan Zeeland 2012-2018.

Doelstelling

Een goed woonklimaat en een goed werkende woningmarkt in steden, dorpen en op het platteland en met voldoende omvang, kwaliteit en differentiatie van de woningvoorraad. Ruimtelijk staan bundeling en zorgvuldig ruimtegebruik voorop.

Bundeling en zorgvuldig ruimtegebruik

Bij de woningbouw staan de ruimtelijke doelen van bundeling en zorgvuldig ruimtegebruik hoog op de agenda. Het is van provinciaal belang dat de Zeeuwse steden de sociaaleconomische motor blijven van de Provincie. De bundelingsdoelstelling is alleen gericht op de vier Zeeuwse steden (Z4). De toename van de kwantitatieve woningbehoefte neemt af en lijkt op lange termijn zelfs eindig. Voor deze woningbehoefte zijn al meer plannen in uitvoering of voorbereiding dan nodig. Bundeling en zorgvuldig ruimtegebruik zijn daarom onderdeel van de regionale woningmarktafspraken, in plaats van een vooraf vastgelegd percentage.

De duurzaamheidsladder

De provinciale inzet op bundeling en zorgvuldig ruimtegebruik sluit naadloos aan bij het rijksbeleid. Voor het bevorderen van zorgvuldig ruimtegebruik is in het rijksbeleid de 'ladder' voor duurzame verstedelijking opgenomen. Deze wordt verankerd in het Besluit ruimtelijke ordening en is ook van provinciaal belang. De duurzaamheidsladder is een procesvereiste en houdt in dat bij vaststelling van een ruimtelijk plan wordt gemotiveerd hoe een zorgvuldige afweging is gemaakt over het ruimtegebruik. Deze werkt met de volgende stappen die in de onderbouwing moeten terugkomen (sterk verkorte weergave):

1. De ontwikkeling voorziet in een regionale, intergemeentelijke vraag
2. Realisatie vindt plaats binnen het bestaand bebouwd gebied in de regio, tenzij dat niet mogelijk is
3. De locatie is of wordt multimodaal ontsloten.

Regionale woningmarktafspraken

Het maken en hebben van regionale afspraken is noodzakelijk voor:

1. de onderbouwing van de 'ladder' voor duurzame verstedelijking;
2. de onderbouwing op welke wijze de regio invulling geeft aan de provinciale doelen voor bundeling en zorgvuldig ruimtegebruik;
3. de onderbouwing voor een realistische aanpak voor een dynamische en evenwichtige regionale woningmarkt;
4. het in aanmerking kunnen komen van provinciale ondersteuning uit het herstructureringsfonds en/of transformatieprojecten van de Z4.

De gemeenten in de regio's geven gezamenlijk, eventueel met hun partners, invulling aan regionale afspraken. Oude afspraken kunnen daarbij worden heroverwogen.

Verbetering woningen en herstructureringsfonds

Gemeenten hebben ook een opgave in verbetering van de bestaande woningvoorraad. Verbeteren, veranderen, vernieuwen, vervangen en verminderen (5V's) zijn daarbij de sleutelwoorden. In de (sociale) huursector ligt de verantwoordelijkheid bij de Zeeuwse woningcorporaties, regionale woningmarktafspraken kunnen daarbij helpen. De Provincie wil de aanpak van de particuliere woningvoorraad stimuleren. Daarvoor is een herstructureringsfonds opgericht waaruit goedkope leningen kunnen worden gefinancierd voor duurzame particuliere woningverbetering. Belangrijk is dat de

aanpak van de particuliere sector ondersteund wordt door flankerend beleid zoals regionale woningmarktafspraken.

Onderdeel van het omgevingsplan Zeeland 2012-2018 vormt het deelprogramma Provinciale Impuls Woningmarkt (PIW). Voor het vlottrekken van de gemeentelijke woningprogrammering en realisatie van herstructurering en nieuwbouwprojecten, vooral in de Zeeuwse grote steden en in gebieden met bevolkingsdaling, is de Provincie om investeringsbijdrage gevraagd. De provincie zet het PIW in door kansrijke herstructureringsprojecten en investeringen in de goedkope woningvoorraad te ondersteunen.

De veranderingen in de bevolkingssamenstelling bieden ook perspectief voor vernieuwing van de woningvoorraad. Het aandeel senioren neemt toe. De verwachting is dat zij langer zelfstandig blijven wonen. Jonge senioren zijn te verleiden om te verhuizen. Daarvoor moet wel de juiste kwaliteit op de juiste plaats geboden worden en verouderde woningen worden gerenoveerd of gesloopt. Vernieuwing van de woningvoorraad biedt ook kansen voor duurzaam en energiezuinig bouwen.

Gemeentelijk beleid

Woonvisie gemeente Terneuzen 2005-2009 (2005)

Voor de gemeentelijke woningbouwopgave ligt de nadruk op de verschuiving van kwantiteit naar kwaliteit. Geconstateerd is dat het aantal woningen voldoet, maar dat de voorraad niet aansluit bij de vraag. Centraal in dit beleidsstuk staat het scheppen van randvoorwaarden die de woonconsument in staat stellen om een eventuele kwaliteitssprong te maken.

De veranderende eisen van de woonconsument, die steeds intensiever woont en liefst een eigen stempel drukt op de woningen en de woonomgeving, vragen om continue monitoring en de samenwerking met burgers, woningbouwcorporaties, projectontwikkelaars, gemeenten en andere deelnemers. Naar verwachting is de opgave tijdrovend, duur en gevoelig, omdat het vooral gaat om bestaand bebouwd gebied. Met marktpartijen is een gezamenlijke, strategische en doelgerichte aanpak nodig om te komen tot een bij de vraag passend aanbod. Met de burger zijn vroegtijdige informatie-uitwisseling en het instellen van keuren en certificering belangrijk om individuele wensen veilig te kunnen uitvoeren. Kwalitatief hoogwaardige woningen en aansprekende woonconcepten zijn belangrijk. Aan de onderkant van de markt zijn sloop, herstructurering en transformatie van incurante woningen nodig.

Project KLUS

Aanpak verloederd bezit is één van de Rijksexperimenten in het kader van krimp en wonen. De pilot KLUS (KrottenLijstUitvoeringsStrategie) betreft een Zeeuws-Vlaamse aanpak waarbij de drie gemeenten nauw samenwerken om te bevorderen dat verpauperde panden en erven worden opgeknapt. Voor Terneuzen betreft het in eerste instantie panden in de binnenstad. Aan de hand van vastgestelde criteria (t.a.v. de bouwkundige kwaliteit, esthetische kwaliteit en toestand erven/tuinen) worden scores aan panden toegekend. De slechtste panden worden als eerste aangeschreven en aangepakt. Eigenaren worden door de gemeenten ondersteund/gefaciliteerd door gezamenlijk de problemen als ook de mogelijke oplossingen te bespreken. Juridische instrumenten worden pas dan ingezet als voorgaande acties niet blijken te werken.

Kaart 6: ruimtelijk functionele zonering binnenstad

Beleidsregel ‘Toetsingskader voor nieuwe woningbouwinitiatieven’

Tot het moment dat een definitief woonbeleid, in de vorm van een visie Wonen, door de gemeente is vastgesteld, zijn er met deze beleidsregel toetsingsregels vastgesteld voor verzoeken met betrekking tot nieuwe initiatieven voor woningbouw (zie bijlage 6). Het gaat hier om initiatieven die niet binnen het bestemmingsplan passen. De regels geven aan wanneer de gemeente bereid is tot afwijking van het bestemmingsplan. Er wordt daarbij onderscheidt gemaakt tussen het buitengebied en de kernen.

Voor de kernen geldt dat er geen medewerking wordt verleend aan het opvullen van open plekken in het lint of in (grote) tuinen. Er wordt wel medewerking verleend aan initiatieven voor de bouw van (incidentele) woningen:

- a. Ter compensatie van woningen die op de locatie of elders aan de woningvoorraad onttrokken worden en waarbij sloop gewaarborgd wordt. Randvoorwaarden hierbij zijn:
 - de ruimtelijke kwaliteit wordt verbeterd en;
 - er maximaal 3 wooneenheden ter vervanging mogen worden gerealiseerd in het stedelijk centrum van Terneuzen;

- er maximaal 1 woning ter vervanging mag worden gerealiseerd in het overige gedeelte van de kern Terneuzenen en de overige kernen.
- b. Het een woning in karakteristieke en cultuurhistorische bebouwing betreft waarbij uit onderzoek is gebleken dat een woning noodzakelijk is voor behoud van de karakteristieke en cultuurhistorische bebouwing.
- c. Het omzetten van een bestemming ‘Bedrijf’ naar ‘Wonen’, waarbij geldt dat voor het te slopen bedrijf, één vervangende woning teruggebouwd mag worden en indien de reeds aanwezige bedrijfswoning tevens wordt omgezet naar ‘Wonen’, mits:
 1. er sprake is van winst voor de ruimtelijke kwaliteit en;
 2. er geen belemmeringen vanuit overige beleidsvelden (milieu, archeologie, etcetera) zijn.

2.4 Verkeersbeleid

Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Het nationale verkeers- en vervoersbeleid was voorheen vastgelegd in de Nota Mobiliteit (2004). Dit beleid is echter nu opgegaan in de onlangs vastgestelde Structuurvisie Infrastructuur en Ruimte.

In het mobiliteitssysteem van Nederland zet het Rijk de gebruiker (zowel reiziger als verlader) centraal. Het Rijk wil samen met de decentrale overheden werken aan een robuust en samenhangend mobiliteitssysteem. Robuustheid en samenhang, met inzet van alle beschikbare modaliteiten, zijn noodzakelijk om een goede bereikbaarheid te kunnen garanderen. Over het verbeteren van de samenhang tussen ruimtelijke ontwikkeling en infrastructuur maken de decentrale overheden en het Rijk via het MIRT en de MIRT-gebiedsagenda's afspraken.

Om de bereikbaarheid te verbeteren, zet het Rijk in op investeren, innoveren en instandhouden. Conform het regeerakkoord geeft het Rijk vanuit het verlengde Infrastructuurfonds na 2020 prioriteit aan het oplossen van bereikbaarheidsknelpunten voor de main-, brain- en greenports (inclusief achterlandverbindingen).

Om keuzes goed te onderbouwen, introduceert het Rijk een bereikbaarheidsindicator die laat zien waar investeringen de meeste toegevoegde waarde opleveren.

Bij het verbeteren van de bereikbaarheid wordt sterk gelet op het samenspel tussen alle modaliteiten (weg, spoor en water) in samenhang met ruimtelijke ontwikkeling. Investeringsvinden dáár plaats waar het meeste rendement wordt behaald voor het mobiliteitssysteem als geheel. Het gaat daarbij ook om de ‘schakels’ tussen verschillende vormen van transport en vervoer, zoals transferia en multimodale overslagpunten (inclusief de mogelijkheden voor knooppuntontwikkeling). De binnenvaart is van groot belang omdat dit een alternatief biedt dat de drukke wegen ontlast. Schepen moeten daarvoor zo efficiënt en betrouwbaar mogelijk kunnen doorvaren.

Er moet innovatief worden omgegaan met de benutting van de infrastructuur. Een efficiënte benutting is nodig voor een goede doorstroming op de weg, het spoor en het water. Het Rijk werkt aan een programma Beter benutten, waarin tal van maatregelen zijn opgenomen.

Provinciaal beleid

Provinciaal verkeer en Vervoerplan

Het Provinciaal Verkeer- en Vervoerplan (PVVP) geeft aan hoe de provincie Zeeland de komende jaren haar beleid op het gebied van verkeer en vervoer vormgeeft. Er is nieuw beleid opgesteld voor ondermeer openbaar vervoer, fiets en verkeersveiligheid. In het Provinciaal Verkeer- en Vervoerplan Zeeland is expliciet aangegeven welke rollen en taken de verschillende wegbeheerders in Zeeland op zich nemen. Onder wegbeheerders in Zeeland vallen:

- Rijkswaterstaat Zeeland
- Waterschap Scheldestromen;
- Zeeland Seaports
- De dertien Zeeuwse gemeenten

Ook is er in het Provinciaal Verkeer- en Vervoerplan Zeeland meer ruimte gemaakt voor regionale initiatieven. Voor het eerst zijn er in het provinciaal Verkeer- en Vervoerplan specifieke regioagenda's opgenomen voor het Oosterscheldebekken, Walcheren en Zeeuws-Vlaanderen.

In de Actualisatie (2008) van het PVVP Mobiliteit op maat schrijft de provincie daarover het volgende. "Dit PVVP is een koepelplan. Het geeft de integrale visie op verkeer en vervoer. De uitwerking daarvan is in de meeste gevallen neergelegd in deelplannen voor verkeer en vervoer, waar vervolgens weer uitvoeringsprogramma's aan zijn gekoppeld. Dit betekent dat in dit PVVP wel de samenhang en hoofdlijnen van beleid, maar niet uitputtend alle facetten van de onderliggende beleidsthema's zijn beschreven. Dit gebeurt immers in de betreffende plannen. Het geheel van PVVP en deelplannen vormt het provinciale mobiliteitsbeleid. Dit PVVP vormt daarnaast een koepel voor gebiedsaanpakken en regionale maatregelpakketten, waarin regionale partijen hun beleid op elkaar afstemmen en afspraken maken. Het PVVP is opgesteld in nauw overleg met de Zeeuwse en omliggende overheden, het bedrijfsleven en (maatschappelijke) organisaties" (PVVP, 2008: 5).

Essentiële onderdelen van het beleid zijn daarbij de volgende. De provinciale doelstellingen overstijgen de provinciale bevoegdheden. Voor realisatie van de doelstellingen doet de provincie een beroep op haar partners. Als essentieel onderdeel van beleid wordt medeoverheden en belangenorganisaties gevraagd de visie uit dit PVVP, en specifiek de gebiedsprofielen, te onderschrijven en verder te laten doorwerken in hun beleid. In de uitwerking van het beleid is daarnaast specifiek benoemd wat de doelstellingen per thema zijn, wat de provincie daarin zelf doet én wat wordt gevraagd van anderen. Deze vragen zijn niet dichtgetimmerd. Zeeland kiest voor een ontwikkelingsgerichte benadering waarin doelstellingen en kaders worden vastgelegd met ruimte voor dynamiek, ontwikkeling en maatwerk in de uitvoering. Wezenlijk daarin is ruimte voor de regio. De invulling van het beleid en de organisatie daarvan kunnen binnen de gestelde kaders met maatwerk op regionaal niveau gestalte krijgen.

Het Zeeuws mobiliteitsbeleid voorziet in gebiedsprofielen: typen gebieden, waarin de ruimtelijke dominante factoren bepalend zijn voor de inrichting van het verkeer- en vervoersysteem. Voor de kern Terneuzen geldt het gebiedsprofiel Stedelijk Netwerk. De industriegebieden langs het kanaal hebben het gebiedsprofiel Zeehavens en Industrie.

De wegcategorisering vormt het scharnier tussen bereikbaarheid en verkeersveiligheid. Het doel van het categoriseringsplan is om het Zeeuwse wegennet logisch en begrijpbaar vorm te geven. Uitgangspunt is het op elkaar afstemmen van functie, vormgeving en gebruik van de wegen. De mogelijkheid om de wegcategorisering ook in de praktijk te realiseren wordt planologisch gewaarborgd door bebouwingsvrije zones. Binnen deze zones mogen in beginsel geen onomkeerbare ontwikkelingen plaatsvinden.

Voor de implementatie van 'Duurzaam Veilig in Zeeland' is door de provincie een categoriseringsplan opgesteld. Hierin zijn functies toegekend aan de hoofdwegen van de provincie op basis waarvan een 'Duurzaam Veilige' inrichting kan worden vormgegeven. Het PVVP bevat een gebiedsuitwerking Zeeuws Vlaanderen. Hierin staat als opgave de ontsluiting van Terneuzen op het hoofdwegennet. Het gaat met name om de bereikbaarheid van Terneuzen-Oost op de N290, mede in relatie tot verdere ontwikkeling van Othene en sluiproute over de Reuzenhoeksedijk.

Actieprogramma 2011

De uitvoering van het Provinciaal Verkeer- en Vervoersplan (PVVP) is vastgelegd in het "Actieprogramma PVVP" dat jaarlijks wordt geactualiseerd en waarin voor het komend jaar alle acties, projecten en investeringen op een rijtje worden gezet. Het meerjarenprogramma voor de infrastructuur maakt onderdeel uit van dit actieprogramma en de daarin opgenomen investeringen zijn nadrukkelijk gekoppeld aan de beleidsuitgangspunten van het PVVP.

De verschillende acties zijn ingedeeld naar het maatschappelijk effect dat bereikt moet worden. In het programma zijn geen acties binnen het plangebied opgenomen.

Gemeentelijk beleid

Op 5 maart 2009 heeft het college van Burgemeester & Wethouders besloten om de maximum snelheid voor alle wegen binnen de bebouwde kom van deze kernen terug te brengen naar 30 kilometer per uur. Het gehele plangebied is in het kader van "Duurzaam Veilig" aangewezen als Zone 30 kilometer per uur. De uitzonderingen binnen Terneuzen Centrum daarop vormen: Scheldeboulevard, Binnenvaartweg, Schuttershofweg, (Verlengde) Van Steenbergelaan en Kennedylaan. De uitvoering is sober door het aanbrengen van zone-bebording en enkele snelheidsremmende maatregelen.

In het wegcategoriseringsplan voor de gemeente Terneuzen (januari 2009) zijn de wegen rondom het centrum als volgt aangegeven:

- Gebiedsontsluitingswegen: ontsluiting over de sluizen (Buitenvaartweg), Binnenvaartweg, Scheldeboulevard (type II: zonder vrijliggende fietspaden) en Kennedylaan;
- Overige straten: woonstraten en kernwinkelgebied, voetgangersgebied.

Parkeernota 2012-2016

Het parkeerbeleid is de afgelopen constant geëvalueerd en indien nodig aangepast en verscherpt. Daardoor is het een dynamisch beleidsterrein geworden waarin veel aandacht is besteed aan alle belanghebbenden. Het huidige parkeerbeleid had een doorlooptijd tot en met 2010.

Goed parkeerbeleid sluit aan bij de wensen van de omgeving en is afgestemd op wat de gebruikers van een bepaald gebied verwachten. Het gemeentelijk parkeerbeleid zal zo goed mogelijk moeten aansluiten op het gebruik om het betreffende gebied zo goed mogelijk te ondersteunen. De hoofddoelstelling van het parkeerbeleid wordt daarom geformuleerd als: een gebied met bijbehorende functie zo goed mogelijk laten functioneren.

Het hanteren van een parkeerreguleringsbeleid kan daarbij helpen. Dit is een geheel van regelingen en voorschriften die in een gebied gelden voor het gebruik van parkeerplaatsen. Verschillende vormen van parkeerregulering kunnen worden ingezet (vrij parkeren, parkeerschijfzone, betaald parkeren, vergunningsplichtig parkeren). Invoering van parkeerregulering is geen doel op zich, maar een instrument op de parkeeroverlast tegen te gaan. Bij de in te voeren vorm van regulering is het van belang dat die vorm aansluit bij reeds bestaande vormen van parkeerregulering in de nabije omgeving en dat er geen veelvoud van ad-hoc-oplossingen gecreëerd worden. Bij een onacceptabele parkeersituatie is ingrijpen gewenst. Een acceptabele parkeersituatie kan worden gedefinieerd aan de hand van de (gemeten) parkeerdruk. In zijn algemeenheid is sprake van een acceptabele parkeersituatie als in een logisch begrensde gebied de parkeerdruk lager is dan 90%.

Voor parkeren in woonwijken is het uitgangspunt dat parkeren op het trottoir niet is toegestaan en men binnen een straal van 100 meter dient te kunnen parkeren. Bij nieuwbouw dient het parkeren zoveel mogelijk op eigen terrein plaats te vinden, waarbij ook parkeren voor bezoekers wordt gefaciliteerd. Aan de hand van de beleidsuitgangspunten kunnen ontwikkelingen worden getoetst.

2.5 Detailhandelsbeleid

Terneuzen structuurvisie detailhandel: “Van op de winkel passen naar het sturen van ontwikkeling” (18 maart 2008)

De huidige en toekomstige detailhandelsontwikkelingen in de verschillende deelgebieden in Terneuzen worden met de Detailhandelsstructuurvisie voor de stad Terneuzen ingekaderd in een integraal en groter geheel. Met de visie wordt de ambitie en profilering van de stad Terneuzen ten aanzien van de detailhandel in de regio Zeeuws-Vlaanderen en daarbuiten uiteengezet. Het bestaande detailhandelsbeleid in Terneuzen is daarbij op een dusdanige manier aangevuld waardoor duidelijk wordt welke positie ingenomen wordt door de winkellocaties.

Op basis van marktanalyse is het beoogde winkelprogramma geformuleerd voor de diverse locaties, zodat deze complementair aan elkaar kunnen functioneren en daarmee binding en toevloeiing voor de kern Terneuzen behouden en versterken. De Detailhandelsstructuurvisie loopt vooruit op een algehele structuurvisie voor de gemeente Terneuzen, welke in het kader van de nieuwe Wro wordt gevraagd, en waarbij een bredere beleidsmatige en functionele afweging zal moeten plaatsvinden in en tussen deelgebieden in Terneuzen.

Terneuzen is de regionale kern van Zeeuws-Vlaanderen. In het verleden was het winkelaanbod in Terneuzen relatief klein in verband met het relatief grote aanbod in de kernen rond Terneuzen (Zaamslag-Axel-Hulst-Oostburg-Sluis). Door een aantal ontwikkelingen, zowel algemeen (schaalvergroting) en de ontwikkelingen in

kooptoerisme/ banktoerisme, neemt de winkelfunctie in de kernen rond Terneuzen af, waardoor de kern Terneuzen steeds meer naar zijn “normale” functie groeit binnen het marktgebied Zeeuws-Vlaanderen.

Als ambitie wordt aangegeven dat Terneuzen de regionale kern is van Zeeuws-Vlaanderen met bijbehorend winkelaanbod met uitzondering van woninginrichting. De omvang van het winkelaanbod in Terneuzen is gericht op het eigen inwonertal van de gemeente én de functie als regionale kern in Zeeuws-Vlaanderen.

Bij de uitwerking van deze ambitie werden belangrijke bijkomende kwesties die vragen opwierpen nader onderzocht, te weten:

- een goede ontwikkeling en invulling van het Schuttershofgebied als zuidelijk bronpunt voor het centrum in samenhang met het herontwikkelen van de Kop van de Noordstraat als entreegebied voor het centrum;
- verbetering ambiance (winkelomgeving aanpassen), waarbij de Markt verbeterd kan worden als rustpunt en horecapunt in het centrum;
- het beperken van de lengte van het winkelcircuit;
- het ontwikkelen van een visie op de toekomst van het noordelijke deel van de Noordstraat;
- het Arsenaalgebied, dat de overgangs- of verbindingszone kan worden van het winkelgebied naar de Scheldeboulevard (“ruwe diamant”);
- de gevolgen van een zekere mate van overbewinkeling kunnen beperkt worden wanneer de uitbreiding van het supermarkt aanbod wordt ingevuld door een speler of een soort supermarkt die nu nog niet aanwezig is, waardoor nieuwe bestedingen aangetrokken worden.

Structuurvisie binnenstad

De detailhandel in de binnenstad is geconcentreerd aan de Noordstraat en de Havenstraat. Een verdere concentratie van detailhandel in deze twee straten is uitgangspunt. Daarbij is het van belang de schaal van de binnenstad in acht te nemen (geen detailhandel in volumineuze goederen) en de zelfstandigheid van winkeliers (los van de landelijke winkelketens) te stimuleren. Als gevolg van de T-structuur van het kernwinkelgebied is het winkelend publiek genoodzaakt om bij elk van de koppen dezelfde weg terug te nemen. De koppen zijn alle drie direct gekoppeld aan een adequate parkeervoorziening. Een verdere versterking van de koppen is gebaat bij de aanwezigheid van trekkers en bij een logische verbinding met andere voorzieningen die passen bij een combinatiebezoek, zoals horeca, kunst en cultuur, vrijetijdsvoorzieningen, maatschappelijke instellingen of perifere detailhandel.

2.6 Archeologie- en monumentenbeleid

Europees beleid

Verdrag van Valetta

Het Verdrag van Valetta beoogt het cultureel erfgoed, dat zich in de bodem bevindt, beter te beschermen. Het gaat om archeologische resten als nederzettingen, grafvelden en gebruiksvoorwerpen. Uitgangspunt van het verdrag is dat het archeologische erfgoed integrale bescherming nodig heeft en krijgt. In Nederland heeft het Verdrag van Valetta doorwerking gekregen in de Wet op de archeologische monumentenzorg (Wamz).

Op internationaal en nationaal niveau is het belang van ondergrondse monumentenzorg en archeologie in de laatste decennia steeds meer onderkend. Niet alleen het wetenschappelijke belang maar ook het maatschappelijke belang van de archeologie is een onvervangbaar deel van ons cultureel erfgoed. Het accent in het overheidsbeleid verschuift van archeologische opgravingen en noodonderzoek naar behoud en beheer in de bodem. Dit streven naar behoud en beheer 'in situ' is het kernelement van het Europese Verdrag van Valletta (Malta, 1992).

Rijksbeleid

Monumentenwet 1988

De Monumentenwet 1988 regelt de wettelijke bescherming van onroerende (rijks)monumenten en door het Rijk aangewezen stads- en dorpsgezichten. De Monumentenwet heeft niet alleen betrekking op gebouwen en objecten, maar ook op stad- en dorpsgezichten en archeologische monumenten boven en onder water. In de Monumentenwet 1988 is geregeld hoe gebouwde of archeologische monumenten aangewezen kunnen worden als wettelijk beschermd monument.

Ook geeft de Monumentenwet voorschriften voor het wijzigen, verstoren, afbreken of verplaatsen van een beschermd monument. Die voorschriften houden in dat er niets aan het monument mag worden veranderd zonder een vergunning. Een vergunningplicht is van toepassing op archeologisch monumenten, voor gemeentelijke en rijksmonumenten is het verbod opgenomen in artikel 2.1.1.f (voor rijksmonumenten) en in artikel 2.2.1.b (voor gemeentelijke monumenten) van de Wabo. Deze vergunning moet op voorhand worden aangevraagd bij het bevoegd gezag.

In vervolg op het Verdrag van Valetta is ook de Monumentenwet (inwerking getreden op 1 september 2007) herzien en volgt de herziening van enkele andere wetten. Bodemverstoringen door uitvoering van het bestemmingsplan, ontheffing of het rechtstreeks toegelaten bouwen kunnen het bodemarchief aantasten. Het voorgestelde beleid bevat maatregelen die aandacht voor archeologische waarden bij plannen en projecten afdwingbaar maakt, zoals:

- de gemeenteraad dient bij de vaststelling van bestemmingsplannen rekening te houden met de in de grond aanwezige dan wel te verwachten monumenten;
- in een bestemmingsplan kan in het belang van de archeologie een aanlegvergunningstelsel worden opgenomen. Zowel de aanvrager van een aanlegvergunning als de aanvrager van een reguliere bouwvergunning kunnen langs de weg van het bestemmingsplan de verplichting krijgen tot het laten uitvoeren van een archeologisch vooronderzoek. Zonodig kunnen aan de aanlegvergunning en de bouwvergunning regels worden verbonden ter bescherming van de archeologische waarden.

Bovenstaande geldt tevens voor een binnenplanse ontheffingsbevoegdheid als bedoeld in artikel 3.6, eerste lid, onder c. Wro.

Met de wetwijziging wordt archeologie dus voortaan een verplicht en onlosmakelijk onderdeel van het ruimtelijke besluitvormingsproces. In de planvormingfase bepalen rijk, provincies en gemeenten welke archeologische waarden in het geding zijn. Zij wegen deze waarden mee in de besluitvorming.

Provinciaal beleid

Omgevingsplan Zeeland

Eén van de hoofddoelstellingen in het Omgevingsplan Zeeland 2012-2018 is het versterken van de bijzondere Zeeuwse omgevingskwaliteiten. Cultuurhistorie is één van deze omgevingskwaliteiten. Door de cultuurhistorie wordt de identiteit van Zeeland voor een groot deel bepaald.

Archeologie moet zo vroeg mogelijk in het planningsproces meegenomen worden. Uitgangspunt daarbij is dat bekende archeologische waarden in-situ bewaard blijven. Voor gebieden met een archeologische verwachtingswaarde is (bij planuitvoering) archeologisch (voor)onderzoek noodzakelijk. Alle terreinen, die op de Archeologische Monumentenkaart zijn aangeduid als terrein met zeer hoge archeologische waarden, dienen een planologische bescherming te hebben. Van gemeenten wordt verwacht dat zij deze bescherming opnemen in hun bestemmingsplannen.

Gemeentelijk beleid

Interimbeleid archeologie

Op 27 januari 2011 is door de gemeenteraad van Terneuzen het interim beleid archeologie vastgesteld. De insteek van dit beleid is het regelen van archeologie in ruimtelijke plannen. In een cyclus van 10 jaar zullen alle ruimtelijke plannen aangepast worden, waarbij archeologie in de plannen zal worden ingebracht of geactualiseerd aan de hand van het dan geldende beleid. Als vangnet fungeert de Erfgoedverordening Terneuzen 2011. Deze verordening is geactualiseerd en is in samenhang met het archeologiebeleid opnieuw vastgesteld. In lijn met de intentie van de wetgever wordt een algemene vrijstelling voor archeologie verleend tot 100 m2 en een diepte van 0,5 m voor de zogenaamde kruimelgevallen. De achterliggende gedachte van het archeologiebeleid is het in beeld brengen van de gebieden in de gemeente Terneuzen met een archeologische verwachtingswaarde. Deze verwachtingswaarde kan per gebied en per geologische laag verschillen. De insteek is daarbij soepel waar het kan en streng waar nodig. Voor een aantal gebieden is de huidige kennis ontoereikend. Deze leemten zullen in de toekomst ingevuld worden. Aan de hand van de archeologische verwachtingswaarde wordt per deelgebied een grens gesteld waarboven archeologisch onderzoek verplicht is en waaronder vrijstelling wordt verleend. Een en ander is uitgewerkt in een stroomschema in bijlage 1 van 'De onderste steen boven? Interim-beleid archeologie gemeente Terneuzen'. Wanneer archeologisch onderzoek verplicht is, dient de Archeologische monumentenzorg cyclus (AMZ-cyclus) doorlopen te worden. Deze cyclus is er op gericht om te beoordelen of verdergaand onderzoek of behoud noodzakelijk is. Voor de uitvoering en de beoordeling van de onderzoeken wordt aangesloten bij de landelijke en provinciale regelgeving. Door deze cyclus op een goede manier te doorlopen kan een gedegen afweging gemaakt worden waar behoud ter plaatse (*in-situ*) of een opgraving (*ex-situ*) noodzakelijk is of achterwege kan blijven.

Procedure

Procedures bij de advisering in het kader van ruimtelijke plannen en de toetsing van volgens de gemeentelijke Erfgoedverordening vergunningsplichtige gevallen, zullen gebaseerd zijn op een door de gemeente uit te voeren toets. Hierbij kan bijvoorbeeld gedacht worden aan bestemmingsplannen, vergunningen, bodemsanering en civiele werken. De verantwoording voor het aanvragen van (archeologie)vergunningen en het

naleven daarvan ligt bij de initiatiefnemer, dat kan ook de gemeente zijn. Daarnaast heeft de gemeente een toetsende en handhavende rol.

De archeologische toets

Om inzicht te krijgen in de archeologische verwachtingswaarde van een gebied of locatie dient aan vijf criteria te worden getoetst.

- De Archeologische Monumentenkaart (AMK). Deze kaart geeft de wettelijk beschermde archeologische monumenten weer, waarvoor het Rijk bevoegd gezag is. In onze gemeente zijn dat restanten van kastelen in Axel en Zaamslag (Torenberg). Daarnaast bevat de kaart de door de Rijksdienst voor het Cultureel Erfgoed (RCE) gewaardeerde gebieden met een (hoge) archeologische waarde.
- De Indiatieve Kaart Archeologische Waarden (IKAW). Deze kaart geeft de verwachtingswaarde weer voor de bovenste 1,2 m van de bodem. Deze kaart is gebaseerd op de geomorfologische en geologische kaart van Nederland. Bij een hoge trefkans wordt aangesloten bij de wettelijke vrijstelling van 100 m². Voor een middelhoge trefkans kan een ruimere norm gelden. Deze wordt arbitrair vastgelegd op 500 m².
- Archis (Archeologische Informatie Systeem). Dit is de landelijke database waarin alle recent uitgevoerde archeologische onderzoeken en vondsten worden opgeslagen. Deze database geeft een indicatie van de vondsten die gedaan zijn. Veel of belangrijke vondsten geven een hogere archeologische verwachtingswaarde.
- Zeeuws Archeologisch Archief (ZAA). In dit archief berusten de verslagen van alle in het verleden in Zeeland uitgevoerde archeologische onderzoeken, gegevens over losse vondsten en dergelijke. Dit archief geeft een indicatie van de vondsten die in het verleden gedaan zijn. Veel of belangrijke vondsten geven een hogere archeologische verwachtingswaarde.

In de praktijk wordt de toets op Archis en ZAA gecombineerd, of in het kader van het bureauonderzoek uitgevoerd.

- De bodemopbouw. Aan de hand van de geologische kaart kan nagegaan worden welke geologische, voor de archeologie relevante, bodemlagen aanwezig zijn.
 - Pleistoceen: vanaf de steentijd
 - Hollandveen: vanaf de ijzertijd en Romeinse tijd
 - Duinkerke II, inclusief 'oudere afzettingen van Duinkerke': vanaf de middeleeuwen
 - Duinkerke III: vanaf de nieuwe tijd

Historische en archeologische waarden van Terneuzen Centrum

De oudste 'bewoningssporen' uit de omgeving van Terneuzen zijn afkomstig van de top van het pleistoceen dekzand. Het gaat hier om de vondst van een vuurstenen pijlpunt en een zogenaamde tranchetbijl uit de midden-steentijd (ca. 8000-4000 voor Chr.; Archis waarnemingsnummer 410266), daterend uit de tijd dat de mens nog jager/verzamelaar was, en een geslepen vuurstenen bijl (Archis waarnemingsnummer 45094). Dit laatste artefact is aangetroffen bij de bouw van een sluis en wijst op de aanwezigheid van de mens in het gebied rond 4900-2000 jaar v. Chr. Deze bijl hoort bij een groep die meer en meer op één plaats woonde. Sporen van huizen of nederzettingen zijn nooit aangetroffen.

Voor de resten uit de Romeinse tijd geldt hetzelfde als in de hiervoor liggende periode. In de buurt van Terneuzen zijn drie scherven Romeins aardewerk gevonden (Archis waarnemingsnummer 45093). Gezien de gegevens uit Zuid-Beveland (Ellewoutsdijk) en het Vlaamse achterland is het aannemelijk dat er ook mensen ter hoogte van Terneuzen hebben gewoon aan het begin van onze jaartelling. Aangezien Terneuzen landschappelijk de meeste overeenkomst heeft met Ellewoutsdijk moeten deze mensen, net als daar op het Hollandveen hebben geleefd.

Ook uit de vroege en volle middeleeuwen (500-1000 na Chr.) zijn in Terneuzen slechts vondsten bekend, maar zijn nog nooit eerder sporen van bewoning aangetroffen. Het gaat hier om twee mantelspelden uit de 9^{de}-10^{de} eeuw na Chr. (Archis waarnemingsnummer 22063). Naast deze mantelspelden zijn ook enkele fragmenten aardewerk gevonden dat deels afkomstig is uit het gebied rond Keulen (Pingsdorf) en anderdeels mogelijk van lokale/regionale afkomst is (kogelpot). Deze bewoners hebben zich gevestigd in een landschap dat bestond uit veen met daar bovenop afzettingen van Duinkerke 2.

Terneuzen, zoals we dat “tegenwoordig” kennen, heeft zijn ontstaan langs de Axelse vaart (afbeelding 1) die de verbinding vormde tussen de huidige Westerschelde en Overslag, waar vervolgens de goederen overgeslagen werden om naar Gent vervoerd te worden. De eerste historische vermelding dateert uit 1325. Door de ligging langs de vaart ontstond er al snel een bescheiden haven. De eerste vermelding van deze haven stamt uit 1460. Tijdens de Tachtigjarige Oorlog bleek Terneuzen en vooral de haven van strategisch belang. Het is niet voor niets dat in 1573 en 1574 Staatse troepen meerdere keren het dorp binnenvallen en platbranden. Ter verdediging van het dorp besluit de Spaanse leiding vervolgens in 1575 tot de bouw van het Spaans kasteel ofwel fort Aldano. Na de pacificatie van Gent verdween de Spaanse invloed. Toen de hertog van Parma echter het gezag van Filips II in Vlaanderen herstelde voorzagen de Staatse troepen eenzelfde lot voor Terneuzen. Hierop is de Staatse bevelhebber Hohelohe in 1583, met ca. dertig Staatse schepen en meer dan duizend Duitse soldaten het dorp binnengevallen, waarna direct is begonnen met het bouwen van een nieuw verdedigingswerk, namelijk de Moffenschans. Daarnaast werd ook een begin gemaakt met de aanleg van de bouw van de vesting. De bouw van de vesting werd in 1598 voltooid. (afbeelding 2) Vanwege de ligging hebben Spaanse troepen geprobeerd Terneuzen in handen te krijgen; alle pogingen liepen echter op niets uit.

Nadat de Tachtigjarige Oorlog in 1648 afgelopen was, verloren de vestingwerken hun noodzaak en raakten ze in de loop van de 17^{de} eeuw in verval. In 1680 werd zelfs het besluit genomen om de vestingwerken te sletten. Een storm in 1682 hielp hierbij een handje en sloeg een deel van de contre-escarpe weg. Deze natuurlijke afbraak werd verder gezet tijdens stormen in de jaren 1714 en 1715. Nadat de polderpoort in 1680 al buiten gebruik was geraakt werd in 1785 ook de Landpoort gesloopt.

Ten tijde van de Belgische opstand (1830-1839) werd het belang van een vesting in Terneuzen opnieuw ingezien. Door alle gebeurtenissen die samen hingen met de opstand is men ertoe overgegaan Terneuzen opnieuw van vestingwerken te voorzien (afbeelding 3). De reden hiervoor was vooral het beschermen van de vaarweg over het kanaal van Gent naar Terneuzen en het controleren en indien nodig de vaarweg op de Schelde af te sluiten. Na de opstand werd de vesting nog een aantal jaren in stand gehouden. In 1879 was het belang van de vesting echter zo teruggelopen dat ze nog

Kaart 8: Uitsnede kaart midden 17^{de} eeuw, oude vesting van Terneuzen met 1 de Zuid-of Landpoort, 2 de West- of Polderpoort, 3 De Waterpoort (K.U.B. nr. 79)

Kaart 9: Plattegrond nieuwe vesting Terneuzen die tussen 1833 en 1839 werd aangelegd. Tekening D. Keur, OTAR, januari 1953

De uitkomst van de archeologische toets

Kaart 10: Uitsnede Terneuzen-Centrum met daarop weergegeven de omvang van het AMK-terrein, de IKAW, de waarnemingen en de vondstmeldingen en de recent uitgevoerde onderzoeken. (bron Archis2)

- Binnen de grenzen van het bestemmingsplan Terneuzen Centrum bevindt zich volgens de Archeologische Monumentenkaart (AMK) een terrein met een vastgestelde archeologische waarde. Het gaat hier om monumentnummer 13479 en heeft betrekking op de oude stadskern van Terneuzen. Hierbinnen kunnen resten worden aangetroffen die dateren uit de late middeleeuwen en nieuwe tijd.
- Op de Indicatieve Kaart Archeologische Waarden (IKAW) heeft het bestemmingsplangebied een lage en zeer lage archeologische trefkans op het aantreffen van archeologische waarden.
- In Archis2 zijn uit het bestemmingsplangebied geen vondstmeldingen bekend. Wel zijn er drie waarnemingen aanwezig tegen de zuidgrens van de bestemmingsplangrens (411689, 408141 en 433738). In het eerste geval betreft het resten van een stenen beer van (vermoedelijk) de vestingwerken uit de 19^{de} eeuw. Deze resten zijn aangetroffen in een grote bouwput aan de Schuttershofweg. In het tweede geval betreft het resten van zware bakstenen muren die bij graafwerkzaamheden aan de Steenkamplaan aan het licht zijn gekomen. De muren die waarschijnlijk ook bij de 19^{de} eeuwse vestingwerken hoorden zijn grotendeels vergraven. In het derde geval betreft het vondsten uit uitgegraven grond van afkomstig van de locatie Terneuzen Noordstraat 77. Opmerkelijk is dat hierin veel Weser en ander Duits witbakkend aardewerk aanwezig was.
- In het Zeeuws Archeologisch Archief (ZAA) is aanvullende informatie bekend uit het bestemmingsplangebied. ZAA projectnummer 4622 maakt melding van substantieel muurwerk en gewelven die in 1988 zijn gevonden bij sloopwerkzaamheden van het voormalige hotel Pays Bas (omgeving Nieuwstraat-Noordstraat).

- Binnen het bestemmingsplangebied zijn twee recente archeologische onderzoeken bekend (onderzoeksmeldingsnummer 6542 en 32022). In het eerste geval betreft het een verkennend archeologisch onderzoek aan de Scheldekaai nummer 48. Het onderzoek heeft uitgewezen dat in de bovenste meter van de bodem archeologische indicatoren uit de 19^{de} en 20^{ste} eeuw aanwezig zijn. Daaronder zijn ze niet aangetroffen. De auteurs maken echter wel op dat op basis van kaartprojectie de onderzoekslocatie onderdeel uitmaakt van de 19^{de} eeuwse vesting. Het tweede onderzoek heeft betrekking op een onderzoek dat is uitgevoerd door het Archeologisch Diensten Centrum (ADC) uit Amersfoort.
- De analyse van luchtfoto's is voor de bebouwde kom van Terneuzen heeft geen aanvullende gegevens opgeleverd. Dit is vooral veroorzaakt door het feit dat de kern van Terneuzen op de oudste luchtfoto's reeds bebouwd was.
- De bestudering van het Actueel Hoogtebestand Nederland (AHN) heeft om dezelfde reden als bij de luchtfoto's omschreven, geen nieuwe informatie opgeleverd.
- Op basis van de Geologische kaart van Nederland (Van Rummelen 1977 ;Afbeelding 5) kan het bestemmingsplangebied in drieën worden verdeeld. Het meest noordelijke deel wordt getypeerd met de letter cijfer combinatie Do.3^b, het oostelijke deel als Do.3^a en het zuidwestelijke als Fo.3^b.
- Het noordwestelijke deel en het oostelijke deel van het bestemmingsplan bevinden zich in een zone met respectievelijk kreekafzettingen van Duinkerke IIIb en Duinkerke IIIa. Dit houdt in dat hier geulen in de ondergrond aanwezig zijn die zich diep hebben ingesneden en alle onderliggende lagen hebben opgeruimd. Deze lagen worden op basis van het gemeentelijk archeologiebeleid vrijgesteld van archeologisch vervolgonderzoek.
- De code Fo.3^b staat voor Afzettingen van Duinkerke IIIb op oudere Afzettingen van Duinkerke (waaronder Duinkerke II) op Hollandveen op pleistoceen. Dit betreft de oorspronkelijke bodemopbouw van het gebied. Iedere bodemhorizont heeft zijn eigen archeologische verwachting. Zo kunnen op plaatsen waar de top van het Hollandveen intact is (buiten de Duinkerke geulen), resten uit de ijzertijd en Romeinse tijd aanwezig zijn. Dergelijke resten zijn eerder aangetroffen in (de omgeving van) Axel. Onder (het restant) van het veenpakket ligt het pleistocene dekzand. Zoals op andere plaatsen in de gemeente Terneuzen kunnen op en in de top van dit dekzand vondsten en sporen uit laat-paleolithicum tot neolithicum worden gedaan. Dit is eerder onder andere gebeurd in de buurt van Koewacht, Axel en bij de aanleg van één van de sluizen in 1903.

Kaart 11: Terneuzen-Centrum. Uitsnede van de geologische kaart 1977 (Bron van Rummelen 1977). Het noordelijke deel (geel) Do.3^b, het oostelijke deel Do.3^a, Het zuidwestelijke deel Fo.3^b

Onderzoeksverplichting

Binnen het bestemmingsplangebied zijn twee waarden archeologie aanwezig.

- Waarde 1 archeologie heeft betrekking op het AMK-terrein van de historische binnenstad. Hiervoor geldt op basis van het archeologiebeleid een vrijstellingsnorm van 100 m² bij een diepte van 0,5 meter.
- Waarde 2 archeologie dient opgenomen te worden voor die delen van de binnenstad waarvoor geldt dat er sprake is van een afzetting Fo.3b. Hier zijn onder de afzetting van Duinkerke III namelijk oudere afzettingen van Duinkerke (waaronder Duinkerke II) aanwezig. Hier dient onderzoek uitgevoerd te worden indien de verstoring groter is dan 500 m².

Binnen die delen van dit bestemmingsplan waarvoor geen sprake is van een dubbelbestemming kunnen desondanks archeologische sporen en vondsten worden gedaan. In dat geval geldt een wettelijke meldingsplicht ex. artikel 53 van de monumentenwet.

Behalve door nieuwbouwprojecten, kunnen ook bij civieltechnische bodemingrepen zoals rioleringswerken, archeologische resten worden aangetroffen en verstoord. Ondanks de kleinschaligheid van deze projecten is belangrijk ook bij deze werkzaamheden er bedachtzaam op te zijn dat waardevolle archeologische resten kunnen worden verstoord. Door gelegenheid te bieden waarnemingen te verrichten kan in de meeste gevallen zonder veel oponthoud of hoge kosten waardevolle informatie worden vastgelegd.

Monumenten

Vanaf 1 januari 2012 is sprake van de Modernisering Monumentenwet (MoMo) en dient cultuurhistorie meegewogen te worden tijdens nieuwe ontwikkelingen.

Belangrijke doelen van de Modernisering van de Monumentenzorg zijn het stimuleren en ondersteunen van gebiedsgericht werken, het belang van cultuurhistorie laten meewegen in de ruimtelijke ordening, het formuleren van een visie op erfgoed en het verminderen van de administratieve lastendruk. De modernisering is gestoeld op drie pijlers:

Pijler 1: Cultuurhistorische belangen meewegen in ruimtelijke ordening. Hierbij vindt een verschuiving plaats van objectgerichte bescherming naar een gebiedsgerichte aanpak. De omgeving van het monument gaat een belangrijker rol spelen.

Pijler 2: Krachtiger en eenvoudiger regelgeving. Minder, kortere en eenvoudiger procedures, afstand tussen expert en leek kleiner, meer vrijheid en keuzemogelijkheden voor monumenteneigenaren.

Pijler 3: Bevorderen van herbestemmingen. Historische gebouwen, complexen, terreinen en landschappen kunnen hun functie en daarmee hun gebruik verliezen. Dit kan leiden tot verval waardoor belangrijke cultuurhistorische waarden verloren gegaan. Het toekennen van een andere bestemming bijdragen aan het behoud.

In dit kader is ook de Nota Cultuurhistorie en Monumenten van belang. Deze is een uitwerking van het omgevingsplan Zeeland 2006-2012 waarin de Provincie Zeeland aangeeft dat ze wil investeren in behoud, ontwikkeling, ontsluiting en gebruik van cultuurhistorisch erfgoed. Hierbij gelden de volgende uitgangspunten:

- behoud door ontwikkeling;
- een gebiedsgerichte benadering;
- behouden en versterken van het kenmerkend Zeeuwse;
- de mate van kwetsbaarheid in onze samenleving, nagaan in hoeverre belangen zich sterker maken voor het kunnen behouden van cultuurhistorische waarden.

Om een inzicht te krijgen in de aanwezige cultuurhistorische waarden binnen een plangebied heeft de provincie de Cultuurhistorische Hoofdstructuur (CHS) opgesteld. Deze biedt een geordend overzicht van de voornaamste, nog aanwezige, (inter)nationale, regionale en bovenlokale cultuurhistorische kenmerken en waarden in Zeeland. De CHS is een instrument voor integraal en gebiedsgericht beleid en daarnaast een informatiebron.

Naast de CHS kan heeft de Provincie nog andere tools waarvan gebruik gemaakt kan worden als het gaat om cultuurhistorie. Zo heeft de provincie een platform ingesteld voor historische kerken en wil ze planologisch medewerking verlenen aan multifunctioneel gebruik teneinde de geconstateerde waarde te kunnen behouden. Voor historische boerderijen zijn de nieuwe economische dragers kansrijk voor ontwikkeling, voor molens zijn biotopen van toepassing, zoals bijvoorbeeld in Hoek en Biervliet. Ook industrieel erfgoed verdient bescherming, maar hiervoor is nader onderzoek nodig. Mobiel erfgoed in de vorm van spoorlijnen, vaartuigen en dergelijke is in dit plangebied niet aanwezig.

Tot slot bestaat er een lijst met rijks- en gemeentelijke monumenten waarmee tijdens planologische ontwikkelingen rekening gehouden dient te worden.

Rijksmonumenten

- voormalige Bank aan de Nieuwstraat 4
- voormalig Arsenaal aan de Nieuwstraat 27
- voormalig Postkantoor aan de Nieuwstraat 67

Gemeentelijke monumenten

Binnen de gemeente Terneuzen zijn ca. 150 gemeentelijke monumenten aanwezig, waarvan een aantal binnen het plangebied Terneuzen Centrum zijn gelegen. Een lijst van deze monumenten is opgenomen in bijlage 7.

Cultuurhistorische elementen

Binnen de gemeente Terneuzen zijn veel cultuurhistorische elementen aanwezig, waarvan een aantal binnen het plangebied Terneuzen Centrum zijn gelegen.

De volgende cultuurhistorische elementen zijn binnen het plangebied aanwezig:

- de kribben aansluitend op de Scheldeboulevard
- een historische boom nabij het Arsenaalplein

In dit nieuwe bestemmingsplan “Terneuzen Centrum” is een bestemmingsregeling voor de bescherming van rijks- en gemeentelijke monumenten opgenomen.

2.7 Waterbeleid

Het maatschappelijk besef van het veelzijdige belang van water (voor mens, milieu, natuur, landbouw, recreatie en dergelijke) neemt toe. Hetzelfde geldt voor de bewustwording dat in de toekomst (meer dan voorheen) anders en vooral zorgvuldiger met water moet worden omgegaan. Naast onderwerpen als wateroverlast, verdroging, natuurontwikkeling staat ook ‘water in de stad’ en het effect daarvan op de kwaliteit van de woon- en leefomgeving in de belangstelling.

Rijksbeleid

Nationaal Waterplan (2009-2015)

In december 2009 heeft het kabinet het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiervoor worden genomen. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. In het Nationaal Waterplan is een eerste uitwerking gegeven aan het Deltaprogramma dat wordt opgesteld naar aanleiding van het advies van de Deltacommissie in 2008. Dit programma is gericht op duurzame veiligheid en zoetwatervoorziening.

Provinciaal beleid

Het provinciale Omgevingsplan bepleiten meer integraal waterbeheer met meer samenhang tussen het beleid voor water, ruimtelijke ordening en milieu. De hydrologische ordeningsprincipes moeten een rol spelen in de besluitvorming over bestemming en inrichting van gebieden.

In de visie van het rijk en provincie zijn voor de ontwikkeling van nieuw stedelijk gebied de volgende aandachtspunten van belang:

- het ontwikkelen van een gemeenschappelijke visie van gemeenten en waterbeheerders op het waterbeleid en doorvertaling naar bestemmingsplannen en waterbeheersplannen;
- een meer op ecologische, hydrologische aspecten en belevingswaarde gebaseerde planning van de verstedelijking;
- het herstellen/versterken van natuurwaarden;
- het afkoppelen van verhard oppervlak en infiltratie van water in de bodem;
- het voorkomen van verdroging en wateroverlast;
- het bevorderen van waterbesparing en hergebruik van water;
- uitgaan van minimaal een verbeterd gescheiden rioolstelsel.

Omgaan met water in en om de woning maakt onderdeel uit van het Nationaal Pakket Woningbouw (Duurzaam Bouwen) en het Nationaal Pakket Stedenbouw. Gemeenten en waterschappen dienen in samenhang met provincie en waterleidingmaatschappijen de mogelijkheden voor het omgaan met water in de stad te optimaliseren.

Provinciale Waterkansenkaart

Om vanuit het waterbeheer in te kunnen spelen op ruimtelijke ontwikkelingen en bestaande ongewenste situaties bij te sturen, ontwikkelde de provincie Zeeland waterkansenkaarten. Deze visualiseert op basis van hydrologische uitgangspunten de kansen en bedreigingen voor de verschillende functies en het landgebruik. De volgende tabel geeft een korte weergave van de situatie in Terneuzen Centrum.

Tabel 3: Waterkansenkaart Terneuzen Centrum

Soort gegevens	Situatie Terneuzen Centrum
relatieve hoogteligging t.o.v. omgeving	gemiddeld
aandachtsgebied waterhuishouding	niet
geschiktheid stedelijke uitbreiding	Deels minder geschikt

Kaart 12: Geschiktheid stedelijke uitbreiding

Watertoets

Begin 2001 is de ‘Startovereenkomst Waterbeleid 21^e eeuw’ getekend door het rijk, de provincies, de Unie van Waterschappen en de Vereniging van Nederlandse Gemeenten. Sindsdien moet voor alle nieuwe plannen en ruimtelijke besluiten een watertoets worden uitgevoerd. De watertoets omvat het vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten, geconcretiseerd in termen van vasthouden, bergen en afvoeren van water. In het Bro (Besluit ruimtelijke ordening) is het uitvoeren van een watertoets juridisch verplicht bij bestemmingsplannen en inpassingsplannen. Het overleg is verankerd in artikel 3.1.6 Bro. In de Wabo is in artikel 5.20 bepaald dat dit artikel tevens van toepassing is op het verlenen van een omgevingsvergunning voor het afwijken van het bestemmingsplan (zoals bepaald in art. 12, eerste lid, onder a, onder 3 van de Wabo). Voor het invullen van de Watertoets is gebruik gemaakt van de Zeeuwse Handreiking Watertoets (Rijkswaterstaat, Provincie Zeeland en de waterschappen, 2005).

Beleidskader

Behalve de Structuurvisie Infrastructuur en Ruimte en het Nationaal Waterplan zijn de volgende beleidsplannen ook van toepassing:

Rijksniveau: Beheer- en Ontwikkelplan voor de Rijkswateren BPRW) 2010-2015;

Provinciaal: Omgevingsplan Zeeland 2012-2018;

Waterschap: Waterbeheersplan, Keur, Nota rioleringen;

Gemeentelijk: Stedelijk Waterplan en Rioleringsplan.

Gemeentelijk beleid

Stedelijk Waterplan

Het Waterschap Zeeuws-Vlaanderen (nu het Waterschap Scheldestromen) heeft in samenwerking met de gemeenten Hulst, Terneuzen en Sluis voor het Stedelijk Waterplan een verkenningnota vastgesteld in 2005. In 2006 is de visienota vastgesteld, waarna de gemeenteraad op 6 maart 2008 het maatregelenplan 2007-2010 (onderdeel van Stedelijk Waterplan Zeeuws-Vlaanderen) vaststelde. Het Stedelijk Waterplan borduurt voort op de doelstellingen uit het Nationaal Bestuursakkoord Water (NBW) en de Europese Kaderrichtlijn Water (KRW) en bevat de uitwerking van rijks-, provinciaal-, waterschaps- en gemeentelijk beleid. Behalve de hieronder vermelde aspecten, gaat de visienota in op de verantwoordelijkheden, zowel de wettelijke als die van de taken in beheer en onderhoud, het wegwerken van achterstallig onderhoud en de verdeling van de kosten daarvan.

Doelstellingen verkenningnota

In de verkenningnota is voor Terneuzen het volgende geconstateerd:

Waterkwantiteit:

- wateropgave (nieuw te maken wateroppervlak) 27 ha;
- geen inundatie;
- water op straat bij de Transportstraat (wordt in 2006 aangepakt);
- Otheense Kreek natuurgebied met verdroging aan oostzijde van kern (mogelijk invullen van wateropgave).

Waterkwaliteit en ecologie:

- diverse overstorten (Mr. F.J. Haarmanweg, 2x Hoofdweg) hebben negatief effect op waterkwaliteit, andere hebben geen of beperkt negatief effect;
- waterkwaliteit kreek redelijk;
- waterbodem zeer licht tot matig verontreinigd;
- inrichting kreek nog niet overal passend;
- ecologische verbindingzone ten zuiden van de kern, aansluitend op kreek;
- diverse locaties in de stad kennen waardevolle ecologie.

Water en ruimtelijke ordening:

- woningbouw gepland aan oostzijde van de Otheense Kreek;
- grote ontwikkeling bedrijventerrein gepland langs westzijde kanaal;
- gebruik van het water gericht op kreek;
- gevaarlijke oever alleen aan Westerschelde (wordt meegenomen in ontwikkeling Scheldeboulevard);
- geen bijzonderheden vanuit cultuurhistorie en/of archeologie.

Grondwater:

- hoog grondwater langs kanaal door kwel;
- geen overmatige lozing van grondwater op riolering.

Riolering:

- basisinspanning bereikt;
- diverse overstorten aan te pakken in waterkwaliteitsspoor;
- kansen voor afkoppelen.

In de visienota is voor Terneuzen het volgende opgenomen:

- Aanleg watergangen bedrijventerrein (langs het spoor – Industrieweg)
- Herstellen Oude Vaart – noordelijk deel
- Herstellen Oude Vaart – zuidelijk deel
- Herinrichten vijver Boterbloem
- Aanleg watergangen langs Rooseveltlaan - Mr. F.J. Haarmanweg - Hoofdweg
- Aanleg waterpartij Landdijk in combinatie met tunneltracé
- Verruimen watergang langs Hoofdweg (oostelijk deel)
- Herinrichten vijver Prinsessestraat
- Herinrichten vijver F. van Eedenstraat
- Verbeteren oeverinrichting Otheense Kreek
- Baggeren
- Afkoppelen 54,6 ha (20% van 273,1 ha)
- Onderzoek grondwaterproblematiek langs kanaal

Ten zuidoosten van de binnenstad ligt een zoekgebied voor afkoppelen, dat grenst aan de gracht en het kanaal. Een gebied tussen de Binnenvaartweg en de Grenulaan en een gebied tussen de Vlooswijkstraat en Schoolweg hebben te maken met hoog grondwater. In de vijver bij De Blokken is sprake van vissterfte.

Kaart 13: Keurzones waterkeringen

Regionale waterkeringen

Langs de Westerschelde ligt een primaire waterkering met buitendijks een brede kernzone, beschermingszone en buitenbeschermingszone. Binnendijks bedraagt de beschermingszone tussen de 20 en 50 meter en de buitenbeschermingszone heeft een breedte van ca. 50 meter. Ook langs de oostelijke kanaaloever en aan de zuidzijde van de grachten onder de binnenstad loopt een regionale waterkering die ter hoogte van het stadhuis aansluit op de Westerscheldekering. Deze waterkering heeft een kernzone van 22,5 meter en een beschermingszone van 57 meter aan de zuidkant en 17,5 meter aan de noordzijde. De buitenbeschermingszone aan de noordzijde bedraagt 32,5 meter.

Tabel 4: Inhoud: maatregelen stedelijk waterplan

Veiligheid	Langs de Westerschelde ligt een primaire waterkering. Ook ten zuidoosten van de binnenstad ligt langs de gracht en het kanaal een regionale waterkering. Geen risicocontouren van vaarwegen.
Wateroverlast	Geen inundatie. Wel water op straat bij de Transportstraat.
Riolering	Gestreefd wordt naar afkoppeling. De basisinspanning is bereikt. Overstorten moeten aangepakt.
Watervoorziening	Er wordt ruimte gezocht voor verbinden, vasthouden en bergen van water, bijv. de aanleg van watergangen, herstellen Oude Vaart, noordelijk en zuidelijk deel, herinrichten meerdere vijvers, aanleg waterpartij Landdijk, verbeteren oeverinrichting Otheense Kreek.
Volksgezondheid	De aanleg van nieuwe verbindingen, natuurvriendelijke oevers, het baggeren en het afkoppelen zullen leiden tot een betere kwaliteit van het water. Ook het reduceren van de overstorten dragen hieraan bij.
Bodemdaling	Het peilregime is afgestemd op bebouwd gebied. Er zullen geen veranderingen in plaatsvinden die voor bodemdaling

	zorgen.
Grondwateroverlast	Het afkoppelen draagt mogelijk bij aan het reduceren van water op straat. Het verbreden van watergangen en de aanleg van nieuwe watergangen kunnen mogelijk bijdragen aan beperking van het water op straat.
Grondwaterkwaliteit	Geen wijzigingen op handen zijnde.
Oppervlaktewaterkwaliteit	Vrijwel alle genoemde punten uit de visienota Stedelijk Waterplan hebben een positieve bijdrage op de oppervlaktewaterkwaliteit.
Verdroging/natte natuur	Otheense Kreek natuurgebied met verdroging aan oostzijde van de kern.

Dit bestemmingsplan voor het centrum van Terneuzen is voornamelijk consoliderend en beoogt zo veel mogelijk de bestaande situatie qua functies en bebouwingmogelijkheden te behouden. De flexibiliteit in het plan betreft een enkel klein wijzigingsgebied. Dit heeft geen directe consequenties voor het belang van het water. Binnen dit conserverende bestemmingsplan “Terneuzen Centrum” zijn meerdere bestemmingen aanwezig waarbinnen waterlopen en oppervlaktewater kunnen worden gerealiseerd: “Bedrijf” (B), “Centrum” (C), “Groen” (G), “Maatschappelijk” (M), “Recreatie” (R), “Sport” (S), “Tuin” (T) en “Verkeer” (V). De fysieke inrichting is in dit bestemmingsplan niet geregeld. Ruimte voor de retentie of infiltratie van water kan binnen deze bestemmingen worden ingericht. Bovendien biedt dit bestemmingsplan voldoende ruimte voor de inrichting van groene oevers.

Overleg Waterschap Scheldestromen

Op grond van artikel 3.1.1 Bro heeft overleg plaats gevonden met het Waterschap Scheldestromen. Het advies van het waterschap is opgenomen in bijlage 10.

2.8 Natuurbeleid

Het bestemmingsplan “Terneuzen Centrum” heeft mogelijk effecten op de natuurwaarden ter plaatse en in de directe omgeving. Het bestemmingsplan en de omgevingsvergunningprocedures zijn besluiten die ingrepen mogelijk maken en zo een aantasting van een dier- of plantensoort kunnen betekenen. Dit betekent dat bij de voorbereiding van deze besluiten inzicht moet zijn in de aanwezigheid van beschermde planten- en diersoorten en in de effecten van de gevolgen van de besluiten voor deze soorten. Voor een beoordeling van de mogelijke effecten van voorgenomen ontwikkelingen op de beschermde natuurwaarden in het plangebied en de directe omgeving daarvan is het volgende belangrijk:

- de ligging van het plangebied ten opzichte van Natura 2000-gebieden die zijn aangewezen in het kader van de Natuurbeschermingswet 1998 (gebiedsbescherming);
- de aanwezigheid van beschermde dier- en plantensoorten in het kader van de Flora- en Faunawet (soortbescherming).

Rijksbeleid

Natuurbeschermingswet (1998)

Het wettelijk kader in Nederland voor de aanwijzing en bescherming van Natura 2000-gebieden is de (gewijzigde) Natuurbeschermingswet 1998 (NB-wet). Deze wet bepaalt dat projecten en andere handelingen die de kwaliteit van de habitats kunnen

verslechteren of die een verstorend effect kunnen hebben op de soorten, niet mogen plaatsvinden zonder vergunning ter voorkoming van schade aan natuurwaarden. Met de inwerkingtreding van de Wabo (1 oktober 2010) is tevens bepaald dat de Natuurbeschermingswet aanhaakt bij de Wabo. Bij projecten waar een omgevingsvergunning voor is vereist en die de kwaliteit van de habitats kunnen verslechteren of die een verstorend effect kunnen hebben op de soorten, is dan altijd een verklaring van geen bedenkingen (vvgb) van het bevoegd gezag benodigd. Het niet verlenen van een vvgb leidt tot weigering van de omgevingsvergunning.

Beoordeling gebiedsbescherming:

In de nabijheid van het plangebied is de Westerschelde aangewezen als Natura 2000-gebied inzake de Natuurbeschermingswet 1998. Op de Westerschelde gelden de bepalingen van de Vogel- en Habitatrichtlijn. De Westerschelde is tevens aangewezen als een Wetland. Gebiedsbescherming is niet aan de orde omdat de beperkte schaal van de beoogde/mogelijke ontwikkelingen en de specifieke ligging naar verwachting geen significant negatief effect op het Natura 2000-gebied de Westerschelde teweeg brengt.

Flora- en Faunawet (2002)

Op 1 april 2002 is de Flora- en Faunawet in werking getreden. Het doel van deze wet is de bescherming van dier- en plantsoorten in hun natuurlijk leefgebied. De Flora- en Faunawet kent geen afstemmingsbepalingen met de Wet ruimtelijke ordening. Dit neemt niet weg dat er een belangrijke samenhang bestaat tussen ruimtelijk relevante besluiten en de door de Flora- en Faunawet beoogde bescherming van soorten. Uiterlijk bij het nemen van een besluit dat ruimtelijke veranderingen mogelijk maakt zal daarom zekerheid moeten zijn verkregen of verlening van ontheffing op grond van de Flora- en Faunawet nodig zal zijn en of het reëel is te verwachten dat deze zal worden verleend. Met de inwerkingtreding van de Wabo (1 oktober 2010) is er meer afstemming gekomen tussen ruimtelijke besluiten (omgevingvergunningen) en de Flora- en Faunawet. Wanneer deze twee besluiten samenlopen, zal de Flora- en Faunawet door middel van een vvgb aanhaken aan de omgevingsvergunning.

Dit bestemmingsplan conserveert de bestaande situatie. Eventuele potentiële ontwikkelingen vinden plaats binnen het bebouwde gebied en zullen bijzonder kleinschalig zijn, waardoor het aannemelijk is dat eventueel aanwezige dier- en plantsoorten niet bedreigd worden. Bij elke nieuwe ontwikkeling zal echter een nadere afweging gemaakt moeten worden inzake de eventuele gevolgen voor dier- en plantsoorten.

Ecologische hoofdstructuur (EHS)

De Zeeuwse Ecologische Hoofdstructuur (EHS) bestaat uit bestaande 'traditionele' natuurgebieden, 'nieuwe' natuurgebieden, waar functiewijziging van landbouw naar natuur plaatsvindt via natuurontwikkeling, beheersgebieden, waar natuur en landbouw verweven zijn, en ecologische verbindingszones (nat en droog). De Zeeuwse EHS omvat alle wezenlijke natuurwaarden, zowel buitendijks als binnendijks.

Het provinciale natuurbeleid voor de Zeeuwse Ecologische Hoofdstructuur heeft tot doel de diversiteit aan wilde planten en dieren, de verscheidenheid aan natuurgebieden en landschappen en het natuurschoon in Zeeland veilig te stellen. Behoud van biodiversiteit betekent het veiligstellen van natuurlijke levensgemeenschappen, zoals

getijdengebieden, duinen, moerassen, graslanden, et cetera, inclusief de daarbij behorende flora en fauna. De Westerschelde-oever ten oosten van het centrum is aangewezen als onderdeel van de Ecologische hoofdstructuur.

Provinciaal beleid

Natuurbeheerplan Zeeland (2009)

Dit beleidsstuk vormt het kader voor de verwerving, de inrichting en het beheer van natuurgebieden en agrarische gebieden voor zover deze zijn gelegen binnen de Ecologische Hoofdstructuur. Het Natuurbeheerplan Zeeland 2009 is het provinciale beleidskader voor verwerving, functieverandering, inrichting en beheer van de natuurgebieden en agrarische beheersgebieden van de Ecologische Hoofdstructuur (EHS) van Zeeland. De Ecologische Hoofdstructuur is een netwerk van natuurgebieden, agrarische beheersgebieden en ecologische verbindingzones waarbinnen de natuur in stand wordt gehouden. Ecologische verbindingzones vallen hier eveneens onder.

Uit het Natuurbeheerplan Zeeland blijkt dat de Westerschelde-oever ten oosten van het centrum een bestaand natuurgebied is, in eigendom bij (semi)overheid, dat beheerd wordt in het kader van de EHS. Dit bestemmingsplan respecteert de EHS en heeft daar verder geen effect op.

Binnen het plangebied ligt een zogenaamde „landschapsdijk”. Bij deze dijken staat het landschap centraal en ze komen in aanmerking voor beheer van algemene natuur- en landschapswaarden. Dit bestemmingsplan heeft daar verder geen effect op.

Gemeentelijk beleid

Visiedocument Natuur (2009)

Meer natuur, vitale natuur. Dat is de kern van het natuurbeleid. Een mooi landschap om met plezier in te wonen, werken en recreëren. En ook het leefgebied van vele soorten dieren en planten. Bovendien kan door onderhoud en ontwikkeling van groene gebieden de soortenrijkdom die past bij de gemeente in stand worden gehouden en uitgebreid.

Het visiebeeld kan worden bereikt door het ontwikkelen van specifiek beleid voor het onderwerp “natuur”. De hoofddoelstellingen voor het natuurbeleid in Terneuzen zijn:

1. Een natuurwaardenkaart van het gemeentelijk grondgebied opstellen;
2. Het realiseren van nieuwe natuur(gebieden);
3. De betrokkenheid bij de natuur van de inwoners van Terneuzen vergroten door middel van natuureducatie;
4. Een positieve opstelling van de gemeente t.a.v. particulier natuurbeheer.

2.9 Beleid kleine windturbines

De gemeenteraad van de gemeente Terneuzen heeft dit beleid vastgesteld om een ruimtelijk beleidskader te bieden voor dit onderwerp. Voor deze bouwwerken vormt dit beleidsstuk de basis bij het opstellen van bestemmingsplannen, welstandstoezicht en de Algemene Plaatselijke Verordening. Aanleiding voor dit beleid is dat technische ontwikkelingen meer toepassingsmogelijkheden bieden dan alleen de traditionele wiewturbines, waarvoor al wel beleid bestond. Kleine windturbines leveren duurzame vormen van energie, maar hebben mogelijk gevolgen voor de esthetische en ruimtelijke kwaliteit en de veiligheid.

De definitie van “kleine windturbines” (KWT’s) is:

Windturbines die door de relatief beperkte effecten op de omgeving (gevaar, hinder, visuele uitstraling) in de directe leefomgeving geplaatst kunnen worden en die voldoen aan de volgende maten:

- voor alle KWT’s geldt een maximale totale hoogte van 15 meter;
- voor windturbines met een verticale as geldt voorts een maximale hoogte van de rotor van 5 meter;
- voor niet-wiekturbines geldt een maximale rotordiameter van 2 meter.

Hierna volgt een overzicht van de toelaatbaarheid van KWT’s per omgevingscategorie:

Tabel 5: Wiekturbines

	Vrijstaand	Op gebouwen
Kernen	-	-
Bedrijventerreinen, buiten de kern	+	-
Binnen de kern	-	-
Landelijk gebied	+/-	-
Nutsvoorzieningen		-
Buiten de kern	+	
Binnen de kern	-	

Tabel 6: Overige turbines

	Vrijstaand	Op gebouwen
Kernen	+/-	+/-
Bedrijventerreinen	+	+
Landelijk gebied	+/-	+/-
Nutsvoorzieningen	+	+

- + onder voorwaarden toelaatbaar
- +/- in specifieke situaties toelaatbaar
- in beginsel niet toelaatbaar

Wiekturbines worden alleen vrijstaand toegelaten omdat ze met hun draaiende delen een onrustig beeld geven en hinder en gevaar met zich mee brengen door bijvoorbeeld trillingen en risico van ijsval. Binnen het plangebied zijn geen wiekturbines toegestaan.

Bij niet-wiekturbines gelden de volgende voorwaarden:

- alleen op gebouwen of overkappingen met platte daken;
- de hoogte van KWT’s dient ondergeschikt te zijn aan en in goede verhouding te staan tot de hoogte van bouwwerken (bij bouwwerken tot 10 meter: de helft, bij hogere bouwwerken: meer ondergeschikt, circa eenderde);
- turbines zijn niet toegestaan in beschermde stads- of dorpsgezichten of op monumentale of cultuurhistorische waardevolle gebouwen.

In een woonomgeving is plaatsing van KWT’s niet wenselijk met uitzondering van:

- plaatsing op flatgebouwen en appartementencomplexen (niet-wiekturbines);
- plaatsing bij een nieuwbouwproject (niet-wiekturbines, mits geïntegreerd in het ontwerp en binnen de welstandseisen en mits geen overlast voor de omgeving);

- plaatsing bij woningen op ruime percelen (op ruime afstand van andere woningen, mits afgestemd op de mogelijke hinder voor de omgeving).

Ze zijn wel mogelijk bij bijzondere functies, zoals maatschappelijke, openbare, bedrijfs-, horeca-, kantoor- en detailhandelsfuncties. Op bedrijventerreinen moet nadrukkelijk rekening worden gehouden met eventuele reeds aanwezige bedrijfswoningen.

2.10 Coffeeshopbeleid

In het raadsprogramma 2003-2006 is het doel gesteld te komen tot een integraal drugsbeleid op het punt van gedogen en handhaving. Dit is een voortzetting van het beleid van de voormalige gemeenten. Concreet betekent dit: uitsluitend gedogen van twee coffeeshops in de nieuwe gemeente Terneuzen in de kern Terneuzen. Buiten deze coffeeshops zal bestuursrechtelijk via het Damocles- en Victoriabeleid worden opgetreden tegen de handel buiten de genoemde gedoogpunten. De samenwerking met de politie in de vorm van “project Houdgreep” zal worden voortgezet.

Het bestaande plan voor een nieuwe voorziening voor dag- en nachtopvang in Terneuzen moet zo snel mogelijk worden uitgevoerd. De gemeente streeft een ontmoedigingsbeleid voor drugstoerisme na.

Sinds juni 2008 is er nog slechts één coffeeshop geopend, een tweede zal voorlopig niet worden vergund. In november 2008 zijn de uitgangspunten voor een nieuw te formuleren coffeeshopbeleid in de raad vastgesteld. De uitwerking hiervan is uitgesteld in afwachting van de landelijke ontwikkelingen rondom het gedoogbeleid.

2.11 Prostitutiebeleid

Met de inwerkingtreding van het wetsvoorstel “opheffing van het algemeen bordeelverbod” op 1 oktober 2000 is de exploitatie van prostitutie niet meer in algemene zin strafbaar op grond van het Wetboek van Strafrecht. Hiermee hebben gemeenten de mogelijkheid om regulerend op te treden. Dit kan door een vergunningenstelsel te introduceren en prostitutiebeleid te voeren.

Algemene Plaatselijke Verordening (APV)

Het voeren van een vergunningenbeleid voor de exploitatie van prostitutie is voor de gemeente het belangrijkste instrument om de exploitatie van prostitutie binnen de gemeente te beheersen en te regelen. Gemeenten kunnen dit vergunningenbeleid in de Algemene Plaatselijke Verordening (APV) opnemen. Aan de hand hiervan kan worden beslist of de aanvrager van een vergunning daarvoor in aanmerking komt en onder welke voorwaarden.

Wet ruimtelijke ordening (Wro)

Behalve het aanpassen van de APV is dan ook de toepassing van de Wro nodig. Door de opheffing van het bordeelverbod is het mogelijk de bedrijfsmatige uitoefening van prostitutie positief te bestemmen en de uitoefening daarvan op ongewenste locaties te verbieden. Doordat in de APV strijdigheid met het bestemmingsplan als dwingende weigeringsgrond is opgenomen, kan door herziening van de bestemmingsplannen een sluitend systeem worden gecreëerd.

Prostitutiebeleid gemeente Terneuzen

De nota voor de gemeente Terneuzen wat betreft het prostitutiebeleid, is vastgesteld op 26 januari 2006. In de raadsvergadering van 18 april 2013 heeft de gemeenteraad ingestemd met het plan van aanpak voor een nieuw prostitutiebeleid. Dit nieuwe prostitutiebeleid voor de gemeente Terneuzen zal naar verwachting omstreeks het najaar van 2013 aan de gemeenteraad ter vaststelling worden aangeboden.

De vestiging van seksinrichtingen en escortbedrijven wordt in principe gereguleerd door het bestemmingsplan. In het belang van de openbare orde en bescherming van het woon- en leefklimaat hanteert de gemeente een aantal vestigingsvoorschriften. Nieuwe bedrijven wordt een vergunning geweigerd, indien niet voldaan wordt aan deze vestigingsvoorschriften, óók indien vestiging op basis van het bestemmingsplan mogelijk is.

Met het vaststellen van de nieuwe nota prostitutiebeleid worden de uitgangspunten voor een ruimtelijk beleid ten aanzien van prostitutie bepaald. Aan de hand daarvan kunnen locaties op hun geschiktheid worden beoordeeld. In Terneuzen zal één, nog nader te bepalen locatie, worden aangewezen. Voor de gehele gemeente geldt dat het maximale aantal vestigingen niet meer zal mogen bedragen dan één.

Sekswinkels

Een sekswinkel mag zich binnen de gemeente Terneuzen vestigen in alle panden met de bestemming detailhandel. Een onderscheid naar branche binnen de bestemming detailhandel is vanuit ruimtelijk beleid niet toegestaan.

2.12 Speelautomatenbeleid

De gemeente Terneuzen heeft op 27 januari 2011 de “Verordening speelautomatenhallen Terneuzen 2011” vastgesteld. Op basis van deze verordening is in de kern Terneuzen geen speelautomatenhal toegestaan.

2.13 Nota Horecabeleid 2008

Horeca is essentieel voor de levendigheid en de aantrekkelijkheid van de gemeente Terneuzen. Verder is het een niet te onderschatten economische factor in termen van werkgelegenheid en aantrekkende werking. Dit laatste komt tot uiting in de ondersteunende functie voor activiteiten zoals toerisme, winkelen, sporten en sociaal-culturele aangelegenheden. Daarom is het belangrijk dat kwaliteit en kwantiteit gewaarborgd zijn.

Met de kwaliteitseis hangt de basisvoorwaarde samen dat mensen op een veilige manier kunnen uitgaan in de gemeente Terneuzen, maar ook dat overlast voor de omgeving wordt tegengegaan.

De volgende doelstellingen kunnen worden geformuleerd:

- Het beleid dient een belangrijke bijdrage te leveren aan de verhoging van de aantrekkelijkheid van de centrumfuncties binnen de kernen in de gemeente;
- Integrale, efficiënte en klantgerichte afhandeling van vergunningaanvragen voor horeca-inrichtingen;
- Ontwikkeling van een doorzichtig en integraal beleid voor horeca-inrichtingen;
- Ontwikkeling van een beheerssysteem van alle horecarelevante vergunningen en ontheffingen;

- Het zoveel mogelijk voorkomen van verstoring van de openbare orde en veiligheid;
- Een goede afstemming van de horeca-inrichtingen op het woon- en leefmilieu, waardoor vermenging zoveel mogelijk voorkomen wordt;
- Een consequente handhaving van regelgeving;
- Tot stand brengen van een structureel overleg met horecaondernemers, gemeente en politie.
- Goede ordening in verband met samenhang/scheiding andere functies zoals wonen, recreatie, winkelen et cetera op een zodanige wijze dat conflicten worden voorkomen en/of opgelost;
- Situatieve beoordeling van de inpassing van diverse soorten horeca.

Het tot nu toe gevoerde ruimtelijk horecabeleid werd sterk bepaald door de noodzaak verschillende vormen van overlast beheersbaar te maken. Daarna is het accent komen te liggen op de uitbouw van de centrumfunctie van Terneuzen. Het gebied rond de Nieuwstraat blijft bij uitstek geschikt als horecaconcentratiegebied voor een breed publiek.

Op dit moment is de ruimtelijke ontwikkeling van het zuidelijk gedeelte van de Nieuwstraat (grenzend aan de Korte Kerkstraat, Dijkstraat en Dijkgang) actueel. Bij deze ontwikkeling is relevant dat de horecabranche in het gehele uitgaansgebied Nieuwstraat en omgeving een ruime overcapaciteit bezit. Aangezien uit landelijk onderzoek blijkt dat in zijn algemeenheid sprake is van een versnelde daling van het aantal uitgaansgelegenheden, lijkt in deze branche een redelijk perspectief ver weg. Voorop staat dat bevordering van de kwaliteit van de horecasector in dit gebied gebaat is bij de inkringing van de capaciteit. In de toelichting bij het bestemmingsplan 'Arsenaal' werd al opgemerkt dat ter plaatse van de Korte Kerkstraat en het zuidelijk gedeelte van de Nieuwstraat sprake is van een concentratie van horecavestigingen, waarvan de negatieve uitstraling op het woongebied ter plaatse van de Dijkstraat en Lange Kerkstraat zorgen baart.

In overeenstemming met de uitgangspunten van het project stadsherstel voorziet het nieuwbouwproject aan de Korte Kerkstraat en omgeving in oprukkende woonfuncties die moeten zorgen voor versterking van het woonklimaat en geen afbreuk verdragen door overlast van nabijgelegen horecavestigingen. De bestaande, meest nabijgelegen horecabedrijven liggen op voldoende afstand om overlast voor de bewoners te voorkomen. Daarnaast staat een goede aansluiting met het winkelgebied en de Scheldeboulevard voorop.

Uitbreiding van kansrijke nieuwe horecafuncties in meerwaarde biedende situaties mag niet worden gefrustreerd door de bestaande overcapaciteit. In dit verband kan naast een gewenste ontwikkeling van bedrijven aan de Markt ook worden gewezen op de effecten van de vestiging van een bioscoop aan het Arsenaalplein, waarbij een horecavoorziening is opgenomen. Door deze vestiging doet zich een ideale situatie voor om de horeca te concentreren in een beter begrensde uitgaansgebied, dat bestaat uit het noordwestelijk gedeelte van de Nieuwstraat tot de Dijkgang en het Arsenaalgebouw. Dit uitgaansgebied vormt dan tevens een logische aansluiting met de verblijfs- en recreatieve mogelijkheden die de Scheldeboulevard biedt.

Structuurvisie binnenstad

Gekoppeld aan de drie koppen van het kernwinkelgebied zijn drie gebieden geschikt voor versterking van de horeca. Dit zijn Nieuwstraat/Arsenaalplein, de Markt en de Kop van de Noordstraat. Door concentratie van horeca ontstaan mogelijkheden voor het aanbieden van verschillende kwaliteiten voor verschillende doelgroepen en voor het organiseren van evenementen. Met name de Markt en het Arsenaalplein zijn zeer geschikt voor evenementen. Bestaande evenementen, zoals de kermis en Scheldejazz vinden al op de Markt plaats. Bij de inrichting van de openbare ruimte wordt rekening gehouden met de verschillende ruimtelijke behoeften van horeca.

In de stad Terneuzen is een gevarieerd aanbod aan horeca aanwezig, waarbij de horecagelegenheden elkaar in kwaliteit aanvullen. Er vindt een uitbreiding van horeca plaats aan de Kop van de Noordstraat. Daarnaast is het streven het stimuleren van horeca aan de Markt en het realiseren van een optimale aansluiting van de horeca aan de Nieuwstraat/Arsenaalplein op de Scheldeboulevard/Veerhaven.

Voor de vestiging van nieuwe horecabedrijven wordt de eis gesteld, dat deze bezien vanuit milieu-, verkeer en andere aspecten, geen overlast mogen opleveren aan de omliggende (woon)omgeving.

2.14 Geluidbeleidsplan 2010-2015

In het Geluidbeleidsplan 2010-2015 (vastgesteld door de raad op 27 december 2009) zijn de doelstellingen uit het Visiedocument Geluid (vastgesteld door de raad op 6 september 2007) voor de geluidthema's industrielawaai, wegverkeerslawaai, railverkeerslawaai, horeca en evenementen nader uitgewerkt in concrete ambities en actiepunten.

Deze doelstellingen zijn het voorkomen van nieuwe geluidhinder, via zonering en segmentering de maximale geluidbelasting vastleggen, het beheersen van bestaande geluidhindersituaties, het opheffen van niet-acceptabele geluidhindersituaties en het ontwikkelen van beleid om geluidhinder op langere termijn te beperken of te voorkomen.

2.15 Beleidsvisie externe veiligheid Terneuzen 2005

De gemeente wil enerzijds de kwaliteit van de woonomgeving verbeteren en anderzijds de (economische) vitaliteit versterken. Omdat bij veel activiteiten gevaarlijke stoffen worden gebruikt, is de combinatie van wonen en werken alleen mogelijk als een bepaald risiconiveau wordt geaccepteerd. Welk risiconiveau aanvaardbaar is verschilt per situatie en vraagt om een zorgvuldige afweging.

Het doel van het externe veiligheidsbeleid is het beperken van de risico's waaraan burgers worden blootgesteld tot een aanvaardbaar minimum. Het externe veiligheidsbeleid bestaat uit drie sporen:

Brongericht beleid: daarmee worden de oorzaken van risico's aangepakt door vergunningverlening en handhaving.

Omgevingsgericht beleid: door ruimtelijke inrichtingsmaatregelen zorgt de gemeente Terneuzen voor een zo veilig mogelijke leefsituatie.

Rampenbestrijding: hierbij gaat het om de voorbereiding op (de bestrijding van) calamiteiten.

Uitgangspunt voor het externe veiligheidsbeleid is dat altijd eerst brongerichte maatregelen worden onderzocht en daarna pas maatregelen in het kader van omgevingsgericht beleid en rampenbestrijding, voor zover nodig.

Met betrekking tot het plangebied van Terneuzen Centrum wordt de Beleidsvisie externe veiligheid in de gemeente Terneuzen, verder uitgewerkt in paragraaf 4.5 Externe veiligheid.

Kaart 14: Terneuzen omstreeks 1856

3. BESTAANDE SITUATIE

3.1 Inleiding

Voor het formuleren van beleid en het opstellen van een bestemmingsplan is het belangrijk de huidige situatie van het plangebied en de uitgangssituatie in beeld te brengen. In dit hoofdstuk komen achtereenvolgens de historie, de ruimtelijke en de functionele opbouw van het plangebied aan bod. Daarna volgt een opsomming van de huidige kwaliteiten, aandachtspunten, knelpunten en ontwikkelingen.

3.2 Ontstaansgeschiedenis

In 1325 komt Terneuzen voor het eerst voor onder de naam Ter Nose. Vanuit Terneuzen liep de Gentse Vaart naar Gent, rond deze tijd is ook een haventje in Terneuzen ontstaan voor de overslag van goederen op trekschuiten naar Gent. In 1491 werd het dorp Terneuzen gefortificeerd vanwege de strategische ligging aan de Gentse Vaart.

Vanwege de voortdurende dreiging van de Watergeuzen, die telkens vanuit Vlissingen invallen uitvoeren in Zeeuws-Vlaanderen en Terneuzen liet Filips II in 1575 een fort bij Terneuzen bouwen. Tijdens de 80-jarige oorlog dreigde Terneuzen voor de Staatsen verloren te gaan, maar op zondagavond 6 november 1583 landde Hohnelohe, met 10 vendels grotendeels Duitse huursoldaten bij Terneuzen. Hohnelohe liet de Moffenschans bouwen en wist de Spanjaarden buiten de deur te houden. Hij liet van Terneuzen een stevige vesting maken en er werd een garnizoen gehuisvest. De loop van deze vestingwerken is nog gedeeltelijk te herkennen in de Lange Kerkstraat en de Nieuwstraat.

Het is voor Terneuzen erg belangrijk geweest dat Hohnelohe in 1583 de Spanjaarden buiten de deur heeft weten te houden. Hierdoor verkreeg Terneuzen van Willem van Oranje op 23 april 1584 stadsrechten. Doordat Axel in Spaanse handen gevallen is en een spaanse rechtbank krijgt wordt in Terneuzen een staatse rechtbank geïnstalleerd. Ook de weekmarkt in Axel was onbereikbaar, waardoor Terneuzen toestemming kreeg voor haar eigen markt.

In 1827 werd het Kanaal Gent-Terneuzen in gebruik genomen. Bij Terneuzen kwamen twee schutkolken te liggen. Met de komst van dit kanaal is Terneuzen gegroeid tot een handelsgemeente van formaat. Nog steeds spelen dit kanaal en de havens een belangrijke rol in de economische betekenis van Terneuzen.

In 1830 probeerden Belgische opstandelingen de Zeeuws-Vlaamse bewoners over te halen zich bij hen aan te sluiten, zodat Zeeuws-Vlaanderen een deel kon worden van het te stichten Belgische koninkrijk. Op 20 oktober van dat jaar trokken zo'n 75 bewapende Belgische opstandelingen, onder leiding van Ernest Gregoire de stad binnen met de bedoeling Zeeuws-Vlaanderen in te nemen. Na nog geen vier uur in Terneuzen aanwezig te zijn geweest vertrokken ze echter weer. Bij Koninklijk Besluit van 17 juli 1833 werd de versterking van de vesting Terneuzen bevolen. De nieuwe vestingwerken bestonden uit negen bastions, een aantal stadspoorten, kruitkelders en andere gebouwen. De Arsenaalkazerne aan de Nieuwstraat maakte ook deel uit van deze vestingwerken.

Kaart 15: ruimtelijke hoofdstructuur

Kaart 16: functionele gebieden

Tot het begin van de vorige eeuw was de binnenstad begrensd met vestingwerken. De vorm hiervan is nog te herkennen in het stratenpatroon rond de Van Steenbergelaan. Aan de westzijde zijn de vestingwerken verdwenen toen het zeegat en het sluisencomplex van het Kanaal van Gent naar Terneuzen werden uitgebreid.

De binnenstad werd omsloten door de westelijke en de oostelijke kanaalarm. Via de oostelijke kanaalarm was de stadshaven bereikbaar, welke gesitueerd was ter plaatse van de huidige Markt. De Oostkolk was vroeger een schutkolk in de oostelijke kanaalarm. In het kader van het op Deltahoogte brengen van de Scheldedijk is de oostelijke kanaalarm grotendeels gedempt en is de directe verbinding tussen de binnenstad en de Westerschelde verloren gegaan.

In 1968 werd de kanaalverbreding en de nieuwe sluisen opgeleverd. De kanaalverbreding en de nieuwe sluisen hebben ervoor gezorgd dat Terneuzen behoorlijk ging groeien. Mede de komst van chemiegigant Dow heeft ervoor gezorgd dat Terneuzen thans de grootste kern van Zeeuws-Vlaanderen is en een belangrijk handels- en industrie centrum is geworden.

In de kern Terneuzen wonen op 1 januari 2012 bijna 25.000 inwoners. Dit is ruim 45% van het totale inwoneraantal van de gemeente.

3.3 Ruimtelijke opbouw van het plangebied

Terneuzen ligt in Zeeuws-Vlaanderen aan de Westerschelde, aan de oostzijde van het kanaal Gent-Terneuzen. Door haar belangrijke economische en industriële functie is Terneuzen de grootste kern van Zeeuws-Vlaanderen. Het centrum is het oudste gedeelte en ligt aan de noordzijde van de stad aan de Westerschelde. In de 20^{ste} eeuw is vooral in zuid-oostelijke richting uitgebreid. De industrie en bedrijvigheid is relatief grootschalig en ligt direct langs het kanaal. De kern Terneuzen lijkt, met uitzondering van DOW en Nieuw-Otheene, opgespannen te liggen tussen het kanaal Gent-Terneuzen, de N61 en de Otheense Kreek. Vanaf het centrum wordt de bebouwing in zuidoostelijke richting steeds jonger. De woonwijken geven een goede weerspiegeling van hun bouwperiode, zowel in bouwstijl als ruimtelijke opzet.

Het centrum, zijnde het oudste gedeelte van de stad Terneuzen, ligt zeer excentrisch ten opzichte van de rest van de stad. In het noordwesten ligt de binnenstad ingeklemd tussen de Westerschelde en het Kanaal van Gent naar Terneuzen. Tussen de Westerschelde en de binnenstad bevindt zich de Scheldeboulevard, die een belangrijke verkeersfunctie heeft. Ten noorden van de binnenstad ligt de jachthaven.

Historische binnenstad: Kernwinkelgebied

De historische binnenstad wordt gekenmerkt door een kleinschalige bebouwingsopzet. De bebouwing is veelal twee lagen met kap. Kenmerkend zijn de aaneengesloten straatwanden met voorgevels direct aan de straat.

De Noordstraat is de centrale winkel van Terneuzen met als uitloper in het noorden het Arsenaalplein met de bioscoop en in het zuiden de Axelsedam. Door het winkelcentrum Schuttershof is de zuidzijde van het centrum verder versterkt en is een verbinding richting de woonwinkels aan de Kennedylaan ontstaan. Aan de noordzijde heeft de winkel een vervolg in de Nieuwstraat met een sterke horecafunctie. Bij de noordelijke entree van het centrum ligt het Scheldetheater aan de Westkolkstraat. Een

bijzonder element in de binnenstad is het gerestaureerde ‘Arsenaal’, dat herinnert aan de vestingwerken die ontwikkeling van de stad tot een eeuw geleden bepaalden. Via de Markt en de Havenstraat loopt de oostelijke uitloper van het kernwinkelgebied naar het Stadhuisplein.

Binnen de kleinschalige oorspronkelijke bebouwingsopzet zijn ook diverse moderne en meer grootschalige invullingen ingepast. Voorbeelden hiervan zijn het ABC-complex en de bioscoop rondom het Arsenaalplein en het winkelcomplex aan de Havenstraat. Ook het Scheldetheater wordt door kleinschalige bebouwing omgeven.

Historische binnenstad: Woongebied west

De westzijde van de binnenstad heeft voornamelijk een woonfunctie met een kleinschalige bebouwingsopzet van aangesloten individuele panden op kleine, ondiepe kavels. De bouwhoogte bedraagt veelal één laag met een kap en de woningen staan merendeels direct aan de straat.

Rondom de Lange Kerkstraat en Nieuwediepstraat ligt de buurt Nieuwe Diep met kronkelende smalle straatjes, stegen en kleine pleintjes. Door het gebogen verloop van de straten heeft het gebied een besloten sfeer met een geheel eigen karakter. In het kader van de stadsvernieuwing is in dit gebied veel vervangende nieuwbouw gerealiseerd. Daarbij is zoveel mogelijk aangesloten op het oorspronkelijke karakter van het gebied.

De buurten Vlooswijk en Westkant kennen een meer rechtlijnig stratenpatroon met de Tholenstraat en Donze Visserstraat als centrale as. De Grenulaan vormt de overgang tussen het woongebied en het groengebied langs de Binnenvaartweg ter plaatse van de voormalige westelijke kanaalarm. In het midden van het woongebied ligt de open, groene ruimte van het Pastersbos aan de Korte Kerkstraat met de losstaande kerktoeren als opvallend element. In het noordelijke deel van het groengebied ligt een voormalig klooster waar nu appartementen in zijn gemaakt. In het zuidelijke deel staat het gebouw van het buurtcentrum de Triangel en basisschool de Piramide. Ook jongeren cultuurcentrum de PIT en een peuterspeelzaal zijn in het gebouw gevestigd.

Historische binnenstad: Woongebied Scheldekade

Ten noordoosten van het kernwinkelgebied ligt het woongebied Scheldekade. Aan de zijde van het centrum liggen de Burgemeester Geillstraat en de Walstraat. De woningen aan de Scheldekade kijken uit op de groenzone langs de dijk. De woningen bestaan uit twee forse bouwlagen met kap en hadden vroeger uitzicht over het water. Door het ophogen van de dijk is dit uitzicht verloren gegaan. Enkele panden hebben een derde bouwlaag. De meeste panden zijn gebouwd in jaren dertig stijl met erkers en brede dakgoten.

Oostkolk en omgeving

Het oostelijk deel van het centrum is geheel anders van karakter en wordt gekenmerkt door grootschalige gebouwen die min of meer vrij in de ruimte zijn gelegen. De maatschappelijke functies zijn geconcentreerd rondom de Oostkolk, zoals het stadhuis, de bibliotheek, GGD en het politiebureau. Een van deze gebouwen is het stadhuis, dat een belangrijk architectonisch werk vormt uit begin jaren zeventig van de architect Bakema. Het stadshuis is op te vatten als een grote betonnen sculptuur van de brug van een schip. Het gebouw is een zinnebeeld van de verbondenheid van de stad met de scheepvaart en de Westerschelde. Inmiddels is het stadhuis uitgebreid met een

nieuwbouwgedeelte op enige afstand van het oudere pand. Onder de Oostkolk is een parkeergarage gelegen.

Aan de Herengracht, de Rosegracht en Axelsedam liggen kantoorgebouwen van banken en maatschappelijke en zakelijke dienstverlening. Opvallend is het kantoorgebouw aan de Axelsedam dat over het water heen is gebouwd. In zuidelijke richting loopt de Axelsestraat met stedelijke lintbebouwing bestaande uit een afwisseling van wonen, winkels, dienstverlening en kleine bedrijvigheid.

Scheldeboulevard West/Binnenvaartweg

Aan de west- en noordzijde wordt de historische binnenstad begrensd door de dijk langs de Westerschelde. Aan de binnenzijde van de dijk lopen de Binnenvaartweg en de Scheldeboulevard. Tussen deze wegen en de woonbebouwing aan de Grenulaan en Scheldekade liggen groengebieden. De woningen aan de zijde van de binnenstad staan in een aangesloten gevelwand. De bouwhoogte bedraagt overwegend twee lagen met kap met incidenteel wat hogere panden. Hierdoor is de binnenstad duidelijk begrensd.

Ter hoogte van het Scheldetheater sluit het kernwinkelgebied vanuit de Nieuwstraat aan op de Scheldeboulevard. Op deze plaats is een verblijfsgebied ontstaan met onder andere het Scheldetheater, het Theaterplein en een ondergrondse parkeergarage. Ook het vrijstaande pand van de voormalige coffeeshop en de parkeerterreinen rondom de Binnenvaartweg zijn opvallende elementen. Op de Scheldedijk zelf is een restaurant gelegen. Van daar uit lopen diverse wandelroutes over de Scheldedijk of over de pieren het water in.

Ter hoogte van de Scheldekade ligt de jachthaven van Terneuzen. De boten liggen aan een aantal afsluitbare steigers welke niet voor derden toegankelijk zijn. Wel is er vanaf de beide openbaar toegankelijke pieren zicht op de jachthaven. In het zuidwesten sluit het gebied van de Scheldeboulevard aan op het sluizencomplex en de kanaalzone. In deze hoek staat aan het Schelpenpad het kantoor van het havenbedrijf Zeeland Seaports vrij in het groen met zicht op het sluizencomplex.

Scheldeboulevard Oost

De zone waar de stad Terneuzen aan de Westerschelde grenst, is een bijzonder gebied met gebouwen op een schaal die bemiddelt tussen het open water en de stedelijke bebouwing achter de dijk. Hier staat het stadhuis met zijn recente uitbreiding, een paviljoen en meer naar het oosten een rij hoge woonflats. Recente ontwikkelingen zoals de woontoren op het oostelijke bolwerk passen goed bij deze maat en schaal. De architectuur van de bebouwing langs de boulevard is van een grotere schaal dan de binnenstad en gericht op het uitgestrekte waterlandschap van de Westerschelde. Zowel de hoogbouw als de paviljoenachtige gebouwen liggen vrij op het kavel en zijn alzijdig georiënteerd in een gebied waar het maaiveld vrijwel geheel openbaar is. De boulevard zelf bestaat uit een autoroute aan de binnenzijde van de dijk. Op de top van de dijk loopt een wandelroute. Op diverse plaatsen zijn door middel van trappen verbindingen tussen de wandelroute op de dijk en de aangrenzende straten in de binnenstad gemaakt.

Java

De wijk Java ligt tussen de kantoren van de Oostkolk, de Scheldeboulevard en de (Verlengde) Van Steenbergelaan. Aan de buitenranden staan kantoorgebouwen en de

flats langs de Westerschelde. De zuidrand wordt gevormd door de brede (Verlengde) Van Steenbergelaan met een groene middenberm. In het middengebied ligt een woonbuurtje met appartementen en stadswoningen in gesloten bouwblokken in de bouwstijl van de Bossche school. Aan het Oostelijk Bolwerk staat het woonzorgcomplex de Cavelier.

3.4 Functionele opbouw van het gebied

De binnenstad van Terneuzen herbergt verschillende functies: een woonfunctie, winkelfunctie, verzorgingsfunctie, recreatiefunctie en horecafunctie. De wijk Java grenst aan de binnenstad en herbergt behalve woningen een aantal centrum- en kantoorfuncties, waaronder het stadhuis en het stadskantoor. Java kent daardoor verschillende grootschalige delen, waar niet gewoond wordt. Deze bevinden zich grofweg langs het water, de Herengracht en de Westerschelde.

Wonen

Naast alle centrum gerelateerde functies is in het plangebied van Terneuzen Centrum wonen nog steeds een belangrijke functie. De buurten rondom het kernwinkelgebied (Scheldekade, Nieuwe Diep, Vlooswijk en Westkant) bieden een karakteristiek binnenstedelijk woonmilieu dat grotendeels bestaat uit aaneengesloten individuele grondgebonden woningen op relatief kleine percelen. In het kernwinkelgebied zijn diverse appartementencomplexen aanwezig die veelal boven de winkels zijn gelegen. In de wijk Java wordt gewoond in appartementen en grondgebonden woningen, veelal in de huursector. Langs de Westerschelde staan enkele woonflats en woontorens waar men kan genieten van het uitzicht over het water.

Detailhandel

De binnenstad van Terneuzen bevat het kernwinkelgebied van de stad. De Noordstraat is de belangrijkste winkelstraat. Aan de noordzijde loopt het winkelgebied door in de Nieuwstraat en in het ABC-complex aan de Arsenaalstraat. Een oostelijke uitloper gaat richting de Havenstraat en de Markt.

Eind 2009 is het winkelcentrum Schuttershof opgeleverd aan de zuidzijde van het centrum. Hier zijn een supermarkt en diverse kleinere winkels gevestigd met daaronder een parkeergarage.

In het stedelijke lint van de Axelsestraat is een enkele kleinschalige winkel aanwezig. Aan de Schoolweg ligt een solitair grootschalig winkelpand van een vloerenhandel. Verspreid over het plangebied zijn verder enkele kleinere winkelpanden te vinden tussen de woonbebouwing, met name in Vlooswijk.

Kantoren

Aan de zuidoostzijde van het centrum is een concentratie van kantoren te vinden. Rondom de Oostkolk/Stadhuisplein zijn diverse grote solitair gelegen kantoorpanden te vinden zoals het stadhuis, het GGD-gebouw, de bibliotheek, een bankgebouw en een gebouw van een zorgverzekeraar. Aansluitend hierop staan langs de Rosegracht ook enkele grootschalige kantoorgebouwen, zoals het politiebureau, die meer een doorlopende gevelwand vormen. Langs de Herengracht zijn meer kleinschalige kantoren te vinden van banken, makelaars, advocaten en zakelijke dienstverlening. Ook aan de Axelsestraat zijn kleinschalige kantoren op het gebied van zakelijke dienstverlening te vinden. De Axelsedam wordt gedomineerd door een vrijstaand kantoorgebouw van een accountantskantoor dat over het water heen is gebouwd.

Richting het sluizencomplex staat het solitaire kantoorpand van het havenschap in het groen langs de Binnenvaartweg. Het vrijliggende kantoor van het waterschap ligt fraai aan het water op de hoek van de Oostelijke kanaalarm en de Kennedylaan.

Maatschappelijke voorzieningen

Binnen het plangebied van Terneuzen Centrum zijn de volgende maatschappelijke voorzieningen aanwezig:

- Buurtcentrum De Triangel, basisschool De Piramide, peuterspeelzaal en jongeren cultuurcentrum de PIT (Korte Kerkstraat 24-28)
- Dienstencentrum De Veste (Oostelijk Bolwerk 22)
- Woonzorgcentrum de Cavalier (Oostelijk Bolwerk 45)
- Bibliotheek (Oostkant 1)
- Politiebureau (Rosegracht 15)
- Leger des Heils (Dijkstraat 90)
- Grote Kerk (Noordstraat 62)
- Voormalige Oud Gereformeerde kerk (Nieuwediepstraat 32a)
- Kerk (Vlooswijkstraat 50)

Cultuur en ontspanning

Binnen het plangebied van Terneuzen Centrum zijn de volgende voorzieningen op het gebied van cultuur en ontspanning aanwezig:

- Scheldetheater (Westkolkstraat 16)
- Bioscoop (Nieuwstraat 41-43)
- Schoolmuseum Schooltijd (Nieuwstraat 4)
- Dans- en balletschool (Van Steenbergelaan 2)
- Vestzaktheater “De Paardenstal” (Tuinstraat 16)
- Porgy & Bess (Noordstraat 52)

Horeca

Het uitgaanscentrum van Terneuzen is voornamelijk geconcentreerd aan de Nieuwstraat, het Arsenaalplein en de Westkolkstraat. Hier zijn cafés, eetgelegenheden, de bioscoop en het theater te vinden. In het noordelijk gedeelte van de Nieuwstraat en rond het Arsenaalplein is sprake van een verdichting van horecafuncties naar een vrijwel aaneengesloten front. De horecafuncties zijn op deze plek divers van aard, naast cafés en restaurants zijn twee hotels aan de Nieuwstraat gelegen.

Aan de overzijde van de Scheldeboulevard ligt op de dijk een brasserie met uitzicht over de havens en de Westerschelde.

Een tweede horecaconcentratie is te vinden aan de Markt waar diverse restaurants, eetgelegenheden en cafés te vinden. In de Noordstraat en Havenstraat zijn tussen de winkels diverse restaurants, lunchrooms, cafetaria's en cafés te vinden die zich vooral richten op het winkelende publiek. Aan de Westkolkstraat 30 ligt een coffeeshop.

In bijlage 3 is een volledig overzicht terug te vinden van alle horecavestigingen in het plangebied.

Bedrijvigheid

Aan de Verlengde van Steenbergelaan liggen diverse verouderde bedrijfspanden en pakhuisen in combinatie met een aantal woningen. Op de hoek van de Verlengde van Steenbergelaan en Kennedylaan staat een modern bedrijfsverzamelgebouw waar

diverse bedrijven en een opleidingsinstituut hun onderdak hebben. Aan de Kennedylaan is een benzinestation met LPG-verkoop gevestigd.

Sport en Recreatie

In de wijk Java staat aan de N.J. Hartestraat 2 een sportzaal. In de Oostelijke buitenhaven is de jachthaven gelegen. Aan de Vlooswijkstraat 64 ligt een sportschool. Voor het overige zijn er geen voorzieningen voor sport en recreatie in het plangebied aanwezig.

Groenvoorzieningen

Het stadscentrum (Markt, Stadhuisplein, Noordstraat, Nieuwstraat) is in het Groenbeheerplan aangeduid als representatief groen. Onder representatief groen wordt verstaan het groen met als functie representatie, het dient als een soort visitekaartje naar de burger en de bezoeker. Dit groen is terug te vinden in centrumdelen van de kernen. Het is over het algemeen kleinschalig groen waarbij gebruik gemaakt wordt van een hoogwaardige beplantingskeuze met vormbomen, veel bloeiende soorten en eenjarigen.

De Scheldeboulevard in Terneuzen heeft ter hoogte van de wijken Binnenstad/ Java de status representatief groen; de grens ligt ongeveer ter hoogte van de flat 'Waterfront'. De rest van de Scheldeboulevard heeft de status standaard groen. Voor de Scheldeboulevard geldt een apart mairegime voor de taluds en de bovenzijde van de zeedijk.

Kaart 17: groenstructuur en grote openbare ruimten

Kaart 18: hoofdverkeerstructuur en parkeerterreinen

Verkeersstructuur

De Guido Gezellestraat, Churchillaan, Kennedylaan, Sluizencomplex/Buitenhaven en Axelsestraat behoren tot de invalswegen van het centrum. Ter hoogte van het centrum komen deze wegen samen op een niet geheel gesloten ring bestaande uit de Kennedylaan, de Binnenvaartweg en de Scheldeboulevard.

Aan de zuidzijde wordt deze ring kort gesloten door de (Verlengde) Van Steenbergelaan ten zuiden van Java. Deze gedeelten zijn echter niet ingericht als hoofdroute en zijn dan ook minder geschikt voor het verwerken van grotere verkeersintensiteiten.

Nagenoeg direct aan deze hoofdroutes zijn de grootschalige parkeerlocaties voor de bezoekers van de binnenstad gelegen. De belangrijkste parkeerlocaties zijn gelegen rondom de Westkolkstraat (parkeergarage Theaterplein, parkeerplaatsen rondom Binnenvaartweg/Westkolkstraat), het Stadhuisplein (parkeergarage Oostkolk en parkeerplaatsen Stadhuisplein/Scheldekade) en Schuttershof (parkeergarage). Daarnaast zijn ook aan de Binnenvaartweg, Herengracht, Rosegracht en Markt parkeerplaatsen aanwezig.

Ook de woongebieden sluiten vrijwel direct aan op de hoofdstructuur, hoewel er slechts op enkele plaatsen toegangen tot deze woongebieden zijn. Via de Grenulaan aan de zuidzijde, de Westkolkstraat aan de noordzijde en het Stadhuisplein / Spuistraat aan de oostzijde wordt de historische binnenstad voor het autoverkeer ontsloten. De wijk Java wordt ontsloten via de Rosegracht, het Oostelijk Bolwerk en de Van Steenbergelaan.

Het kernwinkelgebied is ingericht als voetgangerszone. Binnen bepaalde venstertijden kan hier bevoorrading plaatsvinden. De straten zijn met uitneembare paaltjes fysiek afgesloten voor het autoverkeer. Ook de Nieuwstraat, waar een concentratie van horeca-activiteiten is gevestigd, wordt een bepaalde periode in het jaar aangewezen als voetgangersgebied.

Langs de Binnenvaartweg en de Scheldeboulevard lopen vrijliggende fiets- en wandelroutes. Vanaf deze routes zijn op meerdere plaatsen dwarsverbindingen met de straten in het centrumgebied zoals de Grenulaan, de Nieuwstraat, de Scheldekade en het Oostelijk Bolwerk.

Het centrum van Terneuzen is goed bereikbaar met het openbaar vervoer. Binnen het plangebied zijn bushaltes bij het stadhuis, Oostelijk Bolwerk, Axelsestraat, Kennedylaan en Binnenvaartweg waar diverse buslijnen uit de plaatsen in de omgeving stoppen.

3.5 Ontwikkelingen

Ruimtelijke ontwikkelingen op basis Structuurvisie Binnenstad

Om de bestaande structuurdragers beter te laten functioneren, de ontwikkelingsgebieden tot bloei te brengen en de verbindingen tot stand te brengen zijn in de Structuurvisie Binnenstad negen projecten gedefinieerd. De eerste zeven projecten zijn gekoppeld aan specifieke plekken, de laatste twee projecten hebben een meer generiek karakter. De negen projecten zijn in willekeurige volgorde:

1. Herontwikkeling van de Kop van de Noordstraat;
2. Herdefinitie van het ABC-complex met aandacht voor de verbinding tussen de Noordstraat en het Arsenaalplein;
3. Versterken van de Markt als “huiskamer“ van de gemeente;
4. Herstructurering van de woningvoorraad in het westelijk deel van de binnenstad;
5. Herstructurering van de Vestflats;
6. Ontwikkeling van de Veerhaven;
7. Ontwikkeling van de Beurtvaartkade;
8. Versterken van de band met het water;
9. Opwaardering van de openbare ruimte.

Commercieel hart en kernwinkelgebied

Centrum

In de Structuurvisie Binnenstad zijn de Noordstraat, Markt, Havenstraat, het ABC-complex, “Oud-Terneuzen” en Schuttershof aanwezen als het kernwinkelgebied binnen het commerciële hart van Terneuzen.

Deze gebieden hebben in dit bestemmingsplan de bestemming Centrum gekregen. Binnen deze bestemming zijn op de begane grond detailhandel, dienstverlening, kantoren, horeca in categorie 1, maatschappelijke functies en bedrijven in categorie 1 en 2 toegestaan. Supermarkten zijn niet toegestaan, met uitzondering van de bestaande supermarkt in Schuttershof. Om de horeca rondom de Markt te stimuleren is daar ook horeca in categorie 2 direct toegestaan.

De maximale bedrijfsvloeroppervlakte voor horeca mag maximaal 400 m² per vestiging bedragen. Op de verdiepingen is uitsluitend wonen toegestaan, met uitzondering van reeds bestaande centrumfuncties op de verdieping.

De bouwblokken liggen op de volledige percelen en mogen voor 100% bebouwd worden.

Gemengd

Het noordelijke deel van de Nieuwstraat is in de Structuurvisie Binnenstad aangewezen als horecaconcentratiegebied binnen het commerciële hart van Terneuzen. Voor dit gebied is gekozen voor de bestemming Gemengd-1 waarbinnen op de begane grond detailhandel, dienstverlening, kantoren, horeca in categorie 1 en 2, maatschappelijke functies en bedrijven in categorie 1 en 2 direct zijn toegestaan. De maximale bedrijfsvloeroppervlakte mag maximaal 250 m² per vestiging bedragen, met uitzondering van de bioscoop. Op de verdiepingen is uitsluitend wonen toegestaan, met uitzondering van reeds bestaande gemengde functies op de verdieping. Het nieuwbouwproject aan de Korte Kerkstraat (zuidelijk deel Nieuwstraat) voorziet in een versterking van de woonfunctie. In dit deel van de Nieuwstraat is geen horeca toegestaan. Het noordelijk deel van de Axelsestraat heeft eveneens de bestemming Gemengd-1 gekregen.

Een gedeelte van de Westkolkstraat/Dijkstraat grenst aan het commerciële hart van Terneuzen en heeft een vigerende bestemming Gemengde Doeleinden. Deze gebieden hebben in dit bestemmingsplan de bestemming Gemengd-2 gekregen waarbinnen op de begane grond dienstverlening, kantoren, maatschappelijke functies en bedrijven in categorie 1 en 2 direct zijn toegestaan. Bestaande horecafuncties zijn eveneens toegestaan.

Horecaconcentratiegebieden

Om de horecaconcentratiegebieden rondom de Markt en de Nieuwstraat te stimuleren zijn hier horecabedrijven in categorie 1 en 2 direct toegestaan binnen de bestemmingen Centrum en Gemengd. Dit betekent dat zowel restaurants, lunchrooms, cafetaria's, hotels als cafés direct zijn toegestaan. Bestaande horecabedrijven in een hogere categorie (discotheek) zijn specifiek op de verbeelding aangegeven. In het kernwinkelgebied zijn ook horecabedrijven in categorie 1 direct toegestaan. Bestaande horecabedrijven buiten het kernwinkelgebied en de horecaconcentratiegebieden en de bestaande hotels zijn specifiek als Horeca bestemd.

Vertaling coffeeshopbeleid naar bestemmingsplan Terneuzen Centrum

Het specifiek aanduiden of bestemmen van een coffeeshop is onder de huidige wetgeving niet mogelijk. Voor het aanvragen van een ontheffing voor een coffeeshop geldt over het algemeen het volgende:

- Er moet sprake zijn van de bestemming horeca. Is deze er niet dan dient formeel ontheffing/bouwvergunning te worden aangevraagd voor horeca (bijv. snackbar of café). De bestemming 'coffeeshop' kan in een bestemmingsplan nooit worden gerealiseerd vanwege het verbod genoemd in de Opiumwet;
- Vervolgens zal er een toetsing moeten plaatsvinden aan het geldende beleid voor coffeeshops. Wordt daaraan voldaan dan kan de gedoogverklaring worden afgegeven.

Bovenstaande betekent dat er in dit bestemmingsplan geen specifieke bestemming of aanduiding voor de bestaande coffeeshop aan de Westkolkstraat 30 is opgenomen. Deze coffeeshop is bestemd als horeca in categorie 2.

4 MILIEU

4.1 Inleiding

In dit hoofdstuk komen de milieuaspecten aan bod die in meer of mindere mate gevolgen hebben voor de situering van functies, zoals geluid, bodem, duurzaam bouwen, externe veiligheid, kabels, leidingen en straalpaden, lucht, geur en zoneringen.

4.2 Geluid

Regelgeving

Indien een bestemmingsplan nieuwe geluidsgevoelige objecten mogelijk maakt binnen zones van industrieterreinen, wegen en spoorwegen én voor deze objecten niet eerder een omgevingsvergunning is afgegeven, een projectbesluit is genomen of een vrijstelling is verleend ingevolge artikel 19 van de Wet op de ruimtelijke ordening, dan dient voor deze objecten een akoestisch onderzoek te worden uitgevoerd. Ook dient akoestisch onderzoek te worden uitgevoerd indien een bestemmingsplan de aanleg van nieuwe of het wijzigen van bestaande wegen, spoorwegen of industrieterreinen mogelijk maakt. Het akoestisch onderzoek mag ook na de vaststelling van het bestemmingsplan worden uitgevoerd in het geval de bouw van nieuwe geluidsgevoelige objecten, de aanleg of wijziging van bestaande wegen, spoorwegen of industrieterreinen pas mogelijk is nadat een wijzigings- of uitwerkingsplan is vastgesteld.

Onder geluidsgevoelige objecten worden verstaan: (bedrijfs)woningen, woonwagendstandplaatsen, onderwijsgebouwen, ziekenhuizen, verpleeghuizen en andere gezondheidszorg-gebouwen alsmede terreinen behorende bij verpleeghuizen of andere gezondheidszorg-gebouwen. Voorts heeft de Provincie Zeeland in het Omgevingsplan Zeeland 2006-2012 ook verblijfsrecreatie, zoals campings en bungalowparken, niet zijnde minicampings, als geluidsgevoelig objecten aangemerkt.

Geluidszones

Wegverkeerslawaaai

De grootte van zones langs wegen en spoorwegen is vastgelegd in de Wet geluidhinder. Binnen het plangebied van dit bestemmingsplan is niet voorzien in de aanleg of wijziging van gezoneerde wegen of spoorwegen. Daarnaast worden geen nieuwe geluidsgevoelige objecten binnen de zones voorzien. Derhalve hoeft geen akoestisch onderzoek te worden uitgevoerd.

Industrielawaaai

Op de industrieterreinen Oostelijke Kanaaloever / Mr. F.J. Haarmanweg-Driewegen, de industrieterreinen Sluiskil-Oost / Stroodorpe-Oost en het industrieterrein Terneuzen-West / Logistiek Park zijn ingevolge de vigerende bestemmingsplannen inrichtingen toelaatbaar (en aanwezig) die in belangrijke mate geluidshinder veroorzaken, zoals bedoeld in artikel 2.4 van het Inrichtingen- en vergunningenbesluit milieubeheer. Op grond van de Wet geluidhinder is rond deze industrieterreinen een geluidszone vastgesteld. Beide zones zijn met een gebiedsaanduiding op de verbeelding/plankaart opgenomen.

Met een geluidszone wordt de cumulatieve geluidsemissie van alle op het terrein gevestigde bedrijven bewaakt. Een geluidszone moet enerzijds de akoestische situatie voor de omgeving waarborgen en anderzijds bedrijven zo ruim mogelijke ontwikkelingsmogelijkheden bieden.

Op de zonegrens en daarbuiten mag de geluidsbelasting ten gevolge van alle op het terrein gevestigde bedrijven niet meer dan 50 dB(A) bedragen. Binnen de geluidszone geldt voor nieuw te bouwen woningen een voorkeursgrenswaarde van 50 dB(A) en voor bestaande woningen 55 dB(A). De zonegrens (geluidszone) en de grens van een gezoned industrie- of bedrijventerrein moeten in een bestemmingsplan worden vastgelegd.

Geluidszone Industrierreinen Oostelijke Kanaaloever / Mr. F.J. Haarmanweg-Driewegen

De geluidszone rond de industrierreinen Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen is op 17 januari 1989 door Gedeputeerde Staten genomen en bij Koninklijk Besluit d.d. 14 augustus 1990 goedgekeurd.

De zone industrielawaai vanwege het industrierrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg – Driewegen is niet meer actueel. Afgaande op de aan de bedrijven verleende milieuvergunningen wordt namelijk de voorkeursgrenswaarde van 50 dB(A) op de zonegrens overschreden. Een aantal bedrijven, zogenaamde grote lawaaimakers of geluidhinderlijke inrichtingen ingevolge de Wet geluidhinder, kan niet langer voldoen aan de grenswaarden van de zonering. Aanpassing van de zonegrens industrielawaai is daarom, middels een partiële herziening van een aantal bestemmingsplannen, noodzakelijk.

In opdracht van de gemeente Terneuzen, de provincie Zeeland, een aantal grote bedrijven op industrierrein “Oostelijke Kanaaloever”, verenigd in de belangenvereniging BLOK en het Havenschap Zeeland Seaports is akoestisch onderzoek voor het industrierrein Oostelijke Kanaaloever / Mr. F.J. Haarmanweg-Driewegen uitgevoerd.

In het akoestisch onderzoek zijn de al gevestigde bedrijven meegenomen en zijn de mogelijkheden voor de industriële invulling van de nog braakliggende kavels onderzocht. Daarbij is rekening gehouden met de mogelijkheden die de bestemmingsplannen bieden.

In het bestemmingsplan Partiële herziening geluidzone Oostelijke Kanaalzone (2011) is de zonegrens (geluidszone) rond het “Industrierrein Oostelijke Kanaaloever/ Mr. F.J. Haarmanweg-Driewegen” planologisch-juridisch geregeld. Daarbij is rekening gehouden met een verruiming van de geldende geluidszone “Industrierrein Oostelijke Kanaaloever / Mr. F.J. Haarmanweg-Driewegen” in westelijke en zuidelijke richting.

Voor het plangebied Terneuzen Centrum geldt een kleine overlapping met de geluidszone Industrierrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen” ter hoogte van de Schependijk. Op grond van het vigerend bestemmingsplan Schependijk zijn binnen de zonegrens groenvoorzieningen en verkeersdoeleinden toegestaan. Binnen deze bestemmingen kunnen geen woningen en andere geluidsgevoelige objecten worden gebouwd.

Met het bestemmingsplan “Terneuzen Centrum” wordt de geluidszone rond het industrieterrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen naar binnen toe iets groter gemaakt ter plaatse van het terrein waarop het waterschapskantoor is gevestigd (dezoning). Binnen dit nieuwe zonedeel worden geen geluidsgevoelige objecten mogelijk gemaakt. Als gevolg hiervan hoeft geen akoestisch onderzoek plaats te vinden.

Geluidszone Industrieterrein Terneuzen-West / Logistiek Park

De geluidszone rond het industrieterrein Terneuzen-West / Logistiek Park is op 12 augustus 1986 door Gedeputeerde Staten vastgesteld en op 16 december 1987 bij Koninklijk Besluit goedgekeurd. Bij de vaststelling van het bestemmingsplan “Logistiek Park” door de gemeenteraad op 29 juni 2000 is de omvang van het gezoneerde terrein uitgebreid. De zonegrens is hiervoor niet gewijzigd.

Kaart 19: Geluidzone industrieterrein Terneuzen-West

Binnen de geluidszone zullen nieuwe woningen en andere geluidgevoelige objecten in de zin van de Wet geluidhinder uitgesloten worden. De geluidzone is op de verbeelding en in de planregels van dit bestemmingsplan opgenomen.

4.3 Bodem

Het gemeentelijk bodemkwaliteitsbeleid volgt de kaderwet Wet bodembescherming en daaruit voortvloeiende regelgeving. Uitgangspunten zijn dat de bodem duurzaam geschikt moet zijn voor de beoogde functie en dat de bodemkwaliteit zeker niet mag verslechteren. Ook verontreinigingen in stabiele eindsituaties worden niet vanzelfsprekend geaccepteerd. Bij functiewijzigingen wordt daarom getoetst of de bodemkwaliteit voldoende is voor de nieuwe functie. De oppervlakte van het plangebied en de conclusie van een vooronderzoek (historisch onderzoek) zijn bepalend voor het uitvoeren van eventueel veld- en laboratoriumonderzoek.

Bodemgebruiksfuncties nemen af naarmate bodemverontreinigingen en gerelateerde risico's toenemen. Sanerende maatregelen kunnen daardoor nodig zijn.

In het onderhavige bestemmingsplan zijn geen functiewijzigingen voorzien of wijzigingsbevoegdheden opgenomen die voorzien in een functiewijziging. Bodem vormt derhalve geen belemmering voor onderhavig bestemmingsplan.

4.4 Duurzaam bouwen

Het bouwen, verbouwen en gebruiken van bebouwing belast het milieu. Duurzaam bouwen en duurzame stedenbouw hebben tot doel om deze milieubelasting te beperken door het streven naar een lager energieverbruik, hergebruik van materiaal en minder afval. Te denken valt aan het toepassen van warmtepompen, het toepassen van warmte/koude opslag in de bodem en het toepassen van lage temperatuurverwarming. Verder gaat het om het toepassen van het "passief huis"-concept (zeer goede isolatie), het gebruik van isolatiemateriaal, dubbel glas, fotovoltaïsche cellen, windenergie, zonneboilers, muurverwarming, hergebruik van regenwater (grijs watercircuit), maar ook om het oriënteren van bebouwing op de zon, het op de wind- en zonrichting afstemmen van de gevels, het vasthouden en filteren van regenwater, de aanleg van wadi's en het voor ander gebruik geschikt kunnen maken van bebouwing en omgeving. Duurzaam bouwen leidt ook tot een gezonder leefklimaat binnenshuis door bijvoorbeeld goede ventilatie en het gebruik van materiaal dat geen schadelijke gassen uitademt.

De Commissie Omgeving van de gemeente Terneuzen besloot op 31 augustus 2005 om de Raad te adviseren voor bepaalde projecten afspraken te maken met marktpartijen over duurzaam bouwen.

In haar Klimaatbeleidsplan 2005-2008 legde Terneuzen vast dat ze bij de nieuwbouw van bedrijven (utiliteitsbouw) en gemeentelijke gebouwen een energieprestatie-coëfficiënt (EPC) van 4% tot 8% lager dan de norm uit het Bouwbesluit toepast. Per locatie bestaat de mogelijkheid tot verdere verscherping. In 2007 is dit een EPC van 0,76 of lager. Vanaf 1 januari 2011 is de EPC bij nieuwbouw van woningen 0,6. In bestemmingsplan Terneuzen Centrum zijn overigens geen nieuwe woningen of gemeentelijke gebouwen voorzien.

Voor renovatie- en herstructureringsplannen geldt het gebruik van het Nationaal Pakket Duurzame Stedenbouw, bij uitbreidings- of herinrichtingsplannen wordt zongerichte verkaveling toegepast in samenhang met een energetisch verantwoord woningontwerp. Bij de inrichting van de openbare ruimte wordt minimaal één verkeersmaatregel uit het Nationaal Pakket Duurzame Stedenbouw toegepast.

4.5 Externe veiligheid

Bij nieuwe ontwikkelingen dient rekening te worden gehouden met het aspect externe veiligheid. Het doel van het externe veiligheidsbeleid is het beperken van risico's door het hanteren van afstanden tussen risicovolle activiteiten en de mogelijke aanwezigheid van (groepen) mensen in kwetsbare en beperkt kwetsbare objecten.

Door middel van het vergunningenspoor in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo), enerzijds, wordt gestreefd naar het redelijkerwijs zo veel mogelijk beperken van de risico's op grond van het BBT-principe (Best Bestaande

Technieken). In het bestemmingsplan worden anderzijds de risico's beperkt door het creëren van voldoende afstand tussen een inrichting of transportmodaliteit en de objecten in de omgeving.

Het toetsingskader voor inrichtingen en transportmodaliteiten (spoor, vaarweg, weg en buisleidingen) wordt gevormd door het Besluit externe veiligheid inrichtingen (Bevi) en de circulaire Risiconormering vervoer gevaarlijke stoffen (RNVGS). In het Besluit en de circulaire wordt onderscheid gemaakt tussen plaatsgebonden risico (PR) en groepsrisico (GR). Het PR is de kans per jaar dat een persoon, die zich continu en onbeschermd op een bepaalde plaats in de omgeving van een risicovolle activiteit bevindt, overlijdt door een ongeval vanwege die activiteit. Plaatsen met een gelijk risico kunnen door zogenaamde risicocontouren op een kaart worden weergegeven. Het GR geeft aan wat de kans is op een ongeval met tien of meer dodelijke slachtoffers in de omgeving van de activiteit. Het aantal personen dat in de omgeving van de activiteit verblijft bepaalt daardoor mede de hoogte van het GR. Het GR laat zich niet in de vorm van een risicocontour weergeven op een kaart, maar wordt weergegeven in een zogenaamde fN-curve. Op de verticale as van de curve staat de cumulatieve kans per jaar f op een ongeval met N of meer slachtoffers en op de horizontale as het aantal slachtoffers. Het gebied waarbinnen onderzoek gedaan moet worden naar risico's wordt het invloedsgebied genoemd. De grootte van het invloedsgebied wordt bepaald door de afstand waarbinnen nog dodelijke slachtoffers kunnen vallen.

Het besluit en de circulaire maken onderscheid tussen grens- en richtwaarden voor het PR en oriënterende waarden voor het GR. Met de grenswaarde wordt de kwaliteit aangegeven die ten minste moet zijn bereikt, en die, waar zij aanwezig is, in stand moet worden gehouden. Met de richtwaarde wordt de kwaliteit aangegeven die zoveel mogelijk moet zijn bereikt, en die, waar zij aanwezig is, zoveel mogelijk in stand moet worden gehouden. Kort gezegd komt dit erop neer dat de grenswaarde in acht moet worden genomen, terwijl met de richtwaarde zo veel mogelijk rekening moet worden gehouden.

Vervolgens hanteert het Bevi verschillende grenswaarden, richtwaarden en afstanden voor kwetsbare objecten versus beperkt kwetsbare objecten. Kwetsbare objecten zijn o.a. woningen en gebouwen met langdurig veel aanwezigen (zoals grote kantoren, hotels of winkels en winkelcentra). Beperkt kwetsbare objecten zijn o.a. dienst- en bedrijfswoningen, kleinschalige kantoorgebouwen en sporthallen.

Bij overschrijding van de oriënterende waarde van het groepsrisico of een zekere toename van het groepsrisico, moeten de beslissingsbevoegde overheden het groepsrisico betrekken bij de vaststelling van hun besluiten, zoals vervoerbesluiten, milieuvergunningen en omgevingsbesluiten, zoals in dit geval het bestemmingsplan. Bij elke overschrijding van de oriënterende waarde van het groepsrisico of zekere toenames van het groepsrisico moet verantwoording worden afgelegd. Er zal in dat geval expliciet aangegeven moeten worden hoe de diverse factoren zijn beoordeeld en eventuele in aanmerking komende maatregelen zijn afgewogen. Het is hierbij raadzaam en in een aantal gevallen zelfs verplicht de Veiligheidsregio Zeeland (voorheen regionale brandweer) te consulteren.

Bij inrichtingen wordt onderscheid gemaakt in categoriale bedrijven (zoals lpg-stations en bedrijven met opslag van gevaarlijke stoffen) en niet-categoriale bedrijven. Voor de eerste gelden vooraf vastgestelde toetsingsafstanden voor het PR en GR, voor de tweede moet een kwantitatieve risicoanalyse uitgevoerd worden om het PR en GR vast te stellen.

Gemeentelijk beleid

De gemeente Terneuzen heeft een Beleidsvisie Externe Veiligheid opgesteld (besluit van 23 februari 2006). Enerzijds wil men de kwaliteit van de woonomgeving verbeteren en anderzijds de vitaliteit versterken. Inhoudelijke uitgangspunten bij het ruimtelijke veiligheidsbeleid zijn de volgende:

- brongerichte maatregelen verdienen de voorkeur boven omgevingsgerichte maatregelen;
- risicobronnen concentreren;
- kwetsbare objecten zover mogelijk van de risicobron situeren, in ieder geval buiten de plaatsgebonden risicocontour van 10^{-6} /jaar;
- rekening houden met beperkt kwetsbare objecten en risicovolle activiteiten in aangrenzende gebieden; en
- bedrijfswoningen in gebieden met risicovolle objecten beperken.

Risicobronnen

Bij de inventarisatie is uitgegaan van de navolgende indeling in risicobronnen:

- Inrichtingen;
- Transportroutes gevaarlijke stoffen;
- Buisleidingen.

In of nabij het plangebied zijn de volgende risicobronnen aanwezig:

1. LPG tankstation Kennedylaan	Bevi-inrichting
2. Emplacement Terneuzen	Bevi-inrichting
3. DOW-Benelux	BRZO
4. Katoennatie Westerscheldeterminal	BRZO
5. Kerncentrale Borssele	BRZO
6. Scheldorado	Overige risicobron
7. Westerschelde	Vaarweg
8. Kanaal Gent-Terneuzen	Vaarweg

Inrichtingen (categoriaal en niet-categoriaal)

Binnen het plangebied

In het plangebied bevindt zich één risicovolle inrichting. Het betreft het TEXACO inrichting als bedoeld in het BEVI, door de aanwezigheid van installaties met de bijbehorende risicocontouren (plaatsgebonden risico 10^{-6}).

Voor LPG tankstations zijn afstandseisen vastgelegd in de Regeling externe veiligheid inrichtingen (hierna: Revi). Deze afstandseisen hebben betrekking op de omvang van de contour voor het plaatsgebonden risico en de grootte van het invloedsgebied in verband met de verantwoording van het groepsrisico. Het Revi is gelijktijdig met het Bevi in werking getreden.

In het kader van de ontwikkeling van het plangebied Kennedylaan (net buiten het plangebied van Terneuzen Centrum) is het aspect externe veiligheid onderzocht. In de rapportage (bijlage 8, Onderzoek Externe Veiligheid Plangebied Kennedylaan, Agel

adviseurs, 17 september 2012) is de situatie van het tankstation aan de Kennedylaan in beeld gebracht.

Voor het betreffende tankstation zijn in 1973, 1976 en 2006 milieuvergunningen verleend. In de vergunning van 2006 is voorgeschreven dat de aflevering van LPG uitsluitend mag plaatsvinden tussen 06.30 uur en 07.30 uur en tussen 17.30 uur en 23.00 uur. Daarnaast is de jaardoorzet LPG vastgelegd tot ten hoogste 1.000 m³ per jaar. Op basis van de vastgelegde venstertijden is de aflevering van LPG mogelijk tot maximaal 1 uur in de dagperiode en 5,5 uur in de nachtperiode.

Het LPG tankstation bestaat uit een reservoir van 40 m³, een afleverzuil met twee afleverpunten en een vulpunt gelegen op een afstand van circa 80 meter van het reservoir.

Plaatsgebonden risico

In het Revi worden voor het vulpunt voor bestaande en nieuwe situaties afstanden opgenomen voor het plaatsgebonden risico. De afstand wordt bepaald op basis van de doorzet op jaarbasis aan LPG. Hoe hoger de doorzet hoe groter het aantal vullingen van LPG dat kan plaatsvinden. Het vullen van het LPG reservoir kan aangemerkt worden als de maatgevende handeling voor de bepaling van het plaatsgebonden risico. In het geval van het tankstation aan de Kennedylaan (bestaande situatie) gelden de volgende afstanden:

Vulpunt: 45 meter
Reservoir: 25 meter
Afleverzuil: 15 meter

Deze zones zijn op de verbeelding aangegeven. In de planregels is opgenomen dat binnen deze zones geen (bepikt) kwetsbare objecten zijn toegestaan.

Groepsrisico

Voor het groepsrisico wordt geen onderscheid gemaakt tussen bestaande en nieuwe situaties. Voor beide situaties dient het groepsrisico beoordeeld te worden binnen een invloedsgebied van 150 meter gemeten vanaf het vulpunt en 150 meter vanaf de aansluitpunten van het reservoir.

Een beoordeling van het groepsrisico bestaat uit het bepalen van het invloedsgebied, de personendichtheid en het berekenen van het groepsrisico. Indien uit de beoordeling blijkt dat sprake is van een overschrijding van het groepsrisico dan wel sprake is van een toename van de personendichtheid binnen het invloedsgebied dan dient het groepsrisico verantwoord te worden. Voor de berekening van het groepsrisico voor de autonome situatie dient uitgegaan te worden van de toegestane capaciteit op basis van de vigerende bestemmingsplannen. Voor de nieuwe situatie dient de bijdrage van de nieuwe ruimtelijke ontwikkeling meegenomen te worden.

Het invloedsgebied voor het groepsrisico is het gebied gelegen tussen de risicobron en de 1% letaliteitgrens. Voor LPG-tankstations is in het Revi de omvang van het invloedsgebied vastgesteld op 150 meter vanaf zowel het vulpunt als vanaf de aansluitingen van leidingen op het LPG reservoir.

Met behulp van het rekenprogramma SAFETY-NL is in de rapportage van Agel adviseurs het groepsrisico berekend voor de autonome situatie zonder nieuwe ruimtelijke ontwikkelingen.

Uit de rekenresultaten blijkt dat er in de bestaande situatie geen sprake is van een overschrijding van de oriëntatiewaarde. Het maximaal aantal slachtoffers bedraagt 100 bij een ongevalfrequentie van $4,4 \times 10^{-8}$ per jaar. De oriëntatiewaarde wordt met een factor 0,44 onderschreden.

Buiten het plangebied

De overige inrichtingen zijn gelegen buiten het plangebied. Uit de beoordeling van de risicokaart blijkt dat bij geen enkele inrichting sprake is van een ruime PR-contour en deze veelal gelegen is binnen de begrenzing van de inrichting. Het bedrijf Katoennatie heeft een invloedsgebied van ruim 7 km in verband met de kans op een toxisch incidentscenario. De DECO-plant van DOW heeft een invloedsgebied van 3.750 meter in verband met de kans op een toxisch incidentscenario. Het bedrijf Scheldorado heeft een invloedsgebied van 1 km in verband met de kans op een toxisch incidentscenario. Omdat in dit geval sprake is van een consoliderend bestemmingsplan en geen verandering van de bevolkingssamenstelling wordt voorzien, geldt dat in principe geen verantwoording van het groepsrisico hoeft plaats te vinden.

Het gehele plangebied ligt binnen een schuilzone, een zone waarbinnen geschild moet worden in het geval van een kernongeval. Het plangebied ligt binnen deze 20.000 meter zone van Kerncentrale Borssele. Dit heeft verder geen invloed op dit bestemmingsplan.

Transportmodaliteiten

In 2006 heeft de Provincie Zeeland een risico-inventarisatie laten uitvoeren naar alle transporten met gevaarlijke stoffen in de provincie Zeeland. Uit deze inventarisatie komen geen aandachtspunten naar voren die van belang zijn voor het plangebied van dit bestemmingsplan. Op basis van het toekomstige Btev wordt thans gewerkt aan het opstellen van een Basisnet voor het vervoer van gevaarlijke stoffen over de weg, spoor en water. In het Basisnet wordt voor het hoofdwegennet, hoofdvaarwegen en spoorwegen een risicoplafond vastgesteld voor het vervoer van gevaarlijke stoffen. Daarnaast wordt beschreven welke ruimtelijke ontwikkelingen wel en niet zijn toegestaan in het gebied tot 200 meter vanaf de infrastructuur.

Voor Zeeuws-Vlaanderen zijn de Rijksweg N61 en N62 als transportroute voor het vervoer van gevaarlijke stoffen aangewezen. Ditzelfde geldt voor de vaarwegen Westerschelde en Kanaal Gent-Terneuzen. Van de spoorwegen zijn de trajecten Aansluiting Axel, Aansluiting Sluiskil en Aansluiting Sluiskil naar Dow voor dit doel aangewezen.

Wegen

Het plangebied ligt ver van de aangewezen route voor transport van gevaarlijke stoffen en is daarom voor dit plangebied niet relevant. Ten behoeve van de bevoorrading van het LPG-tankstation aan de Kennedylaan wordt driejaarlijks een ontheffing routing gevaarlijke stoffen verleend. De ontheffing schrijft voor welke (kortst mogelijke) route dient te worden gevolgd vanaf de aangewezen route(s) voor het vervoer van gevaarlijke stoffen tot aan het LPG-tankstation.

Vaarwegen

Het plaatsgebonden risico van 10^{-6} /jaar vanwege het transport van gevaarlijke stoffen over de Westerschelde en het Kanaal Gent-Terneuzen is gelegen binnen de breedte van de vaarweg. Voor beide vaarwegen geldt dat vanwege dit transport het

invloedsgebied waarbinnen het groepsrisico wordt bepaald wel over het plangebied ligt. Conform de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen is in principe een verantwoording van het groepsrisico nodig. Echter, omdat er in dit geval sprake is van een consoliderend bestemmingsplan en er geen verandering van de bevolkingssamenstelling wordt voorzien, geldt dat er geen verantwoording van het groepsrisico hoeft plaats te vinden.

Spoorwegen

Nabij het plangebied ligt het emplacement Terneuzen. Voor het emplacement is geen PR 10^{-6} contour vastgesteld en biedt de geldende vergunning geen ruimte voor een PR 10^{-6} contour tot buiten de grenzen van het emplacement. De oriëntatiewaarde voor het groepsrisico wordt niet overschreden.

Het plangebied ligt ver van de aangewezen spoorwegroutes voor vervoer van gevaarlijke stoffen en is daarom voor dit plangebied niet relevant.

Buisleidingen

Het plangebied ligt ver van de zogenaamde aangewezen buisleidingtracés voor het vervoer van gevaarlijke stoffen en is daarom voor dit plangebied niet relevant.

Zelfredzaamheid en beheersbaarheid

Zelfredzaamheid

Het groepsrisico wordt mede bepaald door de bevolkingsdichtheid binnen het invloedsgebied van een risicovolle activiteit. In dit plan zijn geen nieuwe ontwikkelingen voorzien. Hierdoor is er geen toename van het aantal personen binnen de invloedsgebieden van de risicovolle inrichtingen. Het aanwezige groepsrisico blijft daardoor ongewijzigd. De infrastructuur van het plangebied is zodanig dat er voldoende ontvluchtingmogelijkheden zijn. Hierdoor hoeven geen omgevingsgerichte maatregelen te worden getroffen.

Beheersbaarheid

De kwetsbare en beperkt kwetsbare objecten in het plangebied zijn veelal vanuit twee zijden benaderbaar. Het gebied is voorzien van een waarschuwings- en alarmeringssysteem (WAS-palen) om personen te kunnen waarschuwen in geval van een calamiteit bij een van de bedrijven in de omgeving. Een opkomsttijd van hulpverleningsdiensten binnen de landelijk geldende zorgnorm van 5 tot 8 minuten opkomsttijd kan na realisatie van de brandweerkazerne aan de Zuidlandstraat/Da Costastraat worden gegarandeerd.

4.6 Kabels, leidingen en straalpaden

Planologisch relevante leidingen en leidingstroken dienen in het bestemmingsplan te worden bestemd en voorzien van stroken waarbinnen mogelijke beperkingen gelden. Planologisch relevante leidingen zijn:

1. Hoogspanningsleidingen van 50 kV en hoger;
2. Buisleidingen voor transport van aardgas met een uitwendige diameter van meer dan 50 mm en een druk van meer dan 16 bar;
3. Buisleidingen voor transport van aardolieproducten met een uitwendige diameter van meer dan 70 mm en een druk van meer dan 16 bar;
4. Buisleidingen met een diameter van 400 mm of meer buiten de bebouwde kom;

5. Buisleidingen voor het transport van afvalwater tussen de afvalwaterzuiveringsinstallatie van het waterschap aan de Frankrijkweg en het lozingspunt in de Westerschelde;
6. Buisleidingen voor transport van andere stoffen dan aardgas en aardolieproducten, die risico's met zich meebrengen voor mens of leefomgeving wanneer deze leidingen beschadigd raken.

In het Omgevingsplan Zeeland en de Provinciale Milieuverordening (PMV) is het provinciale beleid vastgelegd over leidingenstroken. In deze leidingenstroken dienen alle toekomstige hoofdtransportleidingen te worden gelegd. Dit zijn:

- (aard)gas (druk > 20 bar), olie, olieproducten, chemische producten, vaste stoffen/goederen;
- aardgas met een diameter groter of gelijk aan 18”;
- defensiebrandstoffen;
- warmte en afvalwater, ruwwater of halffabricaat voor de drink- en industriewatervoorziening met een diameter groter of gelijk aan 18”.

De hoofdregel is dat, wanneer tussen industrieën, industriële centra of aanlandingspunten een leidingenstrook is aangegeven, alle toekomstige hoofdtransportleidingen bestemd voor het vervoer van of naar deze industrieën, centra of punten in deze leidingenstrook dienen te worden gelegd. Hierdoor is een betere borging van leidingstroken mogelijk en kunnen nieuwe leidingen met minder problemen worden aangelegd.

Binnen het plangebied bevinden zich twee planologisch relevante leidingen. Het gaat hier om twee naast elkaar gelegen afvalwaterleidingen van 1000 mm van het Waterschap. Binnen een afstand van 5 meter uit het hart van de leidingen mogen in principe geen gebouwen worden gebouwd.

4.7 Luchtkwaliteit

Inleiding

Het bestemmingsplan “Terneuzen Centrum” is conserverend van aard. Dit houdt in dat geen activiteiten anders dan de bestaande situatie worden voorzien. Voor het aspect luchtkwaliteit betekent dit dat de vaststelling van het bestemmingsplan geen gevolgen heeft voor de luchtkwaliteit en dat op dit aspect in beginsel geen belemmering bestaat voor de besluitvorming. In het kader van een goede ruimtelijke ordening bestaat echter behoefte om de luchtkwaliteit in beeld te brengen aangezien in het verleden overschrijdingen van grenswaarden uit de Wet milieubeheer zijn gerapporteerd.

Regelgeving

Op 15 november 2007 is de “Wet luchtkwaliteit” (Wlk) in werking getreden. Met de Wlk wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (Hoofdstuk 5 titel 2 Wm, Stb. 2007, 414) bedoeld. De Wlk vervangt het Besluit luchtkwaliteit 2005. De aanleiding daartoe is de maatschappelijke discussie die ontstond als gevolg van de directe koppeling tussen ruimtelijke ordeningsprojecten en luchtkwaliteit. De directe koppeling had tot gevolg dat veel geplande (en als noodzakelijk of gewenst ervaren) projecten geen doorgang konden vinden in overschrijdingsgebieden. Bovendien moest voor ieder klein project met betrekking tot luchtkwaliteit een uitgebreide toets gedaan worden. Met de nieuwe Wlk en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering

van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden.

De Ministeriële Regeling (MR) beoordeling luchtkwaliteit 2007 regelt dat zeezout in de lucht niet of gecorrigeerd meegerekend hoeft te worden bij de vaststelling van de concentraties fijn stof. Zeezout is namelijk van natuurlijke oorsprong en het gevaar voor de gezondheid hiervan is niet aangetoond. Voor het gehele grondgebied van de gemeente Terneuzen bedraagt de correctie fijn stof (PM10) voor zeezout 5 µg/m³.

Het beleid ten aanzien van luchtkwaliteit in de gemeente Terneuzen is vastgelegd in de Visie Luchtkwaliteit (11 juni 2006). Aangezien er op dit moment geen knelpunten zijn, is er thans geen dringende reden om luchtkwaliteitbeleid op te stellen. In de Wlk zijn luchtkwaliteitseisen opgenomen voor luchtverontreinigende stoffen in de buitenlucht. Met name de stoffen stikstofdioxide (NO₂) en fijn stof (PM₁₀) worden beleidsmatig relevant geacht. Het luchtkwaliteitonderzoek beperkt zich dan ook tot deze twee stoffen. De grenswaarden voor NO₂ en PM₁₀ uit de Wet luchtkwaliteit zijn weergegeven in onderstaande tabel. Hierbij is tevens weergegeven wanneer deze grenswaarden in werking treden.

Tabel: Grenswaarden Wlk

stof	criterium	grenswaarde (µg/m ³)	ingangsdatum (inclusief derogatie)
NO ₂	jaargemiddelde concentratie	40	1 januari 2015
	uurgemiddelde concentratie (mag maximaal 18 keer per jaar worden overschreden)	200	1 januari 2015
PM ₁₀	jaargemiddelde concentratie	40	1 januari 2005
	etmaalgemiddelde concentratie (mag maximaal 35 keer per jaar worden overschreden)	50	11 juni 2011

Bij het opstellen van een bestemmingsplan dient aannemelijk gemaakt te worden dat:

- door de vaststelling (van het bestemmingsplan), al dan niet in combinatie met maatregelen, de luchtkwaliteit niet in betekenende mate verslechtert (maximaal 1,2 µg/m³) (Wm artikel 5.16.1.c), ofwel dat;
- de luchtkwaliteit door de vaststelling (van het bestemmingsplan), al dan niet in combinatie met de maatregelen, per saldo verbetert of tenminste gelijk blijft (Wm artikel 5.16.1.b.1°), ofwel dat;
- bij een beperkte verslechtering van de luchtkwaliteit vanwege de vaststelling (van het bestemmingsplan), de luchtkwaliteit in een gebied rondom de inrichting per saldo verbetert (Wm artikel 5.16.1.b.2°). De verbetering en verslechtering zullen beide moeten gelden voor overschrijdingssituaties en dienen te worden betrokken op de concentraties van NO₂ en/of PM₁₀, ofwel dat;
- er geen grenswaarden worden overschreden.

In het Besluit 'Niet in betekenende mate bijdragen' (Besluit NIBM) en de ministeriële regeling 'Niet in betekenende mate bijdragen' (Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. Hierin is bepaald dat de concentratiebijdragen NO₂ en PM₁₀ als NIBM mogen worden

beschouwd wanneer deze het jaargemiddeld maximaal 1,2 µg/m³ bedragen. Wanneer hiervan sprake is, wordt voldaan aan artikel 5.16 eerste lid, onder c van de Wm en kan een uitgebreid luchtonderzoek achterwege blijven.

Op 19 december 2008 is een wijziging van de Regeling beoordeling luchtkwaliteit 2007 (RBL) in werking getreden. Met deze wijziging wordt het 'toepasbaarheidbeginsel' geïntroduceerd. Dit beginsel geeft aan op welke plaatsen de luchtkwaliteitseisen toegepast moeten worden: de werkingssfeer en de beoordelingssystematiek. Dit is een uitwerking van bijlage III uit de nieuwe Europese Richtlijn luchtkwaliteit (2008). De belangrijkste gevolgen van de gewijzigde RBL zijn:

- geen beoordeling van de luchtkwaliteit op plaatsen waar het publiek geen toegang heeft en waar geen bewoning is;
- geen beoordeling van de luchtkwaliteit op bedrijfsterreinen of terreinen van industriële inrichtingen (hier gelden de ARBO regels). Dit omvat mede de (eigen) bedrijfswoning.

Uitzondering: publiek toegankelijke plaatsen zoals voetpaden, fietspaden en groenvoorzieningen; deze worden wél beoordeeld (hierbij speelt het zogenaamde blootstellingscriterium een rol). Toetsing vindt plaats vanaf de grens van de inrichting of bedrijfsterrein;

- geen beoordeling van de luchtkwaliteit op de rijbaan van wegen, en op de middenberm van wegen, tenzij voetgangers normaliter toegang hebben tot de middenberm.

Toetsing

Werkwijze

De toetsing bestaat uit twee delen: een beschrijving van de mate waarin dit plan bijdraagt aan de luchtkwaliteit en een algemene beschrijving van de buiten het plan liggende factoren (wegverkeer, railverkeer, scheepvaart en industrie) die invloed hebben op de luchtkwaliteit in het plangebied.

Bijdrage van het plan

Bij ministeriële regeling 'Niet in betekende mate bijdragen' zijn categorieën van gevallen aangewezen, waarin het vaststellen van een bestemmingsplan c.q. het nemen van een besluit om af te wijken van het bestemmingsplan in ieder geval niet in betekende mate bijdraagt aan de luchtverontreiniging. Wanneer een ontwikkeling valt onder de categorieën van gevallen is het niet nodig luchtkwaliteitsonderzoek uit te voeren. Voor onder meer woningbouwlocaties en kantoorlocaties zijn categorieën van gevallen aangewezen.

Dit bestemmingsplan is conserverend van aard en voorziet niet in het toevoegen van nieuwe woningen. Wel kan na toepassing van de wijzigingsbevoegdheid een kleine toename ontstaan van m² BVO aan kantoor- of dienstverleningsfuncties (bedrijfsruimte). Deze oppervlakte is verwaarloosbaar ten opzichte van het verkeerseffect van de categorieën van gevallen die in theorie binnen het NIBM begrip zouden kunnen worden gerealiseerd. De ontwikkelingen zijn NIBM en vormen geen belemmering voor de luchtkwaliteit. Uit het bovenstaande kan worden geconcludeerd dat nieuwe ontwikkelingen, zoals een bestemmingswijzigingen, doorgang kunnen vinden (artikel 5.16, lid 1, aanhef en onder a Wm). Een berekening van de luchtkwaliteit kan derhalve achterwege blijven.

Monitoringstool luchtkwaliteit 2011, rijksoverheid

Het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) is een samenwerkingsprogramma van de Rijksoverheid en lokale overheden om de luchtkwaliteit te verbeteren ten behoeve van de volksgezondheid.

Het NSL, dat van kracht is sinds 1 augustus 2009, bevat een pakket aan maatregelen waarmee overal in Nederland tijdig wordt voldaan aan de Europese grenswaarden. Daarbij is rekening gehouden met de effecten van ruimtelijke ontwikkelingen waarover binnen de looptijd van het NSL een besluit wordt genomen.

Sinds 2010 vindt jaarlijks een monitoring plaats van het NSL. Daarin wordt de ontwikkeling van de luchtkwaliteit gevolgd en wordt de uitvoering van de maatregelen en projecten, die zijn opgenomen in het NSL, bijgehouden. Ten behoeve van deze monitoring worden berekeningen uitgevoerd met de Monitoringstool. Indien uit de monitoring blijkt dat de doelstellingen van het NSL niet worden gehaald, kunnen extra maatregelen worden getroffen.

Conclusie

Uit de digitale kaarten behorende bij de Monitoringstool 2011 blijkt dat er ter plaatse van het plangebied van dit bestemmingsplan geen normoverschrijdingen plaats vinden of verwacht worden.

4.8 Geurhinder

De landelijke doelstellingen voor stank zijn voor het eerst opgenomen in het Nationaal Milieubeleidsplan uit 1989 (NMP) en zijn vervolgens bij de volgende NMP's aangevuld – en bevestigd in de brief van de minister van VROM van 30 juni 1995. Volgens het laatste NMP4 geldt als geurdoelstelling dat ernstige geurhinder in 2010 niet meer dient voor te komen. Uitgangspunt van het – via de genoemde brief – door het Ministerie van VROM vastgelegde geurbeleid is dat (nieuwe) geurhinder zoveel mogelijk moet worden voorkomen. Indien geurhinder niet kan worden voorkomen dient deze hinder zich in ieder geval te beperken tot het voor de concrete situatie acceptabele geurhinderniveau. Dit acceptabele niveau dient door de lokale overheid te worden vastgesteld. Bij het vaststellen van het acceptabele hinderniveau kan rekening worden gehouden met lokale en economische factoren en de aard van de geur (die wordt uitgedrukt als de 'hedonische waarde' (H^1)). Dit laatste aspect (de hedonische waarde) wordt eveneens centraal gesteld in het provinciale geurbeleid in het Omgevingsplan, zoals dat 28 september 2012 in werking is getreden. Dat stelt dat acceptabele geurhinder overeenkomt met een geurconcentratie (als 98-percentiel) die hoort bij een hedonische waarde van $H = -1$ en dat $H = -2$ de grens is voor ernstige hinder.

Gezien het ontbreken van relevante geurbronnen kan worden gesteld dat ruimschoots wordt voldaan aan het geurbeleid van de provincie Zeeland $H = -1$ (te bereiken in 98 van de 100 uur) voor gevoelige bestemmingen en $H = -1$ (te bereiken in 95 uur van de 100 uur) voor minder gevoelige bestemmingen voor bestaande situatie. Er is geen sprake van saneringssituaties en/of overschrijding van de in het provinciaal beleid gestelde normen ten aanzien van geur.

¹ Met de zogenoemde hedonische waarde wordt inzicht verkregen in de mate van (on)aangenaamheid van de geëmitteerde geur. Om deze waardering van een geur vast te stellen vindt in een geurlaboratorium, aanvullend op de bepaling van de concentratie, door het geurpaneel een kwalificatie van de geur plaats op basis van een beoordelingschaal die loopt van -4 (uiterst onaangenaam) tot +4 (uiterst aangenaam).

4.9 Zonerings

Horeca

Om inzicht te krijgen in de mate van (geluids)hinder van de gevestigde horeca is in dit bestemmingsplan gebruik gemaakt van de Staat van Horeca-activiteiten. Dit is een lijst waarin de meest voorkomende horeca-activiteiten aan de hand van hindercategorieën zijn gerangschikt naar de mate van hinder voor het milieu. Hoe hoger de hinder van de horecavestiging, hoe hoger de categorie zal zijn waaronder de horecavestiging valt.

Bijlage 4 bevat een toelichting op de Staat van Horeca-activiteiten. De horecagelegenheden in het plangebied zijn opgenomen in bijlage 3.

Ter voorkoming van hinder in de (woon)omgeving wordt in het plan met behulp van een milieuzonering aangegeven welke horecavestigingen uit milieuoogpunt toelaatbaar zijn. Deze zonering geeft aan welke categorieën uit de Staat van Horeca-activiteiten toelaatbaar zijn in het plangebied.

Overige bedrijven

De zonering geldt vooral 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 wijken ligt de situatie en daarmee de afstand tussen bedrijvigheid en de gevoelige bestemmingen vast. De milieuzonering is vastgelegd in de juridische regeling van dit bestemmingsplan. Op de bedrijfslocaties tussen de woonbebouwing zijn maximaal categorie 2 bedrijven uit de Staat van Bedrijfsactiviteiten (bijlage 1 behorende bij de planregels) toegestaan. Het gaat hierbij om bedrijven die gelet op hun aard en invloed op de omgeving toelaatbaar zijn tussen of onmiddellijk naast woonbebouwing. In bijlage 1 staat de inschaling van bedrijven die in het plangebied liggen. Uit de inschaling van de aanwezige bedrijven blijkt dat niet elk bedrijf past binnen het voorgestelde toelatingsbeleid. Hiervoor worden specifieke bestemmingen opgenomen, zodat de desbetreffende bedrijven de bedrijfsactiviteiten kunnen voortzetten.

5 JURIDISCHE PLANBESCHRIJVING

5.1 Inleiding

Het bestemmingsplan “Terneuzen Centrum” is een zogenaamd ‘beheersplan’. Het accent van de juridische regeling ligt op het bieden van rechtsbescherming voor het bestaande gebruik van gronden en opstallen. Hierdoor heeft de planopzet een beperkt aantal bestemmingen, een eenvoudig kaartbeeld en een uniforme opzet van de bouwbepalingen.

Bij het opstellen van dit bestemmingsplan is uitgegaan van de “Standaard Vergelijkbare BestemmingsPlannen 2008” (VROM, 2008) en het gemeentelijke beleid en beleidsmatig handelen. Verder valt de keuze op maatwerkoplossingen. Voor de plangrens is daar waar mogelijk aansluiting gezocht bij de plangrenzen van de bestemmingsplannen Terneuzen – Midden en de in voorbereiding zijnde bestemmingsplannen Oostelijke Kanaaloever en Buitengebied, zodat hier geen onnodige overlap ontstaat tussen bestemmingsplannen, of juist gebieden ontstaan waar geen bestemmingsplan geldt. Op deze wijze bestaat er helderheid voor zowel de gemeente als voor derden.

Alle bestaande functies (wonen, werken, verkeer, recreëren, et cetera) worden gerespecteerd. Ingrijpende functieveranderingen zijn niet voorzien. Het plan biedt wel de mogelijkheid om in beperkte mate tegemoet te komen aan de behoefte om woningen te kunnen vergroten en de mogelijkheid om flexibel op eventuele functieveranderingen in te spelen. In het plan zijn hiertoe afwijkingmogelijkheden en wijzigingsbevoegdheden voor het college van Burgemeester en Wethouders opgenomen. De bestemmingen ‘Centrum’ (C) en ‘Gemengd’ (GD) laten rechtstreeks meerdere functies toe.

Het juridische gedeelte van het bestemmingsplan bestaat uit de verbeelding en de regels die vergezeld gaan van een toelichting. De verbeelding en regels zijn juridisch bindend. De toelichting maakt geen deel uit van het juridische plangedeelte, maar fungeert als interpretatiekader voor de uitleg van regels, wanneer hierover interpretatieverschillen blijken te bestaan. De verbeelding bestaat uit een analoge en een digitale verbeelding.

De regels zijn opgebouwd uit inleidende regels (hoofdstuk 1), bestemmingsregels (hoofdstuk 2), algemene regels (hoofdstuk 3) en overgangs- en slotregels (hoofdstuk 4). In de volgende paragrafen worden de regels toegelicht.

5.2 Verbeelding

Een verbeelding van een bestemmingplan geeft weer welke bouwmogelijkheden en gebruiksmogelijkheden op een perceel zijn toegestaan. Om duidelijk te maken waar welke bouw- en gebruiksregels gelden wordt gebruik gemaakt van kleurvlakken, lijnen, aanduidingen, symbolen en arceringen.

- De **kleurvlakken** geven aan waar welke bestemming geldt. Geel staat bijvoorbeeld voor Wonen, paars voor Bedrijven en grijs voor Verkeer.
- De verschillende soorten **lijnen** geven grenzen aan waarbinnen specifieke gebruiks- of bouwregels gelden. Dikgedrukte lijnen geven bijvoorbeeld een bouwvlak aan waarbinnen het hoofdgebouw gebouwd mag worden en een lijn met bolletjes geeft de grens van het bestemmingsplangebied aan.

- **Aanduidingen en symbolen** geven aan waar welke aanvullende bouw- of gebruiksregels gelden, (cw) is bijvoorbeeld een functieaanduiding die staat voor culturele waarden en geeft aan dat burgemeester en wethouders met een omgevingsvergunning een afwijking van de regels kunnen toestaan, indien de cultuurhistorische waarde door de bouwactiviteiten niet onevenredig wordt geschaad en de voorgenomen bouwactiviteit strekt tot behoud, herstel en beheer van de cultuurhistorische elementen. Symbolen worden bijvoorbeeld gebruikt voor het regelen van de maximale goot- of bouwhoogte.
- **Arceringen** liggen over percelen waar een dubbelbestemming, een gebiedsaanduiding of een zone geldt. Op deze gronden zijn aanvullende regels van toepassing naast de regels van de bestemming. Dit kan bijvoorbeeld een gebied zijn waar archeologische waarden gelden, of een vrijwaringszone rondom de molenbiotoop.

De precieze betekenis van de kleurvlakken, verschillende lijnvormen, aanduidingen en arceringen die op de verbeelding voorkomen staan weergegeven in de legenda. Bij elke bestemming en aanduiding hoort een set met regels. De planregels vormen samen met de verbeelding en de toelichting het gehele bestemmingsplan.

De verbeelding van het bestemmingsplan bestaat uit twee versies: een digitale verbeelding en een analoge verbeelding. De digitale en analoge versie verschillen van uiterlijk. De digitale versie hoeft namelijk niet alles weer te geven omdat er met één klik op het betreffende perceel vanzelf alle geldende regels inzichtelijk worden. Vanzelf wordt dus op het beeldscherm weergegeven welke bestemmingen en aanduidingen gelden op het betreffende perceel. Op de analoge (papieren) verbeelding moet wel alles worden weergegeven. Bij verschil tussen de beide versies is de digitale verbeelding leidend.

5.3 Inleidende regels (Hoofdstuk 1)

Deze regels zijn noodzakelijk voor een juiste interpretatie van de planregels.

Begrippen (artikel 1)

Dit artikel bevat de definities van begrippen die in de planregels worden gehanteerd. Bij de toetsing aan het bestemmingsplan is de in dit artikel aan de betreffende woorden toegekende betekenis het uitgangspunt.

Enkele begrippen zijn rechtstreeks afkomstig uit andere vastgestelde gemeentelijke beleidsstukken, zoals bijvoorbeeld “recreatiewoningen” naar aanleiding van de “Gebruiksverordening tweede woningen Terneuzen”.

Wijze van meten (artikel 2)

In dit artikel is beschreven hoe de hoogte en andere maten, die bij het bouwen in acht genomen dienen te worden, gemeten moeten worden. In overleg met de Afdeling Bouwen en Wonen van de gemeente zijn deze bepalingen aangepast op een wijze die in de praktijk beter toetsbaar is gebleken.

5.4 Bestemmingsregels (Hoofdstuk 2)

Deze paragraaf bevat een toelichting op de gehanteerde bestemmingen met de gebruiks- en bouwregels.

Hoofdbestemmingen

Bedrijf (artikel 3)

Alle bedrijven zijn bestemd als “Bedrijf” (B). Dit houdt in dat de huidige activiteiten kunnen worden voortgezet en de bestaande bebouwing kan worden gehandhaafd. Binnen de bestemming “Bedrijf” zijn geen geluidshinderlijke bedrijven toegelaten. De bestemming “Bedrijf” komt vooral verspreid voor in het centrum tussen de woon- en centrumgebieden.

Binnen het plangebied overheersen de woon- en centrumfunctie. Hier zijn in principe alleen bedrijven toelaatbaar die voorkomen in categorie 1 en 2 van de bij de planregels behorende Staat van Bedrijfsactiviteiten. Voor de inschaling van bedrijven in categorieën en de Staat van Bedrijfsactiviteiten wordt verwezen naar de bijlagen 1 en 2 van de toelichting en de bijlage bij de planregels. Bestaande bedrijven die in een zwaardere categorie vallen hebben een functieaanduiding. Zo zijn alleen bedrijven binnen categorie 1 en 2 en bestaande bedrijven toegestaan, waardoor zich na de bedrijfsbeëindiging uitsluitend eenzelfde (passend binnen de aanduiding) of ‘lichter’ bedrijf (uit categorie 1 of 2) zich hier mag vestigen. Het college van Burgemeester en Wethouders kunnen de bestemming wijzigen in dienstverlening of een kantoorbestemming.

Centrum-1 (artikel 4)

Het concentratiegebied voor centrumvoorzieningen is voornamelijk bedoeld voor: detailhandel, dienstverlening, cultuur en ontspanning, ‘lichte’ horeca (categorie 1), bedrijven (binnen categorie 1 en 2), kantoren, maatschappelijke voorzieningen en wonen. Binnen de globale bestemming “Centrum-1” (C-1) zijn ook aanvullende voorzieningen van ondergeschikte aard inbegrepen, zoals een opslagruimte, een koelruimte of een kleinschalige werkplaats. Binnen deze bestemming zijn een aantal functies direct toelaatbaar en uitwisselbaar. Dit biedt mogelijkheden om in te springen op veranderende behoeften aan voorzieningen en kan bijdragen aan de leefbaarheid in de kern. De niet-woonfuncties zijn overwegend alleen toegestaan op de begane grond. Waar deze functies op de verdieping worden toegestaan, is dit aangegeven met de functieaanduiding (sc-c+). Daarnaast kan de op de begane grond toegestane functie met een omgevingsvergunning voor het afwijken van de regels ook op de verdieping worden toegestaan.

Centrum-2 (artikel 5)

Voor het horecaconcentratiegebied rondom de Markt is de bestemming “Centrum-2” (C-2) toegekend. Deze bestemming is gelijk aan de bestemming “Centrum-1”, maar maakt ook de vestiging van middelzware horeca in categorie 2 direct mogelijk.

Cultuur en Ontspanning (artikel 5)

Het Scheldetheater en het schoolmuseum zijn bestemd als “Cultuur en Ontspanning”. Ook de balletschool aan de Van Steenbergelaan heeft deze bestemming.

Detailhandel (artikel 7)

De winkels buiten het kernwinkelgebied zijn bestemd voor “Detailhandel” (DH). Binnen deze bestemming zijn detailhandel en dienstverlening direct toegestaan, al dan niet in combinatie met wonen. De gronden mogen tot 60% worden bebouwd, tenzij op de kaart anders is aangegeven. De toelaatbaarheid van de detailhandelsfunctie is overigens beperkt tot de begane grond. Via een wijzigingsbevoegdheid kunnen winkels daarnaast worden omgezet in de bestemming ‘Kantoren’ (K). De opslag van vuurwerk (voor zover dit de vergunningsplichtige hoeveelheid tussen de 1.000 en 10.000 kg betreft) is onder de bestemming ‘Detailhandel’ (DH) verboden.

Dienstverlening (artikel 8)

Deze functie is bestemd voor het verlenen van diensten aan derden met of zonder rechtstreeks contact met het publiek. Denk hierbij aan een schoonheidsspecialist of kapper in een woonwijk die niet meer passen binnen beroeps- en/of bedrijfsmatige activiteiten, of aan dierenartsen, fysiotherapeuten, tandartsen en kinderopvang. In veel gevallen is de functie dienstverlening ook direct toegestaan binnen de bestemmingen Centrum, Gemengd, Detailhandel of Kantoor. Op enkele plaatsen was behoefte aan een specifieke bestemming Dienstverlening zoals voor de dierenartsenpraktijk aan de Van Steenbergelaan.

De toelaatbaarheid van de dienstverlenende functie is overigens beperkt tot de begane grond. Daarnaast is de bestemming bedoeld voor wonen op de verdieping en in ondergeschikte mate op de begane grond. Via een wijzigingsbevoegdheid kan de bestemming ‘Dienstverlening’ (DV) worden omgezet in de bestemming ‘Kantoren’ (K) of ‘Wonen’ (W).

Gemengd-1 (artikel 9)

Het gebied, grenzend aan het centrum, waarbij meerdere bestemmingen mogelijk zijn, is voornamelijk bedoeld voor: detailhandel (behalve ter plaatse van de aanduiding (-dh), hier is detailhandel uitgesloten), dienstverlening, cultuur en ontspanning, ‘lichte’ en ‘middelzware’ horeca, kantoren, maatschappelijke voorzieningen en wonen. Binnen de globale bestemming “Gemengd-1” (GD-1) zijn ook aanvullende voorzieningen van ondergeschikte aard inbegrepen, zoals een opslagruimte, een koelruimte of een kleinschalige werkplaats. Binnen deze bestemming zijn een aantal functies direct toelaatbaar en uitwisselbaar. Dit biedt mogelijkheden om in te springen op veranderende behoeften aan voorzieningen en kan bijdragen aan de leefbaarheid in de kern. De niet-woonfuncties zijn overwegend alleen toegestaan op de begane grond. Waar deze functies op de verdieping worden toegestaan, is dit aangegeven met de functieaanduiding (sgd-gd+). Waar deze aanduiding niet is opgenomen kan dit met een omgevingsvergunning voor het afwijken van de regels toch op de verdieping worden toegestaan.

Gemengd-2 (artikel 10)

Het gebied, grenzend aan het centrum, waarbij meerdere bestemmingen mogelijk zijn, is voornamelijk bedoeld voor: dienstverlening, cultuur en ontspanning, kantoren, maatschappelijke voorzieningen en wonen. Binnen de bestemming “Gemengd-2” (GD-2) zijn ook aanvullende voorzieningen van ondergeschikte aard inbegrepen, zoals een opslagruimte, een koelruimte of een kleinschalige werkplaats. Binnen deze bestemming zijn een aantal functies direct toelaatbaar en uitwisselbaar. Dit biedt mogelijkheden om in te springen op veranderende behoeften aan voorzieningen en kan bijdragen aan de leefbaarheid in de kern. De niet-woonfuncties zijn overwegend alleen

toegestaan op de begane grond. Waar deze functies op de verdieping worden toegestaan, is dit aangegeven met de functieaanduiding (sgd-gd+). Waar deze aanduiding niet is opgenomen kan dit met een omgevingsvergunning voor het afwijken van de regels toch op de verdieping worden toegestaan.

Gemengd-Garagebox (artikel 11)

In het bestemmingsplan “Terneuzen – Centrum” komen op meerdere plaatsen garageboxen voor. Vanwege de specifieke gebruikseigenschappen van garageboxen is hiervoor de bestemming “Gemengd-Garagebox” (GD-GB) opgenomen. Deze garageboxen zijn bestemd voor de stalling van vervoermiddelen en voor de berging van niet voor handel en distributie bestemde goederen. Garageboxen mogen maximaal 3.00 meter hoog zijn. Daarnaast is in dit artikel de opslag van vuurwerk (voor zover dit de vergunningsplichtige hoeveelheid tussen de 1.000 kg en de 10.000 kg betreft) onder de bestemming “Gemengd-Garagebox” (GD-GB) verboden.

Groen (artikel 12)

Al het bestaande structurele groen is bestemd voor “Groen” (G). Binnen de groenbestemming zijn geluidwerende voorzieningen, paden, speelvoorzieningen, etc. rechtstreeks toegestaan. Voor jongerenontmoetingsplaatsen is de mogelijkheid opgenomen om met een omgevingsvergunning van de regels af te wijken.

Horeca (artikel 13)

Alle bestaande horecabedrijven buiten het kernwinkelgebied en de horecaconcentratiegebieden zijn voor horeca (H) bestemd. Om eventuele hinder van horecabedrijven zo veel mogelijk te voorkomen, is de toelaatbaarheid van dergelijke bedrijven in de planregels gekoppeld aan een Staat van Horeca-activiteiten. De staat is onderdeel van de planregels. De inventarisatie van de horeca en een toelichting op de Staat van Horeca-activiteiten staan in bijlage 3 en 4 van de toelichting. De gronden mogen tot 60% worden bebouwd (tenzij op de verbeelding anders is aangegeven), mede omdat deze vestigingen niet in het centrumgebied zijn gelegen. Bij een hotel is horeca ook op andere bouwlagen dan de begane grond toegestaan. Burgemeester en wethouders kunnen een horecabestemming met een wijzigingsbevoegdheid omzetten naar een kantoorbestemming of dienstverlening.

Kantoor (artikel 14)

De kantoorgebouwen zijn bestemd voor “Kantoor” (K). De toegelaten functies kantoor en dienstverlening zijn op alle verdiepingen toegestaan. In een aantal gevallen is door middel van een aanduiding ook wonen toegestaan.

Maatschappelijk (artikel 15)

De percelen met de bestemming “Maatschappelijk” (M) mogen worden gebruikt voor de meest gangbare maatschappelijke voorzieningen, zoals scholen, religieuze gebouwen, begraafplaatsen, gezondheidszorgvoorzieningen en sociaal-culturele voorzieningen. Ook de voorzieningen van overheidswege vallen onder deze bestemming. Ter plaatse van specifieke aanduidingen is een specifieke functie toegestaan. Ter plaatse van religieuze voorzieningen is de aanduiding (re) opgenomen, deze gronden zijn slechts ten behoeve van religieuze voorzieningen bestemd. De gronden mogen tot 60% worden bebouwd, tenzij op de verbeelding anders is aangeduid. Ter plaatse van de specifieke aanduiding (-sm-gmo) zijn geen geluidsgevoelige maatschappelijke objecten, zoals scholen, toegestaan.

Sport (artikel 16)

Binnen het bestemmingsplan “Terneuzen – Centrum” wordt het fitnesscentrum aan de Vlooswijkstraat 64 en de sportzaal aan N.J. Hartestraat bestemd voor “Sport” (S). Op de verdieping van het pand aan de Vlooswijkstraat 64 wordt gewoond, vandaar dat hier de aanduiding (w) wordt opgenomen.

Tuin (artikel 17)

De bestemming “Tuin” (T) geldt voor alle voortuinen van woningen. Het gaat om de gronden die liggen voor de voorgevel of het verlengde daarvan. Ook voor hoeksituaties is deze bestemming bij de zichtlijnen op de zij-erven gelegd. Op de gronden met deze bestemming zijn enkel bouwwerken, geen gebouwen en geen overkappingen zijnde toegestaan, tot een maximale hoogte van 1.00 meter.

Verkeer (artikel 18)

Alle openbare wegen, voet- en fietspaden in het plangebied zijn bestemd voor “Verkeer” (V). Gebieden waar specifieke functies als een parkeergarage, een fietsenstalling en openbaar vervoer zijn toegestaan, zijn met een specifieke aanduiding op de verbeelding weergegeven. Binnen deze bestemming zijn ook kleine algemene voorzieningen zoals (snipper)groenvoorzieningen en ondergrondse bergbezinkbassins en afvalophaalvoorzieningen mogelijk. Voor jongerenontmoetingsplaatsen is de mogelijkheid om met een omgevingsvergunning van de regels af te wijken opgenomen.

Water (artikel 19)

De bestemming “Water” (WA) is binnen dit plan voornamelijk van toepassing op waterlopen en waterpartijen.

Water-Waterstaat (artikel 20)

De waterkering en pieren langs de Westerschelde en de jachthaven zijn bestemd als “Water-Waterstaat”.

Wonen (artikel 21)

Een groot deel van de gronden in het plangebied is bestemd voor “Wonen” (W). De volgende woontypen worden onderscheiden: wonen vrijstaand W(vrij), wonen twee-aaneen W(tae), wonen aaneengesloten W(aeg) en wonen gestapeld W (gs). Naast deze hoofdfunctie zijn aanduidingen opgenomen ten behoeve van specifieke functies binnen de woonbestemming. Gronden met de aanduiding (dh) mogen bijvoorbeeld tevens voor detailhandel op de begane grond worden gebruikt. Binnen deze bestemmingen zijn de volgende bouwwerken toegestaan: woningen, aan- en uitbouwen, bijgebouwen en andere bouwwerken.

In dit artikel staan voor woningen en bijbehorende bouwwerken ook bouwbepalingen over de maximale goot- en bouwhoogte. Maximale goothoogte is aangeduid op de verbeelding. Daarbij is het oude lint gedetailleerder bestemd dan de planmatige wijken.

De bouwvlakdiepte is als volgt uitgesplitst naar woningtype en goothoogtes:

	Bij een goothoogte kleiner of gelijk aan 4.00 meter:	Bij een goothoogte groter dan 4.00 meter:
Bouwvlakdiepte W(aeg)	12.00 meter	12.00 meter
Bouwvlakdiepte W(tae)	15.00 meter	12.00 meter
Bouwvlakdiepte W(vrij)	18.00 meter	15.00 meter

Om te voorkomen dat hierdoor hoofdgebouwen te dicht op elkaar kunnen worden gebouwd, is een regel opgenomen die de minimale afstand van de achtergevel tot de achterperceelsgrens bepaalt.

De gronden die voor de voorgevelrooilijn liggen mogen niet worden bebouwd, noch met gebouwen, noch met overkappingen. Voor deze voortuinen is dan ook de niet-woonbestemming "Tuin" (T) opgenomen. Dit is gedaan omdat aan- en uitbouwen en bijgebouwen in de voortuin de kwaliteit van de openbare ruimte onder druk kunnen zetten. In gevallen waarbij sprake is van twee voorgevelrooilijnen (hoekpercelen) is aan twee zijden de bestemming "Tuin" (T) opgenomen.

Kleinschalige aan- of uitbouwen voor de voorgevelrooilijn –zoals erkers– zijn wel mogelijk (overschrijden van bouwgrenzen). De voorgevels van woningen moeten in de voorste bouwgrens staan, of maximaal op een afstand van 3 meter evenwijdig hieraan. Deze bepaling draagt bij aan een eenduidig en helder ruimtelijk beeld. Bij meerdere voorgevels is keuze mogelijk. Om excessen te voorkomen is de breedte van de voorgevel begrensd.

Voor het bouwen gelden onder meer de volgende regels:

- De bouwvlakken voor hoofdgebouwen mogen volledig worden bebouwd met gebouwen.
- De achter- en zijerven mogen voor ten hoogste 50% en 60 m² worden bebouwd met aan- of uitbouwen en bijgebouwen (op percelen van meer dan 500 m² is dat 90 m²).
- Voor het bepalen van de bebouwingsmogelijkheden tellen overkappingen mee vanwege de vrijwel zelfde ruimtelijke uitstraling als de genoemde gebouwen.
- Minimaal 15 m² moet vrij blijven van bebouwing (voor percelen van meer dan 500 m² gaat een bepaling de bouw van exorbitant grote hoofdgebouwoppervlakten tegen).
- De afstand tot de zijdelingse perceelsgrens voor vrijstaande en twee-aan-één gebouwde woningen (voor de niet-aaneengebouwde zijde) is in bestemmingsplan 'Terneuzen Centrum' 2.50 meter.

Nadere eisen

Burgemeester en Wethouders kunnen bij het bouwen in de erfgrans in specifieke gevallen nadere eisen stellen aan de situering van bouwwerken om de lichttoetreding en bezonningssituatie te verbeteren.

Afwijkingsmogelijkheid kleine beroepsmatige activiteiten

Om tegemoet te komen aan de vraag naar meer ruimte voor het op kleine schaal kunnen uitoefenen van ondergeschikte niet-woonfuncties bij de woning, is een afwijkingsmogelijkheid opgenomen voor kleine beroepsmatige activiteiten. Hieraan zijn wel een aantal voorwaarden verbonden.

Dubbelbestemmingen

Leiding – Water (artikel 22)

De waterleiding die door het plangebied loopt heeft de dubbelbestemming “Leiding – Water” gekregen met een beschermingszone van 5 meter aan weerszijden van de leiding.

Waarde – Archeologie- 1 (artikel 23)

Het AMK-terrein in het centrum van Terneuzen heeft de medebestemming “Waarde – Archeologie 1”. Dit artikel heeft tot doel de hier aanwezige of verwachte archeologische waarden te beschermen, waartoe een bouwverbod en een omgevingsvergunningstelsel worden gehanteerd. Na onderzoek kan een vergunning worden verleend indien aangetoond is dat op de betrokken locatie geen archeologische waarden aanwezig zijn of dat de archeologische waarden van het terrein naar het oordeel van burgemeester en wethouders in voldoende mate worden veiliggesteld. Voor dit gebied geldt een onderzoeksplicht bij een te verstoren oppervlak van > 100 m² en de bodemingrepen verder reiken dan 0,5 m beneden maaiveld.

Waarde – Archeologie- 2 (artikel 24)

Voor het gedeelte van de kern dat is aangewezen als archeologisch waardevol gebied-2, gelden deze regels in aanvulling op de perceelsbestemmingen (dubbelbestemming). Dit artikel heeft tot doel de hier aanwezige of verwachte archeologische waarden te beschermen, waartoe een bouwverbod en een omgevingsvergunningstelsel worden gehanteerd. Na onderzoek kan een vergunning worden verleend indien aangetoond is dat op de betrokken locatie geen archeologische waarden aanwezig zijn of dat de archeologische waarden van het terrein naar het oordeel van burgemeester en wethouders in voldoende mate worden veiliggesteld. Voor dit gebied geldt een onderzoeksplicht bij een te verstoren oppervlak van > 500 m² en de bodemingrepen verder reiken dan 0,5 m beneden maaiveld.

Waterstaat – Waterkering (artikel 25)

De beschermingszone van de primaire waterkering heeft de dubbelbestemming “Waterstaat - waterkering”.

5.5 Algemene regels (Hoofdstuk 3)

Antidubbelregel (artikel 26)

Deze regel strekt ertoe te voorkomen, dat wanneer volgens een bestemmingsplan bepaalde gebouwen niet meer dan een bepaald deel van een bouwperceel mogen beslaan, dat het opengeblevende terrein niet nog een keer meetelt bij het toestaan van een ander gebouw, waaraan een soortgelijke eis wordt gesteld.

Algemene bouwregels (artikel 27)

In dit artikel van de planregels zijn de algemene regels voor bebouwing vastgelegd, algemene bebouwingspercentages, bouwhoogtes en toegestane overschrijdingen door ondergeschikte bouwwerken.

Algemene gebruiksregels (artikel 28)

In de gebruiksregels is in overeenstemming met jurisprudentie aangegeven welk gebruik verboden is en welke gebruiksvormen van dit verbod zijn uitgezonderd. De afwijkmogelijkheid voor het meest doelmatige gebruik is ook in dit artikel ondergebracht. De planregels zijn afgestemd op het gemeentelijk prostitutiebeleid en

softdrugbeleid. Daarnaast is in dit artikel de opslag van vuurwerk (voor zover dit de vergunningsplichtige hoeveelheid tussen de 1.000 kg en de 10.000 kg betreft) onder de bestemming ‘Detailhandel (DH)’ verboden.

Algemene afwijkingsregels (artikel 30)

In dit artikel zijn een aantal algemene afwijkingsmogelijkheden op grond van artikel 3.6.1c van de Wet ruimtelijke ordening opgenomen. Deze betreffen het overschrijden van bebouwingsgrenzen, beperkte verschuivingen van de bestemmingsgrenzen en het oprichten van masten, antennes en kleine windturbines en de daarbij behorende voorwaarden. Veranderingen in gebruik hebben gevolgen voor de directe omgeving. Bij ontheffingen vindt een toetsing aan voorwaarden plaats en een nadere belangenafweging met inspraakmogelijkheid. In dit artikel wordt hiernaar verwezen.

Algemene wijzigingsregels (artikel 31)

Van enkele percelen is te verwachten dat het bestaande gebruik binnen de planperiode zal eindigen en invulling met een andere functie, zoals wonen, wenselijk wordt. Voor deze percelen kunnen Burgemeester en Wethouders de wijzigingsbevoegdheid toepassen, waarbij voldaan moet worden aan de regels die in dit artikel hiertoe zijn opgenomen. Aan het toepassen van de wijzigingsbevoegdheid is de afdeling 3.4 van de Awb opgenomen procedure van toepassing.

Algemene procedureregels (artikel 32)

Veranderingen in gebruik hebben gevolgen voor de directe omgeving. Bij wijzigingen vindt een toetsing aan voorwaarden plaats en een nadere belangenafweging met inspraakmogelijkheid. Bij het afwijken van de regels van het bestemmingsplan wordt, anders dan bij het wijzigen van het bestemmingsplan de in de Wabo bepaalde procedure gevolgd. In dit artikel wordt hiernaar verwezen.

Overige regels (artikel 33)

Artikelen die een verbod in zich hebben worden nogmaals aangehaald en benadrukt op het feit dat wanneer een verbod niet nageleefd wordt, het een strafbaar feit betreft zoals bedoeld in artikel 1a van de Wet op de economische delicten.

5.6 Overgangs- en slotregels (Hoofdstuk 4)

Overgangsrecht (artikel 34)

Dit artikel betreft de overgangsregels met betrekking tot het gebruik van onbebouwde gronden en bouwwerken die afwijken van het bestemmingsplan op het moment dat dit bestemmingsplan rechtskracht verkrijgt. Dit gebruik mag worden voortgezet. Wijziging hiervan is alleen toegestaan indien de afwijking hierdoor niet wordt vergroot.

Slotregel (artikel 35)

De planregels kunnen worden aangehaald onder de naam: Planregels bestemmingsplan “Terneuzen Centrum”.

5.7 Handhaving

De Wet ruimtelijke ordening schrijft dat een bestemmingsplan de juridische vertaling van het ruimtelijk beleid voor een periode van 10 jaar vormt. Een actieve opstelling van de gemeente is wenselijk om ongewenste ontwikkelingen tegen te gaan en gewenste ontwikkelingen actief te stimuleren. Ruimtelijk beleid is dynamisch van aard.

Bij de uitvoering van het ruimtelijk beleid heeft de gemeente meerdere instrumenten, waaronder het bestemmingsplan en het daaraan gekoppelde vergunningstelsel, het geven van bekendheid aan en het draagvlak creëren voor het ruimtelijk beleid, toezicht houden en handhaven. Bij het opstellen van het bestemmingsplan wordt gestreefd naar helderheid in regelgeving, zodat in praktijk geen misvattingen ontstaan.

De gemeente heeft de plicht om het bestemmingsplan te handhaven. In dat kader wordt periodiek de feitelijke gebiedssituatie verkend en worden ten aanzien van de geconstateerde afwijkingen vervolgstappen ondernomen. De mogelijke vervolgstappen zijn:

- het toepassen van overgangsrecht;
- het rechtstreeks legaliseren al dan niet met een binnen de regels gegeven afwijkingsmogelijkheid;
- legaliseren na een bestemmingsplanaanpassing; en
- aanschrijven en toepassen bestuursdwang.

In bijzondere situaties is het gedogen van een afwijking van het bestemmingsplan mogelijk. Van belang is om eenmaal geconstateerde afwijkingen gestructureerd en zo mogelijk integraal af te handelen. De nieuwe Wet op de ruimtelijke ordening schrijft voor dat jaarlijks rapportage plaatsvindt over het gevoerde beleid. Daarbij komt verantwoording over het handhavingsbeleid aan bod met de daarbij gemaakte inhoudelijke afwegingen. Dit komt aan de orde in een gemeentelijke handhavingsnota. In relatie tot de hoofddoelstelling van het plan krijgen bij het toezicht de volgende punten specifiek aandacht:

- functiewisselingen, vooral bij functiewisselingen naar horeca en waar het gaat om (brand)veiligheid;
- illegale bebouwing, met prioriteit voor locaties waar dit zeer ongewenst is voor het beoogde ruimtelijk beeld;
- voldoen aan de eisen voor erfbebouwing op woonpercelen.

De handhavingnota gaat nader in op de benodigde capaciteit en deskundigheid. Per vijf jaar zal een schouw plaatsvinden. Bij het gereedkomen van nieuwe luchtfoto's zal telkens een vergelijking plaatsvinden met de verbeelding. Ook bij het doorrijden van het totale gebied worden mogelijke strijdigheden gerapporteerd.

Verwezen wordt naar de gemeentelijke handhavingsnota.

6. ECONOMISCHE UITVOERBAARHEID

Het bestemmingsplan is consoliderend van aard en voorziet niet in uit te voeren werken of werkzaamheden. Het bestemmingsplan is daarmee economisch uitvoerbaar. Nader onderzoek op grond van artikel 9 van het Besluit op de ruimtelijke ordening is niet nodig gebleken. Bij die percelen waarvoor een wijzigings-, danwel ontheffingsbevoegdheid is opgenomen, zal medewerking slechts worden verleend nadat de financiële haalbaarheid hiervan bij dat concrete verzoek vooraf is aangetoond en tevoren een overeenkomst tot kostenverhaal met de initiatiefnemer is afgesloten (anterieure overeenkomst).

7. INSPRAAK EN OVERLEG

7.1 Inleiding

Het concept ontwerp bestemmingsplan Terneuzen Centrum is in het kader van het overleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening toegestuurd aan een aantal instanties en organisaties. In dit hoofdstuk wordt het resultaat van de overlegprocedure beschreven. Deze reacties zijn afzonderlijk samengevat en beantwoord.

7.2 Overleg ex artikel 3.1.1 Bro

In het kader van het overleg ex artikel 3.1.1 Bro is het concept ontwerp bestemmingsplan Terneuzen Centrum toegezonden aan de volgende instanties:

- Provincie Zeeland;
- Waterschap Scheldestromen;
- Rijkswaterstaat;
- Veiligheidsregio Zeeland;
- Kamer van Koophandel;
- Centrum Management Terneuzen.

Provincie Zeeland

Overlegreactie

- a. Op een deel van de plankaart zijn twee dubbelbestemmingen van toepassing. Door de prioriteitstelling is onduidelijk welke regel prevaleert.
- b. Voor de jachthaven wordt in overweging gegeven om een maximum aantal ligplaatsen op te nemen.
- c. In de plantoelichting wordt enkel het LPG-station aan de Kennedylaan als risicobron behandeld. Overige risicobronnen worden niet behandeld. Verzocht wordt alle relevante risicobronnen te behandelen.
- d. De onderbouwing van het onderwerp externe veiligheid wordt geleverd in de vorm van een rapportage voor het plangebied Kennedylaan. Verzocht wordt om het onderwerp externe veiligheid te onderbouwen met een rapportage toegesneden op het plangebied Terneuzen-Centrum.
- e. In de zone industrielawaai zijn nieuwe woningen in principe niet toegestaan. Verzocht wordt om na te gaan of hiertoe mogelijkheden worden geboden.
- f. De plantoelichting is onduidelijk over wat er archeologisch beschermd wordt in het bestemmingsplan. Verzocht wordt duidelijker aan te geven wat beschermd wordt.

Overwegingen

- a. De prioriteitstelling bij dubbelbestemmingen komt te vervallen.
- b. Gelet op de plannen rond de veerhaven, waaronder eventueel een uitbreiding van het aantal ligplaatsen, wordt deze overweging niet overgenomen.
- c. In de nabijheid van het plangebied zijn diverse risicobronnen gelegen. De plantoelichting is aangepast waarbij alle relevante risicobronnen zijn behandeld.
- d. Voor het plangebied Terneuzen-Centrum is de kwantitatieve onderbouwing (QRA) van het LPG-station aan de Kennedylaan van belang. Deze is voor het plangebied Kennedylaan hetzelfde als voor het plangebied Terneuzen-Centrum. In bijlage 8 is vanuit de externe veiligheidsstudie plangebied Kennedylaan de (groeps-) risicoanalyse voor het LPG-station aan de Kennedylaan overgenomen.
- e. Binnen het plangebied Terneuzen-Centrum worden er geen mogelijkheden geboden voor het toevoegen van extra woningen binnen de zone.

- f. Zowel de plantoelichting, de planregels als de plankaart zijn voor het onderwerp archeologie aangepast zodat duidelijk is welke archeologische waarden beschermd worden.

Conclusie

- a. De planregels met betrekking tot de dubbel-/medebestemmingen zijn aangepast. De prioriteitstelling is verwijderd.
- b. De planregel is op dit punt niet aangepast
- c. De plantoelichting is gewijzigd met een volledig aangepaste paragraaf externe veiligheid.
- d. Door het bureau Agel is een rapportage externe veiligheid voor het plangebied Kennedylaan opgesteld. Hieruit is de kwantitatieve onderbouwing (QRA) van het LPG-station aan de Kennedylaan overgenomen.
- e. Deze opmerking leidt niet tot aanpassing van het bestemmingsplan.
- f. De plankaart, planregels en verbeelding zijn op dit punt aangepast.

Waterschap Scheldestromen

Overlegreactie

- a. Het waterschap streeft naar flexibele bestemmingsplannen waar voor de aanleg van waterhuishoudkundige voorzieningen geen ruimtelijke procedures nodig zijn. Verzocht wordt bij de enkelbestemmingen in de planregels de term 'waterhuishoudkundige voorzieningen' op te nemen voor de aanleg van waterberging, oppervlaktewater etc.
- b. In de planregels is in artikel 21.5 bepaald dat voor toepassing van de wijzigingsbevoegdheid advies moet worden gevraagd bij Waterschap Scheldestromen. De waterkering is echter nog in beheer bij Rijkswaterstaat. Verzocht wordt te kiezen voor de algemene formulering 'advies te vragen bij de beheerder van de waterkering'.
- c. In de planregels wordt in artikel 21.3.2 de term ontheffing gebruikt. Aangenomen wordt dat hier omgevingsvergunning wordt bedoeld.

Overwegingen

- a. De planregels zijn op de genoemde punten niet eenduidig terwijl dit wel de bedoeling is. Het voorstel wordt overgenomen.
- b. Het voorstel wordt overgenomen.
- c. Hier wordt inderdaad omgevingsvergunning bedoeld. Het voorstel wordt overgenomen.

Conclusie

- a. De planregels worden op deze punten aangepast.
- b. De planregel wordt op dit punt aangepast.
- c. De planregel wordt op dit punt aangepast.

Veiligheidsregio Zeeland

Overlegreactie

- a. Opgemerkt wordt dat in de plantoelichting niet alle risicobronnen worden genoemd die wel relevant zijn voor het plangebied, o.a. het bedrijf Katoennatie Westerschelde Containerterminal en het Kanaal van Gent naar Terneuzen. Geadviseerd wordt de relevante risicobronnen alsnog in het plan op te nemen.
- b. Binnen het plangebied zijn een aantal waterwinlocaties aanwezig. Voor deze locaties geldt echter dat er geen opstelplaatsen voor brandweervoertuigen aanwezig zijn. Geadviseerd wordt om te bezien op welke wijze alsnog opstelplaatsen bij de waterwinlocaties gerealiseerd kunnen worden.

Overwegingen

- a. In de nabijheid van het plangebied zijn diverse risicobronnen gelegen. De plantoelichting is aangepast waarbij alle relevante risicobronnen zijn behandeld.
- b. Bij de genoemde waterwinlocaties zijn voldoende opstelplaatsen voor brandweervoertuigen aanwezig. Deze opstelplaatsen zijn echter niet als zodanig herkenbaar (bijv. in het straatpatroon). Dit soort zaken kan ook niet via het planologisch spoor geregeld worden. De opmerking wordt doorgegeven aan de gemeentelijke brandweer om te bezien of hier extra maatregelen noodzakelijk zijn.

Conclusie

- a. De plantoelichting is gewijzigd met een volledig aangepaste paragraaf externe veiligheid.
- b. De opmerking heeft geen inhoudelijke consequenties voor het bestemmingsplan.

Kamer van Koophandel

Overlegreactie

- a. Gelet op de toenemende leegstand in binnensteden wordt geadviseerd om prioriteit te leggen bij maatregelen en initiatieven om de aantrekkelijkheid van het bestaande winkelgebied te versterken en terughoudend om te gaan met initiatieven voor uitbreiding van het aantal m² verkoopvloeroppervlakte buiten het bestaande winkelgebied.
- b. Betreurd wordt dat de nieuwe ontwikkelingen niet in het plan verwerkt zijn en dat gekozen is voor een conserverend plan. Dit klemt te meer omdat juist het gebied 'Kop van de Noordstraat' is opgenomen als "witte vlek" in het plangebied en hierdoor geen integraal plan voor het hele centrum ontstaat.
- c. Een ander gemis als gevolg van het conserverende karakter is dat een duidelijke visie op de ontwikkeling van de Scheldeboulevard en de opwaardering van de jachthaven en omgeving ontbreekt.
- d. In de structuur van winkelstraten in Terneuzen ontbreekt een zogeheten "winkelrondje". In overweging wordt gegeven om de vestiging van detailhandel aan de Herengracht en de De Jongestraat mogelijk te maken.
- e. Het plan biedt planologisch ruimte voor vestiging van een sexinrichting in de Nieuwstraat. Gelet op het streven naar kwaliteitsverbetering van de binnenstad wordt verzocht deze keuze te heroverwegen.
- f. Het plan is op onderdelen te gedetailleerd. Verzocht wordt onnodig gedetailleerde regelgeving uit het plan te halen.

Overwegingen

- a. Met de bestaande plannen voor de ontwikkeling van de Kennedylaan met PDV/GDV en de ontwikkeling van de Kop van de Noordstraat met enkele grote, publiektrekkende detailhandelszaken wordt juist beoogd het bestaande centrumwinkelgebied aantrekkelijker te maken en te versterken. Aangezien de hier te vestigen detailhandelszaken een aanvulling zijn op het bestaande aanbod, is de verwachting dat dit niet zal leiden tot extra leegstand. Dit is onderbouwd in diverse detailhandelsvisies.
- b. Gemeenten zijn verplicht om, op straffe van het niet kunnen invorderen van leges, op 1 juli 2013 over een actueel planologisch kader te beschikken. Vanwege de achterstand die de gemeente Terneuzen had met het actualiseren van bestemmingsplannen heeft het gemeentebestuur in 2003 bewust gekozen om door middel van conserverende bestemmingsplannen deze achterstand versneld in te lopen. Het bestemmingsplan Terneuzen-Centrum is één van de laatste plannen uit deze actualiseringsoperatie. Het doel is om dit plan voor 1 juli 2013 door de gemeenteraad te laten vaststellen.
Het is op dit moment nog onzeker of het ontwikkelingsplan ‘Kop van de Noordstraat’ gerealiseerd gaat worden. Om te voorkomen dat de gemeente in haar bestemmingsplannen met een “witte vlek” blijft zitten als het plan niet gerealiseerd wordt, wordt het gebied alsnog in het bestemmingsplan meegenomen. Hierbij wordt uitgegaan van de huidige bebouwingscontouren en de huidige, overigens flexibele, bestemmingen.
- c. De plannen rond de Scheldeboulevard en het opwaarderen van de jachthaven zijn nog onvoldoende uitgekristalliseerd om in zijn geheel te kunnen worden meegenomen in het bestemmingsplan. De herinrichting van de Scheldeboulevard, uitvoering fase 1b, past overigens wel binnen de nu opgenomen bestemmingen met bijbehorende regels. Een andere reden waarom het project ‘Veerhaven’ op dit moment niet in het bestemmingsplan kan worden opgenomen betreft de economische uitvoerbaarheid. Wanneer een project wordt opgenomen in een bestemmingsplan dient ook de economische uitvoerbaarheid van het project (artikel 3.1.6, lid 1, onder f, Bro) te worden aangetoond. Op dit moment is de financiële haalbaarheid van het project nog onduidelijk.
- d. Voor de binnenstad van Terneuzen heeft de gemeenteraad op 26 januari 2012 de Structuurvisie Binnenstad Terneuzen vastgesteld. Hierin is opgenomen dat de randen van de binnenstad uitermate geschikt zijn voor realisatie van kantoorfuncties en andere diensverlenende bedrijvigheid. Verdere versterking van kantoorfuncties aan de rand van de binnenstad is daarom het uitgangspunt. Met name de representatieve zone aan de oostelijke kanaalarm (Herengracht) biedt mogelijkheden, ook voor vestiging van nieuwe bedrijven.
Voor de detailhandel is verdere concentratie in de Noordstraat en Havenstraat het uitgangspunt. Hierbij dienen de koppen (Steenen Beer, ABC-complex en Kop van de Noordstraat) verder versterkt te worden. Dit voorstel van de Kamer van Koophandel voegt extra m² winkelvloeroppervlak toe, hetgeen naast de reeds bestaande plannen ongewenst is en afwijkt van de lange termijnvisie zoals recent vastgelegd in de Structuurvisie Binnenstad Terneuzen.
- e. In het bestemmingsplan Terneuzen-Centrum is het geldende beleid van de gemeente Terneuzen opgenomen. Het geldende beleid voor dit onderwerp is vastgelegd in de nota ‘Prostitutiebeleid gemeente Terneuzen 2006’. In deze beleidsnota is de Nieuwstraat aangewezen voor vestiging van deze inrichtingen. In het geldende bestemmingsplan ‘Arsenaal’ (23 november 2000) is de vestiging van

sexinrichtingen in de Nieuwstraat positief bestemd met een maximum van 2. In het bestemmingsplan Terneuzen-Centrum is dit maximum aantal gehandhaafd maar is het mogelijke vestigingsgebied aan de Nieuwstraat, gelet op de ontwikkelingen rond de Korte Kerkstraat (kwaliteitsverbetering), ingeperkt tot het noordwestelijk gedeelte.

- f. Waar mogelijk is onnodige detaillering uit het bestemmingsplan gehaald.

Conclusie

- a. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- b. De opmerking geeft aanleiding tot wijziging van het bestemmingsplan. Het gebied 'Kop van de Noordstraat' wordt alsnog in het plangebied opgenomen.
- c. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- d. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- e. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- f. De opmerking geeft aanleiding tot aanpassing van het bestemmingsplan.

Centrum Management Terneuzen

Overlegreactie

- a. Het bestemmingsplan heeft een behoudend karakter. Gepleit wordt voor een bestemmingsplan dat meer aansluit bij de actualiteit.
- b. De status van de plannen Kop van de Noordstraat is van dien aard dat realisatie van deze ontwikkelingen binnen de termijn van dit bestemmingsplan verwacht mag worden. Geadviseerd wordt in het bestemmingsplan de kaders aan te brengen voor de plannen Kop van de Noordstraat, Kennedylaan en Veerhaven, zodat geen aparte procedure nodig is.
- c. Qua oppervlak wordt gepleit om voor Kennedylaan een winkeloppervlak van minimaal 1.500 m² en voor het centrumgebied maximaal 1.500 m² te hanteren.
- d. Het verdient aanbeveling om ruime, multifunctionele kaders te bieden voor de bestemming van panden.
- e. In de structuur van winkelstraten in Terneuzen ontbreekt een zogeheten "winkelrondje". In overweging wordt gegeven om de vestiging van detailhandel aan de Herengracht en de De Jongestraat mogelijk te maken.
- f. Verzocht wordt het plan Veerhaven/Scheldeboulevard uit te breiden met de bestemming horeca/detailhandel om de band tussen de stad en het water te verstevigen.
- g. Voor de upgrading van de Nieuwstraat wordt een sexinrichting niet wenselijk geacht.

Overwegingen

- a. Gemeenten zijn verplicht om, op straffe van het niet kunnen invorderen van leges, op 1 juli 2013 over een actueel planologisch kader te beschikken. Vanwege de achterstand die de gemeente Terneuzen had met het actualiseren van bestemmingsplannen heeft het gemeentebestuur in 2003 bewust gekozen om door middel van conserverende bestemmingsplannen deze achterstand versneld in te lopen. Het bestemmingsplan Terneuzen-Centrum is één van de laatste plannen uit deze actualiseringsoperatie. Het doel is om dit plan voor 1 juli 2013 door de gemeenteraad te laten vaststellen.
Overigens wil het bovenstaande niet zeggen dat er geen 'ontwikkelingen' mogelijk zijn. De bestemmingen zijn zodanig gelegd dat een groot aantal functies direct toelaatbaar en uitwisselbaar zijn.

- b. Het is op dit moment nog niet zeker of het plan ‘Kop van de Noordstraat’ gerealiseerd gaat worden, hetzelfde geldt voor het plan ‘Veerhaven’. Overigens kan van dit laatste plan uitvoeringsfase 1b binnen de geldende bestemmingen met bijbehorende regels gerealiseerd worden. Wanneer een project wordt opgenomen in een bestemmingsplan dient ook de economische uitvoerbaarheid van het project (artikel 3.1.6, lid 1, onder f, Bro) te worden aangetoond. Voor beide genoemde plannen geldt dat de economische uitvoerbaarheid nog onvoldoende aangetoond kan worden. Nu dit nog niet kan en de plannen ook inhoudelijk nog kunnen veranderen is het niet mogelijk de kaders voor beide plannen op te nemen zodanig dat een aparte procedure niet meer nodig is. Echter, om te voorkomen dat de gemeente in haar bestemmingsplannen met een “witte vlek” blijft zitten als het plan ‘Kop van de Noordstraat’ onverhoopt niet gerealiseerd wordt, wordt het gebied alsnog in het bestemmingsplan meegenomen. Hierbij wordt uitgegaan van de huidige bebouwingscontouren en de huidige, overigens flexibele, bestemmingen.
- Het plan ‘Kennedylaan’ ligt buiten het plangebied Terneuzen-Centrum. Daarom kan dit plan niet in het bestemmingsplan Terneuzen-Centrum meegenomen worden. Daarnaast is de Crisis- en Herstelwet op de ontwikkeling van dit gebied c.q. bestemmingsplan van toepassing zodat een kortere procedure kan worden doorlopen dan voor een regulier bestemmingsplan (bijvoorbeeld Terneuzen-Centrum) het geval zou zijn.
- c. Deze aanbeveling wordt overgenomen.
- d. Op grote delen van het centrumgebied zijn de bestemmingen ‘Centrum’ en ‘Gemengde doeleinden’ van toepassing. Binnen deze bestemmingen zijn een groot aantal functies direct toelaatbaar en uitwisselbaar. Dit biedt mogelijkheden om in te springen op veranderende behoeften. Voor het kernwinkelgebied is dus gekozen voor een zo flexibel mogelijke opzet zodat functiewisselingen eenvoudig, zonder extra procedures, kunnen plaats vinden.
- e. Voor de binnenstad van Terneuzen heeft de gemeenteraad op 26 januari 2012 de Structuurvisie Binnenstad Terneuzen vastgesteld. Hierin is opgenomen dat de randen van de binnenstad uitermate geschikt zijn voor realisatie van kantoorfuncties en andere diensverlenende bedrijvigheid. Verdere versterking van kantoorfuncties aan de rand van de binnenstad is daarom het uitgangspunt. Met name de representatieve zone aan de oostelijke kanaalarm (Herengracht) biedt mogelijkheden, ook voor vestiging van nieuwe bedrijven.
- Voor de detailhandel is verdere concentratie in de Noordstraat en Havenstraat het uitgangspunt. Hierbij dienen de koppen (Steenen Beer, ABC-complex en Kop van de Noordstraat) verder versterkt te worden. Dit voorstel voegt extra m² winkelvloeroppervlak toe, hetgeen naast de reeds bestaande plannen ongewenst is en afwijkt van de lange termijnvisie zoals recent vastgelegd in de Structuurvisie Binnenstad Terneuzen.
- f. Binnen het plan ‘Veerhaven’ is horeca voorzien om de band tussen de stad en het water te versterken. De exacte invulling van het plan is echter nog niet bekend. Dit is mede afhankelijk van de interesse en mogelijkheden van marktpartijen. Zoals eerder opgemerkt is het daarom ook niet mogelijk om het plan ‘Veerhaven’ nu al mee te nemen in het bestemmingsplan Terneuzen-Centrum.
- g. In het bestemmingsplan Terneuzen-Centrum is het geldende beleid van de gemeente Terneuzen opgenomen. Het geldende beleid voor dit onderwerp is vastgelegd in de nota ‘Prostitutiebeleid gemeente Terneuzen 2006’. In deze beleidsnota is de Nieuwstraat aangewezen voor vestiging van deze inrichtingen. In

het geldende bestemmingsplan ‘Arsenaal’ (23 november 2000) is de vestiging van sexinrichtingen in de Nieuwstraat positief bestemd met een maximum van 2. In het bestemmingsplan Terneuzen-Centrum is dit maximum aantal gehandhaafd maar is het mogelijke vestigingsgebied aan de Nieuwstraat, gelet op de ontwikkelingen rond de Korte Kerkstraat (kwaliteitsverbetering), ingeperkt tot het noordwestelijk gedeelte.

Conclusie

- a. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- b. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- c. De opmerking geeft aanleiding tot aanpassing van het bestemmingsplan. De plantoelichting en planregels zullen op de aanbeveling worden aangepast.
- d. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- e. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- f. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- g. De opmerking geeft geen aanleiding tot aanpassing van het bestemmingsplan.

7.3 Zienswijzen en verdere ambtshalve aanpassingen

Het ontwerp-bestemmingsplan “Terneuzen Centrum” lag van 31 januari 2013 tot en met 13 maart 2013 als ontwerp ter inzage. Tijdens deze termijn zijn drie zienswijzen ingediend. De antwoordnota zienswijzen en ambtshalve aanpassingen van burgemeester en wethouders, waarmee zij het bestemmingsplan ter vaststelling voorleggen aan de gemeenteraad, staat in bijlage 12.