

OOOO
ORDITO
OOOO

GEMEENTE TERNEUZEN

BESTEMMINGSPLAN TERNEUZEN ZUIDWEST

TERNEUZEN

Bestemmingsplan Terneuzen Zuidwest

Vastgesteld door de raad van de gemeente Terneuzen bij besluit van 18 december 2008,

de voorzitter,

de raadsgriffier,

J.A.H. Lonink

mr. A.W. de Feijter

Gemeente Terneuzen
Bestemmingsplan Terneuzen Zuidwest
Status: bestemmingsplan

Datum: 16 oktober 2008

Auteurs: Ing. H. Meerbeek
 Drs. Ing. M. Koertshuis

Ordito B.V. Resultaat in Recht en Ruimte
Postbus 94
5126 ZH Gilze
Tel. 0161 – 80 10 22
www.ordito.nl
KvK 18078087

**Gemeente Terneuzen
Bestemmingsplan Terneuzen Zuidwest**

INHOUDSOPGAVE toelichting bestemmingsplan Terneuzen Zuidwest

	blz.
1. INLEIDING	
1.1 Aanleiding	7
1.2 Plangebied	7
1.3 Doel	8
1.4 Geldende bestemmingsplannen	8
1.5 Leeswijzer	8
2. BELEIDSKADER	
2.1 Inleiding	10
2.2 Ruimtelijk beleid	10
2.3 Woonbeleid	15
2.4 Verkeersbeleid	17
2.5 Detailhandelsbeleid	18
2.6 Archeologie- en monumentenbeleid	20
2.7 Waterbeleid	24
2.8 Natuurbeleid	29
2.9 Beleid kleine windturbines	32
2.10 Coffeeshopbeleid	33
2.11 Prostitutiebeleid	34
3. BESTAANDE SITUATIE	
3.1 Inleiding	35
3.2 Ontstaansgeschiedenis	35
3.3 Ruimtelijke opbouw van het gebied	37
3.4 Functionele opbouw van het gebied	39
3.5 Kwaliteiten en aandachtspunten	44
4. MILIEU	
4.1 Inleiding	47
4.2 Geluid	47
4.3 Bodem	47
4.4 Duurzaam bouwen	48
4.5 Externe veiligheid	48
4.6 Kabels, leidingen en straalpaden	54
4.7 Luchtkwaliteit	54
4.8 Geurhinder	55
4.9 Zonerings	56
5. JURIDISCHE PLANBESCHRIJVING	
5.1 Inleiding	58
5.2 Inleidende bepalingen	58
5.3 Bestemmingen en gebruik	59
5.4 Algemene bepalingen	63
5.5 Overgangs- en slotbepalingen	64
5.6 Handhaving	64
6. ECONOMISCHE UITVOERBAARHEID	66

7.	OVERLEG EN INSPRAAK	
7.1	Inleiding	67
7.2	Rapportering inspraak	67
7.3	Overleg ex artikel 10 Bro	69
7.4	Ambtshalve aanpassingen	80
7.5	Zienswijzen en ambtshalve aanpassingen	82
Bijlage 1.	Inschaling bedrijfsactiviteiten	
Bijlage 2.	Toelichting op de Staat van Bedrijfsactiviteiten	
Bijlage 3.	Inschaling horeca-activiteiten	
Bijlage 4.	Toelichting op de Staat van Horeca-activiteiten	
Bijlage 5.	Akoestisch onderzoek	
Bijlage 6.	QRA 26 maart 2008 LPG-tankstation Terneuzen Mr. F.J. Haarmanweg	
Bijlage 7.	Reactie Provinciale Commissie Omgevingsbeleid (PCO)	
Bijlage 8.	Reactie Waterschap	
Bijlage 9.	Verslag inspraakbijeenkomst 9 oktober 2007	
Bijlage 10.	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 verschilt onderling. Hierdoor zijn voor één ruimtelijk-functioneel samenhangend gebied vaak uiteenlopende regelingen van kracht. Dit leidt tot ongewenste situaties voor zowel de gemeente als 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 vrijstellingsprocedures. Met actuele bestemmingsregelingen behoeven minder vrijstellingsprocedures te worden doorlopen, zijn de procedures korter, is minder ambtelijke capaciteit nodig, belanghebbenden hebben meer rechtszekerheid en de gemeente kan beter optreden tegen ongewenste ontwikkelingen. Het “Bestemmingsplan Terneuzen Zuidwest” is deel van deze bestemmingsplan-actualisering.

1.2 Plangebied

Dit “Bestemmingsplan Terneuzen Zuidwest” omvat het deel van de bebouwde kom van de kern Terneuzen gelegen tussen de Rooseveltlaan (zuidoostelijke plangrens), de mr. F.J. Haarmanweg (westelijk) en de in elkaars verlengde liggende Dokweg, Zuidlandstraat en Serlippenstraat (noordelijk). Het bedrijventerrein tussen de mr. F.J. Haarmanweg en de Hogendijk valt er buiten. In kaart 1 staat het plangebied.

Kaart 1: ligging en begrenzing plangebied

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 projectplanning beslaat de periode 2003-2008. Het bestemmingsplan voor Terneuzen Zuidwest is gepland in het jaar 2008.

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 bouwvergunning kan worden verleend. Dit “Bestemmingsplan Terneuzen Zuidwest” heeft bovendien als doel:

De bestaande situatie van het plangebied uit kaart 1 vervatten in één consoliderend bestemmingsplan met één samenhangende, eensluidende 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. Deze doorlopen eigen planologische procedures en worden bij de volgende actualiseringsronde geïntegreerd in het bestemmingsplan voor de kom.

1.4 Geldende bestemmingsplannen

In het volgende overzicht staan de namen en de leeftijden van de plannen die vigeren totdat dit “Bestemmingsplan Terneuzen Zuidwest” in werking treedt.

Tabel 1. Vigerende bestemmingsplannen

<i>Bestemmingsplan</i>	<i>Gemeenteraad</i>	<i>Gedeputeerde Staten</i>
Bestemmingsplan Zuidpolder Herziening	25 oktober 1973	16 april 1974
Bestemmingsplan Serlippenspolder 4° herz.	30 mei 1974	22 maart 1976
Bestemmingsplan ‘t Zwaantje	29 januari 1976	13 september 1976
Bestemmingsplan Oudelandse Hoeve	29 januari 1976	13 september 1976
Bestemmingsplan Oude Vaart Noord	22 februari 1979	11 november 1979
Bestemmingsplan Sportterrein Oude Vaart	30 augustus 1979	26 februari 1980
Bestemmingsplan Zuid	28 februari 1985	8 oktober 1985

1.5 Leeswijzer

Voor het nieuw op te stellen bestemmingsplan is gekozen voor een conserverende aanpak, het is hoofdzakelijk bedoeld om de bestaande situatie goed te regelen. De toelichting op het “Bestemmingsplan Terneuzen Zuidwest” heeft de volgende opzet.

Beleid en bestaande situatie (hoofdstukken 2, 3 en 4).

Voor Terneuzen Zuidwest wordt in hoofdstuk 2 en 4 het relevante actuele rijks-, provinciale en gemeentelijke beleidskader aangegeven. In hoofdstuk 3 wordt de ruimtelijk-functionele structuur van Terneuzen Zuidwest geïnventariseerd en geanalyseerd. 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.

Juridische regeling (hoofdstuk 5)

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

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 10 Bro heeft plaatsgevonden, de inspraakreacties en de wijze waarop de gemeente Terneuzen deze heeft beantwoord.

Kaart 2: uitsnede uit de straatnamenkaart voor Terneuzen Zuidwest

2. BELEIDSKADER

2.1 Inleiding

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

2.2 Ruimtelijk beleid

Rijksbeleid

“Nota Ruimte“ (2004)

Op 23 april 2004 heeft het kabinet de Nota Ruimte vastgesteld. Het kabinet brengt deze strategische nota op hoofdlijnen uit als deel 3 van de planologische kernbeslissing (PKB, kabinetsstandpunt Balkenende-II) Nationaal Ruimtelijk Beleid.

Het hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor verschillende ruimtevragende functies op het beperkte oppervlak dat in Nederland ter beschikking staat. Deze hoofddoelstelling is gesplitst in vier deeldoelstellingen:

1. versterking van de internationale concurrentiepositie;
2. bevordering van krachtige steden en een vitaal platteland;
3. borging en ontwikkeling van belangrijke ruimtelijke waarden en;
4. borging van de veiligheid.

Het Rijk gaat voor verstedelijking en economische activiteiten uit van de bundelingstrategie. Voordelen hiervan zijn dat steden ondersteund worden in hun economische en culturele functie. Zowel in dorpen als steden wordt het draagvlak voor voorzieningen ondersteund.

Het bundelingbeleid is een taak van decentrale overheden. Het Rijk heeft een stimulerende rol. Doel is dat in iedere gemeente voldoende mogelijkheid is om in de natuurlijke bevolkingsaanwas te voorzien. Naast de eigen bevolkingsaanwas moet ook voldoende ruimte worden geboden aan de lokaal gerichte bedrijvigheid. Bundeling houdt in dat nieuwe bebouwing geconcentreerd tot stand komt, dat wil zeggen in bestaand bebouwd gebied of direct aansluitend aan het bestaand bebouwd gebied.

Vertaald naar de gemeente Terneuzen betekent dit het volgende:

- Voor de Kanaalzone: de Kanaalzone (Vlissingen-Kanaalzone) behoort tot één van de dertien economische kerngebieden van Nederland. De economische ontwikkeling van de Kanaalzone, waaronder de Terneuzense zeehaven, dient hoge prioriteit te krijgen;
- Verstedelijking: bundeling van verstedelijking en economische activiteiten ondersteunt de functie van steden als economische motor. Nieuwe bebouwing dient geconcentreerd tot stand te komen: in het bestaande bebouwde gebied, aansluitend op het bestaande bebouwde gebied of in clusters daarbuiten. Uitgangspunt is dat iedere gemeente voldoende ruimte krijgt om te voorzien in de natuurlijke bevolkingsaanwas;
- Vitaal platteland: een economisch vitale grondgebonden landbouw is belangrijk voor het beheer van het buitengebied. Het economisch draagvlak en de vitaliteit

van landelijke gebieden staat onder druk. Om daarin verlichting te brengen moeten de mogelijkheden voor hergebruik, nieuwbouw en de mogelijkheden voor een brede(re) bedrijfsvoering ruimer worden;

- Borging van bijzondere landschappelijke waarden: ten opzichte van de Vijfde Nota Ruimtelijke Ordening zijn de Nationale Landschappen in omvang teruggebracht. Het westelijk deel van Zeeuws-Vlaanderen is nog als Nationaal Landschap aangewezen. De kern Terneuzen valt hier buiten zodat hiermee samenhangende beperkingen en eventuele mogelijkheden niet van toepassing zijn.

Provinciaal beleid

1. Het Omgevingsplan Zeeland 2006-2012 (Provincie Zeeland, 2006)

Het Omgevingsplan Zeeland 2006-2012 is een integraal beleidsstuk en vervangt een aantal bestaande sectorale beleidsstukken zoals onder meer het Streekplan, het Milieubeleidsplan en het Waterhuishoudingsplan. Het betreft een op ontwikkeling en uitvoering gericht plan met een planhorizon van zes jaar (2006-2012). Het Omgevingsplan bevat de visie en de rol van de provincie Zeeland, wat in onderstaande alinea's in deze volgorde toelichting krijgt.

- Visie

In de visie van de provincie is voor Zeeland karakteristiek dat het een open, groenblauw gebied is, een groot rivierendelta dat als een eiland temidden van verstedelijkte gebieden ligt en een onderdeel van de ecologische kustzone van Noordwest-Europa is. Het streven is gericht op een vitale samenleving en vitale economie om zo kwaliteiten te kunnen behouden en bewerkstelligen. De bestaande kwaliteiten bieden kansen, maar het benutten van deze kansen mag er niet toe leiden dat die of andere kwaliteiten verloren gaan. Centraal thema is: "duurzaam ontwikkelen". De volgende drie doelen zijn daarbij gesteld:

1. faciliteren van de economische dynamiek;
2. bevorderen van de sociaal-culturele dynamiek;
3. versterken van de Zeeuwse omgevingskwaliteiten.

- Rol

Volgend aan de rijkstrend van decentralisering en deregulering stelt de provincie zich als rol wat terugtrekend en meer faciliterend en coöperatief op, waarbij meer mogelijkheden en bevoegdheden komen te liggen bij gemeenten, belangengroeperingen en marktpartijen. De provinciale visie is daarbij richtinggevend, maar geen blauwdruk. Het Omgevingsplan Zeeland zal worden gehanteerd als kader voor toetsing en voor de inzet van instrumenten.

Voorts wordt een kwaliteitsteam van meedenkers ingesteld waarop initiatiefnemers en belanghebbenden een beroep kunnen doen, wat impuls zal geven aan het kwaliteitsdenken. Het "voor-wat-hoort-wat-principe" beoogt eveneens de instandhouding en verbetering van duurzame kwaliteit en werkt als volgt: wanneer een ontwikkelende ondernemer profiteert van de aanwezige kwaliteiten zal door die ondernemer tevens geïnvesteerd moeten worden in het behoud en de versterking van deze kwaliteiten.

- Hoofddoelen

In onderstaande tabel zijn de drie hoofddoelen vertaald naar de volgende benaderingen en uitwerkingen op hoofdlijnen:

Ontwikkelingsgerichte benadering, uitgangspunten	<ul style="list-style-type: none"> - integraal waterbeheer; - zorgvuldig en efficiënt ruimtegebruik; - ontkoppeling van milieu en economie; - havens in harmonie met omgeving; - ambitie voor recreatie; - flexibiliteit voor het agrarisch gebied; - bevolkingsgroei, meer ruimte voor nieuwkomers; - sterke steden en bundeling, vier grote steden waaronder Terneuzen.
Sociale duurzaamheid, streven	<ul style="list-style-type: none"> - thuis, veilig, vertrouwd, herkenbaar, schoon, vitaal en gezond; - kleinschalig, kwalitatief goede openbare ruimte, bereikbaar, voorzieningen.
Deregulering	<ul style="list-style-type: none"> - afschaffing van de zonering van het landelijk gebied; - afschaffen van de kwantitatieve benadering van woningbouw; - meer ruimte voor recreatie; - meer ruimte voor ontwikkelingen in het landelijk gebied; - het voorkomen van overlap in gebieden van Natuurbeschermingswet en milieubescherming;
Uitvoering	<ul style="list-style-type: none"> - integrale opgaven; - investeren in omgevingskwaliteiten.

De kern Terneuzen is aangeduid als één van de stedelijke centra. Voor Goes, Middelburg, Vlissingen en Terneuzen geldt dat zij in onderlinge afstemming en samenwerking hun verzorgende functie voor het provinciale grondgebied moeten waarmaken en versterken. Ruimtelijk gezien geldt: bundeling van bestaande en nieuwe stedelijke functies binnen de bestaande stedelijke context; zo moet 50% van de woningbouw binnen bestaand stedelijk gebied worden gerealiseerd.

De kanaalzone is een gebiedsgericht ROM-project. Hier staan de milieukwaliteit en omgevingskwaliteit onder druk, terwijl dit een gebied is met sterke economische dynamiek. In de toekomst zal na afronding van het ROM-project blijvend worden samengewerkt tussen provincie en gemeente.

Er is ondanks weinig terstond uitgeefbaar bedrijventerrein een grote planvoorraad. Er zijn uitbreidingsmogelijkheden rond de Koegorspolder in Terneuzen. Op het vlak van recreatie is Terneuzen aangeduid als recreatieconcentratie. Hier speelt een multifunctionele complexere opgave. De voorzieningen hebben een functie voor een groot verzorgingsgebied.

Op de waterfunctiekaart: voor de Otheense Kreek is behalve het behoud en de ontwikkeling van natuurwaarden (deze kreek is onderdeel van een uitgebreider netwerk van ecologische verbindingzones) ook de functie van hoofdafwatering belangrijk. Het is voorts aangewezen als zwemwater in regionale wateren.

Het “Bestemmingsplan Terneuzen Zuidwest” is een conserverend plan en beschermt de vermelde bestaande waarden. Ontwikkeling door groei van het aantal woningen of bedrijven wordt in dit plangebied niet voorzien. Ontwikkeling van de natuurwaarden van de Otheense Kreek is mogelijk binnen de kaders die dit bestemmingsplan stelt.

Visienota Valorisering Staats Spaanse Linies (2003)

De provincie liet een onderzoek uitvoeren naar de Staats Spaanse Linies uit de tachtigjarige oorlog in Zeeuws-Vlaanderen en de mate waarin dit cultuurhistorisch erfgoed aanknopingspunten biedt voor beleid. Na een cultuurhistorische en landschappelijke analyse komt de herkenbaarheid van de fysieke overblijfselen hiervan aan bod.

De nota bevat aanbevelingen voor het behouden en versterken van de herkennings- en belevingsmogelijkheden hiervan. In principe zouden alle voormalige forten, redoutes en schansen weer op de één of andere manier in het maaiveld zichtbaar moeten zijn. Dit behoeft geen restauratie naar de oorspronkelijke situatie te zijn; ook andere vormen van markering zoals land-art of een meer natuurlijke inrichting zijn denkbaar.

De potentiële waarden voor het verbeteren van de fysieke herkenningsmogelijkheden van dit erfgoed zijn groot voor de groei van de ruimtelijke kwaliteit en de toeristische perspectieven in Zeeuws-Vlaanderen.

Het doel om de cultuurhistorische waarden te behouden en te versterken en herkenbaarheid 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 visie Staats Spaanse Linies door een uitvoeringsprogramma op te stellen en uit te voeren en door het fysiek herstellen en inrichten van forten en liniedijken.

Gemeentelijk beleid

Welstandsnota Terneuzen (2005)

In januari 2005 heeft het gemeentebestuur de “Welstandsnota Terneuzen” vastgesteld. Aanleiding hiervoor is de gewijzigde Woningwet (1 januari 2003) die gemeenten oproept welstandsbeleid te voeren. Welstandsbeleid betreft de beoordeling van architectonische kwaliteit van bebouwing in brede zin, inclusief de ligging in de omgeving.

De nota heeft tot doel te voorkomen dat bouwwerken de openbare ruimte ontsieren. Een welstandsbeoordeling mag alleen gebaseerd zijn op een door de gemeenteraad vastgestelde welstandsnota die inhoudelijke kennis koppelt aan juridisch houdbare criteria en efficiënte procedures.

Bij de welstandstoets vindt een afweging plaats tussen het publieke belang en die van burger, agrariër, ondernemer of andere belanghebbende. De welstandsnota biedt objectieve criteria voor de toetsing en maakt vooraf aan initiatiefnemers duidelijk op welke wijze ruimtelijke kwaliteit wordt nagestreefd: regulier of repressief.

Het biedt een vangnet voor excessen, stimuleert in het denken over ruimtelijke kwaliteit als gezamenlijk goed en is gebiedsgericht. Veel voorkomende kleine gevallen kunnen ambtelijk worden getoetst. Voor andere gevallen gelden de gebiedsgerichte criteria of die voor specifieke bouwwerken. Hierbij is er ruimte voor interpretatie.

Kaart 5. Deelgebieden welstandsniveaus Terneuzen Zuidwest

Hieronder staat per deelgebied in Terneuzen Zuidwest de mate van welstandstoezicht:

<i>Deelgebied</i>	<i>Welstandsniveau</i>
T6: Serlippenspolder	Repressief
T7: Triniteit en Zuidpolder	Repressief
T8: Oude Vaart	Repressief
T11: Individuele woningbouw	Regulier

In gebieden met repressief toezicht vindt geen toetsing plaats bij de bouwaanvraag. Wel is achteraf handhaving mogelijk bij excessen. Bij regulier toezicht vindt vooraf toetsing aan de welstandscriteria plaats.

Beeldkwaliteitplan Triniteit (gemeente Terneuzen, augustus 2000)

In het plangebied van Terneuzen Zuidwest is voor de wijk Triniteit een beeldkwaliteitplan opgesteld om te waarborgen dat de gemaakte kwaliteitsslag behouden blijft. Het beeldkwaliteitplan Triniteit maakt geen deel uit van het vastgestelde welstandsbeleid.

2.3 Woonbeleid

Provinciaal beleid

Provinciale beleidsnota Wonen en Stedelijke Vernieuwing (mei 2000)

Deze nota gaat in op de Wet Stedelijke Vernieuwing (WSV) die per 1 januari 2000 van kracht is. Deze wet bundelt oude geldstromen voor de dagelijkse leefomgeving in een Investeringsbudget Stedelijke Vernieuwing (ISV), om te komen tot een meer samenhangend en integraal beleid voor steden en dorpen. Met de inwerkingtreding van de WSV en het ISV is het Fonds Stads- en dorpsvernieuwing vervallen.

Gemeentelijk beleid

1. 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.

In de gemeente Terneuzen is een tekort aan middeldure en dure koopwoningen in een groenstedelijk woonmilieu, aan appartementen en aan seniorenwoningen geconstateerd. De gemeente stimuleert de bouw van zulke woningen. In de goedkope koopsector is echter een aanbodoverschot aanwezig, wat leidt tot prijsdaling, leegstand en negatieve effecten op de omgeving (verloedering en verpaupering). Ingrijpen is in sommige gevallen gewenst, maar binnen Terneuzen Zuidwest is nog geen actie ondernomen. In het ontwikkelingsprogramma stedelijke vernieuwing gemeente Terneuzen (2000-2005) vindt men een nadere verfijning van de gemeentelijke visie ten aanzien van de woonbeleving binnen Terneuzen. In het kader van de stedelijke vernieuwingsopgave wordt gesproken over *het duurzaam versterken van de woonbeleving*. Deze opgave heeft in deze periode onder meer haar concrete vertaling gevonden in de uitvoering van herstructureringsprojecten. De Triniteit, een wijk in het noordwesten van dit plangebied, is één van deze herstructureringsprojecten. Een ander voorbeeld is het woonblok in de Rossinistraat in de wijk Oudelandse Hoeve, dat omgebouwd is van rijtjeswoningen naar tweekappers met garages.

Tot 2010 blijkt uit prognoses van onderzoeksbureau Primos dat de bevolkingsomvang min of meer gelijk blijft en het aantal huishoudens licht stijgt, net als in de afgelopen vijf jaar. Het op peil blijven van de bevolkingsomvang is daarbij uitsluitend het gevolg van een vestigingsoverschot vanuit het buitenland. Dit is echter een relatief onzekere tendens die in heel Zeeland actueel is. Gerichtte woonpromotiecampagnes voor de regio en de gemeente kunnen een bijdrage leveren aan de toename van het aantal mensen dat zich binnen de gemeente Terneuzen vestigt. Een sterk economisch potentieel is net zo belangrijk. Het huidige werknemerbestand is sterk vergrijsd. De werving van personeel van buiten de provincie kan perspectief bieden, net als het werven van mensen die voor hun werk niet plaatsgebonden zijn. Dan zijn ruimte, groen, water en relatief lage woningprijzen in deze gemeente sterke argumenten.

De veranderende eisen van de woonconsument, die steeds intensiever woont en liefst een eigen stempel drukt op de woning en de woonomgeving, vragen om continue monitoring en de samenwerking met burgers, woningbouwverenigingen, 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 is 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.

In de kern Terneuzen wonen ruim 24.000 inwoners. Dit is ongeveer 44% van het totale inwoneraantal van de gemeente. Terneuzen Zuidwest heeft een omvang van ongeveer 214 ha. In totaal dienen er in de kern Terneuzen in de periode 2005 tot 2009 625 woningen bijgebouwd te worden. Dit komt neer op 125 per jaar. Het merendeel

hiervan zal in de uitbreidingswijk Nieuw-Othene komen te staan. Deze wijk ligt aan de oostzijde van de Otheense Kreek. Op kleinere schaal is nieuwbouw van woningen door inbreiding aan de orde, de herstructureringsplannen Triniteit en Oudelandse hoeve kwamen al eerder aan de orde in deze paragraaf.

2. Gebruiksverordening tweede woningen Terneuzen (2005)

Op 1 januari 2005 trad de “Gebruiksverordening tweede woningen Terneuzen” in werking. Hierin is voor een aantal kernen binnen de gemeente Terneuzen een verbod ingesteld om zonder vergunning een woning te gebruiken of te laten gebruiken als tweede woning. De inschrijving van personen in het persoonsregister van de gemeente zijn daarbij criterium om te bepalen in hoeverre een woning een tweede woning is. In de verordening is bepaald dat het gebruik van tweede woningen die op 1 januari 2005 al in gebruik waren als tweede woningen, mag worden voortgezet tot aan eventuele overdracht van de woning. Bij de overwegingen voor het verlenen van een vergunning vindt beoordeling van de woning plaats op geschiktheid voor permanente bewoning en hieraan kunnen aanvullende voorschriften worden verbonden.

2.4 Verkeersbeleid Rijksbeleid

Het nationale verkeers- en vervoersbeleid is vastgelegd in de Nota Mobiliteit (2004). Deze nota gaat uit van het standpunt “Mobiliteit mag, maar niet altijd en overal”. Goede bereikbaarheid wordt als een voorwaarde gezien en er wordt gestreefd naar een optimalisering van de betrouwbaarheid van het verkeerssysteem (weg, water, spoor en lucht). Voor de uitvoering van het verkeersveiligheidsbeleid is in 1997 het convenant “Startprogramma Duurzaam Veilig” ondertekend door de Nederlandse wegbeheerders. Doel is het verminderen van het aantal ernstige slachtoffers. Het gaat om 30% minder doden en 25% minder ernstig gewonden over de periode 1998-2010. Indeling en vormgeving van het wegennet conform de kenmerken van Duurzaam Veilig zijn het middel om dit doel te bereiken. Kenmerken zijn:

- de infrastructuur moet rekening houden met de beperkingen van de menselijke vermogens;
- voertuigen met middelen om de taken van mensen te vereenvoudigen en met constructies om de kwetsbare mens zo goed mogelijk te beschermen;
- verkeersdeelnemers met adequate opleiding en informatie.

Provinciaal beleid

Om uitvoering te geven aan het rijksbeleid stelde de provincie Zeeland het “Provinciaal Verkeer en Vervoersplan” (PVVP, 1997) op. Dit beleid streeft naar:

- de belangrijkste voorzieningen moeten bereikbaar zijn per auto;
- behoud van het basisoniveau voor openbaar vervoer;
- behoud/ontwikkeling van een kwalitatief fietsnetwerk.

Voor de implementatie van Duurzaam Veilig in Zeeland stelde de provincie een categoriseringsplan op. Hierin zijn functies toegekend aan de provinciale hoofdwegen op basis waarvan een Duurzaam Veilige inrichting kan worden vormgegeven.

Gemeentelijk beleid

Het gehele plangebied is in het kader van Duurzaam Veilig aangewezen als zone 30 km/u, met uitzondering van:

- Alvarezlaan
- Axelsestraat

- Bellamystraat
- Dokweg
- Frederik van Eedenstraat (ged. Axelsestraat tot aan parking bij restaurant 't Vijverhof)
- Guido Gezellestraat
- Hogendijk (ged. ten noorden van de Rooseveltlaan)
- Huyghersluys
- Oude Vaart (kruispunt G. Gezellestraat tot aan ingang sportpark Oude Vaart)
- Oudelandseweg (ged. ten noorden van de Rooseveltlaan)
- Rooseveltlaan
- Serlippensstraat
- Zuidlandstraat

De uitvoering is sober door het aanbrengen van zone-bebording en enkele snelheidsremmende maatregelen.

Het parkeren geeft binnen het plangebied weinig tot geen problemen. Veel percelen hebben een eigen parkeerplek bij het huis en er zijn een aantal garageboxen en parkeerplaatsen langs de straat. Hierdoor is het niet noodzakelijk om maatregelen te nemen om parkeerproblemen tegen te gaan.

2.5 Detailhandelsbeleid

Notitie “Op de winkel passen, detailhandelsbeleid in de gemeente Terneuzen” (2005)
De zeven voormalige Zeeuws-Vlaamse gemeenten lieten in 2002 een onderzoek uitvoeren naar de detailhandelsstructuur in deze regio, samen met de Kamer van Koophandel en de betrokken ondernemersverenigingen. In 2003 is de regionale Detailhandelsstructuurvisie Zeeuws-Vlaanderen opgesteld. Hieruit komt de notitie “Op de winkel passen, detailhandelsbeleid in de gemeente Terneuzen” voort.

Geconstateerd is dat de detailhandel ernstig onder druk staat door algemene tendensen als individualisering, onvoorspelbaar gedrag, schaalvergroting en Internet. Voor de regio zijn de aanleg van de Westerscheldetunnel, de ombouw van de N49 en N61, het wegvallen van de veerdiensten en het verminderde banktoerisme belangrijke actuele ontwikkelingen. De conclusie is dat per kern een gezamenlijke inspanning nodig is van alle betrokkenen, zoals de gemeente, ondernemersverenigingen, het MKB-Nederland en de Kamer van Koophandel.

Bedrijventerreinvisie Zeeuws-Vlaanderen (2005)

De drie gemeenten Hulst, Terneuzen en Sluis werkten aan een gezamenlijk, integraal beleidsstuk als “input” voor het in voorbereiding zijnde provinciale Integrale Omgevings Plan. De regio wil zich eenduidiger profileren, wat de aanleiding was om de Strategische beleidsvisie bedrijventerreinen Zeeuws-Vlaanderen van 1998 te actualiseren.

Het heeft tot doel te komen tot een actuele samenhangende ontwikkelingsvisie voor bedrijventerreinen op basis van de (sub)regionale kwaliteiten en kansen ter versterking van het sociaal-economische klimaat in Zeeuws-Vlaanderen.

Sterke punten van Zeeuws-Vlaanderen zijn:

- de ruimte voor nieuwe activiteiten en uitbreiding,
- de multi-modale ontsluiting ,

- arbeidsmentaliteit en
- de relatief lage locatiekosten.

Daarentegen is er sprake van een lichte bevolkingsafname, het wegtrekken van economische activiteiten als gevolg van internationale belastingmaatregelen en het proces van centralisering van commerciële bedrijven en dienstverlenende instanties naar centrale locaties in Zeeland. Voor de positie van Zeeuws-Vlaanderen is het een belemmering dat het tunneltracé nog niet is doorgetrokken naar Gent.

In Zeeuws-Vlaanderen is een groot palet van bedrijvigheid aanwezig. In 2020 wordt een tekort aan 'droge' bedrijventerreinen geraamd van in totaal ca. 49 ha. Bij de gemeente Terneuzen ligt het zwaartepunt in de zone rondom het Kanaal vooral op (zware) industrie en havengebonden bedrijvigheid met ondersteunende diensten. Hier zijn bovendien bedrijven gevestigd die basismaterialen verwerken en transporteren en gebruik maken van restproducten van andere bedrijven.

Er bevinden zich verder bedrijven met dienstverlenende en ondersteunende functies. Bij de kansen voor de toekomst is 'droge' ondersteunende bedrijvigheid belangrijk. Deze ondersteunt de 'natte' bedrijvigheid op het gebied van logistiek, halffabrikaten, aannemers, contractors en dienstverlenende bedrijven. Clustervorming, recycling en agribusiness hebben mogelijkheden.

Het beleid inzake bedrijventerreinen is aangepast in het Omgevingsplan. Op bladzijde 111 van het Omgevingsplan wordt ten aanzien van bedrijventerreinen opgemerkt dat per regio bedrijventerreinen aangewezen kunnen worden als kleinschalig bedrijventerrein. Op deze terreinen mogen nieuwe bedrijven zich vestigen tot en met milieucategorie 3 en met een kavelgrootte van maximaal een halve hectare.

Kleinschalige bedrijventerreinen zijn bedoeld voor bedrijvigheid die qua aard en schaal aansluiten bij het dorp of de omgeving waartoe het hoort. Voor uitbreiding van bestaande bedrijven en verplaatsingen uit de dorpskern zijn de kavelmaat en milieuhindercategoriebepalingen niet van toepassing.

Voor een nieuw te vestigen bedrijf dat een grotere kavel nodig heeft, kan een uitzondering gemaakt worden indien op grond van ruimtelijke argumenten wordt aangetoond dat vestiging van het bedrijf qua aard en schaal beter aansluit bij dat dorp of die omgeving dan bij een grootschalig of thematisch bedrijventerrein, dan wel dat het bedrijf niet kan worden geaccommodeerd op een grootschalig of thematisch bedrijventerrein.

Volgens bladzijde 160 van het Omgevingsplan horen grootschalige kantoren (meer dan 1000m² bruto vloeroppervlak) en middelgrote kantoren (tussen circa 200 en 1000m² bruto vloeroppervlak) in principe thuis in de stadscentra van de vier steden (Middelburg, Vlissingen, Goes en Terneuzen) en de centra van Hulst, Zierikzee, Oostburg en Tholen.

Voor middelgrote kantoren kunnen uitzonderingen gemaakt worden op deze regel. Het Omgevingsplan stelt daarbij de bevordering van de instandhouding van monumenten en / of beeldbepalende gebouwen voorop.

De volgende acties zijn wenselijk:

- op korte termijn ontwikkeling van nieuwe bedrijventerreinen;
- segmenteren van bedrijventerreinen;
- saneren van enkele kleinere bedrijventerreinen;
- consolidatie en afronding bedrijventerreinen kleine kernen;
- samenwerking tussen de drie gemeenten;
- ketenvorming en kruisbestuiving stimuleren;
- geen nieuwe bedrijventerreinen kleiner dan 10 hectare;
- stimulering van duurzaamheid en parkmanagement.

In de gemeente Terneuzen leidt dit tot in totaal 105 ha bruto en 74 ha netto aanbod van bedrijventerrein in 2020.

Als aanbeveling worden genoemd:

- samenwerking gemeenten;
- kennisontwikkeling;
- samenwerking met Gent;
- verplaatsing bedrijven die qua aard en schaal niet in Zeeuws-Vlaanderen passen;
- thematiseren van bedrijventerreinen;
- thematiseren naar uitstraling.

Kaart 6: Bedrijventerreinvisie kern Terneuzen

2.6 Archeologie- en monumentenbeleid

Archeologische waarden

Op internationaal en nationaal niveau is het belang van ondergrondse monumentenzorg en archeologie in de laatste decennia steeds meer onderkend. Niet alleen het wetenschappelijk belang maar ook het maatschappelijk belang van de archeologie is 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).

In vervolg op dit Verdrag is ook de Monumentenwet (per 1 september 2007) herzien en volgt de herziening van enkele andere wetten. Bodemverstoringen door uitvoering van het bestemmingsplan, vrijstelling 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 voorschriften worden verbonden ter bescherming van de archeologische waarden.

Bovenstaande geldt tevens voor een vrijstellingsbesluit als bedoeld in de artikelen 15, 17 en 19 van de 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.

Als uitvoering van het archeologiebeleid stelden Gedeputeerde Staten van de Provincie Zeeland een Archeologische Monumenten Kaart Zeeland (AMK) en Indicatieve Kaart Archeologische Waarden (IKAW) vast. Voorts zijn het Nationaal Archeologisch Informatiesysteem (ARCHIS) en het Zeeuws Archeologisch Archief (ZAA) instrumenten voor het archeologisch beleid. Deze hebben de functie van toetsingskader bij de beoordeling van ruimtelijke plannen en projecten. De AMK bevat alle bestaande terreinen in Zeeland die van archeologische waarde zijn. De IKAW geeft de plaatsen aan met een trefkans of verwachtingswaarde op aanwezigheid van archeologische resten in de bodem. De verwachtingswaarde in het plangebied is laag tot zeer laag.

Alle AMK-terreinen (in kernen) bevatten archeologische monumenten die in aanmerking komen voor behoud in situ. Archeologische waarden moeten in de bestemming van de grond tot uitdrukking komen (eventueel door een medebestemming).

De gemeente kan archeologische waarden planologisch en met een monumentenverordening beschermen. Bij planologische bescherming is het voor die terreinen niet mogelijk om een eventuele aanlegvergunning af te geven zonder voorafgaand archeologisch onderzoek. Terreinen die naar aanleiding van dat onderzoek van geen archeologische waarde blijken te zijn, kunnen van de AMK af. De voorschriften zijn dan voor dat terrein niet meer van toepassing.

De terreinen van hoge archeologische waarde, zoals bijvoorbeeld Terneuzen-centrum, krijgen een passende bestemming. Zij herbergen een lange bewoningsgeschiedenis en

dus ook een concentratie aan informatie in hun ondergrond. Het is echter mogelijk dat een deel van deze informatie door (recente) verstoringen verloren is gegaan. De AMK van de totale gemeente Terneuzen is weergegeven op kaart 7. In het plangebied Terneuzen Zuidwest liggen geen locaties met toegekende archeologische waarde.

Kaart 7: AMK gemeente Terneuzen

Indicatieve Kaart Archeologische Waarden

Het plangebied is op de IKAW gelegen in een zone met een lage tot zeer lage verwachtingswaarde. Dit betekent dat er een lage tot zeer lage trefkans is op het aantreffen van archeologische resten met een datering tot de Late Middeleeuwen en dat voor deze gebieden in het bestemmingsplan geen beschermde regelingen behoeven te worden opgenomen.

Omdat voor de IKAW, evenals de historische kernen van hoge archeologische waarde op de AMK, geldt dat de aanwezigheid van archeologische waarden niet overal op voorhand vaststaat en een deel van de historische informatie door (recente) verstoringen verloren gegaan is, adviseert de provincie aan gemeenten om een gedetailleerde archeologische verwachtings- en beleidsadvieskaart te laten opstellen. Door een meer gedetailleerd historisch / archeologisch onderzoek (archieven, kaarten, vindplaatsen, studie van de rooilijn, etc.), verstoringsonderzoek en aanvullend veldonderzoek met controleboringen kan een nadere begrenzing van het terrein worden vastgesteld en kan in de historische kern een differentiatie aangebracht worden in behoudenswaardige en niet behoudenswaardige gebieden. De gemeente Terneuzen maakt deel uit van het met 8 andere Zeeuwse gemeenten gezamenlijk te belopen traject voor het laten opstellen van gedetailleerde archeologische verwachtingskaarten, een archeologiebeleid vertaalt in beleidsadvieskaarten en een digitale koppeling van deze gegevens in de bestemmingsplannen voor het gehele grondgebied van de gemeente Terneuzen.

Overige informatiebronnen

Voorts zijn aangaande het plangebied bij het ZAA en de RACM een tweetal archeologische waarnemingen/vindplaatsen bekend (zie Kaart 8). Het betreffen

Archis-waarnemingsnummers 52292 en 22063 die met verschillende coördinaten in de nationale database zijn opgenomen. Het gaat echter over éénzelfde complex, namelijk de ligging van de voormalige polder en parochie Triniteit in de huidige Zuidpolder. De parochie was ontstaan door Maria van Artois, weduwe van graaf Jan van Namen. Hier waren een kerk en kerkhof gelegen die in 1340 gewijd werden. Het dorp Triniteit werd tijdens de militaire inundaties van 1584/1585 verwoest. In de jaren '60 van de 20e eeuw en in 2001 werden bij de bouw van en sloop van een garage menselijke skeletresten aangetroffen. Bewoners werden hier tot 1850 begraven. Tevens kwamen in 2000 bij de sloop van een schoolgebouw oude funderingen tevoorschijn.

Kaart 8: archeologische vindplaatsen plangebied

Het onderhavige bestemmingsplan is een consoliderend bestemmingsplan waarin geen nieuwe ontwikkelingen worden mogelijk gemaakt. Wanneer echter in de toekomst ontwikkelingen in de nabijheid van deze vindplaats worden beoogd, dient op en in een straal van 500 meter rondom waarneming 52292 rekening te worden gehouden met deze vindplaats: grafveld en nederzetting.

Tenslotte is het niet uitgesloten dat zich in het overige deel van het plangebied thans nog onbekende archeologische resten bevinden. Voor eventuele vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Wet op de Archeologische Monumentenzorg 2007. De gemeente zal in het kader van vergunningverlening (bijvoorbeeld bouwvergunning) de initiatiefnemers en/of de aannemer(s) verplichten om bij de uit te voeren sloop,- sanerings- en graafwerkzaamheden attent te zijn op eventuele archeologische vondsten tijdens de werkzaamheden. Dergelijke vondsten dienen onverwijld te worden gemeld bij de Stichting Cultureel Erfgoed Zeeland

(SCEZ) te Middelburg of bij gemeente, die op haar beurt de melding doorgeeft aan de SCEZ.

Voor gebieden op de IKAW met een middelhoge of hoge verwachtingswaarde is het uitgangspunt onderzoek in het kader van planvorming waarbij bodemverstorende ingrepen worden voorgenomen.

Hetzelfde geldt voor vindplaatsen die zijn opgenomen in ARCHIS en het ZAA. De verwachtingswaarde is laag tot zeer laag, zodat bij evt. ontwikkelingen onderzoek geen noodzaak is.

Cultuurhistorische waarden

In het plangebied bevinden zich geen rijksmonumenten.

Uitwerkingsnota cultuurhistorie en monumenten 2007-2012

De Provincie Zeeland investeert in het behoud, de ontwikkeling, de ontsluiting en het gebruik van cultuurhistorisch erfgoed. Uitgangspunten daarbij zijn:

- 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.

De Cultuurhistorische hoofdstructuur (CHS) is een instrument voor integraal en gebiedsgericht beleid en daarnaast een informatiebron. Culturele planologie is een wijze van planontwikkeling die nadrukkelijk wordt nagestreefd. Beleidsmatig onderscheid is gemaakt naar cultuur- en natuurlandschap, stedelijk gebied, gebouwde monumenten en mobiel erfgoed. Voor deze onderdelen zijn uitgangspunten en instrumenten geformuleerd en middelen vrijgemaakt om de hoofddoelen te kunnen bereiken.

De provincie stelt een platform historische kerken in en wil planologisch medewerking verlenen aan multifunctioneel gebruik teneinde geconstateerde waarden 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.

2.7 Waterbeleid

Het maatschappelijk besef van het veelzijdige belang van water (voor mens, milieu, natuur, landbouw, recreatie e.d.) 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.

De Vierde Nota Waterhuishouding (VROM) en het provinciale Waterhuishoudingsplan 2001-2006 (Provincie Zeeland) bepleiten meer integraal waterbeheer, 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.

Nederland dient te voldoen aan de Europese Kaderrichtlijn Water (KRW) die tot doel heeft de ecologische en chemische toestand van oppervlaktewater in 2015 in goede toestand te laten zijn. Uit een in 2005 uitgevoerd onderzoek blijkt geen enkel water in het stroomgebied van de Schelde te voldoen aan de waterkwaliteitsnormen uit de Vierde Nota Waterhuishouding (VROM). Een gebiedsgericht maatregelenpakket waarbij de ecologische doelen voorop zullen staan, zal een extra impuls zijn die de provincie met andere partijen zal verwoorden in het Stroomgebiedsbeheerplan dat in 2009 gereed zal zijn.

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 Duurzame 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 voor de verschillende functies en het landgebruik de kansen en bedreigingen.

Watertoets

Begin 2001 is de 'Startovereenkomst Waterbeleid 21^e eeuw' getekend tussen 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.

De watertoets is wettelijk verankerd in het besluit van 3 juli 2003 tot wijziging van het Besluit op de ruimtelijke ordening 1985.

Voor het invullen van de Watertoets is gebruik gemaakt van de Zeeuwse Handreiking Watertoets (Rijkswaterstaat, Provincie Zeeland en de waterschappen, 2005).

Beleidskader

Behalve de Vijfde Nota op de Ruimtelijk Ordening, het Omgevingsplan Zeeland 2006-2012 en de Vierde Nota Waterhuishouding - die reeds eerder in dit hoofdstuk aan bod kwamen- zijn de volgende beleidsplannen eveneens van toepassing:

Rijksniveau: Het Beheersplan, Nota Rijkswateren;
 Provinciaal: Waterhuishoudingsplan, Milieubeleidsplan;
 Waterschap: Waterbeheersplan, Keur, Nota rioleringen;
 Gemeentelijk: Stedelijk Waterplan en Rioleringsplan.

Stedelijk Waterplan

Het Waterschap Zeeuws-Vlaanderen 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 raad op 6 maart 2008 het maatregelenplan 2007-2010 (onderdeel van Stedelijk Waterplan Zeeuws-Vlaanderen) vaststelde. Het Stedelijk Waterplan borduurt voort op de gestelde doelen 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.

In de verkenningnota is voor de gehele kern Terneuzen het volgende geconstateerd:
 Waterkwantiteit:

- wateropgave 27 ha;
- geen inundatie;
- Otheense Kreek natuurgebied met verdroging aan de oostzijde van de kern;

Waterkwaliteit en ecologie:

- overstorten aan de Mr. F.J. Haarmanweg en twee keer Hoofdweg N61 hebben negatief effect op waterkwaliteit, de ander overstorten hebben geen of beperkt negatief effect;
- waterkwaliteit Otheense kreek redelijk;
- waterbodem zeer licht tot matig verontreinigd;
- inrichting kreek nog niet overal passend;
- ecologische verbindingzone ten zuiden van 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 heel de kern Terneuzen het volgende opgenomen:

Aanleg watergangen bedrijventerrein (langs het spoor-Industrieweg);

- invullen wateropgave;
- reduceren effecten overstorten op waterkwaliteit;
- aanbrengen groene oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;

Herstellen Oude Vaart - noordelijk deel;

- invullen wateropgave;
- aanbrengen groene oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;
- vergroten mogelijkheden gebruik;

Herstellen Oude Vaart - zuidelijk deel;

- invullen wateropgave;
- reduceren effecten overstorten op waterkwaliteit;
- aanbrengen groene oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;
- vergroten mogelijkheden gebruik;

Herinrichten vijver Boterbloem;

- aanbrengen groene oever;
- verbeteren belevingswaarde;
- vergroten mogelijkheden gebruik;

Aanleg watergangen langs Rooseveltlaan - Mr. F.J. Haarmanweg - Hoofdweg

- invullen wateropgave;
- reduceren effecten overstort M.J. Haarmanweg op waterkwaliteit;
- aanbrengen groene oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;

Aanleg waterpartij Landdijk in combinatie met tunneltracé;

- invullen wateropgave in combinatie met aanleg tunnel;
- aanbrengen natuurvriendelijke oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;

Verruimen watergang langs Hoofdweg (oostelijk deel);

- invullen wateropgave;
- reduceren effecten overstorten op waterkwaliteit;
- aanbrengen groene oeverinrichting;
- versterken en vergroten ecologische waarde;
- verbeteren belevingswaarde;

Herinrichten vijver Princessestraat:

- verwijderen vervuilde waterbodem;
- verwijderen zwerfvuil;
- reduceren effecten overstort op waterkwaliteit;
- aanbrengen groene oeverinrichting;
- verbeteren waterkwaliteit;
- verbeteren belevingswaarde;

Herinrichten vijver F. van Eedenstraat:

- verwijderen vervuilde waterbodem;

- aanbrengen groene oeverinrichting;
- verbeteren waterkwaliteit;
- verbeteren belevingswaarde;
- vergroten mogelijkheden gebruik;

Verbeteren oeverinrichting Otheense Kreek:

- in combinatie met realisatie rondje kreek;
- invullen wateropgave;
- natuurvriendelijke (plaatselijk steile) oever;
- verbeteren ecologie en behoud natuurlijkheid oevers;
- inpassen gewenste gebruiksmogelijkheden (twee jachthavens, rondje kreek);
- gebruik maken van mogelijkheden lokale verwerking baggerslib;

Baggeren:

- verbeteren van de water(bodem)kwaliteit;
- verbeteren van de ecologische waarde;

Afkoppelen 54,6 ha (20% van 273,1 ha):

- reduceren water op straat in Transportstraat e.o;
- reduceren effecten diverse overstorten op waterkwaliteit.

Onderzoek grondwaterproblematiek langs kanaal:

- onderzoek naar hoog grondwater.

In het plangebied van dit bestemmingsplan gaat het specifiek om een aantal zoekgebieden voor afkoppelen (tussen de Bellamystraat en de Guido Gezellestraat ten westen van het sportterrein, tussen de wijken Oude Vaart en Triniteit en ten westen van de Guido Gezellestraat ter hoogte van het zwembad en de tennisbanen). De Oude Vaart en Vijverhof zijn belangrijke oppervlaktewateren, waar de bijbehorende kaart ook het inrichten van gebruikslocaties duidt.

2. Inhoud

Veiligheid	Er ligt een keurzone op de regionale waterkering ter plaatse van Vrijheidslaan, waar deze de Otheense Kreek scheidt van het noordelijker Afwateringskanaal. Vanaf de as van de keurzone is de kernzone vijftien meter breed, de beschermingszone is dertig meter en de buitenbeschermingszone bedraagt twintig meter. Verder is er geen waterkering van toepassing in het plangebied langs het kanaal. Oevers Otheense Kreek worden veilig ingericht. 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. Te noemen zijn de aanleg van watergangen, herstellen Oude Vaart, noordelijk en zuidelijk deel, herinrichten meerdere vijvers, aanleg waterpartij Landdijk, verbeteren oeverinrichting Otheense Kreek. Vasthouden van water bij het huidige volkstuintencomplex is één van de mogelijke alternatieven.
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 conserverende “Bestemmingsplan Terneuzen Zuidwest” beoogt zo veel mogelijk de bestaande situatie qua functies en bebouwingmogelijkheden te behouden. De flexibiliteit die in het plan zit heeft geen directe consequenties voor het belang van het water. Binnen dit conserverende bestemmingsplan zijn meerdere bestemmingen waarbinnen waterlopen en oppervlaktewater kunnen worden gerealiseerd: Agrarisch, Bedrijf, Groen, Maatschappelijk, Recreatie, Sport, Tuin, Verkeer en Water. 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.

3. Overleg Waterschap Zeeuws-Vlaanderen

In het kader van het artikel 10 Bro-overleg heeft overleg met het Waterschap Zeeuws-Vlaanderen plaatsgevonden. De reacties en het advies van het Waterschap zijn separaat opgenomen in bijlage 8 van deze toelichting. De toelichting van het ontwerpbestemmingsplan is aangevuld voor wat betreft de watertoets. Dit “Bestemmingsplan Terneuzen Zuidwest” staat geen ontwikkelingen toe die van negatieve invloed zijn op de waterkwaliteit.

2.8 Natuurbeleid

Het “Bestemmingsplan Terneuzen Zuidwest” is consoliderend en zou dus geen effecten mogen hebben op de natuurwaarden ter plaatse en de directe omgeving. Mogelijk is wel dat binnen bepaalde procedures en binnen de vrijstellingsprocedures besluiten voorkomen 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 worden verkregen 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 (soortbescherming).

Natuurbeschermingswet (1998)

Het wettelijk kader in Nederland voor de aanwijzing en bescherming van Natura 2000-gebieden is de (in 2005 gewijzigde) Natuurbeschermingswet 1998 (NB-wet). Om schade aan natuurwaarden te voorkomen, bepaalt deze wet dat projecten en andere handelingen die de kwaliteit van de habitats kan verslechteren of die een verstorend effect kunnen hebben op de soorten, niet mogen plaatsvinden zonder vergunning.

Beoordeling gebiedsbescherming

In de nabijheid van het plangebied is de Westerschelde aangewezen als Natura 2000-gebied inzake de Natuurbeschermingswet 1998. 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. Doel van deze wet is de bescherming van dier- en plantensoorten in hun natuurlijke leefgebied. De Flora- en Faunawet kent geen afstemmingsbepalingen met de Wet op de 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.

Kaart 9: kilometerhokken Natuurloket

Voor het onderzoek of en welke dier- en plantensoorten in het plangebied voorkomen en wat hun beschermingsstatus is, is gebruik gemaakt van het digitale Natuurloket. Het Natuurloket is in opdracht van het Ministerie van Landbouw, Natuurbeheer en Visserij ingesteld door de Vereniging Onderzoek Flora en Fauna om de uitvoering van internationale richtlijnen en nationale wetgeving te ondersteunen.

In de systematiek van het Natuurloket is Nederland ingedeeld in kilometerhokken. Per kilometerhok staan de gesignaleerde soorten planten en dieren in het desbetreffende hok opgesomd. Het plangebied valt in 8 hokken.

Het plangebied vormt slechts een klein gedeelte van de volgende kilometerhokken:

046-372	047-372	048-372
046-371	047-371	048-371
	047-370	048-370

Het centrale hok en het hok daaronder bestrijken samen de meeste oppervlakte van het plangebied en bestaan uit bebouwd gebied, sportterreinen en een begraafplaats met crematorium. Binnen de kilometerhokken vallen verder:

- Woongebieden om het plangebied heen;
- De Otheense Kreek met haar ecologische waarde;
- Het kanaal van Gent naar Terneuzen met een breed haven- en industrieterrein naast het plangebied

Dit bestemmingsplan conserveert de bestaande situatie inclusief de ecologische waarde van de Otheense Kreek en haar afwegingszone natuur. Beschermde soorten zijn gesignaleerd in het centraal noordelijke hok, met de oever van de Westerschelde circa 750 meter ten noorden van de plangrens, en in de westelijke hokken met de aan het plangebied grenzende kreek. Eventuele potentiële ontwikkelingen zullen bijzonder kleinschalig zijn en vinden plaats binnen het bebouwde gebied, waardoor het niet aannemelijk is dat eventueel aanwezige dier- en plantsoorten bedreigd worden. Bij eventuele wijzigingen en / of ontwikkelingen is in de hokken waar soorten gesignaleerd zijn nader onderzoek nodig.

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 verbindingzones (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, etc. inclusief de daarbij behorende flora en fauna.

Ten oosten van het plangebied ligt de Otheense kreek. Dit is een robuuste ecologische verbindingzone binnen het plangebied. Hiervoor is het beleid gericht op bescherming en ontwikkeling van de natuurwaarden met extensief recreatief medegebruik, bijvoorbeeld als zwemwater.

Natuurgebiedsplan Zeeland (2005)

Dit beleidsstuk vormt het kader voor de verwerving, de inrichting en het beheer van natuurgebieden en agrarische gebieden voorzover deze zijn gelegen binnen de Ecologische Hoofdstructuur. Ecologische verbindingzones vallen hier eveneens onder. Uit het Natuurgebiedsplan Zeeland staat de Otheense Kreek vermeld als groot halfnatuurlijk natuurgebied, waarin het accent op integraal beheer van water en vegetatie ligt. De Otheense kreek maakt deel uit van de EHS, de ecologische hoofdstructuur van de provincie. De Ecologische Hoofdstructuur (EHS) is het netwerk van natuurgebieden, agrarische beheersgebieden en verbindingzones waarbinnen de flora en fauna van Nederland duurzaam moeten kunnen voortbestaan. Daarbinnen is deze kreek een natte ecologische verbindingzone sinds de vaststelling van een planuitwerking van het provinciale Waterhuishoudingsplan 1993-1997: Natte ecologische verbindingzones in Zeeland (1996). Op de Otheense Kreek rust in het bestemmingsplan Terneuzen Zuidoost een afwegingszone natuur. Dat wil zeggen dat er restricties op liggen ten aanzien van het bouwen en aanleggen.

2.9 **Beleid kleine windturbines**

De gemeenteraad van de gemeente Terneuzen heeft dit beleid vastgesteld om een ruimtelijk beleidskader te bieden voor deze specifieke problematiek. 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 wiekturbines, waarvoor al wel beleid bestond. Kleine windturbines leveren duurzame vormen van energie, maar hebben mogelijk gevolgen voor esthetische en ruimtelijke kwaliteit en 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.

Hieronder staat een overzicht van de toelaatbaarheid van KWT’s per omgevingscategorie:

Wiekturbines:

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

Overige turbines:

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

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

Wiekerturbines 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. In Terneuzen Zuidwest zijn geen wiekerturbines toegestaan.

Bij niet-wiekerturbines 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, ca. eenderde);
- turbines zijn niet toegestaan in beschermde stads- of dorpsgezichten of op monumentale of cultuurhistorisch waardevolle gebouwen.

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

- op flatgebouwen en appartementencomplexen (niet-wiekerturbines);
- bij een nieuwbouwproject (niet-wiekerturbines, mits geïntegreerd in het ontwerp en binnen de welstandseisen en mits geen overlast voor de omgeving optreedt);
- 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- en horeca- en detailhandelsfuncties. Op bedrijventerreinen moet nadrukkelijk rekening worden gehouden met eventuele reeds aanwezige bedrijfswoningen.

De plaatsing van KWT's dient door de initiatiefnemer te worden onderbouwd met een visie, afgestemd op de specifieke kenmerken van de locatie tot de omgeving.

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 projectmatige samenwerking met de politie zal worden voortgezet.

Extra aandacht is nodig voor preventieve taken gericht op het voorkomen van drugsgebruik, gokverslaving en alcoholmisbruik. Extra aandacht is ook nodig op de onderdelen nazorg en opvang van verslaafden en daklozen. 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.

In het plangebied van “Bestemmingsplan Terneuzen Zuidwest” is geen ruimte voor coffeeshops.

2.11 Prostitutiebeleid

Met de inwerkingtreding van het wetsvoorstel tot 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 van hiervan kan worden beslist of de aanvrager van een vergunning daarvoor in aanmerking komt, en onder welke voorwaarden.

Wet op de 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.

De nota voor de gemeente Terneuzen die het geldende beleid voor Terneuzen Zuidoost bevat, is vastgesteld op 26 januari 2006 en bepaalt dat binnen het grondgebied van de gemeente Terneuzen maximaal drie seksinrichtingen zijn toegestaan. Deze seksinrichtingen kunnen zich uitsluitend vestigen in de binnenstad van Terneuzen in de Nieuwstraat en op een in Axel daartoe aangewezen locatie. In Terneuzen Zuidwest zijn geen seksinrichtingen toegestaan.

3. BESTAANDE SITUATIE

3.1 Inleiding

Voor het formuleren van beleid en het opstellen van een bestemmingsplan is het belangrijk de huidige situatie in het plangebied als uitgangssituatie in beeld te brengen. In dit hoofdstuk komen achtereenvolgens de historie van Terneuzen en de ruimtelijke en functionele opbouw van het plangebied aan bod.

Hierna volgt een opsomming van de huidige kwaliteiten, aandachtspunten 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. Rond 1375 was er een kapelletje voor zeevarenden, wat vermoedelijk behoorde tot de vergane parochie Vremdyc of Willemskerke. Waarschijnlijk is Terneuzen daar ontstaan, langs de “Soute Vaert“ of “Zoutvaart“ (ook wel genoemd Zoutvliet, Oostvaart of Oude Vaart), die de verbinding vormde tussen de “Blyee“ (ook wel genoemd 'Bleie' of 'Blide') en de 'Honte' (=Westerschelde). Gedurende de eerste eeuwen in zijn bestaan, werd Terneuzen getroffen door verschillende rampen, zoals overstromingen en branden. In 1382 werd Terneuzen geplunderd en verwoest door de 'Gentenaren'.

Terneuzen was toen al nauw verwant met de scheepvaart, mede door de gekanaliseerde waterloop van Gent-Overslag en Axel naar de Honte: de eerder genoemde Soute Vaert of Oude Vaart. Deze Oude Vaart raakte buiten gebruik door een overstroming in 1376. Tegelijkertijd ontstond de “Braakman“, een zeearm die ver landinwaarts reikte. Hierdoor is een natuurlijke vaarweg naar Gent ontstaan. In 1491 werd het dorp Terneuzen gefortificeerd vanwege de strategische ligging.

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 Staten 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, waaronder de Arsenaalkazerne aan de Nieuwstraat .

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

Kaart 10: Terneuzen omstreeks 1856

3.3 Ruimtelijke opbouw van het gebied

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-Othene, 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 Guido Gezellestraat is daarbij als het ware de ruggengraat die de verbinding tussen het centrum en de woonwijken van Terneuzen vormt. De woonwijken geven een goede weerspiegeling van hun bouwperiode, zowel in bouwstijl als ruimtelijke opzet.

Het plangebied "Terneuzen Zuidwest" ligt vrij centraal in de kern Terneuzen. De binnen het plangebied gelegen wijken bestaan voornamelijk uit woningen, grote sportterreinen, een aantal maatschappelijke functies en een winkelcentrum. In het zuiden van het plangebied ligt een klein bedrijventerrein. De wijken zijn vooral in de jaren '60 en '70 van de vorige eeuw gebouwd. In kaart 11 is de ruimtelijke hoofdstructuur van dit plangebied goed te zien. In de volgende paragraaf illustreert deze kaart ook het bestaande ruimtegebruik.

Kaart 11: Ruimtelijke hoofdstructuur en ruimtegebruik Terneuzen Zuidwest

Het plangebied is te verdelen in 5 deelgebieden te weten:

1. veel woonwijken met rijenwoningen en hoogbouw;
2. twee maatschappelijke verzorgingscentra, waarvan één met aanleunwoningen bij het winkelcentrum;

3. een woonwijk met veelal vrijstaande woningen en bungalows;
4. een romantisch gestructureerde wijk met meer tweekappers;
5. twee grote sportcomplexen waarvan één grenst aan de begraafplaats met crematorium.

Historische bebouwing (begin 20^e eeuw) bevindt zich in de vorm van arbeiderswoningen aan de Dokweg, bij de Axelsestraat. De rijwoningen in voornamelijk de wijken Triniteit, Zuiderpark (deels), Zuidpolder en Oudelandse Hoeve zijn erg stempelgewijs opgezet met een regelmatige herhaling van blokken in een rechthoekige opzet. In de wijken met villa's en bungalows (Serlippenspolder en een deel van Zuiderpark) is ook een heldere structuur te herkennen in rechte en wat gebogen straten. Een paar gesloten bungalowblokken staan tussen de Van der Waalsstraat en de Voltastraat.

In het midden van het plangebied bevindt zich een gebied waar maatschappelijke voorzieningen geclusterd zijn met een groot winkelcentrum. Daar bevindt zich een verzorgingstehuis met aanleunwoningen, een kerk, het postkantoor en de marechaussee. Noordelijk in het gebied ligt eveneens een verzorgingstehuis met aanleunende hoogbouw. Een cluster basisscholen bevindt zich zuidelijk, in de Oudelandse Hoeve, terwijl tussen de wijken Triniteit en Oude Vaart basisscholen en een middelbare school staan. Deze maatschappelijke voorzieningen zijn relatief grote gebouwen die geclusterd staan, waarbij de grote middelbare school op autonome wijze in het groen staat.

Het plangebied ligt omsloten door barrières van brede straten. Zo bevindt zich aan de zuid- en oostzijde de Rooseveltlaan en aan de westzijde de mr. F.J. Haarmanweg. Centraal doorsnijdt de Guido Gezellestraat het plangebied van noord naar zuid. Deze straat vormt een drukke ontsluitingsweg van en naar het centrum van Terneuzen. Het plangebied bestaat daarmee uit een aantal gelijksoortige clusters, naar binnen toegekeerd en op zichzelf staand.

De verschillende wijken binnen het plangebied zijn aan hun structuur te herkennen. Triniteit, Zuiderpark, Zuidpolder en Oudelandse Hoeve hebben bouwstijlen die in die volgorde variëren van jaren '50 tot en met '70. Sinds de Woningwet in 1901 vastgesteld werd en de woningbouw niet alleen genormaliseerd raakte, trad er ook een schaalvergroting in het ontwerpproces op. In de jaren dertig nam de bouwproductie toe om de groeiende woningnood op te vangen. De industrialisatie in de bouw kwam op en de eerste geprefabriceerde bouwonderdelen deden hun intrede. De standaardisatie ging meer en meer de architectuur en de maat van de woningen bepalen. Met name na de Tweede Wereldoorlog wordt deze bouwstijl gebruikt om de dan ontstane woningnood op te vangen.

In de jaren '50 en '60 zijn op deze wijze veel uitbreidingswijken gerealiseerd met een eenvoudig patroon van rechte straten met een symmetrisch straatprofiel. Deze wijken zijn optimaal op de autobereikbaarheid ontworpen met voetpaden (trottoirs) langs de straten. De straten zijn opgebouwd uit rijen woningen van drie woningen of meer die afgewisseld worden met geschakelde en vrijstaande woningen. Deze woongebieden hebben een overzichtelijk, rustig en relatief groen karakter. De wijken zijn in hun oorspronkelijke opzet architectonisch en stedenbouwkundige met zorg ontworpen.

Soms is sprake van een stempeling van het stratenpatroon van de buurt. Erfafscheidingen van de voor- en eventueel zijtuin zijn eenvoudig en laag.

Dit bebouwingsthema kan beschouwd worden als een verdere voortzetting van de industrialisatie in de bouw zoals dit reeds in kleine schaal werd toegepast bij de traditionele strokenverkaveling.

In de jaren '60 en '70 zijn op basis hiervan uitbreidingswijken gerealiseerd die qua verschijningsvorm afwijken van wat tot dan toe gebouwd werd. Ook treffen we experimentele verkavelingvormen aan. Soms wordt gebruik gemaakt van stedenbouwkundige stempels waarbij een bepaalde compositie van gebouwen meerdere keren terugkomt binnen de wijk. Deze stempels zijn vaak opgebouwd uit verschillende soorten woningen.

In de opbouw van de gebieden is een duidelijke functiescheiding aangebracht tussen wonen, werken, winkelen, groen en verkeer. In het verkeerssysteem is een hiërarchie aanwezig en naast parkeren aan de straat komt ook meer geconcentreerd parkeren voor.

De Oude Vaart is een typisch voorbeeld van dit latere bebouwingstype en heeft meer tweekappers in een wat meer romantisch stratenpatroon, gevouwen om de groene loper waaraan de wijk haar naam dankt.

In deze wijk liep vroeger De Oude Vaart, een gekanaliseerde waterloop van Gent en Axel naar de Westerschelde. Die raakte buiten gebruik bij een overstroming in 1376 waardoor de Braakman ontstond, een zeearm die ver landinwaarts reikte en zorgde voor een natuurlijke vaarweg naar Gent. De Oude Vaart is nieuwer dan de bebouwingstypen van de jaren '50 en '60 in de eerder genoemde wijken van de Triniteit tot de Oudelandse Hoeve .

De Serlippenspolder is een zeventiger jaren wijk met regelmatig terugkerend groen en afwisselend rijtjeswoningen en vrijstaande woningen. De vrijstaande woningen in Vijverhof aan een grote waterpartij dateren van ongeveer 1999. Het meest recent zijn de woningen in Parkhove en die in de Triniteit, welke tot stand kwamen door herstructurering. Duidelijk waarneembaar zijn de moderne bouwstijl en inrichting van de openbare ruimte.

De herstructurering in de Triniteit was een kwaliteitssprong, de wijk kreeg een ruimere opzet, de woningen kregen meer kwaliteit in een andere stijl en kleur. Het beeldkwaliteitsplan voor de Triniteit is één van de onderwerpen in paragraaf 2.2. Al deze wijken zijn voornamelijk gericht op wonen, met uitzondering van het sportterrein Oude Vaart, die in haar grootte ook ruimte biedt aan sportieve bestemmingen.

3.4 Functionele opbouw van het gebied

Wonen

In Terneuzen Zuidwest is wonen de belangrijkste functie. De volgende woonmilieus zijn te onderscheiden:

1. Jaren '50-'60'-70-wijken	Dit woonmilieu bevat grondgebonden eengezinswoningen in strokenbouw en heeft een rechthoekige grid. Het gaat hier bijvoorbeeld om de wijken Zuidpolder en Oudelandse Hoeve.
2. Gestapeld	Wonen in flats en andere gestapelde woonvormen. Dit komt binnen

wonen	het plangebied verspreid voor. Met name langs de Guido Gezellestraat en in het zuiden langs de Rooseveltlaan staan niet-grondgebonden woningen.
3. Suburbia	Dit betreft de typische gezinswijk Oude Vaart. Deze wijk heeft een praktisch woonklimaat gericht op een gezin met kinderen: 2-onder-een-kap-woningen, woonerven, verkeersremmers, romantische structuur in de wijk, redelijk wat groen in het straatbeeld en rustige achtertuinen.
4. Vrijstaande woningen	Dit is een luxueus en rustig woonklimaat in met name de Serlippenspolder met vrijstaande bungalows of villas, vaak op ruime percelen in rustige woonstraten met volop groen. Aan het Vijverhof staan moderne, meer projectmatige vrijstaande woningen, die een harmonieus geheel met de vijver en de omliggende sportvoorzieningen vormen. Opvallend aan het deel van de Serlippenspolder in dit plangebied is dat de kern weer bestaat uit rijtjeshuizen, afgewisseld met regelmatig terugkerend groen.
5. Herstructurering Triniteit	Dit herstructureringsproject is een voorbeeld van één van de Terneuzense gebiedsgerichte aanpakken. Hier leidde de herstructurering tot een sterke verbetering van de leefbaarheid in de wijk.
6. Karakteristieke bebouwingseenheden	Aan de Dokweg staat een rij arbeiderswoningen uit de jaren '30, opgetrokken in rationele bouwstijl. Het zijn zeer sobere rood bakstenen gevels, deels langsgevels, afgewisseld met gebroken kopgevels op de einden van blokken en alle voorzien van voortuintjes.
7. Verzorgingscomplexen	Twee grote verzorgingscomplexen bevinden zich in het plangebied: bejaardencentrum De Blide met hoogbouw aan de Axelsestraat en verpleeghuis Ter Schorre met twintig aanleunwoningen aan de Alvarezlaan.

Kaart 12. Deelgebieden wonen in Terneuzen Zuidwest.

Maatschappelijke voorzieningen

In het plangebied Terneuzen Zuidwest zijn meerdere maatschappelijke voorzieningen aanwezig. De begraafplaats met crematorium tussen de Bellamystraat en de Rooseveltlaan heeft de grootste oppervlakte. Ook het bejaardencentrum De Blide met hoogbouw aan de Axelsestraat en het verpleeghuis Ter Schorre met twintig aanleunwoningen aan de Alvarezlaan zijn maatschappelijke voorzieningen van lokaal niveau. Andere voorzieningen van lokaal niveau in het plangebied zijn de middelbare school aan de Axelsestraat, het grote perceel aan de Kamerling Onnesstraat van de gemeentelijke dienst, afdeling Groenbeheer, en een verzamelgebouw (Toonbeeld) op Bellamystraat 26-28 met onder meer de Stichting Kinderopvang Zeeuws Vlaanderen, een muziekschool en de Kunstuitleen. Het plangebied heeft clusters van basisscholen tussen de wijken Oude Vaart en Triniteit en tussen de Handellaan en de Willem Andriessenlaan. Meer solitair liggen de basisscholen aan het Schubertshof en de Voltastraat. Verdere maatschappelijke voorzieningen zijn het marechausseegebouw, het postkantoor en de kerk aan de Alvarezlaan, begeleid wonen aan de Zuidlandstraat, in de Edisonstraat een zorg- en dienstverlener aan mensen met een functiebeperking en de scouting aan de Parklaan. In het plangebied zijn enkele tandartsen, een kinderopvang en hallen met de bestemming sport aanwezig (zie kaart 11).

Detailhandel

In het plangebied ligt een groot wijkverzorgend winkelcentrum aan de Alvarezlaan. Het biedt bijvoorbeeld plaats aan twee supermarkten, maar ook aan enkele andere functies zoals een Chinees restaurant/afhaal, wat andere en kleinschaliger horeca en een bank. Op het winkelcentrum blijft de vigerende centrumbestemming rusten. In het oosten van het plangebied, ook aan de Alvarezlaan, functioneert een drankhandel. Een derde supermarkt ligt aan de Axelsestraat, bij de Iepenlaan. Aan de Oudelandse Weg, naast de Guido Gezellestraat functioneert een tuincentrum en op het bedrijventerrein Hughersluys ligt een zaak die handelt in dierenvoer en tuinartikelen.

Dienstverlening

De tandartsen krijgen een dienstverlenende bestemming, wat ook geldt voor de chiropractor en de kinderopvang, beiden aan de Anna Beijnstraat. In twee hoeken van de gestapelde woonbestemming aan de Alvarezlaan, direct west naast het grote winkelcentrum, is op de begane grond ruimte voor een kapper en een modevakschool.

Horeca

Het plangebied heeft een aantal horecazaken. Het gaat om een hotel aan de Peter van Anrooijlaan, een hotel aan de Axelsestraat bij de Kastanjelaan en twee restaurants: één bij het Vijverhof en een chinees restaurant in het winkelcentrum aan de Alvarezlaan.

Kantoren

In het plangebied is geclusterde kantoorlocatie tussen de Axelsestraat en de Guido Gezellestraat. Er staan drie kantoorgebouwen. Een afzonderlijk kantoor van een uitvaartverzorger staat in de uiterste zuidwestpunt van het plangebied en is bereikbaar via het kleine bedrijventerrein aan de Hughersluys. Verder zijn een paar panden bij de hoek van de Axelsestraat met de Zuidlandstraat in gebruik als kantoor.

Bedrijvigheid

In de zuidwesthoek van het plangebied ligt het bedrijventerrein Hughersluys met ruim tien bedrijven. In de hoek van de Guido Gezellestraat met de Oude Vaart ligt een grote

groente- en fruithandel dat blijft vigeren als agrarisch bedrijf. Het plangebied heeft twee tankstations, één op de hoek van de Bellamystraat en de Frederik van Eedenstraat, bij het Vijverhof. Een ander staat bij de kruising van de Rooseveltlaan met de Serlippenstraat, in het noordoostpunt van de plankaart. Het net buiten het plangebied gelegen benzinstation inclusief LPG aan de Mr. F.J. Haarmanweg 57 heeft een invloedsgebied in het zuidwesten van de plankaart.

Kaart 13: Ruimtelijke hoofdstructuur en ruimtegebruik Terneuzen Zuidwest

Sport

Sportmogelijkheden bevinden zich verspreid over het gebied. In het zuidwesten ligt sportpark Oude Vaart met een sportschool (met schoonheidsspecialist en kapper), een hockeyvereniging, een honkbalveld en een korfbalveld. Verder is er ruimte voor een schuttersvereniging en een hondenvereniging. Op de kaart liggen deze mogelijkheden of functies ten westen van het zuidelijk deel van de waterpartij de Oude Vaart.

Oostelijk liggen tennisvelden en een nieuw zwembad. Het ontmoetingscentrum van het chemieconcern Dow heeft een recreatieve bestemming.

De overige sportvoorzieningen van dit plangebied liggen in het noordoosten, aan de Frederik van Eedenstraat: een sporthal, een flink aantal voetbalvelden en een atletiekbaan. Samen met (de woningen aan) het Vijverhof hebben deze voorzieningen veel weg van een ruim sportcomplex met bovenlokaal bereik.

Verkeersstructuur

De hoofdinfrastructuur bestaat uit de combinatie van de Rooseveltlaan met de Guido Gezellestraat en een deel van de Axelsestraat, een belangrijke uitvalsweg van het centrum. De belangrijkste wijkontsluitingswegen binnen het plangebied sluiten hierop

aan en lopen van oost naar west: de Frederik van Eedenstraat, de Alvarezlaan met in haar verlengde de Oude Vaart en de Zuidlandstraat met aan weerszijden de Dokweg en de Serlippenstraat. Twee andere wijkontsluitingswegen lopen van noord naar zuid, vrij evenwijdig aan de Guido Gezellestraat: de Bellamystraat en de Bachlaan. Binnen de wijk is er geen duidelijk onderscheid van de wegen naar profiel. Vrijliggende langzaamverkeersroutes lopen langs de randen van het plangebied (met uitzondering van de noordrand) en centraal langs de Guido Gezellestraat.

Een parkeerprobleem is ten tijde van het opstellen van dit bestemmingsplan niet actueel, vrijstaande woningen en tweekappers hebben een oprit met parkeerplaats of een garagebox. In de meeste straten zijn voldoende parkeerplaatsen en in de wijken uit de jaren '60 en '70 zijn veel garageboxen. De inrichting van straten is aangepast aan het principe "Duurzaam Veilig" met een onderverdeling naar wijkontsluitingswegen en erftoegangswegen.

Kaart 14: Verkeersstructuur

Openbaar vervoer

De lijnen 1, 5, 6 en 21 lopen door het plangebied. De meeste van deze lijnen stoppen o.a. op de Rooseveltlaan, de Alvarezlaan en de Guido Gezellestraat. Lijn 1 is de enige die twee keer per uur langs komt en rijdt van Hulst naar Oostburg.

De andere lijnen lopen naar Axel (en Oostburg), Westdorpe (en Zelzate) en Hulst. Ze komen maximaal drie keer 's ochtends vroeg en in het midden van de middag, waarmee ze vooral aan de behoefte van scholieren lijken te beantwoorden.

Groenstructuur

In het plangebied zijn verschillende groenzones aan te wijzen. Deze komen terug in de kaart met waardevolle elementen in de volgende paragraaf, onder kwaliteiten. Een stevige groene loper vormt de Hogendijk met haar langzaam verkeersroute, in het zuidwesten van het plangebied. In haar verlengde ligt een wat bredere groenstrook, die de wijk Oude Vaart van de mr. F.J. Haarmanweg scheidt.

Centraal in de Oude Vaart ligt een waterloop met parkje, als ware het een overblijfsel van de Oude Vaart . (zie ook 3.2 Ontstaansgeschiedenis). De waterloop is onderbroken ter hoogte van het nieuwe zwembad, maar loopt daarna verder in zuidelijke richting op het sportpark.

Een andere belangrijke groenstructuur is het Vijverhof, dat goeddeels uit een waterpartij bestaat. Deze vijver ligt harmonieus in de omgeving van moderne vrijstaande woningen en sportvoorzieningen met veel groene randen.

De Otheense Kreek is een prominente groenstructuur ten noordoosten van de plangrens. Haar invloed strekt zich uit tot in het plangebied door de regelmatig terugkerende bospercelen van de wijk Serlippenspolder, in het verlengde van de noordelijke, onnatuurlijke inham van de kreek. Een niet te vergeten groenstructuur is de rand van de begraafplaats.

3.5 Kwaliteiten, aandachtspunten, knelpunten en ontwikkelingen

Op basis van de inventarisatie zijn kwaliteiten, aandachtspunten en ontwikkelingen binnen het plangebied te benoemen.

Kwaliteiten

- De diverse woonbuurten geven elk een goede weerslag van de eigen bouwperiode;
- De geslotenheid van grote delen van de wijken zorgt voor een duidelijke scheiding tussen stad en overige voorzieningen: de groenstrook tussen de wijk Oude Vaart enerzijds en de westelijk gelegen Mr. F.J. Haarmanweg en haven anderzijds en de groene randen van begraafplaats en sportterreinen;
- Centraal in de wijk Oude Vaart ligt een waterloop met parkje, als het ware het een overblijfsel van de Oude Vaart, die na een onderbreking verder loopt in zuidelijke richting over het sportpark;
- Verdere kwaliteiten van dit plangebied zijn de Hogendijk met haar langzaam verkeersroute in het zuidwesten en de rij arbeiderswoningen uit de jaren '30 aan de Dokweg, opgetrokken in rationele bouwstijl;
- De invloed van de prominente groenstructuur de Otheense Kreek strekt zich uit tot in het plangebied door de regelmatig terugkerende bospercelen van de wijk Serlippenspolder;
- De hoeveelheid voorzieningen is ruim voldoende te noemen. Het winkelcentrum met verzorgingscomplex, de begraafplaats en de sportbestemmingen zijn van (boven)lokaal belang;

- Er lopen geen grote doorgaande wegen door het plangebied, wel zijn de Guido Gezellestraat en de Rooseveltlaan belangrijke wegen in de ontsluitingsstructuur van Terneuzen;

Kaart 15: Waardevolle elementen Terneuzen Zuidwest

Aandachtspunten en knelpunten

De problematiek van leefbaarheid in de wijken Triniteit en Oudelandse Hoeve is verbeterd sinds de daar gevoerde herstructureringsprojecten. Verder verdient het voorzieningenniveau de nodige aandacht. Zo zijn er op dit moment veel basisscholen in het plangebied, die nu en in de toekomst door demografische ontwikkelingen moeten blijven aansluiten op de vraag van dit gebied. Verder is het interessant het winkelcentrum aan de Alvarezlaan te blijven stimuleren en de sporadische leegstand tegen te gaan.

Het beleid zal de komende jaren gericht zijn op enerzijds het behoud en de verdere ontwikkeling van deze bestaande kwaliteiten en anderzijds het waarborgen van de leefbaarheid van de wijk.

Ontwikkelingen

Er zijn momenteel verschillende ontwikkelingen gaande. De enige ontwikkelingen die de afzonderlijke ruimtelijke procedure volledig doorlopen hebben komen terug in dit bestemmingsplan. Het gaat dan met name om ontwikkelingen in het scholengebied Oude Vaart, de uitbreiding van De Rede en de verplaatsing van een basisschool. De

ontwikkelingen op het sportterrein Oude Vaart doorliepen ook volledig hun ruimtelijke procedure en maken eveneens onderdeel uit van dit plan.

De volgende mogelijke toekomstige ontwikkelingen hebben hun ruimtelijke procedure nog niet doorlopen. Het Zwembad De Honte op de hoek van de Frederik van Eedenstraat en de Bellamystraat is verkocht. Daar komen appartementen, waarvoor de stedenbouwkundige visie uitgaat van twee 'woontorens'. In de Anna Bijnstraat, bij de Blide, realiseren gemeente en partners zorgwoningen en een kinderdagverblijf bij het bestaande verzorgingstehuis. De Diepenbrockflats krijgen uitbreiding, die zich richt op ouderen en bijbehorende voorzieningen. Een laatste grotere ontwikkeling betreft de sloop van Sporthal 't Zwaantje, deze maakt plaats voor woningbouw.

Dat geldt ook voor de locatie 't Schelpenhoekje aan de Dokweg: dit buurthuis maakt plaats voor woningbouw. Overige, kleinere ontwikkelingen betreffen het sportpark Vliegende Vaart, waarvan de entree is veranderd. Ook het aantal entrees is uitgebreid. Op het sportpark zelf komt een verplaatsing van het clubgebouw voor de honk- en softbalvereniging.

Ten slotte zijn de volgende twee locaties onderwerp van mogelijke ontwikkelingen. De locatie van de gemeentelijke dienst, afdeling Groenbeheer aan de Kamerlingh Onnesstraat staat onder druk en voor de locatie van het schoolgebouw De Stelle zijn plannen voor een brede school. Die plannen zijn echter nog weinig concreet en lopen al een tijd.

Van de toekomstige mogelijke ontwikkelingen die hun ruimtelijke procedure nog niet doorliepen is de precieze omvang onbekend, juist omdat de planologische procedure nog niet volledig ten einde is. Daarom staan die potentiële ontwikkelingen niet op de plankaart. Op microniveau zijn meerdere eigenaren hun woning aan het uitbouwen. Deze ontwikkelingen komen zo mogelijk terug op de kaart, maar zijn vanwege hun voortschrijdende karakter meer kadastraal van aard.

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

Geluid is één van de factoren die de beleving van de leefomgeving in belangrijke mate bepalen. Door de toename van het verkeer en de bedrijvigheid wordt de omgeving in steeds sterkere mate belast met geluid. Dit leidt tot steeds meer klachten. In een aantal extreme gevallen wordt de gezondheid nadelig beïnvloed door geluid. Hoge geluidsniveaus kunnen het gehoor beschadigen en ook de verstoring van de slaap kan op de lange duur slecht zijn voor de gezondheid. Door de toename van het geluid in de omgeving, wordt de behoefte aan stilte steeds meer als een noodzaak gevoeld. Om deze zaken te ondervangen zijn normen opgenomen in wetten. Met name de Wet geluidhinder en de Wet milieubeheer zijn in dit kader van belang.

Indien in het plan rechtstreeks dan wel middels een wijzigingsbevoegdheid nieuwe geluidsgevoelige objecten zijn toegestaan binnen zones van industrieterrein, spoorwegen en wegen, voor zover niet eerder voor de geluidsgevoelige objecten een vrijstelling is verleend ingevolge artikel 19 van de Wet op de ruimtelijke ordening, dient een akoestisch onderzoek te worden uitgevoerd.

Binnen het plangebied zijn geen nieuwe geluidsgevoelige objecten opgenomen binnen zones van industrieterreinen en spoorwegen. Wel zijn er een viertal nieuwe geluidsgevoelige objecten opgenomen binnen zones van wegen. Dit betreft een kantoorbestemming met bedrijfswoning aan de Axelsestraat 192, een bedrijfsbestemming met dienstwoning aan de Bellamystraat 28a (Pico Bello), een horecabestemming met dienstwoning aan de Frederik van Eedenstraat 2 (Restaurant 't Vijverhof) en een bedrijfsbestemming met dienstwoning aan de Serlippensstraat 45 (tankstation Serlippens). Het voor deze bedrijfs- of dienstwoningen uitgevoerde akoestisch onderzoek is opgenomen in bijlage 5.

Uit het akoestisch onderzoek blijkt dat de geluidsbelasting op alle woningen de in de Wet geluidhinder gestelde voorkeursgrenswaarde van 48 dB overschrijdt. Maatregelen om de geluidsbelasting op de woningen terug te dringen, bijvoorbeeld door snelheidsverlaging, het toepassen van stil asfalt of het plaatsen van een scherm, stuit op stedenbouwkundige, verkeerskundige, vervoerskundige en financiële bezwaren. In verband hiermee hebben burgemeester en wethouders besloten voor alle woningen een hogere grenswaarde vaststellen.

4.3 Bodem

Het beleid van de provincie Zeeland gaat uit van het principe dat de bodem geschikt dient te zijn voor de beoogde functie. De gewenste functie bepaalt de gewenste bodemkwaliteit. Voor alle bestemmingen waar een functiewijziging of herinrichting mogelijk is, niet zijnde bestemmingen waarvoor een wijzigingsbevoegdheid is opgenomen, dient tenminste het eerste deel van het verkennend bodemonderzoek (historisch bodemonderzoek) te worden verricht. Als uit historische informatie blijkt

dat hier in het verleden activiteiten plaatsvonden met een verhoogd risico op bodemverontreiniging, dan is het uitvoeren van een volledig verkennend bodemonderzoek noodzakelijk. Op basis van geconstateerde belemmeringen uit dit onderzoek kan vervolgens worden nagegaan welke maatregelen nodig zijn om die belemmeringen weg te nemen (functiegericht saneren).

In het bestemmingsplan worden niet of nauwelijks rechtstreekse mogelijkheden geboden voor functieverandering. Mocht toch toepassing gemaakt moeten worden van een wijzigingsbevoegdheid, dan zal de ontwikkelende partij moeten aantonen dat de bodemkwaliteit geen invloed heeft op de haalbaarheid van het plan.

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, het toepassen van lage temperatuurverwarming, en 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 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. Bij de nieuwbouw van woningen gaat het om dezelfde coëfficiënt, maar om andere percentages: 5% tot 10%. 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 milieubeheer, enerzijds, wordt gestreefd naar het redelijkerwijs zoveel 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 onderscheidt tussen grens- en richtwaarden voor het PR en oriënterende waarden voor het GR. Met grenswaarde wordt de kwaliteit aangegeven die ten minste moet zijn bereikt, en die, waar zij aanwezig is, in stand moet worden gehouden. Met 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 moeten worden genomen, terwijl met de richtwaarde zoveel mogelijk rekening moet worden gehouden.

Vervolgens hanteert het Bevi verschillende grenswaarden, richtwaarden en afstanden voor kwetsbare objecten versus beperkt kwetsbare objecten. Kwetsbare objecten zijn:

- woningen
- verblijfsgebouwen voor minderjarigen, ouderen, zieken of gehandicapten
- ziekenhuizen
- scholen
- (delen) van gebouwen voor dagopvang van minderjarigen
- gebouwen met langdurig veel aanwezigen (zoals grote kantoren, hotels of winkels en winkelcentra)
- Kampeer- en recreatieterreinen voor meerdaags verblijf van meer dan vijftig mensen

Beperkt kwetsbare objecten zijn:

- verspreid liggende woningen, maximaal twee per hectare
- dienst- en bedrijfswoningen
- kleinschalige kantoorgebouwen, horecabedrijven, winkels tot 2000 m² en kampeer- en recreatieterreinen
- sporthallen, zwembaden en speeltuinen

De grens- of richtwaarde voor het plaatsgebonden risico voor nieuwe ontwikkelingen is 10^{-6} /jaar. Voor kwetsbare objecten geldt de 10^{-6} /jaar als grenswaarde en voor beperkt kwetsbare geldt de 10^{-6} /jaar als richtwaarde.

Voor het groepsrisico geldt een oriënterende waarde. De oriënterende waarde van het groepsrisico bij inrichtingen is 10^{-5} /jaar voor een ongeval met ten minste 10 doden, 10^{-7} /jaar voor een ongeval met ten minste 100 doden, 10^{-9} /jaar voor een ongeval met ten minste 1000 doden, enz. De oriënterende waarde voor het groepsrisico bij transport-modaliteiten van gevaarlijke stoffen is per kilometer transportlengte 10^{-4} /jaar voor een ongeval met ten minste 10 doden, 10^{-6} /jaar voor een ongeval met ten minste 100 doden, enz.

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 toename 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 (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.

Ten aanzien van transporten van gevaarlijke stoffen over de weg, water, spoor en door buisleidingen bestaat eveneens de mogelijkheid om door middel van vergunningverlening regulerend op te treden en worden anderzijds afstanden in acht genomen bij nieuwe ontwikkelingen.

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 ruimtelijk veiligheidsbeleid zijn de volgende:

- brongerichte maatregelen verdienen 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.
- bedrijfswoningen in gebieden met risicovolle objecten beperken.

Risico voor het plangebied

Het plangebied van dit bestemmingsplan ligt binnen het invloedsgebied van een aantal risicobronnen. Nagegaan is of vanwege de nieuwe ontwikkelingen de grens- en

richtwaarden voor het plaatsgebonden risico worden overschreden en of de risico's aanvaardbaar worden geacht bij een eventuele overschrijding of zekere toename van de oriënterende waarden voor het GR. In het plangebied zelf komen geen Bevi-inrichtingen voor. Wel ligt het plangebied binnen het invloedsgebied van enkele bedrijven waarbij het groepsrisico een rol speelt.

Inrichtingen niet-categoriaal

Niet-categoriale bedrijven waarbij het groepsrisico een rol speelt zijn Oiltanking Terneuzen B.V., Broomchemie en Yara Sluiskil B.V. Deze bedrijven vallen onder het Besluit risico's zware ongevallen 1999 (Brzo 1999). Het Brzo 1999 is de implementatie van de Europese SEVESO-II richtlijn. Doel van deze richtlijn is het voorkomen van zware industriële ongevallen en het beperken van gevolgen van dergelijke ongevallen voor mens en milieu. Voor deze bedrijven is een rampenbestrijdingsplan opgesteld. Voor BRZO-inrichtingen is eveneens het BEVI van toepassing. De plaatsgebonden risicocontouren van 10^{-6} /jaar liggen op grote afstand van het plangebied. Geen van de bedrijven veroorzaakt een overschrijding van het groepsrisico.

Inrichtingen categoriaal

Het invloedsgebied (1 % lethaliteit) dat het LPG-tankstation aan de mr. F.J. Haarmanweg veroorzaakt ligt voor een deel over het plangebied. Binnen het invloedsgebied bevinden zich 2 kantoren welke buiten het plangebied vallen. Binnen het overige deel van het invloedsgebied dat binnen het plangebied valt, bevinden zich een deel van Sportpark Oude Vaart met de schuttersvereniging, een hondentraining, een rugby-speelveld en een uitvaartcentrum. Gezien de grote diversiteit aan activiteiten binnen het invloedsgebied is besloten om het groepsrisico door middel van een kwantitatieve risico analyse (QRA) te bepalen. In de QRA-rapportage van 26 maart 2008 is de bepaling van het groepsrisico nader uitgewerkt (zie bijlage 6, QRA LPG-tankstation). Hieruit blijkt dat de oriënterende waarde niet wordt overschreden. Het hoogste groepsrisico is aanwezig bij 250 personen waarbij de kans op een incident met dodelijke slachtoffers een factor 3 onder de oriëntatiewaarde ligt. Vanuit de gemeentelijke beleidsvisie volgt dat hiervoor een groepsrisicoverantwoording moet worden uitgevoerd. Deze is verderop in de externe veiligheidsparagraaf uitgewerkt. De milieuvergunning ondergaat momenteel een ambtshalve wijziging waarin de doorzet aan LPG wordt vastgelegd op 1000 m^3 /jaar. Het aanwezige plaatsgebonden risico's PR 10^{-6} /jaar liggen niet binnen het plangebied.

Transport

Voor het transport van gevaarlijke stoffen gelden afzonderlijke circulaire. In de "Circulaire risiconormering vervoer gevaarlijke stoffen" zijn normen opgenomen. Daarbij geldt dat in bestaande situaties de grenswaarde van het PR is gesteld op 10^{-5} /jaar en de streefwaarde op 10^{-6} /jaar. Voor nieuwe situaties is voor het PR 10^{-6} /jaar zowel grenswaarde als richtwaarde.

Wegen:

Nabij het plangebied loopt geen route voor het vervoer van gevaarlijke stoffen.

Vaarwegen:

Het plaatsgebonden risico van 10^{-6} /jaar vanwege het transport van gevaarlijke stoffen over de Westerschelde ligt buiten het plangebied. Het invloedsgebied vanwege dit

transport ligt wel over het plangebied. De oriënterende waarde voor het groepsrisico wordt niet overschreden. Voor het jaar 2030 wordt een overschrijding van het groepsrisico voorzien. Deze overschrijding wordt vooral veroorzaakt door het toenemende aantal transporten en niet zo zeer door nieuwe ruimtelijke ontwikkelingen. Het plangebied bevindt zich eveneens op relatief geringe afstand van het kanaal van Gent naar Terneuzen. Het plaatsgebonden risiconiveau van 10^{-6} /jaar valt binnen het kanaal. De oriënterende waarde voor het groepsrisico wordt niet overschreden.

Spoorwegen

Het plangebied ligt op ca 75 meter afstand van de goederenspoorlijn, traject 666. Op deze spoorlijn vinden maar een beperkt aantal transporten met gevaarlijke stoffen per dag plaats. Volgens de Risico inventarisatie spoorwegtransport gevaarlijke stoffen Zeeland van februari 2006 wordt nergens een plaatsgebonden risiconiveau van 10^{-6} /jaar bereikt. De oriënterende waarde voor het groepsrisico wordt hier ruim onderschreden.

Risico's Transport per spoor

Aan de westzijde, naast het plangebied bevinden zich de spoorwegemplacements Terneuzen (stationsweg 66) en Terneuzen aansluiting (zuiden van Terneuzen, parallel aan de mr. F.J.Haarmanweg). Beide emplacementen hebben vergunning voor het rangeren van gevaarlijke stoffen. Via het spoortraject tussen beide emplacementen worden ketelwagens met gevaarlijke stoffen getransporteerd. Uit de laatste selectiemethode¹ van 2007 blijkt dat er op beide emplacementen wagens zijn gerangeerd met giftige, zeer brandbare en zeer giftige vloeistoffen.

Plaatsgebonden risico

Het 10^{-6} /jr plaatsgebonden risico mag volgens de milieuvergunningen van beide emplacementen niet buiten de inrichtingsgrens van het emplacement komen. Volgens de risico-inventarisatie spoorwegtransport van AVIV, februari 2006, ligt het 10^{-6} /jr plaatsgebonden risico vanwege het transport met gevaarlijke stoffen op het spoortraject.

Er wordt voldaan aan de normen zoals gesteld in het Besluit externe Veiligheid inrichtingen en de Circulaire risiconormering vervoer gevaarlijke stoffen.

Groepsrisico

Volgens de risicoanalyse voor spoorwegtransport van AVIV is een invloedsgebied aanwezig van 2450 meter in verband met het scenario van een zeer giftige vloeistoffen, grote uitstroming 600 m^2). Dit scenario is zowel op het spoor als op de emplacementen mogelijk. Het invloedsgebied ligt daardoor over het plangebied heen. De groepsrisico's van beide emplacement liggen volgens de selectiemethode van 2007 ruim onder de oriënterende waarde. Volgens de rapportage van Aviv is er voor het spoorwegtransport eveneens geen groepsrisico te verwachten.

In dit bestemmingsplan zijn er geen planwijzigingen of nieuwe ontwikkelingen voorzien welke tot een toename van het aantal personen binnen het plangebied en

¹ Selectiemethode levert een rapportage van de risico's welke worden veroorzaakt vanwege het rangeren van wagens over een periode van een jaar. Het levert een globale inschatting van de risico's en geeft een indicatie of er noodzaak is tot het uitvoeren van een uitvoerige kwantitatieve risico analyse. De selectiemethodiek komt voort uit de Circulaire

daarmee ook het invloedsgebied kunnen leiden. Er is geen noodzaak tot een uitgebreide verantwoording van het groepsrisico.

Conclusie

Op basis van het verrichte onderzoek wordt geconcludeerd dat de risico's vanwege het spoorwegtransport, de uitvoering van het bestemmingsplan niet in de weg staat.

Vuurwerk

Op de bestemming bedrijven, waar bedrijven zijn toegestaan uit milieucategorie 3.1 of hoger is groothandel in consumentenvuurwerk toegestaan met onbeperkte opslaghoeveelheid. Op de bestemming detailhandel en centrumdoeleinden is opslag van vuurwerk toegestaan tot maximaal 1.000 kg.

Binnen het plangebied ligt één bedrijf, te weten de Boerenbond aan de Hughersluys 1 waar consumentenvuurwerk wordt opgeslagen tot maximaal 10.000 kg, maar bestaande rechten worden gerespecteerd.

Overige

Overeenkomstig de Gemeentelijke beleidsvisie externe veiligheid is het beleid om risicovolle bedrijven zoveel mogelijk te concentreren. In het plangebied bevinden zich momenteel geen risicovolle bedrijven, zoals bedoeld in het Bevi. Om versnippering te voorkomen worden in dit plangebied geen risicovolle bedrijven, zoals bedoeld in het Bevi, toegestaan. Dit is als zodanig in de voorschriften vastgelegd.

Verantwoording risico's

Bronmaatregelen

In 2007/2008 is de eerder net buiten het plangebied gelegen LPG tank van het benzineservicestation Serlippens gesaneerd om plaats te maken voor diverse clubgebouwen van verenigingen die binding hebben met de Otheense Kreek, zoals een zeil-, roei- en visclub. Andere bronmaatregelen zijn niet getroffen.

Omgevingsgerichte maatregelen

Het groepsrisico wordt mede bepaald door de bevolkingsdichtheid binnen het invloedsgebied van een risicovolle activiteit. De bevolkingsdichtheid kan enkel indirect in een bestemmingsplan worden verankerd. Omdat er in dit plan geen nieuwe ontwikkelingen zijn voorzien, die het groepsrisico negatief beïnvloeden, hoeven geen omgevingsgerichte maatregelen te worden getroffen.

Zelfredzaamheid

De infrastructuur van het gebied is zodanig dat er voldoende ontvluchtingsmogelijkheden zijn. Enkel bij het vluchten in oostelijke richting kan de Otheense Kreek een belemmering vormen. De hoofdstructuur van de wegen biedt echter voldoende mogelijkheden om het gebied te kunnen ontvluchten.

Beheersbaarheid

De kwetsbare en beperkt kwetsbare objecten in het gebied 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 risicovolle bedrijven in de omgeving.

Een opkomsttijd van hulpverleningsdiensten van 8-10 minuten kan zeker worden gegarandeerd. Het streekziekenhuis ligt in dit geval buiten het plangebied maar in de stad Terneuzen.

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 brandbare gasen met een druk van 20 bar of hoger;
3. Buisleidingen voor transport van brandbare vloeistoffen met een diameter van 4" en hoger;
4. Buisleidingen voor transport van giftige stoffen;
5. Buisleidingen met een diameter van 400 mm en hoger buiten de bebouwde kom.
6. Buisleidingen voor transport van afvalwater met een diameter van 400 mm en hoger van het Waterschap Zeeuwsch-Vlaanderen (hoofdleidingen van en naar de afvalwaterzuiveringsinrichting);
7. Optisch vrije paden.

In het Omgevingsplan Zeeland en de Provinciaal 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;
- warmte en afvalwater, ruwwater of halffabrikaat voor de drink- en industriewatervoorziening met een diameter groter of gelijk aan 47,5 cm.

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 leidingenstroken mogelijk en kunnen nieuwe leidingen met minder problemen worden aangelegd.

In het plangebied komen geen leidingenstroken voor. Wel komt er één planologisch relevante leiding voor, te weten: een leiding van de Gasunie met een diameter van 8" en een werkdruk van 40 bar, die aan de oostzijde langs de Mr. F.J. Haarmanweg ligt. De leiding is op de plankaart aangegeven. Voor de gasleiding geldt volgens de 'Circulaire zonerings langs hogedruk aardgastransportleidingen' een zgn. veiligheidsafstand (vrijwaringszone) van 4 meter. Meer specifiek gaat het om de volgende tabel.

Leidingnr.	Diam.	Ontwerp druk	Vrijwaringszone	Min bebouwings afstand Cat.1&2	Min bebouwings afstand Cat. 3&4	Toetsingsafstand
Z-555-01	8"	40 bar	4 meter	4 meter	7 meter	20 meter

4.7 Luchtkwaliteit

Op 15 november 2007 is de 'Wet luchtkwaliteit' in werking getreden. Met de 'Wet luchtkwaliteit' wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (Hoofdstuk 5 titel 2 Wm, Stb. 2007, 414) bedoeld. De 'Wet

luchtkwaliteit' 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 'Wet luchtkwaliteit' en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden.

De 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 gevaar voor de gezondheid hiervan is niet aangetoond. Voor de gemeente Terneuzen bedraagt de correctie fijn stof (PM10) voor zeezout 5 µg/m³.

In bovengenoemde MR zijn ook artikelen opgenomen over de rapportageverplichting voor gemeenten. Het Rapport luchtkwaliteit 2006 bevat de rapportage over de luchtkwaliteit in het jaar 2006 in de gemeente Terneuzen. Uit berekeningen voor de jaren 2007 en 2010 blijkt dat als wordt uitgegaan van gemiddelde klimatologische omstandigheden, op geen enkele locatie normoverschrijdingen plaatsvinden. In 2010 wordt dus voor alle stoffen, dus ook fijn stof, voor zowel jaar- als etmaalwaarden, op alle onderzochte plaatsen voldaan aan de grenswaarden.

Het beleid ten aanzien van luchtkwaliteit in de gemeente Terneuzen is in grote lijnen vastgelegd in de visie luchtkwaliteitsbeleid (11 juli 2006). Aangezien er geen knelpunten zijn (dat wil zeggen dat er geen wettelijke verplichtingen is, dus geen dringende reden om luchtkwaliteitsbeleid op te stellen) zal de gemeente Terneuzen luchtkwaliteitsbeleid opstellen vanwege: ruimtelijke plannen, wet- en regelgeving en uit maatschappelijke verantwoordelijkheid (nader vaststellen waar kwetsbare groepen inwoners zich bevinden en deze info gebruiken bij het toespitsen van beleid op de prioriteit van de acties en het meetnet in de kanaalzone uitbreiden).

Er is in het plangebied (achtergrondwaarden + bijdrage van beoogde/mogelijke projecten) geen sprake van een dreigende of feitelijke overschrijding van een grenswaarde. De bijdrage van beoogde/mogelijke ontwikkelingen, aan een verslechtering van de luchtkwaliteit, is dermate gering [lees: geen overschrijding van grenswaarden] dat hieruit volgt dat projecten doorgang kunnen vinden (artikel 5.16, lid 1, aanhef en onder a Wm). Dit conserverende bestemmingsplan "Terneuzen Zuidwest" heeft geen significante verandering van de luchtkwaliteit tot gevolg.

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 d.d. 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 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)²). Dit laatste aspect (de hedonische waarde) wordt eveneens centraal gesteld in het provinciaal geurbeleid in het Omgevingsplan, zoals dat 1 oktober 2006 in werking is getreden, en 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 uur 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 situaties. Er is geen sprake van saneringssituaties en/ of overschrijding van de in het provinciaal beleid gestelde normen ten aanzien van geur.

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 uit 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. In het plangebied worden maximaal horecavestigingen uit categorie 1 van de Staat van Horeca-activiteiten toelaatbaar geacht, de zogenaamde 'lichte' horeca. Het gaat hierbij om horecavestigingen die qua hinder in de woongebieden toelaatbaar zijn.

Agrarische bedrijven

Het bestemmingsplangebied grenst aan het buitengebied. In verband met het provinciale milieubeleid geldt als richtlijn een aangrenzende bufferzone van 100 meter. Binnen deze zone is (nieuw)vestiging van agrarische bebouwing uitgesloten. Het provinciale bufferbeleid hanteert hier nog een afstandsnorm: tussen (glas)tuinbouw- en fruitteeltpercelen en woongebieden dient een afstand van 50 meter in acht te worden genomen.

In het plangebied bevindt zich één agrarisch bedrijf dat zich profileert als groente- en fruithandel tussen de wijk Oude Vaart en de Guido Gezellestraat. De afstand van deze bebouwing tot het woongebied is minder dan 50 meter, maar bestaande rechten worden gerespecteerd.

Overige bedrijven

² 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).

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 bestaande wijken ligt de situatie en daarmee de afstand tussen de 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 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 een aantal bedrijven niet past binnen het voorgestelde toelatingsbeleid. Bestaande rechten zullen echter worden gerespecteerd. De na bedrijfsverplaatsing vrijkomende locaties kunnen worden hergebruikt door lokale bedrijven met maximaal milieucategorie 2. Eventueel is woningbouw mogelijk, maar daarvoor zal dan een afzonderlijke planologische procedure worden gevoerd.

5. JURIDISCHE PLANBESCHRIJVING

5.1 Inleiding

Het “Bestemmingsplan Terneuzen Zuidwest” 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 zo veel mogelijk uitgegaan van de beginselen uit “Op de digitale leest” (NIROV, 2003), de “Standaard Vergelijkbare BestemmingsPlannen 2006” (VROM, 2006) en het gemeentelijke beleid en beleidsmatig handelen. Voorts is gekozen voor maatwerkoplossingen. Voor de plangrens is zo veel mogelijk aansluiting gezocht bij het recentelijk opgestelde bestemmingsplan buitengebied, zodat hier geen onnodige overlap zit of onnodige ‘gaten’ vallen en hierover zowel voor de gemeente als voor derden helderheid bestaat. Voor het overige sluit het plangebied aan op de plangrenzen van de bestemmingsplannen Terneuzen Zuidoost en Terneuzen Midden.

Alle bestaande functies (wonen, werken, verkeer, recreëren, etc.) 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 biedt de mogelijkheid om flexibel op eventuele functieveranderingen in te spelen. In het plan zijn hiertoe vrijstellings- en wijzigingsbevoegdheden voor het college van burgemeester en wethouders opgenomen.

Het juridische gedeelte van het bestemmingsplan bestaat uit de plankaart en de voorschriften. Bij ieder plan hoort een toelichting, maar dit onderdeel heeft geen rechtskracht. De plankaart bestaat uit een digitale kaart. De voorschriften zijn opgebouwd uit inleidende bepalingen (hoofdstuk I), bestemmingsbepalingen (hoofdstuk II), algemene bepalingen (hoofdstuk III) en overgangs- en slotbepalingen (hoofdstuk IV). In de volgende paragrafen worden de voorschriften toegelicht.

5.2 Inleidende bepalingen (hoofdstuk I)

Deze voorschriften zijn noodzakelijk voor een juiste interpretatie van de bestemmingsplanvoorschriften.

Begripsbepalingen (artikel 1)

Dit artikel bevat de definities van begrippen die in de voorschriften 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 “kleine windturbine” uit het “Beleid Kleine Windturbines” en “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 zijn gebleken.

5.3 Bestemmingen en gebruik (hoofdstuk II)

Nu volgt een toelichting op de bestemmingen met de gebruiks- en bouwvoorschriften.

Agrarisch (artikel 3)

In het centrum van het plangebied ligt een perceel met agrarisch gebruik (A). Het is bepaald niet onbebouwd, er staan zes gebouwen, vijf grotere en een kleine. Hoewel het in redelijke mate functioneert als groente- en fruitgroothandel kan dit agrarische gebruik zo worden voortgezet. Binnen de agrarische bufferzone is (nieuwvestiging van) agrarische bebouwing uitgesloten.

Bedrijf (artikel 4)

Alle niet-agrarische bedrijven in het plangebied zijn bestemd voor “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 (zie begripsbepalingen).

In het plangebied overheerst de woonfunctie. Hier zijn in principe alleen bedrijven toelaatbaar die voorkomen in categorie 1 en 2 van de bij de voorschriften behorende Staat van Bedrijfsactiviteiten. Op het bedrijventerrein aan de Hughersluys zijn bedrijven van de categorie 3.1 maximaal toelaatbaar. 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 voorschriften. Bestaande bedrijven die in een zwaardere categorie vallen, hebben een subbestemming. Zo zijn alleen categorie 1 en 2 bedrijven toegestaan en het bestaande bedrijf, waardoor zich na de bedrijfsbeëindiging uitsluitend eenzelfde (passend binnen de subbestemming) of ‘lichter’ bedrijf (uit categorie 2) zich hier mag vestigen. Het college van Burgemeester en Wethouders kunnen de bestemming wijzigen in de kantoorbestemming.

Centrum (artikel 5)

Binnen het concentratiegebied voor centrumvoorzieningen zijn winkels, horeca en kantoren bestemd voor “Centrum” (C). Binnen deze globale bestemming zijn ook aanvullende voorzieningen van ondergeschikte aard inbegrepen, zoals een opslagruimte, een koelruimte of een kleine 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 het plangebied. Wat betreft de horecafunctie is een terughoudend beleid aan de orde. Ter voorkoming van overlast is op plaatsen in de centrumbestemming met horeca dan ook een subbestemming opgenomen: Ch met vervolgens de maximaal toegelaten horecacategorie-aanduiding. Voor de inschaling van horeca in categorieën en de Staat van Horeca-activiteiten wordt verwezen naar bijlage 3 en 4 van de toelichting en de bijlage bij de voorschriften.

Detailhandel (artikel 6)

De winkels zijn bestemd voor “Detailhandel” (DH). Het bebouwingspercentage is op de kaart in het bouwvlak aangeduid. De toelaatbaarheid van de detailhandelfunctie is overigens beperkt tot de begane grond. Via een wijzigingsbevoegdheid kunnen winkels worden omgezet in kantoren.

De opslag van vuurwerk (voor zover dit de vergunningplichtige hoeveelheid tussen de 1.000 kg en de 10.000 kg betreft) is onder de bestemming ‘Centrum’ en ‘Detailhandel’ verboden. Een uitzondering daarop vormt de detailhandelszaak op Hughersluys 1. Deze verkoopt vuurwerk en mag het jaarrond 10.000 kilo opslaan. Vanwege dit vuurwerkopslag krijgt het perceel krijgt subbestemming (vo).

Dienstverlening (artikel 7)

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.

Gemengd-Garagebox (artikel 8)

Voor zover op gronden meerdere functies toelaatbaar zijn en dit niet binnen één bestemming te vervatten is, is voor deze gronden de bestemming “Gemengd” (GD-GB) opgenomen. In de komplannen van Terneuzen komt dit op meerdere plaatsen voor. In dit bestemmingsplan “Terneuzen Zuidwest” gaat het enkel om garageboxen. Vanwege de specifieke gebruikseigenschappen van garageboxen is hiervoor een aanduiding opgenomen. Deze zijn bestemd voor de stalling van vervoermiddelen en voor de berging van niet voor handel en distributie bestemde goederen. Garageboxen mogen ten hoogste 3.00 m hoog zijn.

Groen (artikel 9)

Al het bestaande structurele groen is bestemd voor “Groen” (G). Binnen de groenbestemming zijn geluidwerende voorzieningen, paden, speelvoorzieningen, etc. rechtstreeks toegestaan. Voor jongerenontmoetingsplaatsen is een vrijstellingsbevoegdheid opgenomen.

Horeca (artikel 10)

Alle bestaande horecabedrijven zijn voor horeca (H) bestemd. Om eventuele hinder van horecabedrijven zo veel mogelijk te voorkomen, is de toelaatbaarheid van dergelijke bedrijven in de voorschriften gekoppeld aan een Staat van Horeca-activiteiten. De staat is onderdeel van de voorschriften. 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 kaart 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.

Kantoor (artikel 11)

De kantoren zijn bestemd voor “Kantoor” (K). De gronden mogen tot 60% worden bebouwd, mede omdat deze vestigingen niet in het centrumgebied liggen. De toelaatbaarheid van de kantoorfunctie is overigens beperkt tot de begane grond.

Maatschappelijk (artikel 12)

De percelen met de bestemming “Maatschappelijk” (M) mogen worden gebruikt voor de meest gangbare maatschappelijke voorzieningen, zoals scholen, gezondheidszorgvoorzieningen en sociaal-culturele voorzieningen. Ook de voorzieningen van overheidswege vallen onder deze bestemming. Gelet op het

specifieke gebruik is aan de begraafplaats een aanduiding toegekend. Ter plaatse van de aanduiding (gm) bevinden zich uitsluitend geluidsgevoelige maatschappelijke bestemmingen als bedoeld in artikel 1 van de Wet geluidhinder (of artikel 1 onder 35 van de planvoorschriften). De gronden mogen tot 60% worden bebouwd, tenzij op de plankaart anders is aangeduid. Uitsluitend bij een kerk is een dienstwoning toegestaan. Dit is op de plankaart aangeduid.

Recreatie (artikel 13)

De speelterreinen zijn bestemd voor “Recreatie” (R). Op deze gronden mogen niet voor bewoning bestemde gebouwen en andere bouwwerken opgericht worden. De goothoogte is op de plankaart aangeduid in het bouwvlak. Waar hiertoe geen aanduiding staat, zijn geen gebouwen toegestaan. Gebouwen zijn toegestaan binnen (de hoofdbebouwingsvlakken van) de recreatieve bestemming op het ontspanningscentrum aan de Guido Gezellestraat.

Sport (artikel 14)

De sportterreinen en -voorzieningen zijn bestemd voor “Sport” (S). Op deze gronden mogen niet voor bewoning bestemde gebouwen en andere bouwwerken opgericht worden. De goothoogte is op de plankaart aangeduid in het bouwvlak. De maximale hoogte van andere bouwwerken is afgestemd op de behoefte aan lichtmasten etc. Dit artikel biedt tevens ruimte aan tribunes en schuttersmasten.

Tuin (artikel 15)

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 bij zichtlijnen deze bestemming op de zijerven gelegd. Op de gronden met deze bestemming zijn enkel bouwwerken, geen gebouwen en geen overkappingen zijnde toegestaan, tot een hoogte van 1.00 m.

Verkeer (artikel 16)

Alle openbare wegen, voet- en fietspaden in het plangebied zijn bestemd voor “Verkeer” (V). Binnen deze bestemming zijn ook kleine algemene voorzieningen zoals (snipper)groenvoorzieningen en ondergrondse bergbezinkbassins en afvalophaalvoorzieningen mogelijk. Voor jongerenontmoetingsplaatsen is een vrijstellingsbevoegdheid opgenomen.

Water (artikel 17)

Waterpartijen en watergangen zijn bestemd voor waterberging en wateraan- en afvoer (WA).

Wonen (artikel 18)

Het overgrote deel van de gronden in Terneuzen Zuidwest is bestemd voor “Wonen” (W). De volgende woontypen worden onderscheiden: wonen vrijstaand W(v), wonen twee-aaneen W(t), wonen aaneengesloten W(a) en wonen gestapeld W(s). 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. De maximale goothoogte is aangeduid op de plankaart.

De bouwvlakdiepte is uitgesplitst naar woningtype en goothoogte als volgt:

	Bij een goothoogte kleiner of gelijk 4.00 meter:	Bij een goothoogte groter dan 4.00 meter.
Bouwvlakdiepte W(a)	12.00 meter	12.00 meter
Bouwvlakdiepte W(t)	15.00 meter	12.00 meter
Bouwvlakdiepte W(v)	18.00 meter	15.00 meter

Om te voorkomen dat hierdoor hoofdgebouwen te dicht op elkaar kunnen worden gebouwd, is een voorschrift 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 vóór de voorgevelrooilijn -zoals erkers- zijn wel mogelijk (overschrijden van bouwgrenzen). De voorgevels van woningen moeten in de voorste bouwgrens staan, of maximaal 3.00 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 bepalingen:

- De bouwvlakken voor hoofdgebouwen mogen volledig worden bebouwd met gebouwen.
- De achter- en zijerven mogen voor ten hoogste 50% en 60m² worden bebouwd met aan- of uitbouwen en bijgebouwen (op percelen van meer dan 500 m² is dat 90m²).
- 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 gaat een bepaling de bouw van exorbitant grote hoofdgebouwooppervlakten tegen).

De afstand tot de zijdelingse perceelsgrens voor vrijstaande en twee-aaneen gebouwde woningen (voor de niet-aaneengebouwde zijde) is in bestemmingplan Terneuzen Zuidoost 2.50 m.

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 bezonningsituatie te verbeteren.

Vrijstelling 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 vrijstelling opgenomen voor kleine beroepsmatige activiteiten. Hieraan zijn wel een aantal voorwaarden verbonden.

Dubbelbestemmingen

Beschermde Dijk (artikel 19)

Dijken krijgen een beschermde bestemming als zij behouden moeten blijven of herstel nodig hebben omdat ze landschappelijke of cultuurhistorische waarden hebben. In het plangebied is één dijk, de Hogendijk, die tevens functioneert als groen. Om een vinger

aan de pols te houden is bouwen hier verbonden aan een aanlegvergunning, waarbij een terzake deskundige om advies dient te worden gevraagd.

Leiding-gas (artikel 20)

Door het plangebied loopt een gasleiding met een zakelijk rechtstrook van 4 meter aan weerszijden van de leiding. Voor deze gronden geldt naast de primaire bestemming ook de dubbelbestemming Leiding-gas. Het volgende is hier van toepassing.

Leidingnr.	Diam.	Ontwerp druk	Vrijwarings-zone	Min bebouwings afstand Cat. 1&2	Min bebouwings afstand Cat. 3&4	Toetsings-afstand
Z-555-01	8"	40 bar	4 meter	4 meter	7 meter	20 meter

Deze dubbelbestemming bepaalt dat binnen deze bestemming niet mag worden gebouwd zonder aanlegvergunning en zonder toestemming van de leidingbeheerder.

Waterstaatsdoeleinden: keur waterschap (artikel 21)

Waterstaatsdoeleinden zijn dijken, kaden, dijksloten en andere voorzieningen ten behoeve van de waterkering, haar bijbehorende keurzones en de waterbeheersing. De gronden zijn mede bestemd voor verkeersdoeleinden en vaarwegen. Om de waterbeheersing te kunnen garanderen is een aanlegvergunningstelsel opgenomen, waarmee het niet zonder meer mogelijk is hier te bouwen of werkzaamheden uit te voeren.

5.4 Algemene bepalingen (hoofdstuk III)

Antidubbelbepaling (artikel 22)

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

Bepalingen t.a.v. het bouwen, hoogtes, bestaande oppervlakten, etc. (artikel 23)

Bestaande afstanden, hoogten, inhoud, aantallen, bebouwingspercentages of oppervlakten blijven gerespecteerd, ondanks dat het plan anders voorschrijft.

Algemene gebruiksbepalingen (artikel 24)

In de gebruiksbepalingen is in overeenstemming met jurisprudentie aangegeven welk gebruik verboden is en welke gebruiksvormen van dit verbod zijn uitgezonderd. De zogeheten "toverformule" (vrijstelling voor het meest doelmatige gebruik) is ook in dit artikel ondergebracht.

De voorschriften zijn afgestemd op het gemeentelijke prostitutiebeleid en softdrugsbeleid. Daarnaast is in dit artikel de opslag van vuurwerk (voor zover dit de vergunningplichtige hoeveelheid tussen de 1.000 kg en de 10.000 kg betreft) onder de bestemming 'Centrum' en 'Detailhandel' verboden. Een uitzondering daarop vormt de detailhandelszaak op Hughersluys 1. Deze verkoopt vuurwerk en mag het jaarrond tot 10.000 kilo opslaan. Vanwege dit vuurwerkopslag krijgt het perceel krijgt subbestemming (vo).

Algemene vrijstellingsbepalingen (artikel 25)

In artikel 19 is een aantal algemene vrijstellingsbevoegdheden 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.

Algemene wijzigingsbepalingen (artikel 26)

Burgemeester en wethouders zijn bevoegd de bestemmingen Verkeer en Groen te wijzigen in de bestemming Wonen, teneinde percelen behorende bij woningen te kunnen vergroten in het kader van uitgifte van openbare ruimte en/of ten behoeve van het optimaliseren van een zo efficiënt en doelmatig mogelijk ruimtegebruik. Daarbij moet voldaan worden aan de bepalingen die in dit voorschrift hiertoe zijn opgenomen. Aan het toepassen van de wijzigingsbevoegdheid is de in afdeling 3.4 van de Awb opgenomen procedure van toepassing.

Algemene procedurebepalingen (artikel 27)

Veranderingen in gebruik hebben gevolgen voor de directe omgeving. Bij vrijstellingen en wijzigingen vindt een toetsing aan voorwaarden plaats en een nadere belangenafweging met inspraakmogelijkheid. In dit artikel wordt hiernaar verwezen.

5.5 Overgangs- en slotbepalingen (hoofdstuk IV)

Strafbepaling (artikel 28)

Het gebruik van gronden en bouwwerken in strijd met de bestemming en het verrichten van vergunningplichtige werken of werkzaamheden zonder vergunning, is strafbaar en kan worden bestraft met een geldboete van de derde categorie, dan wel met een hechtenis van ten hoogste zes maanden.

Overgangsbepalingen (artikel 29)

Dit artikel betreft de overgangsbepaling met betrekking tot gebruik van onbebouwde gronden en bouwwerken dat afwijkt 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.

Slotbepaling (artikel 30)

De voorschriften kunnen worden aangehaald onder de naam: Voorschriften “Bestemmingsplan Terneuzen Zuidwest”.

5.6 Handhaving

Het bestemmingsplan vormt de juridische vertaling van het ruimtelijke beleid voor een periode van 10 jaar. 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 binnenplanse vrijstelling,
- Legaliseren na vrijstelling (bijv. artikel 19 WRO),
- 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 handhavingsnota gaat nader in op de benodigde capaciteit en deskundigheid. Per 5 jaar zal een schouw plaatsvinden. Bij het gereedkomen van nieuwe luchtfoto's zal telkens een vergelijking plaatsvinden met de plankaart. 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. Alleen ontwikkelingen waarvan de afzonderlijk ruimtelijke procedure volledig doorlopen zijn komen in dit plan. Specifiek gaat het om onderwijsvoorzieningen en sportvoorzieningen in de Oude Vaart.

7. OVERLEG EN INSPRAAK

7.1 Inleiding

Het voorontwerp bestemmingsplan Terneuzen Zuidwest heeft de inspraakprocedure ingevolge artikel 2 Inspraakverordening Terneuzen doorlopen. Daarnaast is het bestemmingsplan in het kader van het overleg ex artikel 10 van het Besluit op de ruimtelijke ordening toegestuurd aan een aantal instanties en organisaties. In dit hoofdstuk worden de resultaten van de inspraak- en overlegprocedure beschreven. Deze reacties zijn afzonderlijk samengevat en beantwoord.

Naast de aanpassingen die in het voorontwerp bestemmingsplan naar aanleiding van inspraak en overleg zijn doorgevoerd, is een aantal aanpassingen verwerkt naar aanleiding van ambtshalve overwegingen. Deze aanpassingen worden aan het eind van dit hoofdstuk beschreven.

7.2 Rapportering inspraak

Het voorontwerp bestemmingsplan Terneuzen Zuidwest heeft ingevolge de Inspraakverordening Terneuzen vanaf 13 december 2007 tot en met 23 januari 2008 ter inzage gelegen. Gedurende deze periode hebben drie personen van de gelegenheid gebruik gemaakt om schriftelijk te reageren op het plan.

Op 13 december 2007 is een inspraakavond gehouden. Het verslag van deze avond is opgenomen als bijlage 9.

R.P. Roelands, Beethovenhof 126, 4536 AD Terneuzen

Inspraakreactie

- a. Volgens inspreker staan de voorschriften van het bestemmingsplan niet toe dat er tussen de woning en de garage Beethovenhof 126 een serre wordt gebouwd. Dit ondanks het feit dat er naast de woning nog een groot gedeelte groen ligt en er dus geen verstoring van de groene zone is. Inspreker is van mening dat deze groenstrook ten onrechte niet bij het totale oppervlak van de woning wordt betrokken.

Overwegingen

- a. Ingevolge de artikelsgewijze toelichting op bladzijde 61 van de plantoelichting mogen bouwvlakken voor hoofdgebouwen volledig worden bebouwd. Gelet op het toegekende bouwvlak bij de woning Beethovenhof 126 is het dus mogelijk om tussen de garage en de woning een serre te bouwen.

Conclusie

- a. De inspraakreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

C. Moelker, Axelsestraat 186, 4537 AS Terneuzen

Inspraakreactie

- a. Het perceel Axelsestraat 186 is in het verleden winkel en tandartsenpraktijk geweest. Mogelijk is bij het toekennen van de bestemming Woondoeleinden in het voorontwerp bestemmingsplan Terneuzen – Zuidwest een vergissing gemaakt;
- b. Het perceel Axelsestraat 190 heeft de aanduiding DV (Dienstverlening) 100% gekregen terwijl dit altijd een woonhuis is geweest;
- c. Het perceel Anna Bijnstraat 6 is bestemd als Woondoeleinden terwijl deze woning al enkele jaren in gebruik is als kantoor;

- d. Het binnenterrein van de diverse erven is bestemd als erf bij woondoeleinden. Deze percelen zijn tot op heden in gebruik als tuin. Zijn deze percelen in de toekomst bestemd voor woningbouw (aanleunwoningen) of zijn deze percelen bestemd voor tuin.

Overwegingen

- a. In de vigerende bestemmingsregeling is het perceel Axelsestraat 186 bestemd voor detailhandel, dienstverlening en wonen. Het is niet de bedoeling dat met dit nieuwe bestemmingsplan een planologisch nadeligere situatie ontstaat. Derhalve zal de bestemming worden aangepast aan de vigerende bestemmingsregeling.
- b. In de vigerende bestemmingsregeling is het perceel Axelsestraat 190 bestemd voor wonen (halfvrijstaand). Het is niet de bedoeling dat met dit nieuwe bestemmingsplan een planologisch nadeligere situatie ontstaat. Derhalve zal de bestemming worden aangepast aan de vigerende bestemmingsregeling.
- c. Voor het pand Anna Bijnstraat 6 is de bestemming 'Wonen' opgenomen hetgeen gelijkloidend is aan de vigerende bestemming.
- d. Het is de bedoeling van het bestemmingsplan uit te gaan van de bestaande situatie. Nieuwe ruimtelijke initiatieven waarvan het planvormingsproces nog niet is doorlopen, worden in dit consoliderende plan niet meegenomen. Uitgangspunt vormt het huidige planologisch regime. De percelen blijven voorbestemd als erf/tuin bij woningen en de bouw van aanleunwoningen is op grond van dit bestemmingsplan niet toegestaan.

Conclusie

- a. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- c. De inspraakreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- d. De inspraakreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

B.L.E. Lavooy, Mozarthof 39, 4536 AT Terneuzen

Inspraakreactie

- a. In de plantoelichting wordt op blz. 12 gesproken over het bestemmingsplan "Kom Hoek" terwijl het bestemmingsplan "Terneuzen – Zuidwest" aan de orde is;
- b. Inspreker vindt de tekst van artikel 21.2.1 planvoorschriften onduidelijk en vraagt of de tekst verduidelijkt kan worden;
- c. Inspreker is van mening dat het perceel Mozarthof 39 op de plankaart is ingetekend op een wijze die niet overeenstemt met de feitelijke situatie. Sprake is van een hoeksituatie waarbij de bestemming "tuin" ook op het als "zijerf" betitelde perceelsgedeelte is gelegd. Als gevolg daarvan is de aanbouw aan de zijgevel van de woning en een deel van de tegen de achterste perceelsgrens gesitueerde garage bestemd tot "tuin". Hiermee is planologisch sprake van een situatie van weg- bestemmen en wordt een mogelijk geval van planschade gecreëerd;
- d. Als gevolg van het 'wegbestemmen' worden bebouwingsmogelijkheden buiten het hoofdgebouw, oftewel op het erfgedeelte ten opzichte van aangrenzende woningen met bijbehorend erf onevenredig minder.
- e. Tenslotte worden mogelijke ontwikkelingen gefrustreerd. De wens is om op eigen terrein meerdere auto's te stallen. In verband daarmee is er de wens om de naast de woning gelegen gronden te kunnen bebouwen. Dit doet enerzijds recht aan de levende bebouwingswens en doet anderzijds geen afbreuk aan de ruimtelijke

kwaliteit van de omgeving. Gewezen wordt op de planologische situatie voor het perceel Mozarthof 58.

Overwegingen

- a. Ten onrechte wordt op bladzijde 12 gesproken over dit “Bestemmingsplan Kom Hoek”. De bestemmingsplantoelichting zal op dit punt worden aangepast.
- b. De tekst bij artikel 21 zowel lid 1 als lid 2 is niet duidelijk en geheel correct. De planvoorschriften zullen hierop aangepast worden.
- c. Het is de bedoeling van het bestemmingsplan uit te gaan van de bestaande situatie. De plankaart zal worden aangepast waarbij zowel de aanbouw aan de zijgevel als de garage binnen het bouwvlak of de erfbestemming zullen worden gebracht.
- d. De constatering is correct, aanpassing volgt zoals aangegeven onder c.
- e. Op grond van deze reactie is niet in te schatten of de bebouwingswens binnen het aangepaste plan past. Daarnaast geldt dat nieuwe initiatieven voor zover die niet binnen vigerende plannen passen een eigen planologische procedure doorlopen.

Reactie

- a. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- c. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- d. De inspraakreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- e. De inspraakreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

7.3 Overleg ex artikel 10 Bro

In het kader van het overleg ex artikel 10 Bro is het voorontwerp bestemmingsplan Terneuzen – Zuidwest toegezonden aan de volgende instanties:

1. Provinciale Commissie Omgevingsbeleid (PCO)
2. Waterschap Zeeuws-Vlaanderen
3. Rijkswaterstaat, directie Zeeland
4. Zeeuwse Milieufederatie
5. KPN, afd. Straalverbindingen
6. N.V. Nederlandse Gasunie
7. Delta N.V.
8. Rijksdienst voor archeologie, cultuurlandschap en monumenten
9. Stichting Cultureel Erfgoed Zeeland
10. Kamer van Koophandel voor Zeeland
11. Veiligheidsregio Zeeland
12. Woonadviescommissie
13. Werkgroep Gehandicaptenbeleid Terneuzen
14. Buurtvereniging ‘Oudelandse Hoeve’
15. Buurtvereniging ‘Zuidpolder/Zuiderpark’
16. Buurtvereniging ‘Serlippens’
17. Buurtvereniging ‘Hughersluys’
18. Buurtvereniging ‘Oude Vaart’
19. Bewonersplatform ‘Triniteit’

Provinciale Commissie omgevingsbeleid

overlegreactie

- a. Verzocht wordt de resultaten van het overleg met het waterschap Zeeuws-Vlaanderen in de plantoelichting te vermelden.

- b. In de plantoelichting wordt verwezen naar een akoestisch onderzoek. Aangezien het onderzoek nog niet beschikbaar is kan geen oordeel worden gegeven ten aanzien van de geluidsaspecten. Verzocht wordt de resultaten van onderzoek te verwerken in plantoelichting, planvoorschriften en eventueel plankaart.
- c. Op grond van artikel 4 Bedrijvigheid is in combinatie met de Staat van Bedrijvigheid de vestiging van kantoren mogelijk buiten het centrumgebied. Dit is niet in overeenstemming met het Omgevingsplan (blz. 160). Verzocht wordt met het provinciaal beleid rekening te houden.
- d. Volgens de plantoelichting liggen er geen agrarische bufferzones in het plangebied maar deze worden op plankaarten 2, 4 en 5 wel aangegeven. Deze agrarische bufferzones worden in de planvoorschriften niet geregeld.
- e. In artikel 3 Agrarische doeleinden worden op enige afstand van het agrarisch bouwblok schuilgelegenheden etc. zonder meer toegestaan. Er hoeft niet aangetoond te worden dat deze bouwwerken noodzakelijk zijn in verband met een doelmatige agrarische bedrijfsvoering. Daarnaast worden geen eisen gesteld aan landschappelijke inpassing. Verzocht wordt rekening te houden met het provinciaal beleid (blz. 120).
- f. In artikel 4 Bedrijf wordt verwezen naar lokale bedrijven. Het beleid inzake bedrijventerreinen is aangepast in het Omgevingsplan. Op blz. 111 wordt opgemerkt dat per regio bedrijventerreinen kunnen worden aangemerkt als kleinschalige bedrijventerreinen. Verzocht wordt het plan aan te passen aan het Omgevingsplan.
- g. De in het plan opgenomen afwegingszone natuur kan komen te vervallen.
- h. Ten aanzien van Buisleidingen zijn de volgende opmerkingen gemaakt:
 - de op blz. 51 genoemde aardgastransportleiding staat ondanks vermelding in de legenda niet op de plankaart. De genoemde vrijwaringszone is niet verankerd in de voorschriften;
 - vermeld de leiding op de kaart en leg de veiligheidsafstand/vrijwaringszone op 7 meter;
 - aan de Haarmanweg, buiten het plangebied, is een LPG tankstationgevestigd. De PR 10⁻⁶ contour ligt buiten het plangebied, maar het invloedsgebied (150 meter) reikt tot in het plangebied;
 - bepaal het groepsrisico en veranker de personendichtheid indien geen sprake is van overschrijding van de oriënterende waarde. Verwezen wordt naar de Handreiking verantwoordingsplicht groepsrisico van VROM van november 2007 (versie 1.0).
- i. Op plankaart 2 worden ten aanzien van sportvelden twee verschillende bestemmingen gebruikt. Verzocht wordt ten aanzien van de twee verschillende bestemmingen duidelijkheid te scheppen.

Overwegingen

- a. De resultaten van het overleg met het waterschap worden in plantoelichting, voorschriften en plankaart verwerkt.
- b. De resultaten van het akoestisch onderzoek worden verwerkt in plantoelichting, voorschriften en plankaart en het akoestisch onderzoek zal als bijlage in het bestemmingsplan worden opgenomen.
- c. De Staat van Bedrijvigheid zal worden aangepast waardoor vestiging van kantoren buiten het centrumgebied op grond van de planvoorschriften niet meer mogelijk zal zijn.

- d. De bestemming ‘Agarisch’ en derhalve ook de hieraan gekoppelde bufferzone krijgen een duidelijke regeling in de voorschriften en op de plankaart.
- e. De bestemming ‘Agarisch’ en derhalve ook de hieraan gekoppelde bufferzone krijgen een duidelijke regeling in de voorschriften en op de plankaart.
- f. Het plan zal zoals verzocht worden aangepast aan het Omgevingsplan Zeeland.
- g. De ‘Afwegingszone natuur’ komt te vervallen.
- h. De gemaakte opmerkingen ten aanzien van ‘Buisleidingen’ worden in het plan verwerkt en het onderzoek van groepsrisico zal als bijlage in het plan worden opgenomen.
- i. Hier is sprake van een duidelijke omissie in het plan. Voor de beide sportcomplexen/terreinen zal de bestemming ‘Sport’ worden gebruikt.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- b. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- c. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- d. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- e. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- f. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- g. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- h. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- i. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.

Waterschap Zeeuws-Vlaanderen

Overlegreactie

Waterkeringen

- a. Het bestemmingsplan heeft in het uiterste noordoostelijke deel (blad 2) betrekking op een gedeelte van de regionale waterkering. De bijbehorende zones ontbreken zowel in tekst als op de plantekening.
- b. Op pagina 25 plantoelichting staat vermeld “geen waterkering van toepassing in het plangebied langs het kanaal”, echter aan de meest noordoostelijke zijde bij de aansluiting Rooseveltlaan/Vrijheidslaan ligt een klein gedeelte van de regionale waterkering. Het betreft zowel een deel van de kernzone alsmede de bijbehorende beschermingszone.
- c. In de bijlage is e.e.a. op blad 2 door middel van een arcering aangegeven.

Waterbeheer

- a. In tegenstelling tot wat vermeld staat is het maatregelenplan nog niet vastgesteld. De bestuurlijke behandeling zal in het voorjaar 2008 plaatsvinden.

- b. De opsomming vanuit de verkenningnota is niet uitputtend en andere zijn niet genoemd. Daarnaast is onduidelijk of de opmerkingen betrekking hebben op het plangebied of op de gehele kern Terneuzen.

Bestemmingen en gebruik

- f. Op blz. 26 wordt vermeld dat binnen de aangegeven bestemmingen, waterlopen en oppervlaktewater kunnen worden gerealiseerd. Verzocht wordt aan deze aangegeven bestemmingen Bedrijf, Maatschappelijk en Recreatie toe te voegen.
- g. Verzocht wordt in de bestemming Tuin de functies waterlopen en oppervlaktewater op te nemen.

Overwegingen

- a. De regionale waterkering met bijbehorende zone zal zoals verzocht alsnog worden opgenomen in het plan (tekst en plantekening).
- b. De opmerkingen onder a, b en c hebben op hetzelfde onderwerp betrekking namelijk de regionale waterkering met bijbehorende (keur)zone. Het plan zal op de gemaakte opmerkingen worden aangepast.
- c. Zie onder b.
- d. De plantoelichting zal op dit punt worden aangepast.
- e. De plantoelichting zal op dit punt worden aangepast.
- f. De op bladzijde 26 genoemde opsomming van bestemmingen waarbinnen waterlopen en oppervlaktewater kan worden gecreëerd zal worden uitgebreid met de genoemde bestemmingen.
- g. De bestemming 'Tuin' is bedoeld voor voor- en zijtuinen. Het lijkt niet aannemelijk dat in deze bestemming waterlopen en oppervlaktewater zullen worden gecreëerd.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- c. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- d. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- e. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- f. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.
- g. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan zoals verzocht.

Rijkswaterstaat, directie Zeeland

Overlegreactie

Gemeld wordt dat het bestemmingsplan geen aanleiding geeft voor op- of Aanmerkingen.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

Zeeuwse Milieufederatie

Overlegreactie

In de plantoelichting is het gemeentelijk beleid op het terrein van "Duurzaam bouwen"

verwoord. Dit beleid is echter niet terug te vinden in de voorschriften. Om te voorkomen dat “Duurzaam bouwen” een nobel streven blijft, dienen de planvoorschriften hierop aangepast te worden.

Overwegingen

De gemeenteraad van Terneuzen heeft er uitdrukkelijk voor gekozen om maatregelen in het kader van “Duurzaam bouwen”, waaronder verder gaande energieprestatieafspraken, in goed overleg met marktpartijen te realiseren. Inmiddels hebben met diverse marktpartijen gesprekken plaats gevonden, waaronder woningcorporaties en enkele grote projectontwikkelaars.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan

PTT, afd. Straalverbindingen

Overlegreactie

Gemeld wordt dat er binnen het plangebied geen straalpaden aan de orde zijn.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

N.V. Nederlandse Gasunie

Overlegreactie

- a. Zoals op de plankaart aangegeven kruist binnen het plangebied de regionale aardgastransportleiding de Rooseveltlaan. In de plantoelichting is ten aanzien van deze leiding opgenomen dat een veiligheidsafstand geldt van 7 meter tot kwetsbare objecten en 4 meter tot beperkt kwetsbare objecten. De zakelijk recht strook zou 5 meter bedragen.
Verzocht wordt de term ”zakelijk recht strook” te vervangen door de term “vrijwaringszone”. De breedte van deze zone bedraagt 4 meter ter weerszijden van de hartlijn van de leiding. Deze vrijwaringszone dient obstakelvrij te blijven. Verzocht wordt de paragraaf aan te passen overeenkomstig bijgeleverde tabel.
- b. In artikel 21 lid 1 van de voorschriften wordt bepaald dat een op de plankaart aangewezen strook grond van 2,5 meter aan weerszijde van de gastransportleiding is medebestemd. Verzocht wordt de breedte van deze medebestemmingsstrook te wijzigen in 4 meter ter weerszijde van de hartlijn van de leiding.
- c. In artikel 21 lid 4 wordt een aanlegvergunningstelsel opgenomen voor werken en/of werkzaamheden nabij de leiding. Verzocht wordt het aanlegvergunningstelsel in die zin aan te passen dat het niet diepte afhankelijk wordt gemaakt en dat tevens hierin als verbodsbepaling wordt opgenomen ‘het indrijven van voorwerpen in de bodem’.

Overwegingen

- a. De in de plantoelichting vermelde gegevens met betrekking tot de aardgasleiding nabij de Rooseveltlaan zullen worden aangepast aan de aangeleverde gegevens.
- b. Artikel 21 van de planvoorschriften zal worden aangepast zoals verzocht.
- c. Het verzoek om de verbodsbepalingen behorende bij artikel 21 lid 4 aanlegvoorschriften uit te breiden met ‘het indrijven van voorwerpen in de bodem’ zal worden overgenomen.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- c. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.

Delta N.V.*Overlegreactie*

- a. In het plangebied bevinden zich een gastransportleiding en twee waterleidingen. Deze zijn op tekening aangegeven. De waterleidingen zijn (echter) niet planologisch relevant.
- b. Bij de aanleg van een nieuwe of verlegging van een bestaande leiding is de DELTA steeds genoodzaakt hiervoor een vrijstellingsprocedure ex artikel 19 WRO te doorlopen. Voorgesteld wordt om de aanleg of verlegging van een leiding mogelijk te maken met een aanlegvergunningstelsel of een binnenplanse vrijstellings- danwel wijzigingsmogelijkheid.

Overwegingen

- a. De plantoelichting zal ten aanzien van de niet planologische relevantie van de waterleidingen nog nader worden aangevuld.
- b. Zodra voor de aanleg van een nieuwe of de verlegging van een bestaande leiding een vrijstellingsprocedure ex artikel 19 WRO moet worden doorlopen, is er sprake van een planologisch relevante leiding. Dit betekent dat het belang van de aanleg of verlegging ervan moet worden afgewogen tegen andere belangen, zoals risico's voor (bepaald) kwetsbare objecten. Die afweging behoort te geschieden in de daarvoor aangewezen planologische procedures: het bestemmingsplan en eventueel de buitenplanse vrijstellingsprocedures (ex artikel 19 WRO). Een binnenplanse vrijstelling kan daarvoor niet dienen omdat die vrijstelling vrijwel steeds een andere bestemming zal betreffen. (Bovendien is voor de bescherming van een planologisch relevante leiding een bestemming een noodzaak). Ingevolge vaste jurisprudentie mag artikel 15 WRO niet worden gebruikt om gronden (mede) een andere bestemming te geven. Een aanlegvergunningstelsel kan om dezelfde reden in feite ook al niet dienen om het probleem van Delta N.V. op te lossen. Om het wel te laten werken zou het stelsel voor het gehele plangebied, in alle bestemmingsomschrijvingen moeten worden ingevoerd, hetgeen niet aanvaardbaar is te achten. Voor een nieuwe leiding of het verleggen van een bestaande leiding kan daarom geen gebruik worden gemaakt van een binnenplanse vrijstelling of een aanlegvergunningstelsel.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan

Stichting Cultureel Erfgoed Zeeland*Overlegreactie*

Het SCEZ geeft aanvullende informatie op de tekst zoals opgenomen in de plantoelichting.

- a. In te voegen na Kaart 6:

Indicatieve Kaart Archeologische Waarden

Het plangebied is op de IKAW gelegen in een zone met een lage tot zeer lage verwachtingswaarde. Dit betekent dat er een lage tot zeer lage trefkans is op het aantreffen van archeologische resten met een datering tot de Late Middeleeuwen en dat voor deze gebieden in het bestemmingsplan geen beschermde regelingen behoeven te worden opgenomen.

In te voegen na Indicatieve Kaart Archeologische Waarden (bovenstaande dus): Omdat voor de IKAW, evenals de historische kernen van hoge archeologische waarde op de AMK, geldt dat de aanwezigheid van archeologische waarden niet overal op voorhand vaststaat en een deel van de historische informatie door (recente) verstoringen verloren gegaan is, adviseert de provincie aan gemeenten om een gedetailleerde archeologische verwachtings- en beleidsadvieskaart te laten opstellen. Door een meer gedetailleerd historisch / archeologisch onderzoek (archieven, kaarten, vindplaatsen, studie van de rooilijn, etc.), verstoringsonderzoek en aanvullend veldonderzoek met controleboringen kan een nadere begrenzing van het terrein worden vastgesteld en kan in de historische kern een differentiatie aangebracht worden in behoudenswaardige en niet behoudenswaardige gebieden. De gemeente Terneuzen maakt deel uit van het met 8 andere Zeeuwse gemeenten gezamenlijk te belopen traject voor het laten opstellen van gedetailleerde archeologische verwachtingskaarten, een archeologiebeleid vertaalt in beleidsadvieskaarten en een digitale koppeling van deze gegevens in de bestemmingsplannen voor het gehele grondgebied van de gemeente Terneuzen.

In te voegen na bovenstaande:

Overige informatiebronnen

Voorts zijn aangaande het plangebied bij het ZAA en de RACM een tweetal archeologische waarnemingen/vindplaatsen bekend (zie Kaart 7 (invoege)). Het betreffen Archis-waarnemingsnummers 52292 en 22063 die met verschillende coördinaten in de nationale database zijn opgenomen. Het gaat echter over éénzelfde complex, namelijk de ligging van de voormalige polder en parochie Triniteit in de huidige Zuidpolder. De parochie was ontstaan door Maria van Artois, weduwe van graaf Jan van Namen. Hier waren een kerk en kerkhof gelegen die in 1340 gewijd werden. Het dorp Triniteit werd tijdens de militaire inundaties van 1584/1585 verwoest. In de jaren '60 van de 20e eeuw en in 2001 werden bij de bouw van en sloop van een garage menselijke skeletresten aangetroffen. Bewoners werden hier tot 1850 begraven. Tevens kwamen in 2000 bij de sloop van een schoolgebouw oude funderingen tevoorschijn. Het onderhavige bestemmingsplan is een consoliderend bestemmingsplan waarin geen nieuwe ontwikkelingen worden mogelijk gemaakt. Wanneer echter in de toekomst ontwikkelingen in de nabijheid van deze vindplaats worden beoogd, dient op en in een straal van 500 meter rondom waarneming 52292 rekening te worden gehouden met deze vindplaats: grafveld en nederzetting.

Tenslotte is het niet uitgesloten dat zich in het overige deel van het plangebied thans nog onbekende archeologische resten bevinden. Voor eventuele vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Wet op de Archeologische Monumentenzorg 2007. De gemeente zal in het kader van vergunningverlening (bijvoorbeeld bouwvergunning) de initiatiefnemers en/of de

aannemer(s) verplichten om bij de uit te voeren sloop,- sanerings- en graafwerkzaamheden attent te zijn op eventuele archeologische vondsten tijdens de werkzaamheden. Dergelijke vondsten dienen onverwijld te worden gemeld bij de Stichting Cultureel Erfgoed Zeeland (SCEZ) te Middelburg of bij gemeente, die op haar beurt de melding doorgeeft aan de SCEZ.

Overwegingen

- a. De tekst in de plantoelichting zal worden aangevuld met het verstrekte tekstvoorstel.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.

Veiligheidsregio Zeeland

Overlegreactie

Het plan is getoetst op basis van meerdere aspecten uit de veiligheidsketen.

- a. In het plan zijn geen risicovolle inrichtingen, als bedoeld in het Besluit Externe Veiligheid Inrichtingen (BEVI), aanwezig. Uit het bestemmingsplan blijkt de intentie om nieuwe risicovolle inrichtingen niet meer toe te staan. Verzocht wordt artikel 4 (lid 1 onder f3) hierop aan te passen.
- b. Er worden een aantal risicobronnen in de omgeving van het plangebied genoemd. Voor deze bronnen geldt dat nergens in het plangebied de grenswaarde voor het plaatsgebonden risiconiveau van 10^{-6} per jaar wordt overschreden. Tevens wordt nergens de oriëntatiewaarde van het groepsrisico overschreden. Het is een conserverend bestemmingsplan is, dus is er geen toename van het aantal personen binnen het plangebied en geen sprake van een toename van het groepsrisico.
- c. Net buiten het plangebied bevindt zich nog een LPG-tankstation. Geadviseerd wordt nader onderzoek te doen naar het groepsrisico en indien noodzakelijk maatregelen te treffen in overleg met de gemeentelijke brandweer of veiligheidsregio.
- d. Verzocht wordt de veiligheidsafstand/vrijwaringszone op de plankaart in overeenstemming te brengen met de veiligheidsafstand/vrijwaringszone zoals genoemd in de voorschriften.
- e. Bij het onderdeel zelfredzaamheid wordt aangegeven dat de infrastructuur van het gebied voldoende ontvluchtingsmogelijkheden biedt. Ontvluchten is slechts één aspect van zelfredzaamheid. Een goede communicatie door de gemeente over de risico's in een gebied met daarbij heldere adviezen over wat te doen in geval van een calamiteit is daarbij van groot belang. Een goede communicatie door de gemeente over de risico's in een gebied met heldere adviezen over wat te doen in geval van een calamiteit en hoe buurtbewoners elkaar kunnen helpen in tijden van een calamiteit is van groot belang. Geadviseerd wordt deze aandachtspunten mee te nemen in de verschillende ter beschikking staande communicatiemiddelen.
- f. Gebleken is dat de bluswatercapaciteit in het plangebied voldoende is, met uitzondering van het bedrijventerrein aan de Hughersluys. Geadviseerd wordt na te gaan of uitbreiding van de bestaande bluswatercapaciteit op dit bedrijventerrein mogelijk is.

Overwegingen

- a. Het is inderdaad niet de bedoeling in het plangebied risicovolle bedrijven toe te staan zodat artikel 4 lid 1 onder f3 aangepast dient te worden.

- b. Zoals geconstateerd is sprake van een conserverend plan en is er derhalve geen toename van het groepsrisico.
- c. Door een extern bureau is onderzoek verricht naar de omvang van het groepsrisico. Dit onderzoek is als bijlage bij dit bestemmingsplan gevoegd.
- d. De vrijwaringszones op de plankaart en in de voorschriften zullen met elkaar in overeenstemming worden gebracht.
- e. De Veiligheidsregio vraagt aandacht voor communicatie naar personen binnen het plangebied over wat zij moeten doen in geval van een calamiteit. Via een regionaal communicatieproject wordt hieraan aandacht besteed.
- f. Voorts wordt geadviseerd om na te gaan of uitbreiding van de bestaande bluswatercapaciteit op het bedrijventerrein Hughersluys mogelijk is. Dit is echter geen aspect dat expliciet in een bestemmingsplan worden gereguleerd.

Conclusie

- a. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- c. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- d. De overlegreactie geeft aanleiding tot aanpassing van het bestemmingsplan.
- e. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- f. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

Kamer van Koophandel Zeeland

Overlegreactie

De Kamer van Koophandel heeft het plan bekeken en draagt een aantal suggesties aan om de regelgeving in het plan te verminderen.

- a. De bebouwingspercentages variëren van 50% tot 80%. Ter stimulering van effectief grondgebruik wordt geadviseerd het bebouwingspercentage vrij te laten.
- b. De maximale bouwhoogtes voor hoofdgebouwen en andere vormen van bebouwing variëren. Volstaan zou kunnen worden met één maximale bouwhoogte voor hoofdgebouwen en één maximale bouwhoogte voor andere vormen van bebouwing.
- c. Bepalingen over de afstanden tussen gebouwen onderling en tussen gebouwen en de perceelsgrens zijn onnodig beperkend.
- d. Het gebruik van woningen voor beroep en bedrijf is gekoppeld aan een vrijstellingsbepaling. Met inachtneming van de in de voorschriften opgenomen criteria kan de vrijstellingsbepaling vervallen.
- e. Binnen de bestemming Bedrijven worden subbestemmingen gehanteerd, waarbij gebruik wordt gemaakt van omschrijving van de bedrijfsactiviteit. Voorstel is om in geval van subbestemmingen de betreffende categorie van de SvB te hanteren.
- f. Geadviseerd wordt het plan te toetsen op nut en noodzaak van hierin opgenomen regelgeving.
- g. Gepleit wordt de algemene vrijstellings- en wijzigingsbevoegdheden rechtstreeks in het plan toe te staan.

Overwegingen

- a. In de voorschriften is bepaald dat het bebouwingspercentage 60% bedraagt tenzij op de plankaart anders aangegeven. Dit bebouwingspercentage laat ruimte om te zorgen voor parkeergelegenheid op eigen terrein en het op de omgeving afgestemde landschappelijke inrichting. Bij kleinere of grotere percelen wordt maatwerk geleverd via een hoger respectievelijk lager percentage.

- b. De maximale bouwhoogtes van hoofdgebouwen zijn evenals een landschappelijke inpassing afhankelijk van het bedrijf ‘in zijn omgeving’. Ten aanzien van een bedrijf op een bedrijventerrein kunnen andere eisen gelden dan ten aanzien van bedrijven in een woonwijk. De hoogtebepalingen ten aanzien van hoofdgebouwen zijn per bedrijf vastgelegd op de plankaart (maatwerk). Ten aanzien van de aan- en uitbouwen en bijgebouwen geldt een standaardregeling die is opgenomen in artikel 4 lid 4.2.2.
- c. Deze bepalingen zijn opgenomen om de ruimtelijke kwaliteit enigszins te waarborgen. Daarnaast werken deze bepalingen niet alleen ‘beperkend’ maar ook ‘beschermend’.
- d. Aan de criteria die in de vrijstellingsbepaling zijn opgenomen is een zekere beoordelingsruimte verbonden die om specifieke deskundigheid vraagt. Die beoordelingsruimte vult het college liever zelf in dan dat bijvoorbeeld aan een initiatiefnemer wordt overgelaten te beoordelen of het initiatief zal leiden tot een onevenredige parkeerdruk in de straat.
- e. De gehanteerde bestemmingsmethodiek sluit aan op de landelijk gehanteerde standaard en er is geen aanleiding hiervan af te wijken.
- f. De gemeente streeft zoveel mogelijk naar deregulering en het voorkomen van (onnodige) vrijstellings- en wijzigingsprocedures. Nieuwe bestemmingsplannen worden hier op getoetst.
- g. De algemene vrijstellings- en wijzigingsbevoegdheden vragen nu juist om die extra belangenafweging waardoor het niet mogelijk is deze bepalingen rechtstreeks in het plan toe te staan.

Conclusie

- a. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- c. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- d. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- e. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- f. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- g. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

Woonadviescommissie

Overlegreactie

- a. De commissie is van oordeel dat het nieuwe voorontwerp bestemmingsplan een verbetering geeft ten opzichte van de huidige 7 vigerende bestemmingsplannen. Er ontstaat een overzichtelijker gebied met eenduidige voorschriften.
- b. Door de commissie is m.n. naar de woonaspecten gekeken. Daar waar bestaande bouwwerken qua afmeting en gebruik afwijken van de nieuwe voorschriften wordt voldoende rechtsbescherming geboden om dit in stand te houden en voort te zetten.
- c. De commissie constateert dat de ruimere mogelijkheden voor erfbebouwing aansluit bij de behoefte van veel bewoners. Hiermee zal het aantal vrijstellingsprocedures waarschijnlijk afnemen.
- d. Met lid 3 van artikel 18 krijgt het college de bevoegdheid bij botsende belangen op evenwichtige wijze correcties in een bouwplan aan te brengen ten gunste van bewoners van aangrenzende percelen.

- e. Omdat zowel goot- als nokhoogte lichtbelemmerend kunnen zijn wordt geadviseerd aan lid 3 toe te voegen dat de in lid 2.3 sub b2 bedoelde maximum nokhoogte van 6,00 meter naar rato kan worden verminderd.
- f. Geadviseerd wordt ook van deze bevoegdheid preventief gebruik te maken, bijv. in de schetsplanfase, en niet af te wachten tot er bezwaar van burens komt.
- g. Artikel 18 lid 4 vrijstellingsbevoegdheid schept de nodige rechtszekerheid voor gebruik in afwijking van de functie wonen en de mogelijkheid het hoofdgebouw gedeeltelijk buiten het bouwvlak wonen te bouwen. Met deze flexibiliteit kan worden ingestemd.
- h. Ten aanzien van de locatie Bellamystraat 51 merkt de commissie op dat aan de zijde van de Frederik van Edenstraat een goothoogte van 12 meter voorstelbaar is maar dat het resterende taps toelopende perceel zich niet leent voor deze goothoogte.

Overwegingen

- a. Het gemeentebestuur constateert verheugd dat de Woonadviescommissie van oordeel is dat het doel van de actualiseringsoperatie, namelijk gebiedsoverzichtelijke bestemmingsplannen met een gelijkkluidende en eenduidige planvoorschriften, met dit plan wordt bereikt.
- b. Het is de bedoeling dat daar waar bestaande bouwwerken qua afmetingen en gebruik afwijken van het nieuwe plan dit kan worden voortgezet.
- c. Afname van het aantal vrijstellingsprocedures is inderdaad, naast gelijkkluidende en eenduidige planvoorschriften, één van de beoogde doelen van de actualiseringsoperatie.
- d. Met artikel 18 lid 3 wordt het college inderdaad de bevoegdheid gegeven een nadere afweging te maken wanneer met realisering van een bouwplan belangen van de ene inwoner onevenredige inbreuk lijken te maken op de belangen van een andere inwoner.
- e. Deze actualisatie van de bestemmingsplannen in onderhavig plangebied maakt deel uit van een complete actualisatie van al de vigerende bestemmingsplannen voor verschillende kernen van Terneuzen. Daarbij kiest de gemeente voor zo eenduidig mogelijke voorschriften voor al haar inwoners. Het geeft geen pas af te wijken van in dit breder kader eerder beargumenteerde en toegekende rechten elders.
- f. Het gemeentebestuur zal dit advies ter harte nemen.
- g. De vrijstellingsbepalingen genoemd in artikel 18 lid 4 bieden de mogelijkheid om binnen de functie 'wonen' voor afwijkend gebruik met een beperkte omvang en (gedeeltelijk) bouwen buiten het bouwvlak maatwerk te bieden.
- h. In dit consoliderende bestemmingsplan is deze nieuwe ontwikkeling nog niet meegenomen.

Conclusie

- a. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- b. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- c. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- d. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- e. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- f. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- g. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.
- h. De overlegreactie geeft geen aanleiding tot aanpassing van het bestemmingsplan.

7.4 **Ambtshalve aanpassingen**

Er zijn uiteenlopende redenen die aanleiding geven het bestemmingsplan aan te passen. Deze worden in deze paragraaf beschreven. De achtergrond van deze aanpassingen voert voornamelijk terug op het uitgangspunt van bevestiging van bestaande situaties.

Een aantal ambtshalve aanpassingen is proactief van aard. Het betreffen wijzigingen naar aanleiding van actuele inspraak- en overlegreacties in bijvoorbeeld de procedure van het bestemmingsplan Terneuzen Zuidoost. De bedoeling hiervan is dat insprekers en overlegpartner niet bij elk plan opnieuw dezelfde opmerking hoeven te plaatsen.

Toelichting

- In de Inhoudsopgave is de titel van Hoofdstuk 4 'Beperkingen' gewijzigd in 'Milieu'.
- De eerste alinea van Hoofdstuk 2, Provinciaal Beleid, Integraal Omgevingsbeleid inclusief koptekst is vervangen door een actuele tekst.
- In paragraaf 2.5 is de Bedrijventerreinvisie toegevoegd.
- De tekstpassage op bladzijde 26 dat in het plan enkele kleine wijzigingsgebieden zitten is geschrapt.
- Onder het kopje 'Prostitutiebeleid' is de laatste alinea vervangen door het actuele vastgestelde prostitutiebeleid binnen de gemeente Terneuzen.

Voorschriften

- De nummering van de begrippen is aangepast, enkele begrippen zijn opnieuw omschreven ten gevolge van de gewijzigde Wet geluidhinder en enkele nieuwe begrippen (o.a. erf) zijn toegevoegd.
- Aan artikel 3 is de agrarische bufferzone toegevoegd.
- Artikel 4.1 onder f 3 is geschrapt en zijn BEVI-inrichtingen onmogelijk gemaakt in artikel lid 1 sub a.
- In artikel 4 is de nadere aanwijzing (cr) toegevoegd voor het crematorium.
- In artikel 4 is onder de bouwvoorschriften de regeling voor de nadere aanwijzing (-w) toegevoegd.
- In artikel 6.1 is de nadere aanwijzing (tc) toegevoegd voor het tuincentrum aan de Oudelandseweg.
- In artikel 10.1 is de nadere aanwijzing toegevoegd voor een schoonmaakbedrijf in het hotel aan de P. van Anrooylaan.
- In artikel 12 is een nader onderscheid gemaakt in geluidsgevoelige en niet-geluidsgevoelige maatschappelijke functies en is de nadere aanduiding (nu) verwijderd, analoog aan eerder overlegde bestemmingsplannen; in plaats daarvan zijn voorzieningen van openbaar nut toegevoegd.
- Ten gevolge van het schrappen van artikel 19 Afwegingszone natuur zijn ook de navolgende verwijzingen uit artikel 9.4, 12.4, 16.5, 18.4 naar artikel 19 geschrapt. De artikelen na 19 zijn hierna vernummerd.
- Toegevoegd aan de voorschriften is artikel 21, Waterstaatsdoeleinden: keur waterschap. Deze dubbelbestemming betreft de regionale waterkering ter hoogte van de Vrijheidslaan.
- In verband met het vervallen van de Wet op de openlucht recreatie is artikel 24.2 onder e geschrapt.

- De verwijzing in artikel 28 (na vernummering 27) naar artikel 20.1 en 21.1 is gewijzigd in 19.4.1 en 20.4.1. (na vernummering). De verwijzing naar 19.1 is geschrapt.

Plankaart

Legenda

- toegevoegd de aanduiding (b), (-bw), DV, (dv), (cr) en (tc)
- algemeen: langs invalroutes en binnenwijken krijgt structureel groen die bestemming.
- Afwegingszone natuur is verwijderd, Waterstaatsdoeleinden is toegevoegd.

Kaartblad 1

- De verleende vrijstelling voor de kantoorvilla's aan de Guido Gezellestraat is op de plankaart ingewerkt, op het onderliggende adres Guido Gezellestraat 15 ontbrak de hoofdletter W.
- De woonbestemming op Oude Vaart 2 en Akkerwindenlaan 4 ontbraken.
- De structurele groenvoorziening langs de Guido Gezellestraat is op de plankaart opgenomen.
- De horecabestemming hotel aan de Kastanjestraat 2 en 4 heeft een aanpalende bedrijfswoning aan de Axelsestraat.
- Het verzorgingstehuis de Blide vigeert met een groter hoofdbouwvlak dan getekend, weliswaar met een zeventig procent bebouwbaar percentage dus krijgt een wat praktischer hoofdbouwvlak.
- De percelen met de adressen A. Thymstraat 1, Zuidlandstraat 25 en Oude Vaart 1 zijn geluidsgevoelige maatschappelijke objecten en krijgen de aanduiding (gm).

Kaartblad 2

- Bouwblokken aan de Van der Waalstraat zijn aangepast aan de vigerende bestemmingsregeling.
- Het plan Vijverhof is ingewerkt conform de verleende vrijstelling, het eilandje bevatte de bestemming water en is nu groen. Verder is in deze omgeving de bedrijfsbestemming (tankstation) en de parkeerruimte naast het restaurant (verkeersruimte) aangepast aan de kadastrale situatie.
- De maatschappelijke bestemmingen aan de Zuiderparklaan 14-16 en de Serlippenstraat 31 sluiten aan op de vigerende situatie.
- Vanuit Parkhove loopt een voetpad tussen de Zuidlandstraat 113 en de Serlippenstraat 1, welke een verkeersbestemming krijgt.
- De percelen met de adressen Madame Curiestraat 25, Edisonstraat 2 en Bellamystraat 28 zijn geluidsgevoelige maatschappelijke objecten en krijgen de aanduiding (gm).

Kaartblad 3

- Het bouwblok Klaprooslaan 92 en 94 is ingewerkt conform de verleende vrijstelling.
- Een aantal overhoeksituaties is in overeenstemming gebracht met vigerende, vrijgestelde en / of stedenbouwkundig gewenste situaties.
- Vanuit de Valeriaanstraat lopen verschillende voetpaden naar de groene wijktrand, deze krijgen een verkeersbestemming.
- In de waterpartij bij de scholen noordelijk van de wijk Oude Vaart stond een V.

- De percelen met de adressen Oude Vaart 7 en Tamarinestraat 4 zijn geluidsgevoelige maatschappelijke objecten en krijgen de aanduiding (gm).

Kaartblad 4

- De structurele groenvoorziening langs de Rooseveltlaan is op de plankaart opgenomen.
- Het crematorium krijgt de nadere aanwijzing (cr).
- De agrarische bufferzonegrens is aangebracht op het agrarische perceel.
- De percelen met de adressen Schubertshof 31, Alvareslaan 88/90 e.o., Wagnerhof 3 en W. Andriessenlaan 4 zijn geluidsgevoelige maatschappelijke objecten en krijgen de aanduiding (gm).

Kaartblad 5

- In het complex P. van Anrooylaan 2 t/m 140 zijn zowel de functies hotel, wonen als (schoonmaak) bedrijf aanwezig. De bestemming is hierop aangepast door de nadere aanwijzing (b).
- De detailhandelsbestemming met het tuincentrum krijgt de nadere aanwijzing (tc).
- Hughersluys 1 (Boerenbond, detailhandel) en Hughersluys 23 (arbodienst, maatschappelijk) krijgen een bedrijfsbestemming vanwege de locatie op het bedrijventerrein met maximumcategorie 3.1.
- De actuele ondergrond betreffende de verkeersbestemming op de recreatieve bestemming Vliegende Vaart is meegenomen.
- De percelen met de adressen Handellaan 3, Handellaan 5, Handellaan 7 en E. Grieghof 113 zijn geluidsgevoelige maatschappelijke objecten en krijgen de aanduiding (gm).

7.5 Zienswijzen en ambtshalve aanpassingen

Het ontwerp-bestemmingsplan Terneuzen Zuidwest lag van 25 juni tot en met 6 augustus 2008 als ontwerp ter inzage. Tijdens deze termijn zijn er 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 10.

Bijlage 1: Inventarisatie en inschaling bedrijven

Locatie	No	Bedrijf	S.B.I.-code	cat Sv B	Algemene toelaatbaarheid	o p m	Bestemmingsregeling
Bellamystraat	28a	Benzineverkooppunt	505.3	2	2		B(2)
Bellamystraat	28b	Crematorium	9303/3	3.2	3.2		B(3.2)
Rooseveltlaan	1	Kwikfit	503	2	2		B(2)
Oudelandseweg	19	Topwines	5134	2	3.1	(b w)	B(3.1)
Oudelandseweg	23	Sloopbedrijf	5157.2/3	3.1	3.1		B(3.1)
Hughersluys	2	Profile Tyrecenter	503	2	3.1		B(2)
Hughersluys	7a	Installatiebedrijf De Bruyne	5246/9	2	3.1		B(3.1)
Hughersluys	9	Timmerfabriek Braal	203.0	3.2	3.1		B(3.1)tf
Hughersluys	22	Uitvaartcentrum Ridder	9303/1	1	3.1		B(3.1)
Hughersluys	25	Van Wijck Verpakkingen	517	2	3.1		B(3.1)
Hughersluys	27	TPG Post	5261	3.1	3.1		B(3.1)
Hughersluys	29	Steenbakker Lastechniek	284.B	3.2	3.1		B(3.1)ls
Hughersluys	29a	Alkozon kozijnen	45.0	3.2	3.1		B(3.1)bc
Hughersluys	31	Van der Poel bouwbedrijf	45.0	3.2	3.1		B(3.1)bc
Hughersluys	37	Amec Spie onderhoud,	70.A	1	3.1		B(3.1)
Hughersluys	20	Plieger sanitair	5246/9	2	3.1		B(3.1)
Oudelandseweg	31	Mazda dealer	501	2	3.1		B(3.1)

Bijlage 2: Toelichting op de Staat van Bedrijfsactiviteiten

Inleiding

In dit bestemmingsplan wordt de toelaatbaarheid van bedrijven en bedrijfsactiviteiten gekoppeld aan een Staat van Bedrijfsactiviteiten. Dit is een lijst met een indeling in categorieën voor de meest voorkomende bedrijven en bedrijfsactiviteiten al naar gelang de te verwachten belasting voor het milieu. Omdat de Staat van Bedrijfsactiviteiten wordt gebruikt voor de milieuzonering in het kader van bestemmingsplannen zijn hierbij alleen de ruimtelijk relevante milieuaspecten van belang:

- geluid;
- geur;
- stof;
- gevaar (vooral brand- en explosiegevaar).

De hier gebruikte lijst deelt de bedrijven in in zes gewone categorieën (waarbij twee categorieën nog in subcategorieën) en drie A-categorieën. Categorie 1 heeft betrekking op bedrijven die geen hinder van belang veroorzaken en categorie 6 op zeer zware industrie. De drie A-categorieën (categorieën 4.1A/4.2A, 5A en 6A) bevatten de inrichtingen die in belangrijke mate geluidshinder kunnen veroorzaken zoals bedoeld in artikel 41 van de Wet geluidhinder.

Gebruikte bronnen

Bij het opstellen van de Staat van Bedrijfsactiviteiten is gebruikgemaakt van de lijst van bedrijfstypen uit de publicatie "Bedrijven en milieuzonering" van de Vereniging van Nederlandse Gemeenten van 2007. In deze lijst worden voor een groot aantal bedrijfstypen en -activiteiten richtafstanden ten opzichte van een rustige woonwijk gegeven. Daarbij is ervan uitgegaan dat de bedrijven ter voorkoming van hinder en/of gevaar die technieken toepassen, die nu het meest gebruikelijk zijn.

De lijst is ten behoeve van de Staat van Bedrijfsactiviteiten met behulp van andere bronnen en praktijkervaringen verder verfijnd (o.a. differentiatie naar grootte). De Staat van Bedrijfsactiviteiten wijkt dus op een aantal punten af van de lijst van bedrijfstypen van de VNG.

In deze Staat van Bedrijfsactiviteiten is voor de indeling van de bedrijven naar activiteiten, net als in de VNG-publicatie, uitgegaan van de Standaard Bedrijfsindeling (SBI) uit 1993.

Categorie-indeling en criteria voor de toelaatbaarheid van bedrijven

In de VNG-publicatie zijn de 10 richtafstanden van de lijst van bedrijfstypen teruggebracht tot zes categorieën. Voor een praktische toepassing zijn in deze Staat van Bedrijfsactiviteiten de categorieën 3 en 4 nader onderverdeeld in elk twee subcategorieën.

De richtafstanden en het aspect verkeersaantrekkende werking leiden tot de volgende (ruimtelijke) criteria voor de toelaatbaarheid:

categorie 1: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving toelaatbaar zijn in woonwijken.

categorie 2: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving toelaatbaar zijn tussen of onmiddellijk naast woonbebouwing, echter alleen in gebieden met gemengde functies.

categorie 3: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving in enige mate ruimtelijk gescheiden dienen te zijn van woonwijken en dienen te zijn voorzien van een eigen autoverbinding met de hoofd- en/of verzamelwegen:

- . subcategorie 3.1: toelaatbaar aan de rand van woonwijken, echter in het algemeen gescheiden door een weg of een groenstrook;
- . subcategorie 3.2: gescheiden door een andere niet of weinig gevoelige functie (afstandsindicatie 100 meter).

categorie 4: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving op behoorlijke afstand van woonwijken gesitueerd dienen te zijn:

- . subcategorie 4.1: afstandsindicatie 200 meter;
- . subcategorie 4.2: afstandsindicatie 300 meter.

categorieën 5 en 6: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op grote afstand van woonwijken gesitueerd dienen te zijn. De aan te houden afstanden dienen per geval te worden bepaald (richtafstanden van bedrijven uit categorie 5: 500 - 1.000 meter, categorie 6: 1.500 meter).

Met name bij bedrijven uit categorie 3.1 is er van uitgegaan dat bij de inrichting van het terrein (wijze van ontsluiting, situering van bebouwing) voldoende rekening wordt gehouden met mogelijke hinder in de directe omgeving. Het afdwingen hiervan kan met een nadere eisenregeling in de voorschriften.

De bedrijven uit categorieën 4.1A/4.2A, 5A en 6A komen overeen met de categorieën 4.1/4.2, 5 en 6 maar zijn alleen toelaatbaar als op het betreffende terrein een geluidszone ex artikel 41 en verder respectievelijk 53 en verder van de Wet geluidhinder wordt vastgesteld.

Bij de bovenbeschreven criteria voor de toelaatbaarheid is (behalve voor categorie 2) uitgegaan van zonering ten opzichte van een rustige woonwijk. Voor andere omgevingstypen zoals incidentele woonbebouwing, woonbebouwing in een stedelijke omgeving, andere gevoelige functies of stiltebehoevende gebieden met natuurwaarden kunnen, indien de situatie daartoe aanleiding geeft, aangepaste richtafstanden gelden. Dit vraagt om beoordeling per geval.

Opzet van de Staat

In de Staat zijn twee verschillende soorten categorie-indelingen toegepast (zie ook de inhoudsopgave):

- indeling op grond van bedrijfsactiviteiten (hoofdstuk I);
- indeling op grond van het opgestelde elektromotorisch vermogen (hoofdstuk II).

Beide indelingen zijn van toepassing.

De indeling van hoofdstuk I is de belangrijkste. Hiervoor is gebruikgemaakt van de SBI. Deze indeling wordt hier gebruikt om bedrijfsactiviteiten in te kunnen delen. Het kan dus voorkomen dat de activiteiten binnen een bedrijf in twee of meer verschillende groepen volgens de SBI-indeling vallen. In die gevallen geldt dan de hoogste categorie van deze Staat van Bedrijfsactiviteiten. Indien de bedrijfsonderdelen duidelijk ruimtelijk van elkaar kunnen worden gescheiden, is een afzonderlijke indeling van de bedrijfsonderdelen ook mogelijk.

Bij sommige activiteiten wordt ook onderscheid gemaakt naar de omvang van de activiteiten. Dit betreft in de eerste plaats de afbakening van de A-categorieën. Daarnaast worden veel voorkomende kleinere bedrijven op grond van hun oppervlak of capaciteit apart ingedeeld om te voorkomen dat dergelijke relatief weinig hinderlijke bedrijven zich alleen op grootschalige bedrijventerreinen kunnen vestigen. Dit oppervlak betreft de bij het bedrijf c.q. voor de betreffende bedrijfsactiviteit in gebruik zijnde gronden, ongeacht of de gronden bebouwd zijn of niet.

De indeling op grond van het opgestelde elektromotorisch vermogen (hoofdstuk II) is altijd aan de indeling volgens hoofdstuk I gekoppeld en is slechts in een beperkt aantal gevallen bepalend voor de uiteindelijke indeling van bedrijven. Het gaat hierbij om inrichtingen die in belangrijke mate geluidshinder kunnen veroorzaken, zoals bedoeld in artikel 41 van de Wet geluidshinder en om bedrijfsactiviteiten die in de indeling volgens hoofdstuk I de aanduiding * hebben gekregen. De laatstgenoemde aanduiding is gebruikt bij bedrijfstypen waar vaak kleinere, weinig hinderlijke bedrijven voorkomen die op deze wijze rechtstreeks in een lagere categorie kunnen worden ingeschaald. Bij deze activiteiten is het aspect geluid bepalend en daarom geeft het elektromotorisch vermogen een betere maat voor de hinderlijkheid dan bijvoorbeeld het bedrijfsoppervlak.

Flexibiliteit

De Staat van Bedrijfsactiviteiten blijkt in de praktijk een relatief grof hulpmiddel te zijn om hinder door bedrijfsactiviteiten in te schatten. Het is bovendien tijdgebonden. Het komt in de praktijk dan ook voor dat een bepaald bedrijf als gevolg van een geringe omvang van hinderlijke deelactiviteiten, een milieuvriendelijke werkwijze of bijzondere voorzieningen minder hinder veroorzaakt dan in de Staat van Bedrijfsactiviteiten is verondersteld. In het bedrijvenartikel van de planvoorschriften is daarom bepaald dat burgemeester en wethouders een dergelijk bedrijf via een vrijstelling een categorie lager kunnen indelen (dus bijvoorbeeld van categorie 3 naar 2 of van categorie 4 naar 3); bij de categorieën met een onderverdeling in subcategorieën wordt daarbij bedoeld dat vrijstelling tot de laagste van de subcategorieën mogelijk is (dus van categorie 4 naar maximaal 3.1). Om een vrijstelling te kunnen verlenen moet worden aangetoond dat het bedrijf naar aard en invloed op de omgeving vergelijkbaar is met andere bedrijven uit de desbetreffende lagere categorie. Deze beoordeling dient zich te richten op de in de staat aangegeven maatgevende milieuaspecten.

Voor de bedrijven uit de A-categorieën is alleen maar een vrijstelling mogelijk voor de indeling in een lagere A-categorie.

Bij sommige bedrijfsactiviteiten is bij de indeling uitgegaan van een continue bedrijfsvoering, waarbij de hinderlijke activiteiten ook 's nachts plaatsvinden. Dit is in de staat aangegeven met een "C" in de laatste kolom. Het kan echter voorkomen dat een specifiek bedrijf niet continu werkt. Dit gegeven kan eveneens aanleiding zijn om het bedrijf via bovengenoemde vrijstellingsmogelijkheid een categorie lager in te delen.

Daarnaast is het mogelijk dat bepaalde bedrijven zich aandienen, waarvan de activiteiten niet zijn genoemd in de Staat van Bedrijfsactiviteiten. Wanneer deze bedrijven wat betreft milieubelasting gelijk kunnen worden gesteld met volgens de bestemmingsregeling toegelaten bedrijven kan voor de vestiging van deze bedrijven eveneens een vrijstelling worden verleend.

Bijlage 3: Inventarisatie en inschaling horecabedrijven

Straat	Nr.	Naam	Typering	Cat. SvH	Opmerkingen	Bestemmingsregeling
Kastanjelaan	2-4	Hotel Triniteit	Hotel	1c		H(1c)6
Frederik van Eedenstraat	2	't Vijverhof	Cafe, restaurant	2		H(2)3
Peter van Anrooylaan	2	Hampshire Inn	Hotel, cafe, restaurant	1b,1c, 2		H(2)24
Alvarezlaan	14-18	Azië	Restaurant, frituur	1a, 1b		Ch(1b)4

Bijlage 4: Toelichting op de Staat van Horeca-activiteiten

Milieuozonering van horeca-activiteiten

De problematiek van hinder door horecabedrijven onderscheidt zich nauwelijks van de problematiek van hinder veroorzaakt door ‘gewone’ bedrijven. Bij het opstellen van de in de voorschriften opgenomen Staat van Horeca-activiteiten en het daarmee samenhangende toelatingsbeleid is daarom aangesloten bij de Staat van bedrijfsactiviteiten die al veel langer in bestemmingsplannen wordt toegepast. Ook voor horecabedrijven bieden de wet milieubeheer en de APV onvoldoende mogelijkheden om alle relevante vormen van hinder te voorkomen. De milieuozonering van horecabedrijven in het bestemmingsplan richt zich in aanvulling op de beide genoemde instrumenten op de volgende vormen van hinder:

- geluidhinder door afzonderlijke inrichtingen in een rustige omgeving;
- (cumulatieve) geluidshinder buiten de inrichting(en) en verkeersaantrekkende werking/parkeerdruk.

Net als bij de regeling voor ‘gewone’ bedrijven zijn er bij de uitwerking van een ruimtelijk beleid voor hinderlijke horeca-activiteiten drie stappen:

- indelen van activiteiten in ruimtelijk relevante hindercategorieën;
- onderscheiden van gebiedstypen met een verschillende hindergevoeligheid;
- uitwerken van een beleid in hoofdlijnen: in welke gebieden zijn welke categorieën in het algemeen toelaatbaar.

De onderstaande toelichting gaat in op de gehanteerde hindercategorieën en het algemene toelatingsbeleid voor deze categorieën. Merk op dat naast de criteria ter voorkoming van ongewenste horeca-activiteiten ook ruimtelijk-functionele overwegingen een rol kunnen spelen bij het ruimtelijk beleid voor horeca-activiteiten; daarop gaat dit toelatingsbeleid niet in.

Gehanteerde criteria

Voor een indicatie van de mate van hinder veroorzaakt door horeca-activiteiten biedt de basis-zoneringslijst uit de VNG-publicatie “bedrijven en milieuozonering” vertrekpunt. De daar gehanteerde, nogal grove benadering behoeft echter voor een in de praktijk bruikbare Staat van Horeca-activiteiten aanvulling en motivering. In aanvulling op de gegevens uit de VNG-publicatie is gebruik gemaakt van de volgende ruimtelijk relevante criteria:

- de voor verschillende soorten horeca-inrichtingen over het algemeen gebruikelijke openingstijden; deze zijn voor het optreden van hinder uiterst relevant; het Besluit horecabedrijven en de circulaire industrielawaai hanteren immers voor de dag-, avond- en nachtperiode verschillende milieunormen;
- de mate waarin een bedrijfstype naar verwachting bezoekers en in het bijzonder bezoekers per auto en/of brommers (scooters) aantrekt.

Categorieën van horeca-activiteiten

Mede op grond van bovengenoemde criteria worden in de Staat van Horeca-activiteiten de volgende drie categorieën onderscheiden (waarvan één categorie met drie subcategorieën):

1. 'Lichte horeca': bedrijven die in beginsel alleen overdag en 's-Avonds behoeven te zijn geopend (in hoofdzaak verstrekking van etenswaren en maaltijden) en daardoor slechts beperkte hinder voor omwonenden veroorzaken: restaurants, cafetaria's, ijssalons en dergelijke. Het gaat daarbij dus om bedrijven die uit een oogpunt van hinder vooral in woongebieden niet wenselijk zijn. In gemengde gebieden en weinig gevoelige gebieden is gelet op de verkeersontsluiting een nadere afweging nodig.
Deze categorie bevat de volgende subcategorieën:
 - 1a. qua exploitatie aan detailhandelsfunctie verwante horeca die in de praktijk nauwelijks van de eigenlijke detailhandel kunnen worden onderscheiden zoals ijssalons, cafetaria's, snackbars en dergelijke; met name in centrumgebieden kan het in verband met ruimtelijk-functionele aspecten gewenst zijn deze groep als afzonderlijke categorie te beschouwen;
 - 1b. overige lichte horeca: restaurants;
 - 1c. bedrijven met een relatief grote verkeersaantrekkende werking: grotere restaurants, grotere hotels, McDrives e.d.
2. 'middelzware horeca': bedrijven die normaal gesproken ook 's-nachts geopend zijn en die daardoor aanzienlijke hinder voor omwonenden kunnen veroorzaken: cafés, bars, biljartcentra, zalenverhuur e.d. Deze bedrijven zijn over het algemeen alleen toelaatbaar in weinig gevoelige gebieden, zoals gebieden met primair een functie voor detailhandel en voorzieningen.
3. 'zware horeca': bedrijven die voor een goed functioneren ook 's-nachts moeten zijn geopend en die tevens een groot aantal bezoekers aantrekken en daardoor grote hinder voor de omgeving met zich mee kunnen brengen (verkeersaantrekkende werking, daarmee gepaard gaande hinder op straat en parkeeroverlast): dancings, discotheken en partycentra. Deze bedrijven zijn allen toelaatbaar in specifieke voor dergelijke bedrijven aangewezen gebieden.

Flexibiliteit

De Staat van Horeca-activiteiten blijkt in de praktijk een relatief grof hulpmiddel te zijn om hinder door horeca-activiteiten in te schatten. De lijst is bovendien tijdgebonden. Het komt in de praktijk dan ook voor dat een bepaald horecabedrijf als gevolg van een geringe omvang van hinderlijke deelactiviteiten, een aangepaste werkwijze (bijvoorbeeld geen openstelling noodzakelijk in de nachturen) of bijzondere voorzieningen minder hinder veroorzaakt dan in de Staat van Horeca-activiteiten is verondersteld. In het betreffende artikel van de planvoorschriften is daarom bepaald dat burgemeester en wethouders een dergelijk bedrijf via een vrijstelling één categorie lager kunnen indelen. Dit betekent bijvoorbeeld van categorie 3 naar 2. Bij categorie 1, met een onderverdeling in subcategorieën, wordt daarbij bedoeld dat vrijstelling tot de laagste subcategorie mogelijk is (dus van 2 naar maximaal 1a, maar bijvoorbeeld ook van 1c naar 1b). Om een vrijstelling te kunnen verlenen moet worden aangetoond dat het bedrijf naar aard en invloed op de omgeving vergelijkbaar is met andere bedrijven uit de desbetreffende lagere categorie. Bij deze beoordeling moet vooral worden getoetst aan het aspect geluidshinder.

Daarnaast is het mogelijk dat bepaalde horeca-activiteiten die zich aandienen, niet zijn genoemd in de Staat van Horeca-activiteiten. Wanneer deze bedrijven wat betreft milieu- belasting gelijk kunnen worden gesteld met volgens de bestemmingsregeling toegestane horecabedrijven kan voor de vestiging van deze bedrijven eveneens een vrijstelling worden verleend.

Bijlage 5: Akoestisch onderzoek

Ingevolge de Wet geluidhinder dient bij de vaststelling van een bestemmingsplan een akoestisch onderzoek te worden uitgevoerd indien in het plan rechtstreeks dan wel middels een wijzigingsbevoegdheid nieuwe geluidsgevoelige objecten worden toegestaan binnen zones van industrieterreinen, spoorwegen en wegen, voor zover niet eerder voor de geluidsgevoelige objecten een vrijstelling is verleend ingevolge artikel 19 van de Wet op de ruimtelijke ordening.

Onder geluidsgevoelige objecten worden verstaan: (bedrijfs)woningen, woonwagengstandplaatsen, onderwijsgebouwen, ziekenhuizen en verpleeghuizen met bijbehorende terreinen en andere gezondheidszorggebouwen met bijbehorende terreinen. Voorts heeft de Provincie Zeeland in het Omgevingsplan Zeeland 2006-2008 ook verblijfsrecreatie, zoals campings en bungalowparken, niet zijnde minicampings, als geluidsgevoelig object aangemerkt.

1. INDUSTRIELAWAAI

Het plangebied ligt gedeeltelijk binnen de zone van het industrieterrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen, zie figuur 1. Deze zone is op 17 januari 1989 vastgesteld door gedeputeerde staten van Zeeland en op 14 augustus 1990 bij Koninklijk Besluit goedgekeurd.

In het plangebied zijn geen nieuwe geluidsgevoelige objecten opgenomen binnen de zone het industrieterrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen. Er hoeft dus geen akoestisch onderzoek naar industrielawaai te worden uitgevoerd.

2. SPOORWEGLAWAAI

Het plangebied ligt gedeeltelijk binnen de zone van het spoorwegtraject 666, zoals opgenomen in het zgn. akoestisch spoorboekje, zie figuur 2. De zonebreedte bedraagt 200 meter aan weerszijden van de buitenste spoorstaaf.

In het plangebied zijn geen nieuwe geluidsgevoelige objecten opgenomen binnen de zone van het spoorwegtraject 666. Er hoeft dus geen akoestisch onderzoek naar spoorweglawaai te worden uitgevoerd.

3. WEGVERKEERSLAWAAI

3.1 Geluidzones in het plangebied

Langs alle wegen ligt aan weerszijden en aan de uiteinden een zone, met uitzondering van woonerven en wegen in een 30 km/uur gebied. De breedte van de zone is afhankelijk van het aantal rijstroken en de ligging van de weg (binnen- of buitenstedelijk). Onder stedelijk gebied wordt verstaan: "het gebied binnen de bebouwde kom, met uitzondering van het gebied binnen de bebouwde kom, voor zover liggend binnen de zone van een autoweg of autosnelweg als bedoeld in het Reglement verkeersregels en verkeerstekens" (artikel 1 Wgh).

Voor binnenstedelijke wegen met 2x1 rijstroken bedraagt de zonebreedte 200 meter en voor 2x2 rijstroken 350 meter. Voor buitenstedelijke wegen met 2x1 rijstroken bedraagt de zonebreedte 250 meter en voor 2x2 rijstroken 400 meter.

In tabel 1 is een overzicht gegeven van alle zones van wegen in het plangebied.

Tabel 1: zones van wegen in het plangebied

Weg	Aantal rijstroken	Binnen- of buitenstedelijk	Zonebreedte in meters
Alvarezlaan	2x1	Binnenstedelijk	200
Axelsestraat	2x1	Binnenstedelijk	200
Bellamystraat	2x1	Binnenstedelijk	200
Dokweg	2x1	Binnenstedelijk	200
Duitslandweg	2x1	Binnenstedelijk	200
Engelandweg	2x1	Binnenstedelijk	200
Frederik van Eedenstraat (gedeelte tussen Axelsestraat en parking restaurant 't Vijverhof)	2x1	Binnenstedelijk	200
Guido Gezellestraat	2x2	Binnenstedelijk	350
Hogendijk (gedeelte ten noorden van de Rooseveltlaan)	2x1	Binnenstedelijk	200
Hughersluys	2x1	Binnenstedelijk	200
Industrieweg	2x1	Binnenstedelijk	200
Jacob Catsstraat (gedeelte tussen Axelsestraat en Guido Gezellestraat)	2x1	Binnenstedelijk	200
Mr. F.J. Haarmanweg	2x1	Binnenstedelijk	200
Oude Vaart (gedeelte tussen Guido Gezellestraat en ingang sportpark Oude Vaart)	2x1	Binnenstedelijk	200
Oudelandseweg (gedeelte ten noorden van de Rooseveltlaan)	2x1	Binnenstedelijk	200
Polenweg	2x1	Binnenstedelijk	200
Rooseveltlaan	2x2	Binnenstedelijk	350
Serlippersstraat	2x1	Binnenstedelijk	200
Vrijheidslaan	2x1	Binnenstedelijk	200
Zuidlandstraat	2x1	Binnenstedelijk	200

3.2 Nieuwe geluidsgevoelige objecten

In tabel 2 is een overzicht gegeven van de nieuwe geluidsgevoelige objecten in het plangebied die binnen één of meerdere zones van wegen liggen. In de figuren 3 t/m 5 is een fragment van de plankaarten weergegeven met daarop de ligging van het betreffende geluidsgevoelige object.

Tabel 2: nieuwe geluidsgevoelige objecten

Adres	Soort object	geluidszone
Axelsestraat 192	Bedrijfswoning	Axelsestraat Dokweg – Zuidlandstraat Guido Gezellestraat
Bellamystraat 28a	Bedrijfswoning	Bellamystraat Frederik van Eedenstraat
Frederik van Eedenstraat 2	Bedrijfswoning	Bellamystraat Frederik van Eedenstraat
Serlippersstraat 45	Bedrijfswoning	Rooseveltlaan Serlippersstraat - Vrijheidslaan

3.3 Geluidsnormen

De voorkeursgrenswaarde voor nieuwe geluidsgevoelige objecten binnen een zone van een weg bedraagt 48 dB. Indien uit akoestisch onderzoek blijkt dat de voorkeursgrenswaarde wordt overschreden, dan zijn maatregelen noodzakelijk gericht op het verminderen van de geluidsbelasting op de geluidsgevoelige objecten. Indien deze maatregelen op stedenbouwkundige, landschappelijke, verkeerskundige, vervoerskundige en/of financiële bezwaren stuiten, dan kunnen burgemeester en wethouders besluiten een hogere grenswaarde vaststellen. Deze hogere grenswaarde mag in stedelijk gebied niet meer bedragen dan 63 dB en in buitenstedelijk gebied niet meer dan 58 dB.

Alvorens tot toetsing aan voornoemde grenswaarden wordt overgegaan, mag ingevolge artikel 110g van de Wet geluidhinder, juncto artikel 3.6 van het Reken- en meetvoorschrift geluidhinder 2006, een aftrek van 5 dB(A) worden toegepast op de berekende waarden voor wegen waarvoor een maximum rijsnelheid geldt van minder dan 70 km/uur en 2 dB voor wegen waarvoor een maximum rijsnelheid geldt van 70 km/uur of meer.

3.4 Toegepaste rekenmethode

De berekeningen zijn uitgevoerd volgens hoofdstuk 1 van bijlage III uit het Reken- en meetvoorschrift geluidhinder 2006. Hierbij is gebruik gemaakt van het softwareprogramma SRMI versie 1.20 van DGMR.

Bij wegen die op grote afstand van geluidsgevoelige objecten liggen en/of sprake is van veel afschermdende gebouwen tussen de weg en het geluidsgevoelig object, is in eerste instantie berekend op welke afstand uit het hart van de weg de zgn. 48 dB-contour (voorkeursgrenswaarde) ligt, zonder al rekening te houden met het afschermd effect van tussengelegen gebouwen.

Wanneer deze afstand kleiner is dan de afstand tussen de weg en het geluidsgevoelige object betekent dit dat geluidsbelasting op het geluidsgevoelige object in elk geval lager is dan 48 dB. In de resultatentabel wordt dit aangeduid met “< 48 dB”. Wanneer de afstand van de 48 dB-contour groter is dan de afstand tussen de weg het geluidsgevoelige object dan zijn er aanvullende berekeningen gemaakt volgens hoofdstuk 2 van bijlage III uit het Reken- en meetvoorschrift geluidhinder 2006.

In het geval de geluidsbelasting op enige gevel van een geluidsgevoelige object vanwege meerdere geluidsbronnen (industrieterreinen, spoorwegen en wegen) de voorkeursgrenswaarde overschrijdt, dan dient volgens hoofdstuk 2 van bijlage I uit het Reken- en meetvoorschrift geluidhinder 2006 tevens de cumulatieve geluidsbelasting te worden bepaald. Deze cumulatieve geluidsbelasting is bepalend voor het berekenen van de vereiste karakteristieke geluidswering van de gevel. De karakteristieke geluidswering van de gevel moet namelijk zodanig zijn dat het geluidsniveau in de slaap-, woon- en eetkamer alsmede in de keuken, voor zover deze groter is dan 11 m², niet meer bedraagt dan 33 dB.

3.5 Ruimtelijke en fysieke gegevens

Alle te onderzoeken wegen liggen in stedelijk gebied. De gemiddelde rijsnelheid op de wegen rond kruispunten en rotondes bedraagt ca. 40 km/uur en op doorgaande wegen ca. 50 km/uur. Alle wegen zijn uitgevoerd in dicht asfaltbeton. Voorts liggen de wegen op nagenoeg dezelfde hoogte als het maaiveld ter plaatse van de geluidsgevoelige objecten.

In tabel 3 is de afstand tussen de geluidsgevoelige objecten en de representatieve rijlijn weergegeven. Deze afstand wordt gehanteerd voor het berekenen van de geluidsbelasting van het verkeer op alle rijstroken tezamen.

Indien de rijstroken dan wel een combinatie van rijstroken ver uit elkaar liggen, dan is de geluidsbelasting berekend voor meerdere representatieve rijlijnen en vervolgens bij elkaar opgeteld. De geluidsbelasting op het geluidgevoelige object is berekend voor het dichtstbijzijnde punt van het bebouwingsvlak, zoals aangegeven op de plankaarten.

Tabel 3 : afstand geluidsgevoelig object – representatieve rijlijn

Adres	Weg	Afstand tot hart van de weg
Axelsestraat 192	Axelsestraat	8,5 m
	Dokweg – Zuidlandstraat	60 m
	Guido Gezellestraat	157 m
Bellamystraat 28a	Guido Gezellestraat	220
	Frederik van Eedenstraat	8 m
	Bellamystraat [1]	2 m
	Bellamystraat [2]	5 m
Frederik van Eedenstraat 2	Guido Gezellestraat	275 m
	Frederik van Eedenstraat	5,5 m
	Bellamystraat	53 m
Serlippensstraat 45	Rooseveltlaan	24 m
	Serlippensstraat - Vrijheidslaan	7 m

De overige omgevingskenmerken, zoals de verhardingsbreedte tussen de gevel van het geluidsgevoelige object en de representatieve rijlijn, de gevelreflectie in de aan de overzijde van de weg gelegen gebouwen, de afstand tussen een geluidsgevoelige object en kruispunten c.q. rotondes, etc. zijn terug te vinden in de rekenbladen achterin deze bijlage.

3.6 Verkeersgegevens

In tabel 4 zijn de verkeersintensiteiten weergegeven voor het maatgevende jaar. Dit maatgevende jaar is ca. 10 jaar na dato van onderzoek, te weten 2020. De verkeersintensiteiten zijn berekend met behulp van het verkeersmodel van Goudappel Coffeng.

Tabel 4: verkeersintensiteiten 2020

Weg	Verkeersintensiteit 2020 (motorvoertuigen per etmaal)
Axelsestraat	4.400
Dokweg – Zuidlandstraat	6.500
Guido Gezellestraat	8.300
Bellamystraat	2.300 (of 2 rijlijnen van 1.150)
Frederik van Eedenstraat	1.000
Rooseveltlaan	5.200
Serlippensstraat - Vrijheidslaan	5.000

In tabel 5 is de verkeerssamenstelling en -verdeling weergegeven voor de dag-, avond- en nachtperiode.

Tabel 5: verkeerssamenstelling en -verdeling

Weg	periode	uurintensiteit in procenten	Verkeerssamenstelling in procenten		
			lichte motor- voertuigen	middelzware motorvoertuigen	zwارة motor - voertuigen
Axelsestraat	dag	7	93,0	5,0	2,0
	avond	2,8	95,0	3,5	1,5
	nacht	0,6	97,0	2,5	0,5
Dokweg – Zuidlandstraat	dag	7	95,0	4,0	1,0
	avond	2,8	97,0	2,5	0,5
	nacht	0,6	98,0	2,0	0,0
Guido Gezellestraat	dag	6,7	94,7	4,3	1
	avond	3,6	93,6	5	1,4
	nacht	0,65	95,0	4,5	0,5
Bellamystraat	dag	7	95,0	4,0	1,0
	avond	2,8	97,0	2,5	0,5
	nacht	0,6	98,0	2,0	0,0
Fred. van Eedenstraat	dag	7	95,0	4,0	1,0
	avond	2,8	97,0	2,5	0,5
	nacht	0,6	98,0	2,0	0,0
Rooseveltlaan	dag	6,7	94,7	4,3	1
	avond	3,6	93,6	5	1,4
	nacht	0,65	95,0	4,5	0,5
Serlippensstraat - Vrijheidslaan	dag	7	95,0	4,0	1,0
	avond	2,8	97,0	2,5	0,5
	nacht	0,6	98,0	2,0	0,0

3.7 Resultaten onderzoek

In tabel 6 zijn de resultaten weergegeven van de geluidsbelasting op de verschillende bouwlagen (begane grond, eerste en tweede verdieping) van de nieuwe geluidsgevoelige objecten, te weten: (bedrijfs)woningen. De rekenbladen zijn opgenomen achterin deze bijlage.

Tabel 6: Geluidsbelasting op de gevel (inclusief correctie artikel 110g Wgh)

Geluidsgevoelig object	Bouwlaag	Geluidsbelasting op de gevel (inclusief correctie artikel 110g Wgh)						
		Axelsestraat	Dokweg- Zuidlandstraat	Guido Gezellestraat	Bellamystraat	Frederik van Eedenstraat	Rooseveltlaan	Serlippensstraat - Vrijheidslaan
Axelsestraat 192	Beg. Grond	59	<48	< 48	-	-	-	-
	1 ^e verd.	59	<48	< 48	-	-	-	-
	2 ^e verd.	58	<48	< 48	-	-	-	-
Bellamystraat 28a	Beg. Grond	-	-	< 48	59¹⁾	50	-	-
	1 ^e verd.	-	-	< 48	57¹⁾	50	-	-
	2 ^e verd.	-	-	< 48	56¹⁾	49	-	-
Frederik van Eedenstraat 2	Beg. Grond	-	-	< 48	44	53	-	-
	1 ^e verd.	-	-	< 48	45	52	-	-
Serlippensstraat 45	Beg. Grond	-	-	-	-	-	51	59
	1 ^e verd.	-	-	-	-	-	52	59
	2 ^e verd.	-	-	-	-	-	52	58

Toelichting:

- 1) *De geluidsbelasting vanwege het verkeer op de Bellamystraat voor de woning Bellamystraat 28a is de som van de rijlijnen Bellamystraat [1] en Bellamystraat [2].*

Uit tabel 6 blijkt dat de geluidsbelasting op alle woningen de voorkeursgrenswaarde overschrijdt. Het treffen van maatregelen om de geluidsbelasting terug te dringen is dan ook gewenst. De Wet geluidhinder stelt dat achtereenvolgens maatregelen aan de bron, in het overdrachtsgebied of bij de ontvanger dienen te worden overwogen.

Ten aanzien van de maatregelen is het volgende overwogen.

- Maatregelen aan de bron betreffen verlaging van de wettelijk toegestane snelheid of van de omvang of samenstelling van het verkeer (gebruik van de weg). Gezien de al lage snelheid waarmee ter hoogte van rotondes en kruispunten gereden wordt (40 km/uur) en de functies van de betreffende wegen: Axelsestraat, Dokweg-Zuidlandstraat en Rooseveltlaan (gebiedsontsluitingswegen), Bellamystraat en Serlippensstraat (erfontsluitingswegen plus) en Frederik van Eedenstraat (erfontsluitingsweg) zijn deze maatregelen om verkeers- en vervoerskundige redenen niet mogelijk. Het toepassen van geluidsarm asfalt leidt bij de rotondes en kruispunten, waar sprake is van veel optrekkend en afremmend verkeer, tot veel hogere onderhoudskosten dan bij dichtasfaltbeton. Toepassing van geluidsreducerend asfalt stuit dan ook op financiële bezwaren.
- Maatregelen in het overdrachtsgebied in de vorm van een geluidwerende grondwal of geluidsscherm zijn bij alle woningen ruimtelijk en stedenbouwkundig niet mogelijk dan wel ongewenst. Daarnaast bestaan er verkeerskundige bezwaren omdat een scherm of wal het overzicht op de nabijgelegen rotondes of kruispunten (ofwel de verkeersveiligheid) zal doen verminderen.
- Het vastleggen van een grotere afstand tussen de bedrijfswoningen en de wegen is niet gewenst omdat dit de primaire bebouwingmogelijkheden van bedrijfsgebouwen binnen het bebouwingsvlak zou kunnen frustreren.

Geconcludeerd kan worden dat redelijkerwijs geen maatregelen mogelijk zijn om de geluidsbelasting op de bedrijfswoningen te reduceren.

De voorkeursgrenswaarde ter plaatse van de bedrijfswoningen aan de Bellamystraat 28a en Serlippensstraat 45 wordt op een aantal gevels door twee wegen overschreden. In tabel 7 is de cumulatieve geluidsbelasting voor deze gevels weergegeven.

Tabel 7: Cumulatieve geluidsbelasting (excl. aftrek art. 110g Wet geluidhinder)

Geluidsgevoelig object	Bouwlaag	Noordgevel	Oostgevel	Zuidgevel	Westgevel
Bellamystraat 28a	Beg. Grond	-	-	62	-
	1 ^e verd.	-	-	60	-
	2 ^e verd.	-	-	59	-
Serlippensstraat 45	Beg. Grond	-	62	-	-
	1 ^e verd.	64	62	-	-
	2 ^e verd.	64	62	-	-

Toelichting:

- *De geluidsbelasting vanwege een weg op een zijgevel is ten minste 3 dB lager dan op de volbelaste gevel.*

- Bij het bepalen van de (cumulatieve) geluidsbelasting mag de aftrek ingevolge artikel 110g van de Wet geluidhinder niet worden toegepast.
- De cumulatieve geluidsbelasting vanwege wegen wordt bepaald met de formule:
Cum. geluidsbelasting = $10 \log (10^{\text{geluidsbelasting weg A/10}} + 10^{\text{geluidsbelasting weg B/10}} + \dots \text{ enz.})$

3.8 Conclusie

Binnen het plangebied zijn vier nieuwe geluidsgevoelige objecten voorzien binnen zones van wegen. Alle objecten, te weten bedrijfswoningen, ondervinden een geluidsbelasting die hoger is dan de voorkeursgrenswaarde. Het treffen van maatregelen om de geluidsbelasting op deze woningen te reduceren stuit op stedenbouwkundige, verkeerskundige, vervoerskundige en/ of financiële bezwaren. Om de bouw van deze bedrijfswoningen toch mogelijk te maken, hebben burgemeester en wethouders besloten hogere grenswaarden vast te stellen.

Figuur 1

Gezoneerd industrieterrein Oostelijke Kanaaloever/Mr. F.J. Haarmanweg-Driewegen

Figuur 2

Gezoneerd spoorwegtraject 666

Figuur 3

Axelsestraat 192

Figuur 4

Bellamystraat 28a en Frederik van Eedenstraat 2

Figuur 5

Serlippersstraat 45

Rekenbladen

Ontvanger : Axelsestraat 192 Waarneemhoogte [m] : 1,5
 Omschrijving : Begane grond

Rijlijn : Axelsestraat

Wegdekhoogte [m] : 0,00 Afstand horizontaal [m] : 8,50
 Verhardingsbreedte [m] : 8,50 Afstand schuin [m] : 8,53
 Bodemfactor [-] : 0,00 Afstand kruispunt [m] : 0,00
 Objectfractie [-] : 0,80 Afstand obstakel [m] : 0,00
 Zichthoek [grad] : 127
 Wegdektype [-] : Referentie - Referentiewegdek

Q_etmaal : 4400,00
 % Daguur : 7,00
 % Avonduur : 2,80
 % Nachtuur : 0,80

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	93,00	95,00	97,00	50	0,00	71,35	67,46	60,86
3	Middelzware Motorvoert...	5,00	3,50	2,50	50	0,00	65,31	59,78	51,63
4	Zware Motorvoertuigen	2,00	1,50	0,50	50	0,00	64,29	59,06	47,60
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,95	68,65	61,53
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie : 1,20 LAeq_dag : 64,28
 C_zichthoek : 0,00 LAeq_avond : 59,98
 D_afstand : 9,31 LAeq_nacht : 52,86
 D_lucht : 0,07 Aftrek Art. 110g [dB] : 5
 D_bodem : 0,00 Lden, excl. Art.110g [dB] : 64
 D_meteo : 0,49 Lden, incl. Art.110g [dB] : 59

Rijlijn : Dokweg-Zuidlandstr.

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 44,81
Verhardingsbreedte [m]	: 60,00	Afstand schuin [m]	: 44,81
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 60,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 6500,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	35	0,00	70,41	66,52	59,87
3	Middelzware Motorvoert...	4,00	2,50	2,00	35	0,00	64,64	58,62	50,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	35	0,00	61,75	54,76	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,12	67,66	60,64
	C_optrek						0,25	0,24	0,24

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 53,38
C_zichthoek	: 0,00	LAeq, avond	: 48,91
D_afstand	: 16,51	LAeq, nacht	: 41,89
D_lucht	: 0,31	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	Lden, excl. Art.110g [dB]	: 53
D_meteo	: 1,92	Lden, incl. Art.110g [dB]	: 48

Rijlijn : Guido Gezellestr.

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 100,80
Verhardingsbreedte [m]	: 80,00	Afstand schuin [m]	: 100,80
Bodemfactor [-]	: 0,04	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 8300,00
		% Daguur	: 6,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	94,70	93,60	95,00	50	0,00	73,99	71,24	63,87
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	67,22	65,18	57,29
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	63,85	62,61	50,70
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			75,15	72,66	64,90
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 1,20	LAeq, dag	: 52,52
C_zichthoek	: 0,00	LAeq, avond	: 50,02
D_afstand	: 20,03	LAeq, nacht	: 42,27
D_lucht	: 0,64	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,25	Lden, excl. Art.110g [dB]	: 53
D_meteo	: 2,92	Lden, incl. Art.110g [dB]	: 48

Ontvanger	: Axelsestraat 192	Waarneemhoogte [m]	: 4,5
Omschrijving	: 1e verdieping		
Rijlijn	: Axelsestraat		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 8,50
Verhardingsbreedte [m]	: 8,50	Afstand schuin [m]	: 9,29
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_elmaal	: 4400,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C wegdek	E dag	E avond	E nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	93,00	95,00	97,00	50	0,00	71,35	67,46	60,86
3	Middelzware Motorvoert...	5,00	3,50	2,50	50	0,00	65,31	59,78	51,63
4	Zware Motorvoertuigen	2,00	1,50	0,50	50	0,00	64,29	59,06	47,60
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,95	68,65	61,53
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 1,20	LAeq, dag	: 64,15
C_zichthoek	: 0,00	LAeq, avond	: 59,86
D_afstand	: 9,68	LAeq, nacht	: 52,74
D_lucht	: 0,07	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	Lden, excl. Art.110g [dB]	: 64
D_meteo	: 0,24	Lden, incl. Art.110g [dB]	: 59

Ontvanger	: Axelsestraat 192	Waarneemhoogte [m]	: 7,5
Omschrijving	: 2e verdieping		
Rijlijn	: Axelsestraat		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 8,50
Verhardingsbreedte [m]	: 8,50	Afstand schuin [m]	: 10,85
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 4400,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	93,00	95,00	97,00	50	0,00	71,35	67,46	60,86
3	Middelzware Motorvoert...	5,00	3,50	2,50	50	0,00	65,31	59,78	51,83
4	Zware Motorvoertuigen	2,00	1,50	0,50	50	0,00	64,29	59,06	47,60
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,95	68,65	61,53
	C_optrek						-	-	-

Resultaten in dB(A)

C_reflectie	: 1,20	L _{Aeq, dag}	: 63,53
C_zichthoek	: 0,00	L _{Aeq, avond}	: 59,23
D_afstand	: 10,35	L _{Aeq, nacht}	: 52,11
D_lucht	: 0,09	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	L _{den, excl. Art.110g [dB]}	: 63
D_meteo	: 0,18	L _{den, incl. Art.110g [dB]}	: 58

Ontvanger	: Bellamystraat 28a	Waarneemhoogte [m]	: 1,5
Omschrijving	: Begane grond		
Rijlijn	: Guido Gezellestr.		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 92,80
Verhardingsbreedte [m]	: 80,00	Afstand schuin [m]	: 92,81
Bodemfactor [-]	: 0,12	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 8300,00
		% Daguur	: 6,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	94,70	93,60	95,00	50	0,00	73,99	71,24	63,87
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	67,22	65,18	57,29
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	63,85	62,61	50,70
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			75,15	72,66	64,90
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 1,20	LAeq, dag	: 52,53
C_zichthoek	: 0,00	LAeq, avond	: 50,03
D_afstand	: 19,68	LAeq, nacht	: 42,28
D_lucht	: 0,59	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,73	Lden, excl. Art.110g [dB]	: 53
D_meteo	: 2,83	Lden, incl. Art.110g [dB]	: 48

Rijlijn : F. v. Eedenstraat

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	8,00
Verhardingsbreedte [m]	8,00	Afstand schuin [m]	8,04
Bodemfactor [-]	0,00	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,40	Afstand obstakel [m]	0,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		
		Q_etmaal	1000,00
		% Daguur	7,00
		% Avonduur	2,80
		% Nachtuur	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,30	59,41	52,76
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,03	51,01	43,35
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,08	47,09	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			64,62	60,21	53,24
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	0,60	LAeq, dag	55,64
C_zichthoek	0,00	LAeq, avond	51,23
D_afstand	9,05	LAeq, nacht	44,25
D_lucht	0,07	Aftrek Art. 110g [dB]	5
D_bodem	0,00	Lden, excl. Art.110g [dB]	55
D_meteo	0,47	Lden, incl. Art.110g [dB]	50

Rijlijn : Bellamystraat [1]

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	2,00
Verhardingsbreedte [m]	2,00	Afstand schuin [m]	2,14
Bodemfactor [-]	0,00	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,50	Afstand obstakel [m]	7,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		
		Q_etmaal	1150,00
		% Daguur	7,00
		% Avonduur	2,80
		% Nachtuur	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,86
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	0,75	LAeq, dag	63,15
C_zichthoek	0,00	LAeq, avond	58,73
D_afstand	3,30	LAeq, nacht	51,75
D_lucht	0,02	Aftrek Art. 110g [dB]	5
D_bodem	0,00	Lden, excl. Art.110g [dB]	63
D_meteo	0,13	Lden, incl. Art.110g [dB]	58

Rijlijn : Bellamystraat [2]

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 5,00
Verhardingsbreedte [m]	: 5,00	Afstand schuin [m]	: 5,06
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,50	Afstand obstakel [m]	: 7,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		

Q_etmaal	: 1150,00
% Daguur	: 7,00
% Avonduur	: 2,80
% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	: 0,75	L _{Aeq} , dag	: 59,21
C_zichthoek	: 0,00	L _{Aeq} , avond	: 54,80
D_afstand	: 7,04	L _{Aeq} , nacht	: 47,82
D_lucht	: 0,04	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	L _{den} , excl. Art.110g [dB]	: 59
D_meteo	: 0,30	L _{den} , incl. Art.110g [dB]	: 54

Ontvanger	: Bellamystraat 28a	Waarneemhoogte [m]	: 4,5
Omschrijving	: 1e verdieping		
Rijlijn	: F. v. Eedenstraat		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 8,00
Verhardingsbreedte [m]	: 8,00	Afstand schuin [m]	: 8,84
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,40	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_elmaal	: 1000,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,30	59,41	52,76
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,03	51,01	43,35
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,08	47,09	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			64,62	60,21	53,24
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 0,60	L _{Aeq} , dag	: 55,46
C_zichthoek	: 0,00	L _{Aeq} , avond	: 51,05
D_afstand	: 9,46	L _{Aeq} , nacht	: 44,07
D_lucht	: 0,07	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,00	L _{den} , excl. Art.110g [dB]	: 55
D_meteo	: 0,23	L _{den} , incl. Art.110g [dB]	: 50

Rijlijn	: Bellamystraat [1]		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 2,00
Verhardingsbreedte [m]	: 2,00	Afstand schuin [m]	: 4,25
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,50	Afstand obstakel [m]	: 7,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 1150,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	: 0,75	LAeq, dag	: 60,17
C_zichthoek	: 0,00	LAeq, avond	: 55,75
D_afstand	: 6,28	LAeq, nacht	: 48,77
D_lucht	: 0,04	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	Lden, excl. Art.110g [dB]	: 60
D_meteo	: 0,11	Lden, incl. Art.110g [dB]	: 55

Rijlijn	: Bellamystraat [2]		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 5,00
Verhardingsbreedte [m]	: 5,00	Afstand schuin [m]	: 6,25
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,50	Afstand obstakel [m]	: 7,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 1150,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	: 0,75	LAeq, dag	: 58,43
C_zichthoek	: 0,00	LAeq, avond	: 54,01
D_afstand	: 7,96	LAeq, nacht	: 47,03
D_lucht	: 0,05	Aftrek Art. 110g [dB]	: 5
D_bodem	: 0,00	Lden, excl. Art.110g [dB]	: 58
D_meteo	: 0,16	Lden, incl. Art.110g [dB]	: 53

Ontvanger	: Bellamystraat 28a	Waarneemhoogte [m]	: 7,5
Omschrijving	: 2e verdieping		
Rijlijn	: F. v. Eedenstraat		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 8,00
Verhardingsbreedte [m]	: 8,00	Afstand schuin [m]	: 10,47
Bodemfactor [-]	: 0,00	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,40	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 1000,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,30	59,41	52,76
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,03	51,01	43,35
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,08	47,09	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			64,62	60,21	53,24
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 0,60	L _{Aeq, dag}	: 54,77
C_zichthoek	: 0,00	L _{Aeq, avond}	: 50,36
D_afstand	: 10,20	L _{Aeq, nacht}	: 43,38
D_lucht	: 0,08	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,00	L _{den, excl. Art.110g [dB]}	: 54
D_meteo	: 0,17	L _{den, incl. Art.110g [dB]}	: 49

Rijlijn : Bellamystraat [1]

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	2,00
Verhardingsbreedte [m]	2,00	Afstand schuin [m]	7,04
Bodemfactor [-]	0,00	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,50	Afstand obstakel [m]	7,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		

Q_etmaal	1150,00
% Daguur	7,00
% Avonduur	2,80
% Nachtuur	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	0,75	LAeq, dag	57,95
C_zichthoek	0,00	LAeq, avond	53,53
D_afstand	8,48	LAeq, nacht	46,55
D_lucht	0,06	Aftrek Art. 110g [dB]	5
D_bodem	0,00	Lden, excl. Art.110g [dB]	58
D_meteo	0,12	Lden, incl. Art.110g [dB]	53

Rijlijn : Bellamystraat [2]

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	5,00
Verhardingsbreedte [m]	5,00	Afstand schuin [m]	8,40
Bodemfactor [-]	0,00	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,50	Afstand obstakel [m]	7,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		

Q_etmaal	1150,00
% Daguur	7,00
% Avonduur	2,80
% Nachtuur	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,91	60,02	53,37
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,64	51,62	43,96
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,69	47,70	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,85	61,43	54,45
	C_optrek						0,62	0,61	0,61

Resultaten in dB(A)

C_reflectie	0,75	LAeq, dag	57,15
C_zichthoek	0,00	LAeq, avond	52,73
D_afstand	9,24	LAeq, nacht	45,75
D_lucht	0,07	Aftrek Art. 110g [dB]	5
D_bodem	0,00	Lden, excl. Art.110g [dB]	57
D_meteo	0,14	Lden, incl. Art.110g [dB]	52

Ontvanger	: F. van Eedenstraat 2	Waarmeemhoogte [m]	: 1,5
Omschrijving	: Begane grond		
Rijlijn	: Guido Gezellestr.		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 92,80
Verhardingsbreedte [m]	: 60,00	Afstand schuin [m]	: 92,81
Bodemfactor [-]	: 0,12	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 8300,00
		% Daguur	: 6,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/vu	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	94,70	93,60	95,00	50	0,00	73,99	71,24	63,67
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	67,22	65,18	57,29
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	63,85	62,61	50,70
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			75,15	72,66	64,90
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 1,20	L _{Aeq, dag}	: 52,53
C_zichthoek	: 0,00	L _{Aeq, avond}	: 50,03
D_afstand	: 19,68	L _{Aeq, nacht}	: 42,28
D_lucht	: 0,59	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,73	L _{den, excl. Art.110g [dB]}	: 53
D_meteo	: 2,83	L _{den, incl. Art.110g [dB]}	: 48

Rijlijn : F. v. Eedenstraat

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	5,50
Verhardingsbreedte [m]	4,00	Afstand schuin [m]	5,55
Bodemfactor [-]	0,07	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,60	Afstand obstakel [m]	5,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		
	Q_etmaal		1000,00
	% Daguur		7,00
	% Avonduur		2,80
	% Nachtuur		0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,30	59,41	52,76
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	67,03	61,01	43,35
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	64,08	47,09	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,26	60,84	53,86
	C_optrek						0,64	0,63	0,62

Resultaten in dB(A)

C_reflectie	0,90	LAeq, dag	58,13
C_zichthoek	0,00	LAeq, avond	53,71
D_afstand	7,44	LAeq, nacht	46,73
D_lucht	0,05	Aftrek Art. 110g [dB]	5
D_bodem	0,21	Lden, excl. Art.110g [dB]	58
D_meteo	0,33	Lden, incl. Art.110g [dB]	53

Rijlijn : Bellamystraat

Wegdekhoogte [m]	0,00	Afstand horizontaal [m]	53,00
Verhardingsbreedte [m]	50,00	Afstand schuin [m]	53,01
Bodemfactor [-]	0,00	Afstand kruispunt [m]	0,00
Objectfractie [-]	0,60	Afstand obstakel [m]	51,00
Zichthoek [grad]	127		
Wegdektype [-]	Referentie - Referentiewegdek		
	Q_etmaal		2300,00
	% Daguur		7,00
	% Avonduur		2,80
	% Nachtuur		0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	66,92	63,03	56,38
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	60,65	54,83	46,97
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	57,70	50,71	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			68,55	64,14	57,15
	C_optrek						0,31	0,31	0,30

Resultaten in dB(A)

C_reflectie	0,90	LAeq, dag	49,70
C_zichthoek	0,00	LAeq, avond	45,28
D_afstand	17,24	LAeq, nacht	38,30
D_lucht	0,36	Aftrek Art. 110g [dB]	5
D_bodem	0,02	Lden, excl. Art.110g [dB]	49
D_meteo	2,14	Lden, incl. Art.110g [dB]	44

Ontvanger	: F. van Eedenstraat 2	Waarneemhoogte [m]	: 4,5
Omschrijving	: 1e verdieping		
Rijlijn	: F. v. Eedenstraat		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 5,50
Verhardingsbreedte [m]	: 4,00	Afstand schuin [m]	: 6,66
Bodemfactor [-]	: 0,07	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,60	Afstand obstakel [m]	: 5,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 1000,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	63,30	59,41	52,76
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	57,03	51,01	43,35
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	54,08	47,09	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			65,26	60,84	53,86
	C_optrek						0,64	0,63	0,62

Resultaten in dB(A)

C_reflectie	: 0,90	LAeq, dag	: 57,50
C_zichthoek	: 0,00	LAeq, avond	: 53,08
D_afstand	: 8,23	LAeq, nacht	: 46,10
D_lucht	: 0,06	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,20	Lden, excl. Art.110g [dB]	: 57
D_meteo	: 0,17	Lden, incl. Art.110g [dB]	: 52

Rijlijn	:	Bellamystraat			
Wegdekhoogte [m]	:	0,00	Afstand horizontaal [m]	:	53,00
Verhardingsbreedte [m]	:	50,00	Afstand schuin [m]	:	53,13
Bodemfactor [-]	:	0,00	Afstand kruispunt [m]	:	0,00
Objectfractie [-]	:	0,60	Afstand obstakel [m]	:	51,00
Zichthoek [grad]	:	127			
Wegdektype [-]	:	Referentie - Referentiewegdek			
			Q_etmaal	:	2300,00
			% Daguur	:	7,00
			% Avonduur	:	2,80
			% Nachtuur	:	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	66,92	63,03	56,38
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	60,65	54,63	46,97
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	57,70	50,71	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			68,55	64,14	57,15
	C_optrek						0,31	0,31	0,30

Resultaten in dB(A)

C_reflectie	:	0,90	LAeq, dag	:	50,66
C_zichthoek	:	0,00	LAeq, avond	:	46,25
D_afstand	:	17,25	LAeq, nacht	:	39,26
D_lucht	:	0,36	Aftek Art. 110g [dB]	:	5
D_bodem	:	0,01	Lden, excl. Art.110g [dB]	:	50
D_meteo	:	1,17	Lden, incl. Art.110g [dB]	:	45

Ontvanger	: Serlippensstraat 45	Waarneemhoogte [m]	: 1,5
Omschrijving	: Begane grond		
Rijlijn	: Rooseveltlaan		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 24,00
Verhardingsbreedte [m]	: 4,00	Afstand schuin [m]	: 24,01
Bodemfactor [-]	: 0,89	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 25,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 5200,00
		% Daguur	: 8,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	84,70	93,60	95,00	50	0,00	71,96	69,21	61,84
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	65,19	63,15	55,26
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	61,82	60,58	48,67
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			73,62	71,13	63,37
	C_optrek						0,50	0,50	0,50

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 55,34
C_zichthoek	: 0,00	LAeq, avond	: 52,84
D_afstand	: 13,80	LAeq, nacht	: 45,08
D_lucht	: 0,17	Aftek Art. 110g [dB]	: 5
D_bodem	: 3,09	Lden, excl. Art.110g [dB]	: 56
D_meteo	: 1,22	Lden, incl. Art.110g [dB]	: 51

Rijlijn : Serlippensstr-Vrijh.

Wegdekhoogte [m]	::	0,00	Afstand horizontaal [m]	::	7,00
Verhardingsbreedte [m]	::	6,00	Afstand schuin [m]	::	7,04
Bodemfactor [-]	::	0,02	Afstand kruispunt [m]	::	0,00
Objectfractie [-]	::	0,80	Afstand obstakel [m]	::	40,00
Zichthoek [grad]	::	127			
Wegdektype [-]	::	Referentie - Referentiewegdek			

Q_etmaal	::	5000,00
% Daguur	::	7,00
% Avonduur	::	2,80
% Nachtuur	::	0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	70,29	66,40	59,75
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	64,02	58,00	50,34
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	61,07	54,08	0,00
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,00	67,59	60,60
	C_optrek						0,39	0,38	0,38

Resultaten in dB(A)

C_reflectie	::	1,20	LAeq, dag	::	64,20
C_zichthoek	::	0,00	LAeq, avond	::	59,78
D_afstand	::	8,48	LAeq, nacht	::	52,80
D_lucht	::	0,06	Aftek Art. 110g [dB]	::	5
D_bodem	::	0,06	Lden, excl. Art.110g [dB]	::	64
D_meteo	::	0,41	Lden, incl. Art.110g [dB]	::	59

Ontvanger	: Serlippensstraat 45	Waarneemhoogte [m]	: 4,5
Omschrijving	: 1e verdieping		
Rijlijn	: Rooseveltlaan		
Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 24,00
Verhardingsbreedte [m]	: 4,00	Afstand schuin [m]	: 24,29
Bodemfactor [-]	: 0,69	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 25,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 5200,00
		% Daguur	: 6,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	94,70	93,60	95,00	50	0,00	71,96	69,21	61,84
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	65,19	63,15	55,26
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	61,82	60,58	48,67
5	Bromfietzen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			73,62	71,13	63,37
	C_optrek						0,50	0,50	0,50

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 56,46
C_zichthoek	: 0,00	LAeq, avond	: 53,96
D_afstand	: 13,85	LAeq, nacht	: 46,20
D_lucht	: 0,18	Aftrek Art. 110g [dB]	: 5
D_bodem	: 2,54	Lden, excl. Art.110g [dB]	: 57
D_meteo	: 0,59	Lden, incl. Art.110g [dB]	: 52

Rijlijn : Serlippensstr-Vrijh.

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 7,00
Verhardingsbreedte [m]	: 6,00	Afstand schuin [m]	: 7,94
Bodemfactor [-]	: 0,02	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 40,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 5000,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	70,29	66,40	59,75
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	64,02	58,00	50,34
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	61,07	54,08	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,00	67,59	60,60
	C_optrek						0,39	0,38	0,38

Resultaten in dB(A)

C_reflectie	: 1,20	LAeq, dag	: 63,88
C_zichthoek	: 0,00	LAeq, avond	: 59,46
D_afstand	: 9,00	LAeq, nacht	: 52,48
D_lucht	: 0,06	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,06	Lden, excl. Art.110g [dB]	: 64
D_meteo	: 0,21	Lden, incl. Art.110g [dB]	: 59

Ontvanger	: Serlippensstraat 45	Waarneemhoogte [m]	: 7,5
Omschrijving	: 2e verdieping		
Rijlijn	: Rooseveltlaan		
Wegdekhogte [m]	: 0,00	Afstand horizontaal [m]	: 24,00
Verhardingsbreedte [m]	: 4,00	Afstand schuin [m]	: 24,93
Bodemfactor [-]	: 0,69	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 25,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 5200,00
		% Daguur	: 6,70
		% Avonduur	: 3,60
		% Nachtuur	: 0,65

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	94,70	93,60	95,00	50	0,00	71,96	69,21	61,84
3	Middelzware Motorvoert...	4,30	5,00	4,50	50	0,00	65,19	63,15	55,26
4	Zware Motorvoertuigen	1,00	1,40	0,50	50	0,00	61,82	60,58	48,67
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			73,62	71,13	63,37
	C_optrek						0,50	0,50	0,50

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 56,59
C_zichthoek	: 0,00	LAeq, avond	: 54,10
D_afstand	: 13,97	LAeq, nacht	: 46,34
D_lucht	: 0,18	Aftrek Art. 110g [dB]	: 5
D_bodem	: 2,48	Lden, excl. Art.110g [dB]	: 57
D_meteo	: 0,40	Lden, incl. Art.110g [dB]	: 52

Rijlijn : Serlippensstr-Vrijh.

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 7,00
Verhardingsbreedte [m]	: 6,00	Afstand schuin [m]	: 9,72
Bodemfactor [-]	: 0,02	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,80	Afstand obstakel [m]	: 40,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: Referentie - Referentiewegdek		
		Q_etmaal	: 5000,00
		% Daguur	: 7,00
		% Avonduur	: 2,80
		% Nachtuur	: 0,60

Emissiegegevens distributie per voertuigcategorie per periode in dB(A)

m	Categorie	Dag[%]	Avond[%]	Nacht[%]	km/vu	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	95,00	97,00	98,00	40	0,00	70,29	66,40	59,75
3	Middelzware Motorvoert...	4,00	2,50	2,00	40	0,00	64,02	58,00	50,34
4	Zware Motorvoertuigen	1,00	0,50	0,00	40	0,00	61,07	54,08	0,00
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	100,00	100,00	100,00			72,00	67,59	60,60
	C_optrek						0,39	0,38	0,38

Resultaten in dB(A)

C_reflectie	: 1,20	L _{Aeq} , dag	: 63,03
C_zichthoek	: 0,00	L _{Aeq} , avond	: 58,61
D_afstand	: 9,88	L _{Aeq} , nacht	: 51,63
D_lucht	: 0,08	Aftek Art. 110g [dB]	: 5
D_bodem	: 0,06	L _{den} , excl. Art.110g [dB]	: 63
D_meteo	: 0,16	L _{den} , incl. Art.110g [dB]	: 58

Terneuzen, 12 augustus 2008
Nummer: 11143
Afdeling: Omgeving en Economie

Vaststelling hogere waarden voor de ten
hoogste toelaatbare geluidsbelasting ingevolge
artikel 83 van de Wet geluidhinder voor
bedrijfswoningen aan de Axelsestraat 192, Bellamystraat 28a
Frederik van Eedenstraat 2 en Serlippensstraat 45 te Terneuzen

BURGEMEESTER EN WETHOUDERS VAN TERNEUZEN

Overwegende

- dat de raad van deze gemeente voornemens is om op grond van artikel 25 van de Wet op de ruimtelijke ordening het bestemmingsplan Terneuzen Zuidwest vast te stellen;
- dat in het ontwerp-bestemmingsplan Terneuzen Zuidwest een viertal nieuwe bedrijfswoningen is voorzien op de percelen aan de Axelsestraat 192, Bellamystraat 28a, Frederik van Eedenstraat 2 en Serlippensstraat 45 te Terneuzen;
- dat de bedrijfswoningen zijn gelegen binnen de zones van de Axelsestraat, Dokweg-Zuidlandstraat, Guido Gezellestraat, Bellamystraat, Frederik van Eedenstraat, Rooseveltlaan en Serlippensstraat/Vrijheidslaan, zoals bedoeld in artikel 74 van de Wet geluidhinder;
- dat de in de artikelen 82 en 83 van de Wet geluidhinder genoemde ten hoogste toelaatbare waarden in acht genomen moeten worden;
- dat uit akoestisch onderzoek is gebleken dat de toekomstige geluidsbelasting ter plaatse van de geprojecteerde bedrijfswoningen vanwege een aantal wegen de in artikel 82 van de Wet geluidhinder genoemde ten hoogste toelaatbare waarde van 48 dB overschrijdt;
- dat het treffen van maatregelen aan de bron of in de overdrachtssfeer op stedenbouwkundige, verkeerskundige, vervoerskundige en/of financiële bezwaren stuit, zoals nader is uitgewerkt in de bijlage van het bestemmingsplan (akoestisch onderzoek);
- dat artikel 83 lid 2 van de Wet geluidhinder de mogelijkheid biedt om in voorkomende gevallen een hogere waarde vast te stellen dan de in artikel 82 van de Wet geluidhinder genoemde ten hoogste toelaatbare waarde, met dien verstande dat deze waarde 63 dB niet te boven gaat;
- dat artikel 110f van de Wet geluidhinder bepaalt dat bij de vaststelling van een hogere waarde tevens rekening wordt gehouden met de effecten van samenloop met andere geluidsbronnen (spoor, wegen of andere industrieterreinen), voor zover vanwege die andere geluidsbronnen sprake is van overschrijding van de voorkeursgrenswaarde;

- dat uit onderzoek is gebleken dat de geluidsbelasting op de zuidgevel van de bedrijfswoning aan de Bellamystraat 28a en op de noord- en oostgevel van de bedrijfswoning aan de Scrippensstraat 45 de voorkeursgrenswaarde overschrijdt;
- dat de cumulatieve geluidsbelasting op zuidgevel van de bedrijfswoning aan de Bellamystraat 28a 62 dB bedraagt en dat de cumulatieve geluidsbelasting op de noord- en oostgevel van de bedrijfswoning aan de Scrippensstraat 45 respectievelijk 64 en 62 dB bedraagt;
- dat wij deze overschrijdingen voor bedrijfswoningen niet aanvaardbaar vinden;
- dat, gelet op artikel 3:12 van de Algemene wet bestuursrecht, het ontwerp van het besluit bekend is gemaakt in het Zeeuwsch Vlaams Advertentieblad van 25 juni 2008;
- dat, gelet op artikel 3:16 van de Algemene wet bestuursrecht en artikel 110c lid 1 van de Wet geluidhinder, het ontwerp van het besluit gelijktijdig met het ontwerp-bestedingsplan Terneuzen Zuidwest, gedurende zes weken ter inzage heeft gelegen van 26 juni tot en met 6 augustus 2008 en belanghebbenden in de gelegenheid zijn gesteld om schriftelijk dan wel mondeling zienswijzen in te dienen;
- dat, gelet op artikel 3:13 van de Algemene wet bestuursrecht, de eigenaren/gebruikers van de percelen Axelsestraat 192, Bellamystraat 28a, Frederik van Eedenstraat 2 en Scrippensstraat 45 het ontwerp van het besluit is toegezonden;
- dat op 9 juli 2008 door de heer P. Schrier van Woningstichting Clovis per telefoon de vraag is gesteld of de hogere grenswaarde gevolgen heeft voor een eventueel te bouwen woonzorgcomplex aan de Axelsestraat 192;
- dat op de vraag van de heer P. Schrier per telefoon is geantwoord dat de hogere grenswaarde geen gevolgen heeft voor het realiseren van een woonzorgcomplex. Voorts is de heer P. Schrier er op gewezen dat er hoogstwaarschijnlijk geluidwerende maatregelen aan de gevel van de woning of woonzorgcomplex getroffen moeten worden om te kunnen voldoen aan normen die het Bouwbesluit stelt aan de toelaatbare geluidsbelasting in verblijfsruimten;
- dat de zienswijze van de heer P. Schrier voor ons geen aanleiding is om de hogere grenswaarde voor het adres Axelsestraat 192 te herzien.

Besluit

Gelet op het vorenstaande besluiten wij op grond van artikel 83 lid 2 van de Wet geluidhinder voor de geprojecteerde woningen aan de Axelsestraat 192, Bellamystraat 28a, Frederik van Eedenstraat 2 en Scrippensstraat 45 de in tabel 1 vermelde waarden vast te stellen als de ten hoogste toelaatbare geluidsbelasting.

Tabel 1

Adres	Postcode	Woonplaats	Kadastrale aanduiding	Geluidsbelasting
Axelsestraat 192	4537 AS	Terneuzen	TNZ00E03350G0000	50 dB Axelsestraat
Bellamystraat 28a	4532 CP	Terneuzen	TNZ00E03164G0000	59 dB Bellamystraat 50 dB Frederik van Eedenstraat
Frederik van Eedenstraat 2	4532 JT	Terneuzen	TNZ00E04224G0000	53 dB Frederik van Eedenstraat

Hypotheek 4

Tabel 1 (vervolg)

Adres	Postcode	Woonplaats	Kadastrale aanduiding	Geluidsbelasting
Serlippensstraat 45	4532 LR	Terneuzen	TNZ00D02095G0000	52 dB Rijnsevlaan 59 dB Serlippensstraat/ Vrijheidslaan

Geliet op het vorenstaande zullen wij ingevolge artikel 3.1 van het Bouwbesluit er voor zorgdragen dat de aanvrager van de bouwvergunning de geluidswering van de gevels van de woningen zodanig uitvoert dat het binnengeluidsniveau van de geluidsgevoelige verblijfsgebieden niet meer bedraagt dan 33 dB(A) vanwege het wegverkeerslawaai.

Beroep/voorlopig voorziening

Belanghebbenden kunnen tegen dit besluit binnen zes weken na de dag waarop deze is bekendgemaakt een beroepschrift indienen bij de Afdeling Bestuursrechtpraak van de Raad van State, Postbus 20019, 2500 EA 's-Gravenhage. Het beroepschrift dient te zijn ondertekend en ten minste het volgende te bevatten:

- naam en adres van de indiener;
- de dagtekening;
- vermelding van de datum, het kenmerk en het onderwerp van deze beschikking;
- een opgave van redenen waarom tegen dit besluit beroep wordt ingesteld.

Overschrijding van de termijn van indiening, kan er toe leiden dat met het beroepschrift geen rekening wordt gehouden.

Het indienen van een beroepschrift schorst de werking van deze beschikking niet. Op grond van artikel 8.81 van de Algemene wet bestuursrecht juncto artikel 26 van de Wet op de Raad van State kan degene die een beroepschrift indient een verzoek doen tot het treffen van een voorlopige voorziening. Het verzoek dient te worden gericht aan de Voorzitter van de Afdeling Bestuursrechtpraak van de Raad van State, Postbus 20019, 2500 EA 's-Gravenhage.

Overeenkomstig het besluit van Burgemeester en Wethouders van Terneuzen, namens dezen,

hoofd afdeling Omgeving en Economie,

C.M. de Vos

Afschrift verzonden aan: de eigenaars/gebruikers van Axolsestraat 192, Bellamystraat 28a, Frederik van Eedenstraat 2 en Serlippensstraat 45 en het Kadaster

Bijlage 6: QRA 26 maart 2008 LPG-tankstation Terneuzen Mr. F.J. Haarmanweg

QRA LPG-tankstation Terneuzen

project: 102410-001117-0001
versie 01
28 maart 2008

Save
Postbus 321
7400 AH Deventer

Opdrachtgever
Gemeente Terneuzen
Postbus 35
4530 AA Terneuzen

datum vrijgave	beschrijving versie 01
28 maart 2008	definitief

aanvrager	verantwoordelijke
[handwritten signature]	[handwritten signature]

	Inhoud	Blz.
1	Inleiding	2
2	Uitgangspunten	3
2.1	LPG-tankstation	3
2.2	Bevolking	4
2.3	Overige uitgangspunten	6
3	Besluit externe veiligheid inrichtingen	7
3.1	Plaatsgebonden risico	7
3.2	Groepsrisico	9
4	Toetsing aan het Bevi	11
4.1	Plaatsgebonden risico	11
4.2	Groepsrisico	11
5	Conclusie	13
Bijlage 1 :	Berekeningsmethodiek GR voor LPG-tankstation Mr. F.J. Haarmanweg 55-57 te Terneuzen	

1 Inleiding

Bij het te actualiseren bestemmingsplan Terneuzen-Zuidwest is een paragraaf Externe Veiligheid in de toelichting opgenomen. Een deel van het plangebied ligt binnen het invloedsgebied (150 m) van een LPG-tankstation. Het betreft het LPG-tankstation gelegen aan de Mr. F.J. Haarmanweg 55-57 te Terneuzen. Dit tankstation vormt mogelijk een veiligheidsknelpunt voor de omgeving. Voor het verhelderen van de situatie heeft de gemeente Terneuzen Oranjewoud/Save opdracht gegeven om onderzoek te doen naar de externeveiligheidsituatie met betrekking tot het LPG-tankstation en haar omgeving.

Door de aanwezigheid van LPG en benzine kent elk LPG-tankstation een brand- en explosierisico. Dit risico is het hoogst op het tankstation en het risico neemt af met toenemende afstand. De Nederlandse overheid heeft in het Besluit externe veiligheid inrichtingen (Bevi) vastgesteld welk risiconiveau als acceptabel voor een LPG-tankstation wordt beschouwd. De normering in dit Besluit is gebaseerd op het Nederlandse beleid ten aanzien van externe veiligheid.

Conform het Bevi dient in dit geval te worden getoetst aan de normen voor het plaatsgebonden risico (PR), dient te worden beoordeeld wat de consequenties zijn voor het groepsrisico (GR) én dient in het bestemmingsplan verantwoording te worden afgelegd indien het groepsrisico toe- of afneemt ten gevolge van het bestemmingsplan.

Het voorliggende rapport beschrijft de bevindingen. Voor de bepaling van het groeprisico is gerekend met het SAFETI-NL 6.53.1-rekenpakket. De specifieke rekenmethode voor LPG-tankstations is voor dit onderzoek conform het recentelijk document "QRA berekeningen LPG-tankstations" van 20 december 2007 (RIVM).

In hoofdstuk 2 wordt de beschouwde situatie weergegeven. Het veiligheidsbeleid staat in hoofdstuk 3. Hoofdstuk 4 vermeldt de berekening van het groepsrisico. De onderzoeksconclusie is gegeven in hoofdstuk 5.

2 Uitgangspunten

2.1 LPG-tankstation

Ten behoeve van de berekeningen zijn de volgende uitgangspunten gehanteerd:

- Op dit moment is de gemeente bezig met het vastleggen van de doorzet op 1.000 m³/jaar in de vergunning. In de berekeningen is derhalve 1.000 m³/jaar aangenomen;
- Er is geen beperking gesteld aan het laden en lossen, of de tijden van het laden en lossen;
- Opslagtank is ondergronds gesitueerd;
- Het LPG-tankstation is gesitueerd aan de Mr. F.J. Haarmanweg 55-57 te Terneuzen (zie figuur 2.1 Situatietekening);
- Bijlage 1 geeft een overzicht van de gebruikte faalfrequenties.

Figuur 2.1 Situatietekening

2.2 Bevolking

Ten aanzien van de bevolking is uitgegaan van de opgave verstrekt door de gemeente Terneuzen. De volgende figuur laat binnen het invloedsgebied (150 meter rondom het vulpunt) de geïnventariseerde bevolking zien.

2.3 Overige uitgangspunten

De berekeningen zijn uitgevoerd met het softwarepakket SAFETI-NL versie 6.53.1. De volgende scenario's zijn berekend:

1. Scenario 1: berekening met de verbeterde vulslang;
2. Scenario 2: berekening met de verbeterde vulslang en coating.

Ten aanzien van punt 2 valt op te merken dat dit echter alleen geldt voor ofwel bestaande situaties (dus situaties waarbij zowel aan de bevolkingskant als het LPG-tankstation niets verandert) of voor nieuwe situaties per 1 januari 2010. De toepassing van de verbeterde coating voor tankauto's heeft alleen invloed op de scenario's waarbij de omgevingsbrand bij de tankauto een rol speelt (dus scenario's B.2 t/m B.4 uit bijlage 1).

Voor de meteogegevens is uitgegaan van weerstation Vlissingen. Ten aanzien van de ruwheidslengte (Z_0) is uitgegaan van 1.000 mm (terrein bezaaid met grote obstakels).

3 Besluit externe veiligheid inrichtingen

Het Besluit externe veiligheid inrichtingen (Bevi) van 27 mei 2004 is gepubliceerd in het Staatsblad 2004 onder nummer 250. Bij dit Besluit behoort de Regeling externe veiligheid inrichtingen (Revi), die in de Staatscourant van 23 september 2004 (nr. 183) is gepubliceerd. In deze Regeling zijn de aan te houden afstanden tussen objecten en LPG-tankstationonderdelen aangegeven. In het Staatsblad 2004 521 is het besluit opgenomen waarmee een deel van het Bevi en de Regeling van kracht zijn geworden per 27 oktober 2004. In het Revi zijn de bijbehorende toetsingscriteria voor dit type inrichtingen vastgelegd. De criteria zijn gedefinieerd op basis van twee plaatsgebonden-risiconiveaus en op het groepsrisico. De consequenties van de toetsing zijn in het Bevi vastgelegd.

3.1 Plaatsgebonden risico

Het plaatsgebonden risico (PR) presenteert de overlijdenskans van een persoon in de vorm van contouren op een plattegrond rondom de beschouwde activiteit. Het risico wordt berekend door te stellen, dat een persoon zich permanent en onbeschermd op een bepaalde plaats bevindt. Door middel van risicocontouren op een plattegrond wordt aangegeven tot waar de risico's van een bepaald niveau reiken. De grootte van het plaatsgebonden risico is onafhankelijk van de feitelijke omgeving en zegt niets over het aantal personen, dat bij een ongeval getroffen kan worden. De plaatsgebonden-risicocontouren zijn eigenlijk een hoogtekaart van overlijdenskans. De toetsingscriteria ten aanzien van het plaatsgebonden risico zijn gekoppeld aan de risiconiveaus van 10^{-5} en 10^{-4} per jaar. Het Bevi vermeldt als de consequentie van de toetsing aan de acceptatiegrenzen hetgeen omschreven is in tabel 3.1 voor bestaande en nieuwe situaties.

Tabel 3.1 PR-toetsingscriteria voor geprojecteerde (beperkt) kwetsbare objecten in bestaande en nieuwe situaties

Kwetsbare objecten PR hoger dan 10^{-5} /jr	BESTAANDE SITUATIES	
	PR 10^{-4} tot 10^{-5} /jr	PR lager dan 10^{-4} /jr
Maatregelen voor 27 oktober 2007	Maatregelen voor 1 januari 2010	Toegestaan
Beperkt kwetsbare objecten PR hoger dan 10^{-5} /jr	PR 10^{-4} tot 10^{-5} /jr	PR lager dan 10^{-4} /jr
BBT (BEST BESCHIKBARE TECHNIEKEN) toepassen	BBT (BEST BESCHIKBARE TECHNIEKEN) toepassen	Toegestaan

Kwetsbare objecten PR hoger dan 10^{-4} /jr	NIEUWE SITUATIES	
	PR 10^{-4} tot 10^{-6} /jr	PR lager dan 10^{-4} /jr
Niet toegestaan	Niet toegestaan	Toegestaan
Beperkt kwetsbare objecten PR hoger dan 10^{-4} /jr	NIEUWE SITUATIES	
	PR 10^{-4} tot 10^{-6} /jr	PR lager dan 10^{-4} /jr
In beginsel niet toegestaan	In beginsel niet toegestaan	Toegestaan

Tabel 3.1 geeft aan, dat de acceptatiegrenzen afhankelijk zijn van het feit of de omliggende objecten worden gekwalificeerd als kwetsbaar of beperkt kwetsbaar. In tabel 3.2 is een overzicht gegeven van soorten objecten waarvan de kwetsbaarheid is vastgelegd.

Tabel 3.2 Kwetsbare en beperkt kwetsbare objecten

Kwetsbare objecten	Beperkt kwetsbare objecten
Woningen	Verspreidliggende woningen
Ziekenhuizen, verpleeghuizen	Dienst-/bedrijfswoningen
Bejaardenhuizen	Objecten met infrastructurele waarde
Scholen	Sportthal/zwembad
Kantoren/hotels met bvo > 1.500 m ²	Kantoren/hotels <1.500 m ² bvo
Winkelcomplexen, winkels > 2.000 m ²	Overige winkels
Kampeervacatie > 50 personen	Sportterreinen

In het Bevi is vermeld dat bij *bestaande situaties* voor kwetsbare objecten er feitelijk grenswaarden zijn die niet mogen worden overschreden en dat er voor beperkt kwetsbare objecten richtwaarden zijn. Indien er een overschrijding van de grenswaarde wordt geconstateerd, worden er risicoreducerende maatregelen verlangd voor een vastgelegde datum. Bij overschrijding van de richtwaarde voor beperkt kwetsbare objecten is er geen datum aan de vervolgacties gekoppeld.

Voor *nieuwe situaties* geldt bij overschrijding geen toestemming voor nieuwbouw.

Voor LPG-tankstations is het niet toegestaan de ligging van de 10^{-5} - en 10^{-6} -contouren per situatie te berekenen. Deze berekeningen zijn reeds uitgevoerd en in afstanden uitgedrukt. Deze gegevens zijn in het Revi opgenomen.

Voor LPG-tankstations zijn de toetsingscriteria afhankelijk gesteld van de doorzet aan LPG. Dit omdat de overslag van LPG vanuit de tankauto naar het opslagreservoir op het tankstation risicobepalend is. Het Revi maakt onderscheid tussen een doorzet kleiner dan 1.000 m³/jr, een doorzet tussen 1.000 en 1.500 m³/jr en een doorzet groter dan 1.500 m³/jr. Voor een doorzet groter dan 1.500 m³/jr dient er een QRA te worden uitgevoerd, voor de beide andere doorzetcategorieën gelden de afstanden als aangegeven in tabel 3.3.

Tabel 3.3 Afstanden in meters tot kwetsbare objecten, waarbij wordt voldaan aan de grenswaarde 10^{-5} en 10^{-6} per jaar voor LPG-tankstations

LPG-tankstation	Doorzet (m^3/jr)	Afstand (m) vanaf vulpunt	Afstand (m) vanaf ondergronds reservoir	Afstand (m) vanaf afleverzuil
PR = 10^{-5}	< 1.500	25	15	0
PR = 10^{-6}	< 1.000	45	25	15
PR = 10^{-6}	> 1.000 en < 1.500	110	25	15

In de toelichtende tekst van het Revi is vermeld, dat voor tankstations uitgegaan moet worden van een doorzet van $1.500 m^3/jr$ tenzij in de milieuvergunning is vastgelegd, dat de doorzet minder is dan $1.000 m^3/jr$. De doorzet van het LPG-tankstation wordt op dit moment begrensd in de milieuvergunning op $1.000 m^3/jaar$, derhalve wordt hier uitgegaan van $1.000 m^3/jr$ doorzet.

De afstanden (tabel 3.3) gelden ook voor beperkt kwetsbare objecten. Dan is echter geen sprake van een grenswaarde, maar van een richtwaarde.

Wijziging Revi

Op 3 april 2007 is de Regeling tot wijziging van de Revi gepubliceerd. De Regeling trad op 1 juli 2007 in werking. Voor bestaande situaties is een afstandentabel toegevoegd als reactie op een convenant met de LPG-branche. In dit convenant zijn technische maatregelen afgesproken waardoor het losproces van LPG veiliger wordt, hetgeen resulteert in een verkleining van de veiligheidsafstanden. De afstanden gelden alleen voor bestaande situaties.

De gewijzigde risicoafstanden uit tabel 2a uit de Revi zijn tot 2010 alleen van toepassing op bestaande situaties. Voor nieuwe situaties verandert niets. Hiervoor gelden de vigerende risicoafstanden zoals opgenomen in tabel 1 van bijlage 1 bij de Revi. Onder nieuwe situaties wordt verstaan:

- de verlening van een Wm-vergunning voor een LPG-tankstation
- en situaties waarin nieuwe ruimtelijke ontwikkelingen zijn voorzien.

In deze situatie is sprake van een nieuwe ruimtelijke ontwikkeling (actualisatie bestemmingsplan) en zijn de 'oude' afstanden van toepassing.

3.2 Groepsrisico

Het groepsrisico (GR) is in feite een vertaling van het plaatsgebonden risico. Het groepsrisico houdt rekening met de daadwerkelijke aanwezigheid van personen en geeft de kans dat een bepaalde groep personen tegelijkertijd het (dodelijke) slachtoffer zou kunnen worden. Het voor een situatie berekende groepsrisico wordt in een grafiek weergegeven, waarin op de horizontale as het berekende aantal slachtoffers en op de verticale as de cumulatieve frequentie daarvan is weergegeven. Het ijkpunt voor het groepsrisico wordt aangeduid als oriëntatiewaarde. De oriëntatiewaarde van het groepsrisico voor bedrijven is $10^{-3}/N^2$ met N het aantal slachtoffers.

Het Bevi vermeldt, dat het GR moet worden getoetst aan de orientatiewaarde en dat door het bevoegd gezag een verantwoording ten aanzien van de acceptatie van het berekende GR moet worden opgesteld. Naarmate de afstand tot een LPG-tankstation toeneemt, neemt het overlijdensrisico af. In het Revi is aangegeven tot op welke afstand het overlijdensrisico een bijdrage aan de grootte van het groepsrisico leveren kan.

Dit gebied wordt in het Revi als invloedsgebied aangeduid. Dit houdt tevens in dat de inventarisatie van aanwezigen rondom een tankstation voor groepsrisicoberekeningen kan worden beperkt tot dit gebied.

Tabel 3.4 geeft de grootte van het invloedsgebied weer. Voor LPG-tankstations is de grens van het invloedsgebied niet verschillend voor een doorzet kleiner dan 1.500 m³/jr.

Tabel 3.4 Grens invloedsgebied voor groepsrisicoberekeningen voor LPG-tankstations

Type inrichting	Afstand tot grens invloedsgebied
LPG-tankstation (< 1.500 m ³ /jr)	150 meter

4 Toetsing aan het Bevi

4.1 Plaatsgebonden risico

In hoofdstuk 3 is aangegeven, dat het plaatsgebondenrisiconiveau van 10^{-6} /jr afhankelijk is van de doorzet aan LPG op het tankstation. Voor een LPG-tankstation met een doorzet van $1.000 \text{ m}^3/\text{jr}$, moet een afstand van 45 meter worden gehanteerd.

In tabel 4.1 is het resultaat van de toetsing voor het plaatsgebonden risico voor een doorzet van $1.000 \text{ m}^3/\text{jr}$ vermeld.

Tabel 4.1 Geprojecteerde (beperkt) kwetsbare objecten binnen de $PR = 10^{-4}$ -contour voor het LPG-tankstation

Toetsing voor $1.000 \text{ m}^3/\text{jr}$	Kwetsbare objecten binnen 45 meter	Beperkt kwetsbare objecten binnen 45 meter
LPG-tankstation	nee	nee

Het toetsingsresultaat luidt dat met betrekking tot kwetsbare en beperkt kwetsbare objecten aan het Bevi wordt voldaan.

4.2 Groepsrisico

Het groepsrisico behorende bij het LPG-tankstation is berekend voor een doorzet van $1.000 \text{ m}^3 \text{ LPG}/\text{jr}$. De wijze waarop het groepsrisico berekend is, is uitgelegd in de bijlage 1 van dit rapport. In essentie komt het neer op het bepalen van ongevalsscenario's, het berekenen van de bijbehorende effecten en het combineren van de effecten met het aantal aanwezigen in het bedreigde gebied. In deze bijlage is aangegeven dat de scenario's omgevingsbrand en aanrijding tijdens het lossen van LPG beschouwd moeten worden. Deze scenario's worden qua frequentie bepaald door de feitelijke omgeving (zie bijlage). Op basis van aangeleverde informatie over de locatie is vastgesteld dat voor dit tankstation de aanrijdingcategorie 2 en de omgevingsbrandcategorie 6 van toepassing is.

De aanwezigheidsgegevens, zoals deze in hoofdstuk 2 zijn vermeld, zijn in SAFETI-NL ingevoerd. Het aldus berekende groepsrisico voor scenario's 1 (met aangepaste vulslang) en 2 (met aangepaste vulslang en coating) is weergegeven in figuur 4.1.

Figuur 4.1 Berekende groepsrisico
Groene lijn: scenario 1 (met verbeterde vulslang)
Blauwe lijn: scenario 2 (met verbeterde vulslang en coating)
Rode lijn: oriëntatiewaarde GR

Uit figuur 4.1 blijkt dat het berekende groepsrisico in beide situaties de oriëntatiewaarde van het groepsrisico niet overschrijdt. Verder blijkt uit de figuur dat, als gevolg van de toepassing van de coating op de tankauto, het berekende groepsrisico afneemt.

5 Conclusie

De toetsing aan het Besluit externe veiligheid inrichtingen van het LPG-tankstation heeft geleid tot de volgende conclusies:

Plaatsgebonden risico

Binnen de 10^{-6} /jr-contour bevinden zich geen kwetsbare objecten, maar wel beperkt kwetsbare objecten. Aan de normstelling voor het plaatsgebonden risico wordt voor kwetsbare en beperkt kwetsbare objecten voldaan.

Groepsrisico

De oriëntatiewaarde voor het groepsrisico wordt in beide situaties niet overschreden. Ten gevolge van de toepassing van de coating op de tankauto neemt de curve af.

Bijlage 1 : Berekeningsmethodiek GR voor LPG-tankstation Mr. F.J. Haarmanweg 55-57 te Terneuzen

Inleiding

Het groepsrisico (GR) wordt berekend door het uitvoeren van een risicoanalyse. Dit is een analyse van de bedrijfsactiviteiten leidend tot de definitie van een groep representatieve ongevalscenario's. De wijze waarop in Nederland kwantitatieve risicoanalyses worden uitgevoerd is beschreven in PGS 3 'Richtlijn voor kwantitatieve risicoanalyses'. Bij een kwantitatieve risicoanalyse (QRA) wordt uitgegaan van het plaatsvinden van ongewenste gebeurtenissen tijdens de normale bedrijfssituatie. Ongewenste gebeurtenissen zijn gebeurtenissen, die direct leiden tot het vrijkomen van gevaarlijke stoffen. De achterliggende gebeurtenissen zijn breuk en lekkage. Oorzaken daar weer van worden niet in beschouwing genomen.

Voor risicoberekeningen ten aanzien van LPG-tankstations is een aantal afspraken gemaakt over de wijze van berekenen. Deze berekeningsmethodiek met de PGS 3 als basis, heeft het RIVM vastgelegd in het document "QRA berekeningen LPG-tankstations", van 20 december 2007. De groepsrisicoberekeningen in dit onderzoek zijn hierop gebaseerd. De gehanteerde scenario's en frequenties worden toegelicht in de volgende paragrafen.

Scenario's LPG-tankstation

Nr.	Scenario	Frequentie (1/jr)
<i>Oplagvat onder druk</i>		
O.1	instantaan falen	$5,0 \cdot 10^7$
O.2	10-minutenuitstroming	$5,0 \cdot 10^7$
O.3	lekkage	$1,0 \cdot 10^5$
O.4	vloeistofleiding - breuk (10 m)	$5,0 \cdot 10^6$
O.5	vloeistofleiding - lek (10 m)	$1,5 \cdot 10^5$
O.6	afleverleiding - breuk (75 m)	$3,75 \cdot 10^6$
O.7	afleverleiding - lek (75 m)	$1,125 \cdot 10^4$
<i>Tankauto</i>		
T.1	instantaan falen (vulgraad 100%)	$0,33 \times 5,0 \cdot 10^7 \times AF$
T.2	grootste aansluiting (vulgraad 100%)	$0,33 \times 5,0 \cdot 10^7 \times AF$
<i>Overslag</i>		
L.1	slangbreuk d.s.b. sluit	$0,88 \times 0,1^3 \times 70 \times 0,5 \times 4,0 \cdot 10^4$
L.2	slangbreuk d.s.b. sluit niet	$0,12 \times 0,1 \times 70 \times 0,5 \times 4,0 \cdot 10^4$
L.3	slanglekkage	$70 \times 0,5 \times 4,0 \cdot 10^5$
<i>Pomp</i>		
P.1	breuk pomp d.s.b. sluit	$0,94 \times 70 \times 0,5/8766 \times 1,0 \cdot 10^4$
P.2	breuk pomp d.s.b. sluit niet	$0,06 \times 70 \times 0,5/8766 \times 1,0 \cdot 10^4$
P.3	lekkage pomp	$70 \times 0,5/8766 \times 4,4 \cdot 10^3$

AF = Aanwezigheidsfractie: het aantal uren aanwezigheid gedeeld door het aantal uren per jaar.

*) De breukfrequentie voor LPG-tankstations is een factor 10 lager dan de standaardfaalfrequentie voor Brzo-inrichtingen.

d.s.b. = Doorstroombegrenzer.

Berekening aanwezigheidsfractie

Een verlading van LPG duurt gemiddeld 0,5 uur. Bij een doorzet van 1.000 m³ per jaar vinden er 70 verladingen plaats. Op basis hiervan is het aantal losuren en de aanwezigheidsfractie AF:

Doorzet (m ³ /jr)	Losuren/jr	Aanwezigheidsfractie
1.000	35	0,004

BLEVE LPG-tankauto ten gevolge van brand in de omgeving

Het scenario BLEVE van de LPG-tankauto kan ontstaan door brand in de omgeving tijdens het verladen van LPG. De frequentie voor dit scenario is afhankelijk van een aantal toetsingafstanden.

Voor omgevingsbranden zijn er 6 categorieën bepaald door de afstand tussen de opstelplaats van de LPG-tankauto (= vulpunt) tot de LPG-afleverzuil, de benzine-afleverzuil, opstelplaats van de benzinetankauto en een tot de inrichting behorend gebouw. Hiervoor gelden onderstaande toetsingsafstanden.

Nr.	Object	Werkelijke afstand	Toetsingsafstand
1	LPG-afleverzuil	> 50 m	17,5 m
2	Benzineafleverzuil	> 50 m	5 m
3	Opstelplaats benzinetankauto	> 50 m	25 m
4	<u>Gebouw zonder brandbescherming</u>		
	• hoogte < 5 m		10 m
	• 5 m < hoogte < 10 m	> 50 m	15 m
	• hoogte > 10 m		20 m
	<u>Gebouw met brandbescherming</u> (en max. 50% gevelopeningen)		
	• hoogte < 5 m		5 m
	• 5 m < hoogte < 10 m	> 50 m	10 m
	• hoogte > 10 m		15 m

Afstand van vulpunt tot object is GROTER dan de toetsingsafstand voor dat object ?				Brandcategorie en frequentie
LPG-afleverzuil	Benzine-afleverzuil	Opstelplaats benzinetankauto	Gebouwen	
Ja of Nee	Nee	Ja of Nee	Nee	1
Ja of Nee	Ja	Nee	Nee	2,0 10 ⁻⁴ jr ⁻¹
Nee	Ja	Ja	Nee	
Nee	Nee	Nee	Ja	2
Nee	Ja	Nee	Ja	1,0 10 ⁻⁴ jr ⁻¹
Ja	Ja	Ja	Nee	
Nee	Nee	Ja	Ja	3
Ja	Nee	Nee	Ja	8,0 10 ⁻⁷ jr ⁻¹
Nee	Ja	Ja	Ja	4
Ja	Ja	Nee	Ja	6,0 10 ⁻⁷ jr ⁻¹
Ja	Nee	Ja	Ja	5
				4,0 10 ⁻⁷ jr ⁻¹
Ja	Ja	Ja	Ja	6
				2,0 10 ⁻⁷ jr ⁻¹

Uit de bovenstaande tabel volgt dat de brandcategorie die geldt voor dit tankstation 6 is. De vermelde frequenties zijn op basis van 100 afleveringen vastgesteld.

In de Revi-benadering is tevens nog gehanteerd, dat de tankauto bij het plaatsvinden van dit scenario niet altijd vol is, onderstaande verdeling is verondersteld.

Vullingsgraad tankauto	Kans	Hoeveelheid in tankauto
100 %	0,19	26.700 kg
67 %	0,46	17.800 kg
33 %	0,73	8.900 kg

De uiteindelijke BLEVE-frequentie door brand is weergegeven voor brandcategorie 6 in onderstaande tabel.

BLEVE-scenario's tankauto		
B.1	BLEVE tankauto (brand tijdens verlading) vulgraad 100%	$5,8^{-10} \times 70 \times 0,5$
B.2	BLEVE tankauto 100% vulgraad	$0,33 \times 0,19 \times 70/100 \times 2,10^7$
B.3	BLEVE tankauto 67% vulgraad	$0,33 \times 0,46 \times 70/100 \times 2,10^7$
B.4	BLEVE tankauto 33% vulgraad	$0,33 \times 0,73 \times 70/100 \times 2,10^7$

N.B.: Bij een LPG-tankauto voorzien van een hittewerende coating mag de faalfrequentie voor een warme BLEVE van een tankauto worden gereduceerd met een factor 20 (0,05).

Voor een doorzet van 1.000 m³ per jaar is het aantal afleveringen gelijk aan 70.

BLEVE LPG-tankauto ten gevolge van externe beschadiging

Voor de aanrijding worden drie mogelijkheden beschouwd. De frequenties hebben betrekking op 100 verladings per jaar.

Typering opstelplaats tankauto	Aanrijding-categorie	Frequentie (1/jr)
Geïsoleerde opstelplaats, waarbij een aanrijding van opzij tegen de leidingkast niet aannemelijk is, ook niet met lage snelheid.	1	$2,5 \cdot 10^9$
Opstelplaats op een wegrijstrook naast een weg, waar de toegestane snelheid 70 km/uur of minder is.	2	$4,8 \cdot 10^9$
Alle overige situaties.	3	$2,3 \cdot 10^7$

Als aanrijdingcategorie geldt voor dit tankstation categorie 2.

Voor de berekening van deze frequentie is rekening gehouden met de vulgraad van de tankauto. De uiteindelijke BLEVE-frequentie door externe beschadiging is in onderstaande tabel weergegeven voor dit tankstation.

<i>Brand onder auto en omgevingsbrand</i>		
B.5	BLEVE tankauto 100% vulgraad	$0,33 \times 70/100 \times 4,8 \cdot 10^{-8}$
B.6	BLEVE tankauto 67% vulgraad	$0,33 \times 70/100 \times 4,8 \cdot 10^{-8}$
B.7	BLEVE tankauto 33% vulgraad	$0,33 \times 70/100 \times 4,8 \cdot 10^{-8}$

Voor een doorzet van 1.000 m³ per jaar is het aantal afleveringen gelijk aan 70.

Bijlage 7: Reactie Provinciale Commissie Omgevingsbeleid (PCO)

Provinciale Commissie Omgevingsbeleid (PCO)
Sub-commissie gemeentelijke plannen (art. 53, lid 4 WRO)

bericht op brief van: 12 december 2007
uw kenmerk: 14770
ons kenmerk: 08008638
afdeling: subcie GPI
bijlage(n): -
behandeld door: J.C.P. Willemse
doorkiesnummer: 0118-631794
onderwerp: voorontwerpbestemmingsplan Terneuzen-Zuidwest

het college van burgemeester en wethouders
van de gemeente Terneuzen
Postbus 35
4530 AA TERNEUZEN

GEMEENTE TERNEUZEN			
NUMM	3983		
NUMM	-1731		
NUMM	2008-03-17		
NUMM	R	R	R
NUMM	R		
NUMM	R		
NUMM	R		
NUMM	R		

19 MAART 2008

verzonden:

Middelburg, 17 maart 2008

Geacht college,

In het kader van artikel 10 BRO hebben wij van u het voorontwerpbestemmingsplan Terneuzen Zuidwest ontvangen. Wij hebben naar aanleiding van dit plan de volgende opmerkingen.:

Wateradvies

Wij verzoeken u de resultaten van het overleg met het waterschap Zeeuws-Vlaanderen te vermelden in de toelichting (cat.2).

Geluidhinder

Er wordt in het plan enkele malen verwezen naar een akoestisch rapport. Dit rapport is nog niet gereedgekomen, maar zal wel binnen enige maanden aan het plan worden toegevoegd. Op dit moment kan daarom geen oordeel worden gegeven ten aanzien van de geluidsaspecten. Wij verzoeken u de resultaten van het onderzoek te vermelden in de plantoelichting en eventueel te verwerken in de planvoorschriften en plankaarten. (cat.2).

Kantoren

Op grond van artikel 4 Bedrijvigheid (Staat van Bedrijvigheid) b.v.regel 22, 51, 61, 62, 63, 74, 75, 91 worden kantoren toegelaten. Volgens het Omgevingsplan blz. 160 Kantoren horen grootschalige kantoren (meer dan 1000 m² bruto vloeroppervlak) en middelgrote kantoren (tussen circa 200 en circa 1000 m² bruto vloeroppervlak) in principe thuis in de stadscentra van de vier steden (Middelburg, Vlissingen, Goes en Terneuzen) en de centra van Hulst, Zierikzee, Oostburg en Tholen. Voor middelgrote kantoren kunnen uitzonderingen worden gemaakt op deze regel om de instandhouding van monumenten en/of beeldbepalende gebouwen te bevorderen. Wij verzoeken u met het bovenstaande beleid rekening te houden (cat.2).

Agrarische doeleinden

Volgens de plantoelichting liggen er geen agrarische bufferzones in het plangebied; op kaartblad 2, 4 en 5 van 5 wordt echter wel een agrarische bufferzone aangegeven. Deze agrarische bufferzone wordt niet geregeld in de planvoorschriften. (cat.2).

In artikel 3 Agrarische doeleinden lid 3 worden op enige afstand van het agrarisch bouwblok schuilgelegenheden en melkstallen tot een oppervlakte van 50 m² per bedrijf, schuren en bouwwerken, geen gebouwen en geen overkappingen zijnde, zonder meer toegestaan. Er hoeft niet te worden aangetoond dat deze bouwwerken noodzakelijk zijn ten behoeve van een doelmatige agrarische bedrijfsvoering. Ook wordt geen eis gesteld ten opzichte van de landschappelijke inpassing en vormgeving. Wij verwijzen u in dit verband naar het Omgevingsplan blz. 120 en verzoeken u hieraan aandacht te schenken. (cat.2).

Bedrijf

In artikel 4 wordt verwezen naar lokale bedrijven. Het beleid inzake bedrijventerreinen is aangepast in het Omgevingsplan. In het Omgevingsplan blz.111 wordt ten aanzien van bedrijventerreinen opgemerkt dat per regio bedrijventerreinen aangewezen kunnen worden als kleinschalig bedrijventerrein. Op deze terreinen mogen nieuwe bedrijven zich vestigen tot en met milieuhindercategorie 3 en met een kavelgrootte van maximaal 0,5 ha. Kleinschalige bedrijventerreinen zijn bedoeld voor bedrijvigheid die qua aard en schaal aansluiten bij het dorp of de omgeving waartoe het hoort. Voor uitbreiding van bestaande bedrijven en verplaatsingen uit de dorpskern zijn de kavelmaat en milieuhindercategoriebepalingen niet van toepassing. Voor een nieuw te vestigen bedrijf dat een grotere kavel nodig heeft, kan een uitzondering gemaakt worden indien op grond van ruimtelijke argumenten wordt aangetoond dat vestiging van het bedrijf qua aard en schaal beter aansluit bij dat dorp of die omgeving dan bij een grootschalig of thematisch bedrijventerrein, dan wel dat het bedrijf niet kan worden geacommodeerd op een grootschalig of thematisch bedrijventerrein. Wij verzoeken u het plan aan te passen aan het Omgevingsplan (cat.2).

Afwegingszone natuur

In het plan is een afwegingszone natuur opgenomen. Deze is klaarblijkelijk geënt op de planologische afwegingszone van 100 meter die in het Omgevingsplan wordt aangegeven bij natuurgebieden.

Het gaat hier om de Otheense Kreek. Uit de voorschriften/doeleindenomschrijving behorende bij de afwegingszone blijkt dat deze voornamelijk betrekking hebben op natuurwaarden binnen de afwegingszone zelf in plaats van de invloed van ontwikkelingen binnen de afwegingszone op de natuurwaarden van de Otheense Kreek.

De afwegingszone natuur zoals opgenomen in het plan kan komen te vervallen.(cat.2).

Buisleidingen

- De op pagina 51 genoemde aardgastransportleiding van 8", met een werkdruk van 40 bar, staat ondanks vermelding in de legenda, niet op de plankaart aangegeven. De op pagina 51 vermelde veiligheidsafstand van 7 m aan weerszijden is niet in een vergunningsvoorschrift verankerd; abusievelijk is ook in de voorschriften een vrijwaringszone van 5 meter aan weerszijden vertaald naar 2,5 meter aan weerszijden.
- Vermeld de aardgastransportleiding op de plankaart zoals in de legenda is aangegeven en leg de veiligheidsafstand van 7 m in de voorschriften vast.(cat.2).
- Aan de mr. F.J. Haarmanweg, net buiten het plangebied, is een LPG tankstation gelegen. De PR 10-6 contouren liggen buiten het plangebied, maar het invloedsgobied (straal van 150 m vanaf vulpunt) reikt tot in het plangebied.
- Bepaal het groepsrisico van het LPG tankstation aan de mr. F.J. Haarmanweg en veranker de personendichtheid, indien er geen sprake is van een overschrijding van de oriënterende waarde. Voor verder informatie verwijzen wij u naar de Handreiking verantwoordingsplicht groepsrisico versie 1.0 van november 2007. Dit is een publicatie van het Ministerie van VROM.(cat.2)

De bestemming Sport (artikel 13) en de bestemming recreatie (artikel 14).

Op de plankaart 2 van 5 worden ten aanzien van sportvelden twee verschillende bestemmingen gebruikt namelijk de bestemming Sport en de bestemming Recreatie.

De sportvelden ten noorden van de Frederik van Eedenstraat hebben de bestemming Sport.

De sportvelden ten zuiden van de Frederik van Eedenstraat hebben de bestemming Recreatie. Het kan niet de bedoeling zijn op deze wijze verwarring te scheppen.

Wij verzoeken u ten aanzien van de twee verschillende bestemmingen duidelijkheid te scheppen.(cat.2).

Hoogachtend,

mr. C.J. Meijler, voorzitter

ir. C.W. van Rabenswaaij, secretaris

Bijlage 8: Reactie Waterschap

Uw brief van : 12 december 2008
 Uw kenmerk : 147769
 Behandeld door : W.M. Adriaansen
 Doorkiesnummer : (0115) 641152
 Ons kenmerk : 0705957/0800810/0800905
 Bijlagen : 1
 Kopie aan : WAd/BvW/ASp/DGa/MHam/PvdH/
 JdRij/WSc/DB
 Documentnaam : WAdba1453
 Datum : 21 februari 2008
 Verzonden : 21.02.08
 Onderwerp : voorontwerpbestemmingsplan
 Terneuzen - Zuidwest

Burgemeester en Wethouders van
 gemeente Terneuzen
 Postbus 35
 4530 AA TERNEUZEN

TERNEUZEN			
2559			
-1-13			
22 FEB. 2008			
sector	Red	afd. R	ambt
Aldoer voor:	Revisie/		
Gezien:	aanhang		

Geacht College,

Bij brief van 12 december 2007 ontvingen wij van u, ten behoeve van het overleg in het kader van artikel 10 Bro, een exemplaar van het voorontwerp bestemmingsplan Terneuzen – Zuidwest.

Het voorontwerp geeft ons aanleiding tot het maken van de volgende op- en aanmerkingen.

Waterkeringen

Algemeen

Het waterschap beschikt over de Keur waterkeringen waterschap Zeeuws-Vlaanderen. Hierin zijn de verschillende zones voor zowel de primaire als voor de regionale waterkering vastgesteld.

Het bestemmingsplan heeft in het uiterste noordoostelijke plangebied (blad 2) betrekking op een gedeelte van de regionale waterkering. De bijbehorende zones ontbreken zowel in tekst als op de plantekening.

Beschrijving

Op pagina 25 van de Toelichting staat onder 2. Inhoud met betrekking tot Veiligheid vermeld: "geen waterkering van toepassing in het plangebied langs het kanaal". Echter aan de meest noordoostelijke zijde bij de aansluiting van de Vrijheidslaan op de Rooseveltlaan ligt een (weliswaar klein) gedeelte van de regionale waterkering van het waterschap binnen het plangebied. Het betreft hier zowel een deel van de kernzone alsmede de bijbehorende beschermingszone van de regionale waterkering.

In de bestemming kan hiervoor Primair waterkeringsdoeleinden of Waterstaatsdoeleinden worden gebruikt. Als voorbeeld verwijzen wij u naar het ontwerpbestemmingsplan Sas van Gent van mei 2006. Onder "Juridische aspecten" wordt hier onder artikel 22 Waterstaatsdoeleinden vermeld.

Plankaarten

Het bovenstaande heeft betrekking op blad 2 van de plankaart. Op de bijlage is genoemde zone door middel van een arcering nader aangegeven.

Wij verzoeken u op blad 2 van de plankaart (op eenzelfde wijze als voor Sas van Gent is gebeurd) de dubbelbestemming "Waterstaatsdoeleinden" te vermelden.

Waterbeheer

2.7 Waterbeleid

Stedelijk Waterplan

In tegenstelling tot wat vermeld staat is het maatregelenplan nog niet vastgesteld. De bestuurlijke behandeling van het maatregelenplan zal in het voorjaar van 2008 plaatsvinden.

In de tweede alinea wordt een opsomming gegeven van datgene wat voor de kern Terneuzen in de verkenningnota is geconstateerd. Wij merken op dat deze opsomming niet uitputtend is en dat er een aantal opmerkingen zijn toegevoegd die volgens ons niet genoemd zijn in de verkenningnota. Wij denken hierbij aan de wateropgave van 27 ha, de niet passende inrichting van de kreek, de gevaarlijke oever langs de Westerschelde en de kansen voor afkoppelen.

2. Inhoud

Hier is niet duidelijk of genoemde aspecten gericht zijn op het plangebied zelf of de kern Terneuzen in zijn geheel. Wij stellen voor om analoog aan de voorgaande alinea's (verkenning- en visienota) ook hier uit te gaan van de gehele kern Terneuzen waarbij uit beide nota's de specifieke items voor het plangebied worden betrokken.

Voorschriften

II Bestemmingen en gebruik

Bij 2.7 Waterbeleid op blz. 26 is aangegeven dat binnen de aangegeven bestemmingen, waterlopen en oppervlaktewater kunnen worden gerealiseerd. Conform de voorschriften verzoeken wij om hierbij de bestemmingen Bedrijf, Maatschappelijk en Recreatie toe te voegen. Verder verzoeken wij u om in de voorschriften bij de bestemming Tuin de functies waterlopen en oppervlaktewater op te nemen.

Wij verzoeken u bij het vaststellen van het onderhavige bestemmingsplan met deze op- en aanmerkingen rekening te houden.

Hoogachtend,
Het dagelijks bestuur van het waterschap Zeeuws-Vlaanderen;
Namens deze;
Hoofd van de sector Middelen,

mr. J.I. Nieskens

Behoort bij ontwerp-bestedingsplan Terneuzen Zuid-West - plankaart blad 5.

Behoort bij ontwerp-bestedingsplan Terneuzen Zuid-West - plankaart diao 4.

Bijlage 9: Verslag inspraakbijeenkomst 9 oktober 2007

**Verslag van de inspraakbijeenkomst d.d. 13 december 2007 om 19.30 uur in
buurthuis “de Hoeve”, Edvard Grieghof 113 te Terneuzen inzake het
voorontwerpbestemmingsplan Terneuzen - Zuidwest**

Met ingang van 13 december 2007 is gedurende zes weken (tot en met 23 januari 2008) aan de balies te Axel, Sas van Gent en Terneuzen ter inzage gelegd het voorontwerp bestemmingsplan Terneuzen - Zuidwest. Gedurende deze periode kan gereageerd worden op het voorontwerp.

Mondelinge reacties kunnen worden ingebracht tijdens een inspraakbijeenkomst op donderdag 13 december 2007 om 19.30 uur in buurthuis “de Hoeve”, Edvard Grieghof 113 te Terneuzen.

Een en ander is bekendgemaakt middels publicatie in het Zeeuws Vlaams Advertentieblad en huis-aan-huis verspreiding van een voorlichtingsbrochure bij alle adressen in het plangebied.

Aanwezig zijn:

Gemeente Terneuzen : F.O. van Hulle, wethouder/voorzitter
P.A.F. Belfroid, clusterhoofd afd. Bouwen en Wonen
M.G. van der Ploeg, beleidsmedewerker afd. Ruimte (verslag)

Ordito bv : H. van den Broek
H. Meerbeek

Blijkens presentielijst : Fam. Sahitaj, Fr. van Eedenstraat 11, 4532 ET Terneuzen
D. Oosting, Sweelinckhof 40, 4536 HB Terneuzen
P.J. Martens, Oude Vaart 117, 4537 CE Terneuzen
F. Ramond, K. Onnesstraat 6, 4532 LW Terneuzen
R. Hallegraeff, Zuidlandstraat 19, 4532 CE Terneuzen
Fam. Wieland, Zuiderparklaan 7, 4532 LS Terneuzen
F.J. Dankaart, P. van Anrooylaan 228, 4536 CK Terneuzen
Fam. Verstraeten, J. van Lennepstraat 18, 4532 EZ Terneuzen
W. van den Berge, B. Zweerslaan 5, 4536 EK Terneuzen
F. de Maat, B. Zweerslaan 17, 4536 EK Terneuzen
F. Herwegh, Bachlaan 73, 4536 GB Terneuzen
E.M. Kersbulck, Bachlaan 69, 4536 GB Terneuzen
T. van den Berg, Edisonstraat 6, 4532 LM Terneuzen
H. Pullens, Edvard Grieghof 10, 4536 ET Terneuzen

1. Opening.

De voorzitter heet iedereen van harte welkom op deze inspraakavond van de gemeente Terneuzen in het kader van het nieuwe voorontwerp bestemmingsplan Terneuzen - Zuidwest. Het gemeentebestuur van Terneuzen heeft besloten alle bestemmingsplannen binnen de gemeente te actualiseren. De opdracht hiervoor is verstrekt aan Ordito b.v. die ervoor moeten zorgen dat opzet en methodiek van alle te actualiseren bestemmingsplannen hetzelfde zijn. Er zijn al nieuwe bestemmingsplannen opgesteld voor diverse kleinere kernen en nu is het tweede bestemmingsplan voor de kern Terneuzen aan de beurt. Binnen het gebied waarvoor het bestemmingsplan geldt is een nieuwsbrief verspreid.

Nieuwe ruimtelijke initiatieven zijn in dit bestemmingsplan niet meegenomen. Deze doorlopen eerst hun eigen planologische procedure en worden bij een volgende actualiseringsronde meegenomen. Vanavond gaat het erom om te controleren of de eigen situatie goed op de plankaarten is meegenomen. Het bestemmingsplan is een conserverend bestemmingsplan dat als 0-situatie gaat dienen voor toekomstige herzieningen.

Gemeente hecht eraan om burgers zo vroeg mogelijk te informeren en bij de planvorming te betrekken. Iedereen kan reageren op het plan. Alle reacties zullen worden beoordeeld alvorens de gemeente het ‘ontwerp-bestemmingsplan’ in procedure zal brengen.

Pas bij dit ontwerp-bestemmingsplan begint de officiële ‘juridische’ procedure. Ik verwijs u naar de nieuwsbrief die in de betreffende wijken is rondgestuurd, waarin dit is uitgelegd. Als u uw naam- en adresgegevens invult op de presentielijst wordt het verslag dat van deze avond wordt opgesteld aan u toegezonden.

Geef ik nu het woord aan de opsteller van het plan, Hendrik Meerbeek, die namens Ordito meer concreet op het voorontwerp-bestemmingsplan zal ingaan.

2. Presentatie van het bestemmingsplan Terneuzen - Zuidwest door Ordito.

De heer Meerbeek geeft aan dat hij zich zal beperken tot de hoofdlijnen van het plan. Hij zal daarbij ingaan op de volgende vragen:

- Wie?
- Waar?
- Wat?
- Waarom?
- Wanneer?

Wie?

De actualisering van de bestemmingsplannen is op initiatief van de gemeente Terneuzen opgepakt en de opdracht hiervoor is verstrekt aan het externe adviesbureau Ordito b.v. Aangezien alle bestemmingsplannen worden herzien zijn ook alle burgers binnen de gemeente op enig moment belanghebbende.

Waar?

Het plangebied omvat de wijken Oudelandse Hoeve, Zuidpolder, Zuiderpark, Serlippenspolder (ten zuiden van de Serlippensstraat), Triniteit, Oude Vaart (excl. bedrijventerrein tussen Mr. F.J. Haarmanweg en Hogendijk) en Hughersluys (ten noorden van Rooseveltlaan). Dit is op onderstaande kaart (donkergekleurde gebied) aangegeven.

Wat?

Een bestemmingsplan bestaat uit drie onderdelen namelijk de plankaart, de juridische planvoorschriften en de plantoelichting. De plankaart en de planvoorschriften vormen samen het juridisch bindende gedeelte van het bestemmingsplan.

Met het bestemmingsplan wordt geregeld welke functie de grond heeft (gebruik) en wat er op de grond gebouwd mag worden.

Omdat een bestemmingsplan voor iedereen bindend is doorloopt het een uitgebreide procedure. Deze procedure is onderstaand weergegeven.

Voorontwerp-bestemmingsplan

Inspraak- en overlegreacties

Behandeling reacties

Ontwerp-bestemmingsplan terinzage (al dan niet gewijzigd)

Zienswijzen (reacties)

Vaststelling van het bestemmingsplan door de Raad (al dan niet gewijzigd)

Goedkeuring door GS van de provincie Zeeland

Waarom?

De huidige bestemmingsplannen van de gemeente zijn verouderd en dateren van 1946 tot en met heden. De bestemmingsregels die gelden zijn hierdoor niet voor iedereen gelijk. Met de actualisering worden voor alle bebouwde kommen conserverende plannen opgesteld met eenzelfde juridische regeling qua gebruiks- en bebouwingsmogelijkheden.

In het plan worden geen nieuwe ontwikkelingen meegenomen.

Naast de bestaande wettelijke verplichting voor gemeenten om bestemmingsplannen te actualiseren wordt hiermee ook vooruitgelopen op de nieuwe Wet op de ruimtelijke ordening (Wro). In de nieuwe wet mag namelijk op basis van bestemmingsplannen > 10 jaar geen bouwvergunning en geen vrijstelling worden verleend, wat tot onnodige vertraging kan leiden bij afwikkeling van bouwaanvragen. Daarnaast worden de plannen digitaal uitwisselbaar, eveneens een eis in de nieuwe Wro.

Wanneer?

Het voorontwerp bestemmingsplan Terneuzen – Zuidwest is opgesteld. Er is nu gelegenheid tot overleg en inspraak. Het plan ligt hiertoe gedurende zes weken ter inzage.

Inhoud van het plan.

De plaats Terneuzen (Ter Nose) begint echt vorm te krijgen vanaf de fortificatie omstreeks 1585. Vanaf dat jaar krijgt de stad ook stadsrechten waardoor er markt gehouden mag worden en er een rechtbank mag komen. In 1827 werd het kanaal Gent-Terneuzen in gebruik genomen. 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 1968 werd de kanaalverbreding opgeleverd. Deze heeft ervoor gezorgd dat Terneuzen behoorlijk ging groeien. De komst van chemiegigant Dow heeft ervoor gezorgd dat Terneuzen een belangrijk handels- en industrie centrum is geworden.

Ruimtelijke opbouw plangebied

Binnen het plangebied springt de wijk Oude Vaart er qua opzet uit. Dit is de jongste wijk van het plangebied en heeft een romantische opzet met 'hofjes' etc. De overige wijken dateren van de jaren '60 en '70 en worden gekenmerkt een rechthoekige, stempelgewijze opzet.

Binnen het plangebied liggen verder geclusterd diverse maatschappelijke voorzieningen en versnipperd enkele bedrijven. De in het plangebied gelegen Hogendijk heeft een beschermde status. De Guido Gezellestraat, als belangrijke verkeersader naar het centrum, doorsnijdt het plangebied.

Aandachtspunten plangebied

De leefbaarheid van de wijk "Triniteit" en "Oudelandse Hoeve" is verbeterd na herstructurering;
Voorzieningen basisscholen.

Beleidsuitgangspunten

- Bundeling binnen het stedelijk gebied
- Behoud en bescherming van de natuurwaarden Otheense Kreek
- Binnen dit plangebied geen coffeeshops
- Binnen dit plangebied geen seksinrichtingen

Beperkingen

- Geluidszones van (spoor)wegen;
- Geluidszone industrieterrein “Oostelijke Kanaaloever/mr. F.J. Haarmanweg-Driewegen”;
- Inschaling bedrijven: Bestaande rechten worden gerespecteerd;
- Horeca ingeschaald in categorieën;
- Groente- en Fruithandel: Bestaande rechten worden gerespecteerd;
- Planologisch relevante leidingen in of van invloed op het plangebied;
 - 2 Waterleidingen 400 mm,
 - Gasleiding 8” 40bar.
- Veiligheid:
 - Benzinepomp met lpg Serlippens is gesaneerd;
 - Oiltanking Terneuzen B.V. en Yara Sluiskil B.V. groepsrisico geen overschrijding en plaatsgebonden risico evenmin;
- Routes voor gevaarlijke stoffen:
 - N61; GR en PR onder de norm;
 - Scheepvaart Westerschelde: GR en PR onder de norm;

Bestemmingsregeling

Voor de diverse functies zijn toegesneden bouw- en gebruiksmogelijkheden in het plan opgenomen. De belangrijkste functies zijn als volgt geregeld.

•Agrarisch;

–Specifieke bestemming;

•Bedrijf;

–Max. bebouwingspercentage aangeduid;

–Indeling in categorieën (zonering);

•Centrum;

–Max. bebouwingspercentage aangeduid;

•Detailhandel:

–Niet-woonfunctie uitsluitend op de begane grond;

–60% bebouwing;

•Dienstverlening:

–Niet-woonfunctie uitsluitend op de begane grond;

–60% bebouwing;

•Gemengd-garagebox:

–Voor stalling voertuig en opslag;

–Max. 3.00 m hoog;

•Groen:

–Voor structureel groen incl. paden, water, speelvoorzieningen e.d;

•Horeca:

–Niet-wonen uitsluitend op de begane grond;

–Max. 60% bebouwing, tenzij anders aangeduid;

–Indeling in categorieën (zonering);

- Kantoor:
 - Niet-woonfunctie uitsluitend op de begane grond;
 - 60% bebouwing;
- Maatschappelijk:
 - Max. 60% bebouwing tenzij anders aangeduid;
- Recreatie:
 - Aangeduid waar bebouwing is toegestaan;
- Sport:
 - Aangeduid waar bebouwing is toegestaan.
- Tuin:
 - Voortuin voor de voorgevel, onbebouwd;
- Verkeer;
- Water;
- Woondoeleinden:
 - Standaard hoeveelheid erfbebouwing;
 - Standaard bouwvlakdiepte;
 - Max. goot- en bouwhoogte afgestemd op omgeving;

3. Inspraakreacties

Inspreker in hoeverre omwonenden een bouwplan c.q. bouwvergunning kunnen tegenwerken.

De heer Belfroid geeft aan dat als het bouwplan voldoet aan de bepalingen van het bestemmingsplan, eisen van welstand en nog enkele andere wettelijke eisen de gemeente gehouden is de bouwvergunning te verlenen. Voor zover omwonenden tegen een dergelijke vergunning bezwaar/beroep instellen is de kans van slagen minimaal.

Wanneer de gemeente medewerking aan het bouwplan verleent middels een vrijstelling en bouwvergunning komt het anders te liggen. In dergelijke gevallen zal de gemeente de diverse belangen moeten afwegingen en hangt de kans van slagen om met succes bezwaar/beroep in te stellen dus af van de juistheid van de gemaakte belangenafweging door de gemeente.

De heer Pullens merkt op dat wegen, groenstroken en windsingels nu onder een en dezelfde verkeersbestemming vallen. De heer Meerbeek geeft aan dat hiervoor gekozen is omdat anders, wanneer een weg verlegd moet worden tijdrovende procedures doorlopen moeten worden.

De heer Pullens is van mening dat de gemeente zo wel erg makkelijk het groen uit de wijk kan halen. De heer Meerbeek geeft aan dat gezocht is naar een goede afweging van belangen. Het structureel groen in de wijken is positief bestemd, het snippergroen is onder de verkeersbestemming gebracht.

De heer Pullens geeft als inspraakreactie aan dat het groen in de wijken apart bestemd dient te worden.

De heer Ramond merkt op dat hij de mening van de heer Pullens in deze deelt. Verder vraagt de heer Ramond hoe de overgang van het ene naar het andere plan juridisch geregeld is. De heer Belfroid geeft aan dat wanneer er nu concrete verbouwplannen zijn het goed is om deze nu in te dienen en hier geen drie maanden mee te wachten. Wanneer het bouwplan niet past in het huidige plan maar wel in het toekomstige plan kan via een vrijstellingsprocedure medewerking worden verleend. De heer Ramond vraagt vervolgens of de regeling voor dit plangebied verschilt van de (toekomstige) regeling voor andere plangebieden. De heer Meerbeek ontkent dit. Voor alle kernen binnen de gemeente, en binnen de kern Terneuzen voor de vier onderscheiden deelgebieden, wordt eenzelfde, eensluidende juridische regeling vastgelegd. Tenslotte vraagt de heer Ramond waarom er niet voor is gekozen om de bebouwingmogelijkheden lineair te laten meegroeien met de omvang van het perceel. De heer Meerbeek geeft aan dat het gemeentelijk beleid uitgaat van 60 m² voor kleinere percelen en 90 m² voor percelen van 500 m² en groter. Dit om vergaande verstening te voorkomen. De heer Ramond merkt op dit als inspraakreactie in te willen brengen.

De heer Wieland vraagt naar aanleiding van een verkregen vrijstelling en bouwvergunning voor een concreet bouwplan of dit bouwplan op basis van dit nieuwe bestemmingsplan zonder vrijstellingsprocedure had kunnen worden vergund. De heer Belfroid beaamt dit maar voegt hier aan toe dat de bouwvergunning dan pas over ten minste 9 maanden verleend zou kunnen worden.

De heer Wieland vraagt om verduidelijking van de sanering die heeft plaatsgevonden bij het benzinstation aan de Serlippensstraat. Medegedeeld wordt dat het benzinstation geen LPG meer verkoopt hetgeen een positief effect heeft op het aspect "Externe Veiligheid".

Mevrouw Martens vraagt wat structureel groen is. De heer Meerbeek merkt op dat dit de donker groene vlakken op de plankaart zijn. Vervolgens vraagt zij of het nodig is een aparte procedure te doorlopen wanneer men op deze stukken zou willen bouwen. De heer Meerbeek beaamt dit.

De voorzitter voegt toe dat nieuwe initiatieven een eigen planologische procedure doorlopen voor zover de gemeente medewerking aan een dergelijk initiatief wenselijk vindt.

Inspreker vraagt of deze avond een inspraak- of een communicatieavond is. De voorzitter geeft aan dat het om beide gaat. Het is vanavond mogelijk om mondeling op het plan in te spreken. Schriftelijk bestaat daartoe de mogelijkheid tot en met 23 januari 2008. Daarnaast is het de bedoeling van de avond om informatie uit te wisselen.

De heer Dankart merkt op dat het toch niet zo zal zijn dat een deel van de wijk gesloopt wordt ten behoeve van de bouw van een moskee. De voorzitter geeft aan dat dit op basis van dit plan niet zal gebeuren. Het is niet de bedoeling om nieuwe ontwikkelingen op slot te zetten maar deze moeten dan wel door het gemeentebestuur als wenselijk worden gezien.

4. Sluiting.

De voorzitter bedankt de aanwezigen voor hun inbreng en sluit de inspraakbijeenkomst.

Bijlage 10: Antwoordnota zienswijzen en ambtshalve aanpassingen

TERNEUZEN

Bestemmingsplan Terneuzen Zuidwest

Antwoordnota zienswijzen en ambtshalve aanpassingen

Inhoud

1. Inleiding
 - 1.1. Procedure
 - 1.2. Leeswijzer

2. Zienswijzen
 - 2.1. Overzicht ingebrachte zienswijzen
 - 2.2. Ontvankelijkheid
 - 2.3. Gegrond of ongegrond

3. Samenvatting en beoordeling zienswijzen

4. Ambtshalve aanpassingen

1. INLEIDING

1.1. Procedure

Voorontwerp bestemmingsplan

In 2007 is opgesteld het voorontwerpbestemmingsplan Terneuzen Zuidwest. Het voorontwerp bestemmingsplan Terneuzen Zuidwest omvat het deel van de bebouwde kom van Terneuzen gelegen tussen de Rooseveltlaan, de mr. F.J. Haarmanweg en de in elkaars verlengde liggende Dokweg, Zuidlandstraat en Serlippensstraat. Het bedrijventerrein tussen de mr. F.J. Haarmanweg en de Hogendijk valt er buiten. Voor dit gebied zijn een zevental bestemmingsplannen van toepassing die qua opzet en bestemmingsmethodiek sterk van elkaar verschillen. Het ontwerp bestemmingsplan Terneuzen Zuidwest heeft tot doel het onderbrengen van bovengenoemd gebied in één samenhangende, eensluidende en actuele juridisch-planologische onderbouwing en bestemmingsregeling. Het gaat om een consoliderend (behoudend) bestemmingsplan waarin geen nieuwe ruimtelijke initiatieven zijn meegenomen. Op 13 november 2007 heeft het college van burgemeester en wethouders besloten om het voorontwerpbestemmingsplan in procedure te brengen (overleg- en inspraakprocedure).

Inspraak- en overlegprocedure

In het kader van de gemeentelijke inspraak heeft het voorontwerp ter inzage gelegen van 13 december 2007 tot en met 23 januari 2008. De resultaten van de inspraakprocedure (samenvatting en beantwoording inspraakreacties en verslag hoorzitting) zijn vermeld in de plantoelichting (hoofdstuk 7.2 en bijlage 8). Het voorontwerp is in het kader van het overleg ex artikel 10 Bro verzonden naar diverse instanties. De resultaten van deze overlegprocedure zijn vermeld in hoofdstuk 7.3 van de plantoelichting.

Vaststellingsprocedure

Het ontwerpbestemmingsplan heeft van 26 juni 2008 tot en met 6 augustus 2008 ter inzage gelegen voor de vaststellingsprocedure (terinzagelegging op grond van artikel 23, lid 1 WRO). Tijdens deze terinzagelegging zijn 3 schriftelijke zienswijzen kenbaar gemaakt.

1.2. Leeswijzer

De opbouw van deze antwoordnota is als volgt.

In hoofdstuk 2 wordt een overzicht gegeven van de kenbaar gemaakte zienswijzen en is ingegaan op de ontvankelijkheid en gegrondheid ervan.

In hoofdstuk 3 zijn de zienswijzen samengevat, beantwoord en - indien van toepassing - is daarbij aangegeven op welke wijze het bestemmingsplan zal worden aangepast.

In hoofdstuk 4 zijn de ambtshalve aanpassingen beschreven die bij de vaststelling van het bestemmingsplan zijn verwerkt.

2. ZIENSWIJZEN

2.1 Overzicht ingebrachte zienswijzen

Tijdens de terinzagelegging van het ontwerpbestemmingsplan Terneuzen Zuidoost zijn binnen de termijn (26 juni t/m 6 augustus 2008) de volgende 3 zienswijzen kenbaar gemaakt.

1. N.V. Nederlandse Gasunie, Postbus 444, 2740 AK Waddinxveen
2. Agrimarkt B.V., Postbus 404, 4460 AV Goes
3. De heer B. Lavooy, Mozarthof 39, 4536 AT Terneuzen

2.2 Ontvankelijkheid

De zienswijzen 1 tot en met 3 zijn alle tijdig (binnen de termijn) kenbaar gemaakt. Deze zienswijzen zijn dan ook ontvankelijk.

Eén zienswijze is niet aan de raad gericht. Deze zienswijze wordt echter wel geacht te zijn gericht aan de gemeenteraad.

2.3 Gegrond of ongegrond

Op basis van de zienswijzen in hoofdstuk 3 wordt het volgende voorgesteld:

- gegrond zijn de zienswijzen 1 en 2;
- ongegrond is de zienswijze 3.

3. SAMENVATTING EN BEOORDELING ZIENSWIJZEN

N.V. Nederlandse Gasunie, Postbus 444, 2740 AK Waddinxveen

Zienswijze

- a. In het ontwerp bestemmingsplan is voor de in het plangebied gelegen gasleiding in de medebestemming een vrijwaringszone met een breedte van 7 meter ter weerszijde van de hartlijn van de leiding opgenomen. Deze vrijwaringszone wordt genoemd in artikel 20 van de voorschriften, de plankaart en paragraaf 4.6 van de toelichting.

Opgemerkt wordt dat de gehanteerde zone is gebaseerd op de minimale bebouwingsafstand voor gebiedsklasse 3 en 4 zoals genoemd in de richtlijn van VROM. Er is echter een verschil tussen deze zone en de vrijwaringszone. De vrijwaringszone is gesitueerd op 4 meter ter weerszijden van de hartlijn van de leiding. Verzocht wordt het plan hierop aan te passen.

Overwegingen

- a. De gehanteerde zone is inderdaad gebaseerd op de minimale bebouwingsafstand voor gebiedsklasse 3 en 4, zoals genoemd in paragraaf 5 “Bepaling van de bebouwingsafstanden” van de richtlijn van VROM. Nu dit niet correct is dient het plan hierop aangepast te worden.

Conclusie

De zienswijze is gegrond. Voorschriften, plankaart en toelichting zullen worden aangepast zoals verzocht.

Agrimarkt B.V., Postbus 404, 4460 AV Goes

Zienswijze

- a. Opgemerkt wordt dat overeenkomstig jurisprudentie bestaande rechten gerespecteerd dienen te worden en positief bestemd dienen te worden. Op het perceel Guido Gezellestraat 27 was tot 2000 een bedrijfswoning gesitueerd. Tijdens verbouwing is deze bedrijfswoning geamoveerd. Verzocht wordt de bouw van een bedrijfswoning alsnog op te nemen in het plan.

Overwegingen

- a. Ingevolge het vigerende bestemmingsplan “Sportterrein Oude Vaart” heeft het perceel de bestemming ‘Agrarische doeleinden, tuincentrum’. Ingevolge de planvoorschriften is één bedrijfswoning met indien als zelfstandig element gebouwd, een maximale goothoogte van 6 meter toegestaan.

Conclusie

De zienswijze is gegrond. Op het perceel zal middels het opnemen van de aanduiding (bw) op de plankaart alsnog de bouw van een bedrijfswoning worden toegestaan.

Dhr. B. Lavooy, Mozarthof 39, 4536 AT Terneuzen

Zienswijze

- a. Aangegeven wordt dat de bouwwens bestaat om op eigen terrein de bestaande aanbouw van de woning Mozarthof 39 te vergroten. Onder verwijzing naar de percelen Schubertshof 46 t/m 56 en met beroep op het gelijkheidsbeginsel wordt verzocht de plankaart aan te passen zoals in de bijlage bij de brief is aangegeven. In concreto betekent dit dat verzocht wordt het zijerf tot ‘erf’ en niet tot ‘tuin’ te bestemmen.

Overwegingen

- a. In de juridische planbeschrijving (hoofdstuk 5) is een toelichting gegeven op de gehanteerde bestemmingen met de gebruiks- en bouwvoorschriften. Zowel onder de bestemming “Tuin” als de bestemming “Wonen” is aangegeven dat in hoeksituaties, waarbij sprake is van zichtlijnen, de bestemming “Tuin” is gelegd op het zijerf. In dergelijke gevallen is dus sprake van twee voorgevelrooilijnen omdat aan- en uitbouwen en bijgebouwen de kwaliteit van de openbare ruimte onder druk kunnen zetten.

Wanneer de wens bestaat om het zijerf te bebouwen wordt per geval op basis van het concrete bouwplan bekeken of medewerking kan worden verleend. Medewerking aan dergelijke verzoeken is afhankelijk gesteld van de volgende voorwaarden:

- de verkeersveiligheid niet afneemt:
de zichthoeken voor verkeer worden gerespecteerd;
- de op het zijerf te bouwen bouwmassa in het algemeen niet mag concurreren met de hoofdmassa op het eigen en daarachter gelegen perceel:
dit houdt in dat de nieuw te bouwen uitbreiding qua grootte, hoogte en diepte ongeschikt dient te zijn aan de hoofdmassa van het eigen perceel en de hoofdmassa van het in de zijstraat gelegen perceel.

De bestemmingslegging ten aanzien van voor- en zijerven is, voorzover wij kunnen nagaan, in het plan consequent toegepast, zo ook voor de percelen Schubertshof 46 t/m 56. Van strijd met het gelijkheidsbeginsel is derhalve geen sprake.

Conclusie

De zienswijze is ongegrond en leidt niet tot aanpassing van het plan.

4. AMBTSHALVE AANPASSINGEN

Bij de vaststelling van het bestemmingsplan zijn de volgende ambtshalve wijzingen aangebracht.

Toelichting

1. Op bladzijde 23 is een kaart met de archeologische vindplaatsen in het plangebied, zoals opgenomen in Archis, ingevoegd.
2. In het verslag van de inspraakavond is de tekst gewijzigd in de op één na laatste alinea. De nieuwe tekst verwoordt beter de gestelde vraag.

Plankaart

1. Op plankaart 1 is alsnog verwerkt het gemeentelijk standpunt ten aanzien van de inspraakreactie van de heer Moelker, Axelsestraat 186 te Terneuzen.
2. Op plankaart 1 is de aanduiding (gm) op het bijgebouw van scholengemeenschap “De Rede” geschrapt.
3. Op plankaart 1 is het bouwblok behorende bij het schoolgebouw aan de Tamarindestraat aangepast aan de feitelijke situatie.