

13.00915

**Reactienota ingediende zienswijzen in het kader van inspraak
voorontwerp – bestemmingsplan Havenplein Sint-Annaland
gemeente Tholen**

Tholen, 29 december 2011

Inleiding

In het kader van het project Havengebied Sint-Annaland zijn c.q. worden drie bestemmingsplannen opgesteld, te weten:

1. een bestemmingsplan voor het Havenplein;
2. een bestemmingsplan voor het Havenplateau;
3. een bestemmingsplan voor de Kleine Suzannapolder

De bestemmingsplannen voor het Havenplein en het Havenplateau zijn in voorontwerp gereed en zijn voor inspraak als bedoeld in de gemeentelijke Inspraakverordening ter inzage gelegd. Tevens zijn deze bestemmingsplannen in het overleg als bedoeld in artikel 3.1.1. Wet ruimtelijke ordening gebracht.

De inspraaktermijn was van 18 september tot 30 oktober 2009. Op 20 oktober 2009 is nog een inspraakbijeenkomst gehouden in de Wellevaete te Sint-Annaland.

Gedurende deze termijn zijn vier zienswijzen ingediend, te weten door:

1. Visser Silfhout Advocaten, postbus 1034, 3300 BA Dordrecht bij brief van 28 oktober 2009 en fax van 29 oktober 2009, namens de Vereniging Ondernemersvereniging Smalstad te Sint-Maartensdijk, de vennootschap onder firma Jansen, h.o.d.n. Spar Jansen gevestigd te Poortvliet, de heer A.J. van Ommen, h.o.d.n. Spar van Ommen gevestigd te Sint-Maartensdijk, de vennootschap onder firma Supermarkt de Berg St. Philipsland, h.o.d.n. Spar gevestigd te Sint-Philipsland, de vennootschap onder firma Buth en Van Oostenbrugge, h.o.d.n. Golf Oud-Vossemeer, gevestigd te Oud-Vossemeer, alsmede de vennootschap onder firma VOF Supermarkt de Koster, h.o.d.n. Golf Stavenisse, gevestigd te Stavenisse;
2. Kan Vlassenroot Advocaten Wilhelminastraat 14-16, 2011 VM Haarlem bij brief van 15 oktober 2009 en na toegestane verlenging bij brief van 13 november 2009 namens de B.V. Supermarkt A.J. Gunter B.V., gevestigd te Sint-Annaland, alsmede namens de besloten vennootschap P.M. Gunter B.V., gevestigd te Sint-Annaland, alsmede namens reclamanten;
3. Café slijterij de Hoop, Havenplein 15, 4697 EM Sint-Annaland bij brief van 28 oktober 2009;
4. Koninklijke Nederlandse Heidemaatschappij, per adres Lange Zandweg 1, 4693 PB Poortvliet bij brief van 29 oktober.

Hierna volgt de inhoud van de ingediende zienswijze gevolgd door een gemeentelijke reactie.

1. **Visser Silfhout Advocaten, postbus 1034, 3300 BA Dordrecht bij brief van 28 oktober 2009 en fax van 29 oktober 2009, namens de Vereniging Ondernemersvereniging Smalstad te Sint-Maartensdijk, de vennootschap onder firma Jansen, h.o.d.n. Spar Jansen gevestigd te Poortvliet, de heer A.J. van Ommen, h.o.d.n. Spar van Ommen gevestigd te Sint-Maartensdijk, de vennootschap onder firma Supermarkt de Berg St. Philipsland, h.o.d.n. Spar gevestigd te Sint-Philipsland, de vennootschap onder firma Buth en Van Oostenbrugge, h.o.d.n. Golf Oud-Vossemeer, gevestigd te Oud-Vossemeer, alsmede de vennootschap onder firma VOF Supermarkt de Koster, h.o.d.n. Golf Stavenisse, gevestigd te Stavenisse**

De in de zienswijze gemaakte opmerkingen komen kort samengevat op het volgende neer:

- a. de opgenomen bestemmingsplanregeling voor de gronden met de bestemming Centrum is in strijd met het rechtszekerheids- en zorgvuldigheidsbeginsel;

- b. de vestiging van detailhandel zal leiden tot een duurzame ontwrichting van de voorzieningenstructuur in de gemeente Tholen, althans kan een dergelijke ontwrichting niet worden uitgesloten;
- c. kanttekeningen worden geplaatst bij het door het Bureau Stedelijke Planning uitgevoerde distributie-planologisch onderzoek;
- d. de economische uitvoerbaarheid van het bestemmingsplan.

Ad 1.a. de opgenomen bestemmingsplanregeling voor de gronden met de bestemming Centrum is in strijd met het rechtszekerheids- en zorgvuldigheidsbeginsel

De opmerking heeft met name betrekking op het ontbreken van een totale maximum oppervlakte voor overige detailhandel dan de supermarkt en het ontbreken van een distributie-planologisch onderzoek, omdat het opgenomen onderzoek zich beperkt tot de oppervlakte van de supermarkt. Voorts wordt opgemerkt dat geen waarde kan worden toegekend aan de inrichtingstekening (figuur 7) in de toelichting van het bestemmingsplan. Opgemerkt wordt dat de toegestane mogelijkheden van 250 m², met ontheffing te vergroten tot 500 en 550 m² en de verdieping van gebouwen als te groot en niet passend binnen Sint-Annaland worden aangemerkt.

Reactie:

Voor de inrichting van de centrumvoorzieningen waar het gaat om detailhandel, horeca en dienstverlening wordt specifiek gedacht aan locaties rond het nieuwe Havenplein. Het voorontwerp-bestemmingsplan laat nu in te ruime mate detailhandel toe op locaties, die vanwege de centrumfunctie van het nieuwe Havenplein minder gewenst is. Het bestemmingsplan is aangepast in die zin dat de realisering van detailhandel, horeca en dienstverlening wordt geconcentreerd rond het nieuwe Havenplein. Een aanvulling wordt gevormd door de hierna volgende reactie inzake de oppervlakte van de supermarkt. Op de hiervoor genoemde wijze qua situering is het totale oppervlak al gelimiteerd. In theorie zou het nog kunnen dat beide zones volledig worden bezet met winkels en met ontheffing tot maximale oppervlakten. Realistisch gezien wordt dit niet verwacht en behoeft voor een duurzame ontwrichting dan ook niet te worden gevreesd.

Ten aanzien van de individuele oppervlakte van de winkels wordt opgemerkt dat de omvang van de bestaande detailhandelszaken vooral wordt bepaald door de historische bebouwingsstructuur. Feitelijk wordt in het bestemmingsplan een winkel mogelijk gemaakt van in eerste instantie maximaal 250 m² (10 x 25). Voor een dergelijke oppervlakte is sprake van concrete belangstelling. Daarnaast doen zich in de detailhandel branches voor die grotere ruimten vragen, zoals fietsenzaken. Gelet op de geringe situeringsvrijheid (zie hiervoor) wordt distributie-planologisch geen groot nadelig effect verwacht voor de bestaande middenstand. Uit de diverse informatie- en inspraakbijeenkomsten is gebleken dat sprake is van verplaatsingswensen, doch ook qua branchering zal van gemeentewege worden gekeken naar branches die in Sint-Annaland nog niet voorkomen.

Conclusie:

Aan de opmerking ten aanzien van totale oppervlakte is tegemoet gekomen door de situering te beperken tot de zones langs het nieuwe Havenplein en met in achtneming van hetgeen hierna volgt inzake de supermarktoppervlakte. Voor het overige blijft het bestemmingsplan ongewijzigd.

Ad 1.b. de vestiging van detailhandel zal leiden tot een duurzame ontwrichting van de voorzieningenstructuur in de gemeente Tholen, althans kan een dergelijke ontwrichting niet worden uitgesloten.

In de opmerking wordt verwezen naar verschillende jurisprudentie inzake duurzame ontwrichting. De, te, ruime mogelijkheden, zoals vermeld onder a. zouden kunnen leiden tot

duurzame ontwrichting van de duurzame detailhandelsstructuur. Daarnaast wordt gesteld dat de toelaatbare verkoop(winkel)vloeroppervlakte voor de supermarkt te groot is in relatie tot hetgeen in het dpo is opgenomen. Voorts wordt gewezen op de uitgangspunten in het provinciaal Omgevingsplan.

Reactie:

Door de gemachtigde wordt bij voortduring gewezen op de maximale mogelijkheden voor detailhandel in de bestemming Centrum. Volledig wordt voorbij gegaan aan de andere gewenste functies aan het Havenplein te weten horeca en dienstverlening. De bestemming maakt de vestiging hiervan zonder meer mogelijk. Daarnaast is bijvoorbeeld de komst van een horecavestiging aan het nieuwe Havenplein ook een nadrukkelijke wens. Voorts wordt concreet gedacht aan een bed & breakfast. Om niet op voorhand allerlei belemmeringen op te werpen voor creatieve ondernemers op dit gebied is de bestemming opgenomen, zoals nu in het bestemmingsplan is opgenomen met de restrictie zoals hiervoor is opgenomen onder a. die ook zal gelden voor horeca en dienstverlening.

De stelling dat de koopkrachttoevloeiing meer is dan in het dpo is aangegeven (35 %) wordt door gemachtigde evenmin onderbouwd. Doel van het project Havengebied, waarvan het deelgebied Havenplein onderdeel vormt, is het meer aantrekken van toerisme en recreatie. Daar dienen de voorzieningen op te worden afgestemd. Het is dan ook logisch dat qua branchering daar naar gekeken wordt. Van een onevenredige concurrentiepositie ten opzichte van andere kernen kan dan ook niet worden gesproken.

Waar het gaat om de oppervlakte voor de supermarkt wordt in eerste instantie uitgegaan van een bebouwde oppervlakte van 2000 m² bvo, waaraan toegevoegd 200 m² aan intern laden en lossen. Van deze 2000 m² zal circa 200-300 m² worden benut voor magazijn, technische en sociale ruimten. Door de exploitant is voorts aangegeven dat aan de voorzijde van de supermarkt, naast de ingang, nog twee dagwinkels worden gerealiseerd. Het bestemmingsplan maakt dit nog niet mogelijk, maar is daarop aangepast. Op deze wijze sluit de nieuwe verkoop(winkel)vloeroppervlakte wel degelijk aan bij de gegevens uit het dpo. Door bureau BRO is een actualisering opgesteld van de distributie-planologische ruimte voor supermarkten in Tholen. Uit dit laatste rapport blijkt dat er ruimte is voor een supermarkt met een dergelijke omvang in Sint-Annaland.

De vraag of er (markt)ruimte bestaat voor nieuwe detailhandelsvoorzieningen is sinds de uitspraak van de Afdeling bestuursrechtspraak van 10 juni 2009 nr. 200808122 in beginsel niet meer relevant. Het reguleren van overbewinkeling komt volgens de Afdeling neer op het regelen van concurrentieverhoudingen en het is vaste jurisprudentie dat een bestemmingsplan niet dient om concurrentieverhoudingen te regelen.

Conclusie:

Ten aanzien van de supermarktlocatie wordt de mogelijkheid in het bestemmingsplan geopend om maximaal twee dagwinkels te realiseren binnen het bouwvlak. Verder onderzoeken wij momenteel op welke wijze de regels op dit punt verduidelijkt kunnen worden. Voor het overige blijft het bestemmingsplan ongewijzigd.

Ad 1.c. kanttekeningen worden geplaatst bij het door het Bureau Stedelijke Planning uitgevoerde distributie-planologisch onderzoek

Het uitgevoerde dpo zou onvoldoende grondslag bieden om te kunnen oordelen dat geen sprake zal kunnen zijn van een duurzame ontwrichting van de voorzieningenstructuur in de gemeente, met name vanwege het feit dat het dpo voornamelijk uitgaat van de wens tot

schaalvergroting van de supermarktexploitant en geen inzicht geeft in de (on)mogelijkheden voor overige detailhandel.

Reactie:

In de reacties onder a. en b. is al ingegaan op de inhoud van het dpo waar het gaat om totaal oppervlakten van detailhandel in relatie tot de mogelijkheid van duurzame ontwrichting van de voorzieningenstructuur. Herhaald wordt dat in het kader van dit project met name ook sprake is van stimulering van toerisme en recreatie. Daarnaast zijn de afstanden binnen de gemeente Tholen tussen de verschillende kernen zodanig dat van een duurzame ontwrichting in de rest van de gemeente Tholen geen sprake zal zijn. Door de gemachtigde wordt voorts aangegeven van de bijna 300 woningen die mogelijk gerealiseerd worden in het project circa de helft zal worden gebruikt voor senioren en zorgvragers. De vraag is waarop deze bewering is gebaseerd. Daadwerkelijk is sprake van de realisering van een woon-zorgcomplex in het deelgebied Havenplein en zeker ook is niet uit te sluiten dat meerdere woningen in het totaal project door senioren zullen worden bewoond. Hiervoor bestaat evenwel geen enkele zekerheid, laat staan dat een percentage van 50 genoemd zou kunnen worden.

Overigens moet ten aanzien van de toekomst van detailhandel in Sint-Annaland ook worden gewezen op de brief d.d. 7 december 2009 van de Middenstandsvereniging Activa, waarin nadrukkelijk spoed wordt gevraagd bij de realisering van de woningen en de voorzieningen. Met name wordt ook de supermarkt genoemd. Deze reactie lijkt in tegenstelling te zijn tot de stelling van de indieners van de zienswijze.

Conclusie:

Onder verwijzing naar de aanpassingen zoals voorgesteld onder de reacties a. en b. behoeft het bestemmingsplan op dit onderdeel geen verdere aanpassing.

Ad 1.d. de economische uitvoerbaarheid van het bestemmingsplan.

Gesteld wordt dat de economische uitvoerbaarheid van het bestemmingsplan geenszins is gewaarborgd nu de supermarktexploitant aangeeft nog geen overeenstemming te hebben over de benodigde gronden voor de nieuwe supermarkt. Voorts is geenszins zeker dat alle kosten voor voorzieningen van openbaar nut uit de gronduitgifte kunnen worden verhaald en dat de gemeente kostenverhaal toe gaat passen op basis van Afdeling 6.4. Wro.

Reactie:

Onderhandelingen hebben plaatsgevonden tussen de in het project betrokken projectontwikkelaar, gemeente, alsmede de eigenaar en exploitant van de supermarkt. Uitgangspunt is dat, voordat het bestemmingsplan Havenplein wordt vastgesteld er sprake zal zijn van een afgesloten anterieure overeenkomst. Afdeling 6.4. Wro (exploitatieplan) is dan niet meer van toepassing.

Conclusie:

De opmerking van gemachtigde is juist in die zin dat in dit stadium nog geen sprake is van afgesloten anterieure overeenkomsten. Inmiddels is wel sprake van een afgesloten raamovereenkomst met de betrokken ontwikkelaar, die zal leiden tot de opstelling van een samenwerkingsovereenkomst (anterieure overeenkomst). Voordat het bestemmingsplan zal zijn vastgesteld zal sprake zijn van een afgesloten anterieure overeenkomst, zodat Afdeling 6.4. Wro niet meer van toepassing zal zijn. Dit blijkt overigens ook uit de zinsnede in het onderdeel Economische uitvoerbaarheid door te spreken van : streven naar het afsluiten van anterieure overeenkomsten". Mocht desalniettemin een beroep moeten worden gedaan op Afdeling 6.4. Wro, dan zal dit onderdeel in de toelichting van het bestemmingsplan worden aangepast. Ook met de eigenaar van de gronden van de supermarkt is overeenstemming over koop en verkoop. Ook voor deze locatie is derhalve geen beroep op de grondexploitatiewet noodzakelijk.

2. Kan Vlassenroot Advocaten Wilhelminastraat 14-16, 2011 VM Haarlem bij brief van 15 oktober 2009 en na toegestane verlenging bij brief van 13 november 2009 namens de B.V. Supermarkt A.J. Gunter B.V., gevestigd te Sint-Annaland, alsmede namens de besloten vennootschap P.M. Gunter B.V., gevestigd te Sint-Annaland, alsmede namens reclamanten;

De in de zienswijze gemaakte opmerkingen komen kort samengevat op het volgende neer:

- a. De opmerkingen worden gemaakt voor het geval cliënten met de gemeente geen `overeenstemming bereiken over een nieuwe supermarkt; ook wordt het recht voorbehouden in een later stadium aanvullende opmerkingen en/of zienswijzen in te dienen, met name ook in een eventuele procedure die zou moeten leiden tot een mogelijke bestemmingsplanwijziging;
- b. Binnen het bestemmingsplan zouden tenminste 86 parkeerplaatsen moeten worden gerealiseerd. Niet duidelijk is of de aangegeven 63 parkeerplaatsen exclusief voor de supermarkt zijn bestemd. Voorzien zou moeten zijn in 86 parkeerplaatsen;
- c. Cliënten vragen zich af of de te verwachten milieuhinder in de nieuwe situatie voldoende zijn onderzocht en op realistische wijze zijn verwerkt in het voorontwerp;
- d. Cliënten vragen zich of de aanwezige bodemverontreiniging voldoende is onderzocht en of voldoende rekening is gehouden met alle negatieve gevolgen en aspecten daarvan. Met name geldt dit voor de nieuwe locatie;
- e. Cliënten hebben herhaaldelijk aangegeven een sterke voorkeur te hebben voor een verplaatsing van de huidige supermarkt in oostelijke richting naar het terrein aan de huidige Koelhuisweg. Verzocht wordt deze mogelijkheid te verwerken in het (voor)ontwerp bestemmingsplan.

Ad 2.a. De opmerkingen worden gemaakt voor het geval cliënten met de gemeente geen overeenstemming bereiken over een nieuwe supermarkt; ook wordt het recht voorbehouden in een later stadium aanvullende opmerkingen en/of zienswijzen in te dienen, met name ook in een eventuele procedure die zou moeten leiden tot een mogelijke bestemmingsplanwijziging

Reactie:

Met de eigenaar van de gronden van de supermarkt zijn afspraken gemaakt en vastgelegd, die leiden tot de realisering van een nieuwe supermarkt, alsmede een bijbehorend in eigendom te verwerven parkeerterrein met circa 86 parkeerplaatsen en overige bij een supermarkt behorende voorzieningen.

De punten, zoals aangegeven zijn tevens betrokken bij de onderhandelingen die hebben geleid tot overeenstemming over de koop en verkoop van gronden. De punten behoeven in dit verband geen nadere uitwerking.

Conclusie

De zienswijze leidt niet tot aanpassing van het bestemmingsplan.

3. Café slijterij de Hoop, Havenplein 15, 4697 EM Sint-Annaland bij brief van 28 oktober 2009;

De in de zienswijze gemaakte opmerkingen komen kort samengevat op het volgende neer:

- a. Het wegbestemmen van het pand Havenplein 19 en het hiervoor in de plaats realiseren van een langzaamverkeersverbinding leidt tot overlast van verkeer, hangjeugd, openbare orde;
- b. Bij sloop van het pand Havenplein 19 wordt een goede constructieve afwerking van het pand havenplein 17 gevraagd;

- c. Bij verdwijning van het pleintje aan het eind van de Suzannaweg worden problemen verwacht in verband met de bevoorrading door vrachtverkeer;
- d. Aantasting van het woongenot door de hoge bebouwing die wordt voorzien aan de westelijke pleinwand;
- e. De wens wordt herhaald dat de mogelijkheden voor het bestaande terras voor de panden Havenplein 15 en 17 worden geoptimaliseerd c.q. uitgebreid. Er wordt van uitgegaan dat er geen parkeerplaatsen voor het terras worden gepland;
- f. Gepleit wordt voor overkapping van het terras bij het verdwijnen van het pand Havenplein 19 wegens een ongunstiger situatie, minder beschutting, meer blootstelling aan neerslag en tocht;
- g. Met het toelaten van lichte en middelzware horeca in het bestemmingsplan kan niet worden ingestemd, gelet op de al aanwezige vier horecavestigingen;
- h. Op blz 21 van de toelichting is een figuratie opgenomen voor het terras van betrokkenen, onduidelijk is wat dat betekent;
- i. Er wordt voor gepleit de inrichting van het bestaande Havenplein zodanig uit te voeren dat de evenementen, die er nu jaarlijks worden gehouden, ook gehouden kunnen blijven worden.

Ad 3.a. Het wegbestemmen van het pand Havenplein 19 en het hiervoor in de plaats realiseren van een langzaamverkeersverbinding leidt tot overlast van verkeer, hangjeugd, openbare orde

Reactie:

Het pand Havenplein 19 is in het bestemmingsplan Havenplein alsnog gehandhaafd. Aan de opmerking is tegemoet gekomen.

Conclusie:

Het pand Havenplein 19 blijft gehandhaafd. Het bestemmingsplan is in die zin gewijzigd dat de bestaande woning als zodanig is bestemd.

Ad 3.b. Bij sloop van het pand Havenplein 19 wordt een goede constructieve afwerking van het pand Havenplein 17 gevraagd

Reactie:

De opmerking is niet meer relevant gelet op het gestelde onder a.

Conclusie:

Zie de reactie onder 3.a.

Ad 3.c. Bij verdwijning van het pleintje aan het eind van de Suzannaweg worden problemen verwacht in verband met de bevoorrading door vrachtverkeer

Reactie:

Bij de inrichting van de Kleine Suzannapolder wordt voorzien in een doorverbinding tussen de bestaande Suzannaweg en de nieuw aan te leggen centrale weg in de Kleine Suzannapolder. Deze doorverbinding is tevens van belang voor de achterontsluiting van de te realiseren woningen aan de westzijde van het nieuwe Havenplein. Zodra deze doorverbinding tot stand is gekomen zal er van problemen geen sprake zijn. Daarbij wordt er op gewezen dat in het bestemmingsplan een volledige verkeersverbinding wordt gerealiseerd naar het nieuwe Havenplein, ook toegankelijk voor vrachtverkeer, in het noordelijk deel van het bestemmingsvlak, ter plaatse van de aanduiding "onderdoorgang". Hier is een vrije doorgang geregeld van 4.20 m. Voor problemen behoeft derhalve niet te worden gevreesd.

Conclusie:

Het bestemmingsplan behoeft op dit onderdeel geen aanpassing.

Ad 3.d. Aantasting van het woongenot door de hoge bebouwing die wordt voorzien aan de westelijke pleinwand

Gesteld wordt dat de beoogde bebouwing zodanig dicht geprojecteerd staat op Suzannaweg 2 en nog verder naar voren buigend een dichte zijgevel van 15-17/18 m dat sprake zal zijn van een verstoring van het woongenot.

Reactie:

De beoogde bebouwing die nabij het pand Suzannaweg 2 is gelegen, is aan de voorzijde, de zijde van het nieuwe Havenplein, gelegen in de voorgevelrooilijn van de panden Havenplein 15, 17 en 19. De diepte van de geprojecteerde bebouwing is eveneens min of meer gelijk aan de diepte van de bestaande woningen. Mogelijk wordt bedoeld op de geprojecteerde erfbebouwing op het perceel. Dan nog geldt dat er ook een ontsluitingsweg is gelegen tussen de achterperceelsgrens van de geprojecteerde bebouwing en de bestaande bebouwing van Suzannaweg 2. Van een onevenredige dichte bebouwing nabij het pand Suzannaweg 2 is dan ook geen sprake.

De hogere bebouwing waarover wordt gesproken betreft een gebouwencomplex, dat mogelijk een nieuw woon-zorgcomplex zal betreffen. De hoogte van deze bebouwing wordt op verschillende wijzen gemeten, zoals ook in het bestemmingsplan is aangegeven. Dit betreft hogere bebouwing omdat deze is gelegen tegen de bestaande waterkering en daar een havenfront gaat vormen tezamen met de bebouwing aan de oostelijke zijde van het nieuwe Havenplein. Dit is een bewuste keuze vanuit de stedenbouwkundige uitgangspunten voor de inrichting van het project Havengebied. Het woongenot vanuit de achterzijde van de panden Havenplein 15 en 17 zal hierdoor ontegenzeggelijk wijzigen. Deze wijziging is evenwel niet zodanig en de afstand tot deze hogere bebouwing is wel zodanig (ca. 70 m) dat niet van een onevenredige aantasting van het woongenot kan worden gesproken.

Conclusie

Het bestemmingsplan behoeft op dit onderdeel geen aanpassing.

Ad 3.e. De wens wordt herhaald dat de mogelijkheden voor het bestaande terras voor de panden Havenplein 15 en 17 worden geoptimaliseerd c.q. uitgebreid. Er wordt van uitgegaan dat er geen parkeerplaatsen voor het terras worden gepland

Reactie:

Zoals de inrichtingsvoorstellen momenteel luiden en die passen in de bestemming verblijfsgebied wordt aan de zijde van de panden Havenplein 15 en 17 niet voorzien in parkeerplaatsen. Wel zal het bestaande Havenplein anders worden ingericht en meer gaan aansluiten bij het nieuwe Havenplein. Voorts zal rekening worden gehouden met het project "het onzichtbare zichtbaar maken", waarbij de situering van de oude haven in de bestrating van het Havenplein (oud en nieuw) globaal wordt teruggebracht.

Conclusie:

Het bestemmingsplan behoeft op dit onderdeel geen aanpassing.

Ad 3.f. Gepleit wordt voor overkapping van het terras bij het verdwijnen van het pand Havenplein 19 wegens een ongunstiger situatie, minder beschutting, meer blootstelling aan neerslag en tocht

Reactie:

Zoals onder a. aangegeven wordt het pand Havenplein 19 gehandhaafd. De opmerking is in dit verband niet meer relevant.

Conclusie:

Het bestemmingsplan heeft op dit onderdeel geen aanpassing.

Ad 3.g. Met het toelaten van lichte en middelzware horeca in het bestemmingsplan kan niet worden ingestemd, gelet op de al aanwezige vier horecavestigingen

Reactie:

Voor het bestemmingsplan Havenplein wordt gekozen voor een grote multifunctionaliteit enerzijds omdat sprake is van een centrum, maar daarnaast ook voor het aantrekkelijker maken van de kern Sint-Annaland voor toerisme en recreatie. Daartoe behoort ook de vestiging van horeca in de genoemde categorieën. Uiteraard is bekend dat er vier bestaande horeca-inrichtingen in de omgeving van het bestaande Havenplein zijn gevestigd. Deze zullen ook met name voordeel kunnen halen uit een toename van toeristen en recreanten. De bestaande vestigingen betreffen evenwel één categorie. Binnen de lichte en middelzware horeca komen ook mogelijkheden voor, die momenteel niet in Sint-Annaland zijn gevestigd, zoals een kleine hotel/bed & breakfast accommodatie. Daarnaast verdient Sint-Annaland ook een toename van het aantal restaurants. Overigens biedt de regeling uiteraard ook de mogelijkheid voor de bestaande vestigingen om naar het nieuwe Havenplein te verplaatsen. Met name de oostelijke zijde van het nieuwe Havenplein biedt qua bezonning mogelijkheden voor horeca met terras.

Conclusie:

Het bestemmingsplan heeft op dit onderdeel geen aanpassing.

Ad 3.h. Op blz 21 van de toelichting is een figuratie opgenomen vóór het terras van betrokkenen, onduidelijk is wat dat betekent

Reactie:

In figuur 7 op blz 21 van de toelichting wordt een suggestie gedaan voor de plaatsing van een boom op deze kruising. Dit is evenwel slechts een suggestie, die voorkomt in de toelichting en derhalve geen juridische binding heeft. In het vast te stellen bestemmingsplan zijn inrichtingssuggesties, die een goede voorstelling geven van de voorgestelde inrichting.

Conclusie:

Het bestemmingsplan heeft op dit onderdeel aanpassing. In de toelichting zal worden ingegaan op de inrichtingsvoorstellen zoals opgesteld door de landschapsdeskundige Bosch & Slabbers.

Ad 3.i. Er wordt voor gepleit de inrichting van het bestaande Havenplein zodanig uit te voeren dat de evenementen, die er nu jaarlijks worden gehouden, ook gehouden kunnen blijven worden.

Reactie:

Voor de inrichting van het nieuwe Havenplein, de relatie met het bestaande Havenplein en de Voorstraat is door de landschapsdeskundige Bosch & Slabbers een voorstel gedaan, dat er onder meer in voorziet dat binnen het gebied meer groen in de vorm van bomen wordt gerealiseerd. Bij het uiteindelijke inrichtingsplan zal rekening worden gehouden met de bestaande evenementen. Dit hoeft er evenwel niet toe te leiden dat geen extra bomen kunnen worden gerealiseerd.

Conclusie:

Het bestemmingsplan heeft op dit onderdeel geen aanpassing.

4. Koninklijke Nederlandse Heidemaatschappij, per adres Lange Zandweg 1, 4693 PB Poortvliet bij brief van 29 oktober.

De in de zienswijze gemaakte opmerkingen komen kort samengevat op het volgende neer: Gepleit wordt om de plannen “het onzichtbare zichtbaar maken, een impuls aan de leefomgeving” te integreren in de planvorming.

Reactie:

Door de bij het project betrokken landschapsdeskundige Bosch & Slabbers zijn twee voorstellen gedaan om het onzichtbare weer zichtbaar te maken. Het gaat hier concreet om het terugbrengen van de oorspronkelijke haven van Sint-Annaland. Nu is dat fysiek niet mogelijk om te passen in een project als het Havengebied, dus is er voor gekozen om de haven op een symbolische manier te integreren in het project. Bij besluit van 22 december 2009 heeft het college er voor gekozen de vormgeving van de oorspronkelijke haven terug te laten komen in de vorm van een andere kleur (klinker)bestrating die de haven symboliseert, alsmede enige aanmeerpalen die de symbolische invulling ondersteunen. Aan de opmerking is derhalve al tegemoet gekomen. Het voorstel past binnen de bestemming verblijfsgebied, zodat het bestemmingsplan geen aanpassing behoeft.

Conclusie:

Het bestemmingsplan behoeft op dit onderdeel geen aanpassing.

Nota van beantwoording overleg ex artikel 3.1.1. Besluit ruimtelijke ordening bestemmingsplan Havenplein, Sint-Annaland, gemeente Tholen

Het bestemmingsplan Havenplein is een van de drie bestemmingsplannen die deel uitmaken van het project Havengebied Sint-Annaland. De andere bestemmingsplannen hebben betrekking op het Havenplateau en de Kleine Suzannapolder.

Het bestemmingsplan Havenplein is toegezonden aan:

1. Het Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer. Gereageerd is bij brief van 3 november 2009;
2. Het Waterschap Zeeuwse Eilanden, thans Scheldestromen. Gereageerd is bij brief van 8 december 2009, verzonden 10 december 2009;
3. De provincie Zeeland, Directie Ruimte, Milieu en Water. Gereageerd is bij brief van 17 november 2009, verzonden 2009.

Opgemerkt wordt dat tussen de periode van overleg ex artikel 3.1.1. Bro en het moment van ter inzage legging in het kader van de vaststellingsprocedure ten aanzien van wetgeving beleidskaders qua naamgeving zijn gewijzigd. De opmerkingen dienen te worden beschouwd naar het moment van inzending van de reactie.

De verschillende organisaties hebben als volgt gereageerd.

1. Het Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer
Bij brief van 3 november 2009 heeft het Ministerie aangegeven dat de betrokken rijksdiensten geen aanleiding zagen tot het maken van opmerkingen, gelet op de nationale belangen in de Realisatieparagraaf Nationaal Ruimtelijk Beleid (RNRB).
2. Het Waterschap Zeeuwse Eilanden, thans Scheldestromen
Door het waterschap wordt aangegeven dat in dit geval een water(schaps)advies nog niet definitief kan worden gegeven vanwege een gemeentelijk verzoek tot verlegging van de kernzone van de waterkering Havenweg. Het advies is in die zin voorlopig.

Het betreffende gemeentelijk verzoek, binnengekomen bij het waterschap op 28 oktober 2009, is inmiddels gehonoreerd door het Dagelijks Bestuur van het waterschap bij besluit d.d. 3 november 2010. Het besluit heeft niet geleid tot wijzigingen van het voorlopig advies.

Juridische vormgeving

In hoofdstuk 6.2. van de toelichting wordt verwezen naar de keur Waterkeringszorg. Dit zou de Keur waterschap Zeeuwse Eilanden 2009 dienen te zijn.

Reactie

Aan de opmerking is tegemoet gekomen. De toelichting is op dit onderdeel gewijzigd.

Kernzone waterkering

Conform provinciaal beleid dient alleen de kernzone van een waterkering bestemd te worden. Op de plankaart (verbeelding) zijn zowel de kernzone als de beschermings-zones bestemd. Verzocht wordt in de toelichting van het bestemmingsplan een beschrijving te geven met een figuur van de kern- en beschermingszone van de primaire waterkering.

Reactie

Aan de opmerking is tegemoet gekomen. Op de verbeelding is alleen de kernzone bestemd als waterkering; tevens is in de toelichting een kaartje opgenomen waarin de kern- en beschermingszones zijn aangegeven.

3. De provincie Zeeland, Directie Ruimte, Milieu en Water
De drie bestemmingsplannen, die deel uitmaken van het project Havengebied dienen in onderlinge samenhang te worden gezien.
De provincie onderschrijft de ruimtelijke doelstellingen voor het plangebied. Gezien de herstructureringsopgave wil de provincie de plannen voor het havengebied overeenkomstig het Omgevingsplan aanmerken als woonpark.

Waterkering

Het plangebied valt deels binnen de primaire waterkering. Het is verboden om te bouwen in de kernzone van de zeewering. Voordat het plan in de formele procedure gaat dient ontheffing van te waterschap te zijn verkregen.

Reactie

Verwezen wordt naar de reactie onder 2.

Molenbiotoop

Ingestemd kan worden met de analyse en de opgenomen regels ten aanzien van de molenbiotoop. Deze voldoen aan het gestelde in de ontwerp provinciale verordening.

Reactie

De opmerking geeft geen aanleiding tot wijziging van het bestemmingsplan.

Aantal woningen

In de functionele beschrijving en/of de regels is het aantal te realiseren woningen niet vermeld. Dat is van belang om de relatie met de planningslijst woningbouw te kunnen leggen.

Reactie

Gelet op de onduidelijke situatie in het huidige tijdsgewricht (2012) is het niet gewenst aantallen woningen definitief te maken door vermelding in de regels van een bestemmingsplan. Het bestemmingsplan kent een looptijd van 10 jaar. Ook de fasering van het totale project Havengebied kent een fasering van 10 jaar, met een bouwcapaciteit van gemiddeld 28 woningen per jaar. Op deze fasering is de grondexploitatie gebaseerd. Door in de regels vaste en harde gegevens op te nemen, wordt de flexibi-liteit om in te kunnen spelen op marktontwikkelingen aanzienlijk beperkt. Deze beperkingen zijn niet gewenst. In de toelichting van het bestemmingsplan wordt in gegaan op de woningbouwplanning van de gemeente Tholen in het algemeen en de kern Sint-Annaland in het bijzonder. Het totale project kenmerkt zich juist door een grote differentiatie aan aan te bieden woningen voor verschillende doelgroepen. Dat varieert van starterswoningen, grondgebonden woningen, zorgwoningen, minder dure en dure appartementen. Het vaststellen van een maximaal aantal te bouwen woningen zou bij voorbeeld de ontwikkelingen van een 1^e fase Kleine Suzannapolder frustreren, indien aan het Havenplein circa 50 zorgappartementen worden gerealiseerd. Het soort woning en de doelgroep is absoluut niet met elkaar vergelijkbaar. Aan de opmerking is niet tegemoet gekomen.