

Bestemmingsplan

Kom Duizel

Gemeente Eersel

Postbus 435 – 5240 AK Rosmalen

T (073) 523 39 00 – F (073) 523 39 99

E info@croonen.nl – I www.croonenadviseurs.nl

Bestemmingsplan

Kom Duizel

Gemeente Eersel

Toelichting

Bijlagen

Regels

Bijlagen

Verbeelding

Schaal 1:1.000

Datum:

september 2012

Vastgesteld:

27 september 2012

Projectgegevens:

TOE02-EER00126-01A

REG02-EER00126-01A

TEK02-EER00126-01A

SVB01-EER00126-01A

SVB01-EER00126-02A

Identificatienummer:

NL.IMRO.0770.BPD20101002-VAST

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

Inhoud

1 Inleiding 1
1.1 Algemeen 1
1.2 Begrenzing plangebied 1
1.3 Vigerende bestemmingsplannen 2
1.4 Leeswijzer 2

2 Beleid 3
2.1 Nationaal ruimtelijk beleid 3
2.2 Provinciaal beleid 4
2.3 Gemeentelijk beleid 9
2.4 Beleid waterschap 20

3 Ruimtelijke en functionele structuur 23
3.1 Historische ontwikkeling 23
3.2 Ruimtelijke structuur 25
3.3 Verkeersstructuur 28
3.4 Groen- en waterstructuur 29
3.5 Functionele structuur 29
3.6 Cultuurhistorische elementen 31

4 Ruimtelijke en functionele uitgangspunten bestemmingsplan 33
4.1 Bestaande situatie 33
4.2 Ontwikkelingen 36
4.3 Uitgangspunten per functie 43

5 Randvoorwaarden deelgebieden 49

6 Milieuhygiënische en planologische aspecten 53
6.1 Water 53
6.2 Geluidhinder 55
6.3 Luchtkwaliteit 56
6.4 Externe veiligheid 58
6.5 Milieuhinder (omliggende) bedrijvigheid 58
6.6 Archeologie 60
6.7 Bodem 63
6.8 Flora en fauna 63
6.9 Kabels en leidingen 64
6.10 Zonering A67 65

7 De bestemmingen 67
7.1 Het juridische plan 67
7.2 Beschrijving van de bestemmingen 67

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

8 Economische uitvoerbaarheid 75

9 Procedures 77
9.1 Inspraak en vooroverleg 77
9.2 Vaststelling 78

Bijlagen:

Bijlage 1: Nota beoordeling inspraakreacties, het vooroverleg en ambtshalve aanpas-

singen bestemmingsplan Duizel

Bijlage 2: Raadsbesluit vaststelling bestemmingsplan Kom Duizel met Nota beoorde-

ling zienswijze en ambtelijke aanpassingen bestemmingsplan Kom Duizel

Bijlage 3: Oplegnotitie komplannen Duizel, Knegsel en Wintelre (Milieudienst SRE, 13

juli 2009)

Begrenzing plangebied

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

1

1 Inleiding

1.1 Algemeen

De gemeente Eersel is voornemens om de bestemmingsplannen in de zes kernen te

actualiseren en het grote aantal bestemmingsplannen terug te brengen tot zes onher-

roepelijke bestemmingsplannen. Door middel van het opstellen van de nieuwe be-

stemmingsplannen wordt ernaar gestreefd om te voorzien in een eenduidige en uni-

forme juridische regeling voor het toegestane gebruik en de toegestane bebouwing

binnen het plangebied. Met het actualiseren van de bestemmingsplannen wordt tevens

aangesloten op het landelijk in gang gezette traject van standaardisering en digitalise-

ring van bestemmingsplannen.

Voorliggend bestemmingsplan betreft de kern Duizel, inclusief het bedrijventerrein aan

de Ganzestaartsedijk en het landgoed Duysels Hof. Het bestemmingsplan is met name

gericht op het beheer van de bestaande situatie en heeft grotendeels een conserve-

rend karakter. De bestaande ruimtelijke en functionele structuur van het dorp zijn in

voorliggend bestemmingsplan vastgelegd. Op enkele locaties worden daarnaast nieu-

we ontwikkelingen mogelijk gemaakt.

1.2 Begrenzing plangebied

Duizel ligt ten noordwesten van Eersel, op korte afstand ten noorden van de A67. Het

dorp ligt in een agrarisch gebied en grenst in het westen aan het beekdal van de Kleine

Beerze. Op enige afstand ten oosten van Duizel liggen sportpark De Meer en bedrijven-

terrein Meerheide. Ten noorden van de kern bevindt zich een relatief grootschalig agra-

risch landschap. Het plangebied van voorliggend bestemmingsplan betreft de kern Dui-

zel en het bedrijventerrein aan de Ganzestaartsedijk, dat van de kern wordt gescheiden

door de Wolverstraat/Hapertseweg (N284). Ook het landgoed Duysels Hof maakt deel

uit van het plangebied.

De noordelijke grens van het plangebied wordt gevormd door de perceelsgrenzen van

de woonpercelen aan de Sint Janstraat en de Groenstraat. De plangrens sluit aan op

de plangrens van het bestemmingsplan ‘Duizel - Noord’, dat in de loop van 2011 als

ontwerpbestemmingsplan in procedure is gebracht en de ontwikkeling van een nieuw

woongebied aan de noordzijde van de kern mogelijk maakt. De oostelijke grens van het

plangebied wordt gevormd door de Akkerstraat, de Meerstraat en het Hint. In het zuid-

oosten grenst het plangebied aan de A67. In het zuidelijk deel van het plangebied ligt

de plangrens rond het bedrijventerrein aan de Ganzestaartsedijk. Zowel het bedrijven-

terrein aan de oostzijde van de Ganzestaartsedijk als de (bedrijfs)percelen ten westen

van deze weg maken deel uit van het plangebied. In het westen volgt de plangrens

deels de loop van de Kleine Beerze. De westelijke grens wordt verder gevormd door de

grenzen van de percelen aan de Oude Kerkstraat, de Kruisstraat en De Beemd.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

2

1.3 Vigerende bestemmingsplannen

Voor het grootste gedeelte van het plangebied vigeert het bestemmingsplan ‘Kom Dui-

zel 2001’. Voor het Duysels Hof en de (bedrijfs)percelen aan de westzijde van de Gan-

zestaartsedijk vigeert het bestemmingsplan ‘Buitengebied’. De vaststellings- en goed-

keuringsdata van deze bestemmingsplannen zijn in de volgende tabel opgenomen.

Bestemmingsplan Vaststelling Goedkeuring

Kom Duizel 2001 18 september 2001 23 april 2002

Buitengebied 26 september 2009,

opnieuw vastgesteld op 3 april 2012*

-

* Naar aanleiding van een uitspraak van de Afdeling bestuursrechtspraak van de Raad van State is het

bestemmingsplan ‘Buitengebied’ op 3 april 2012 opnieuw (gewijzigd) vastgesteld door de gemeenteraad

1.4 Leeswijzer

In hoofdstuk 2 van deze toelichting wordt ingegaan op het relevante nationaal, provin-

ciaal en gemeentelijk beleid. Daarnaast wordt aandacht besteed aan het beleid van

Waterschap De Dommel. Hoofdstuk 3 bevat een analyse van de kern Duizel, zowel in

ruimtelijk als in functioneel opzicht. In hoofdstuk 4 worden de uitgangspunten voor het

nieuwe bestemmingsplan besproken. Hoofdstuk 5 bevat de randvoorwaarden die gel-

den voor ontwikkelingen in de verschillende deelgebieden in de kern. In hoofdstuk 6

komen de milieuhygiënische en planologische aspecten aan bod. In hoofdstuk 7 wor-

den de plansystematiek en de verschillende bestemmingen toegelicht. De hoofdstuk-

ken 8 en 9 bevatten een toelichting op de economische uitvoerbaarheid en de proce-

dures.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

3

2 Beleid

2.1 Nationaal ruimtelijk beleid

2.1.1 Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR), die op 13 maart 2012 door de minis-

ter is vastgesteld, vormt de nieuwe, overkoepelende rijksstructuurvisie voor de ruimte-

lijke ontwikkeling van Nederland tot 2028, met een doorkijk naar 2040. De SVIR ‘Ne-

derland concurrerend, bereikbaar, leefbaar en veilig’ vervangt een groot aantal be-

leidsstukken, waaronder de Nota Ruimte en diverse planologische kernbeslissingen.

Het rijksbeleid zoals opgenomen in de SVIR richt zich op het versterken van de interna-

tionale positie van Nederland en het behartigen van de nationale belangen, zoals de

hoofdnetwerken voor personen- en goederenvervoer, energie, natuur, waterveiligheid,

milieukwaliteit en bescherming van het werelderfgoed. Het beleid met betrekking tot

verstedelijking, groene ruimte en landschap laat het Rijk, onder het motto ‘decentraal

wat kan, centraal wat moet’, over aan provincies en gemeenten. Gemeenten krijgen

daarbij de ruimte voor kleinschalige natuurlijke groei en voor het bouwen van huizen

die aansluiten bij de woonwensen van mensen. Alleen in de stedelijke regio’s rond de

mainports Amsterdam en Rotterdam maakt het Rijk afspraken met decentrale overhe-

den over de programmering van verstedelijking. Overige sturing op verstedelijking, zo-

als afspraken over binnenstedelijk bouwen, rijksbufferzones en doelstellingen voor

herstructurering, laat het Rijk los. Er is enkel nog sprake van een ‘ladder’ voor duurza-

me verstedelijking (gebaseerd op de ‘SER-ladder’), die zal worden vastgelegd in het

Besluit ruimtelijke ordening.

Het Rijk streeft naar een concurrerend, bereikbaar, leefbaar en veilig Nederland, door-

middel van een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebrui-

ker voorop zet, investeringen prioriteert en ruimtelijke ontwikkelingen en infrastructuur

met elkaar verbindt. Om dit doel te bereiken, werkt het Rijk samen met andere overhe-

den. In de SVIR zijn ambities tot 2040 en doelen, belangen en opgaven tot 2028 ge-

formuleerd. Het Rijk heeft drie hoofddoelen geformuleerd:

———— het vergroten van de concurrentiekracht van Nederland door het versterken van de

ruimtelijk-economische structuur;

———— het verbeteren, instandhouden en ruimtelijk zekerstellen van de bereikbaarheid,

waarbij de gebruiker voorop staat;

———— het waarborgen van een leefbare en veilige omgeving waarin natuurlijke en cultuur-

historische waarden behouden zijn.

In de SVIR zijn 13 onderwerpen van nationaal belang benoemd, die bijdragen aan het

realiseren van de drie hoofddoelen. In de realisatieparagraaf van de SVIR zijn per nati-

onaal belang de instrumenten uitgewerkt die hiervoor worden ingezet. Eén van de be-

langrijkste instrumenten is het Besluit algemene regels ruimtelijke ordening (Barro).

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

4

Het Barro is de juridische vertaling van de kaderstellende uitspraken die in de SVIR zijn

geformuleerd en bevat regels ter bescherming van de nationale belangen. De regels

van het Barro moeten in acht worden genomen bij het opstellen van provinciale ruimte-

lijke verordeningen en bestemmingsplannen, zodat ze doorwerken tot het niveau van

de lokale besluitvorming.

2.1.2 Nota Belvedere en modernisering monumentenzorg

In 1999 is de Nota Belvedere verschenen. De Nota Belvedere geeft een visie op de wij-

ze waarop in de toekomstige ruimtelijke inrichting met cultuurhistorische kwaliteiten

kan worden omgegaan. Het behoud en het benutten van het cultureel erfgoed voegt

kwaliteit toe en is één van de basisprincipes van ruimtelijke inrichting. Hierbij staat een

ontwikkelingsgerichte benadering centraal. In de Nota Belvedere is aangegeven dat

cultuurhistorie een belangrijke drager is voor ruimtelijke ontwikkelingen en als inspira-

tiebron kan worden gebruikt. De nota wil bewerkstelligen dat aanwezige cultuurhistori-

sche waarden bewust, vroegtijdig en volwaardig worden meegenomen in de ruimtelijke

planvorming.

Uitgangspunt van de Nota Belvedere is dat op elke locatie in Nederland cultuurhistori-

sche waarden aanwezig zijn. Het ruimtelijk beleid voor de cultuurhistorie heeft daarom

in principe betrekking op heel Nederland. De gebieden waar sprake is van een dusda-

nige cumulatie van cultuurhistorische waarden dat zij specifieke beleidsmatige aan-

dacht verdienen, zijn aangemerkt als Belvederegebied. In totaal zijn 70 gebieden en

105 steden aangemerkt als Belvederegebied. Duizel ligt niet in een Belvederegebied.

Dit laat onverlet dat de huidige cultuurhistorische waarden van de kern van belang zijn

voor het beheer en de (toekomstige) ontwikkeling van het plangebied. Kern van de No-

ta Belvedere is immers dat cultuurhistorische waarden aanknopingspunten en uit-

gangspunten vormen voor elke ruimtelijke ontwikkeling.

Onder de noemer ‘modernisering monumentenzorg’ (MoMo) is op rijksniveau een ver-

schuiving ingezet van een objectgerichte bescherming naar een gebiedsgerichte be-

scherming van cultuurhistorische waarden. Bestemmingsplannen spelen hierbij een

belangrijke rol en kunnen bepalingen bevatten voor de bescherming van cultuurhistori-

sche waarden. Per 1 januari 2012 is in het Besluit ruimtelijke ordening vastgelegd dat

in de toelichting van bestemmingsplannen moet worden beschreven hoe met de aan-

wezige cultuurhistorische waarden wordt omgegaan. In hoofdstuk 3 wordt hier aan-

dacht aan besteed.

2.2 Provinciaal beleid

2.2.1 Structuurvisie Ruimtelijke Ordening

Op 1 oktober 2010 is de Structuurvisie Ruimtelijke Ordening vastgesteld door Provinci-

ale Staten. De SVRO bevat de hoofdlijnen van het provinciaal ruimtelijk beleid tot 2025

(met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de

provincie Noord-Brabant en vormt de basis voor de wijze waarop de provincie de in-

strumenten inzet die de Wet ruimtelijke ordening biedt.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

5

Eén van deze instrumenten is de provinciale verordening. In de Verordening Ruimte zijn

de kaderstellende elementen uit de SVRO vertaald in concrete regels die van toepas-

sing zijn op (gemeentelijke) bestemmingsplannen. De SVRO gaat in op de ruimtelijke

kwaliteiten van de provincie Noord-Brabant. Mens, markt en milieu zijn binnen de pro-

vincie in evenwicht. Daarom kiest de provincie in haar ruimtelijke beleid tot 2025 voor

de verdere ontwikkeling van gevarieerde en aantrekkelijke woon-, werk- en leefmilieus

en voor een kennisinnovatieve economie met als basis een klimaatbestendig en duur-

zaam Brabant. Het principe van behoud en ontwikkeling van het landschap is in de

structuurvisie de ‘rode’ draad die de ruimtelijke ontwikkelingen stuurt. De provincie wil

het contrastrijke Brabantse landschap herkenbaar houden en verder versterken. Daar-

om wordt ingezet op de ontwikkeling van robuuste landschappen, een beleefbaar land-

schap vanaf het hoofdwegennet en behoud en versterking van aanwezige landschaps-

kwaliteiten.

Binnen de stedelijke structuur worden twee ontwikkelingsperspectieven onderschei-

den:

———— Stedelijk concentratiegebied (stedelijke regio’s): in het stedelijk concentratiegebied,

inclusief de bijbehorende zoekgebieden voor verstedelijking, wordt de bovenlokale

verstedelijkingsbehoefte opgevangen. Enerzijds om de steden voldoende draagvlak

te geven voor hun functie als economische en culturele motor, anderzijds om het

dichtslibben van het landelijk gebied tegen te gaan.

———— Overig stedelijk gebied (landelijke regio’s): het overig stedelijk gebied, met de bijbe-

horende zoekgebieden voor verstedelijking, voorziet in de opvang van de lokale ver-

stedelijkingsbehoefte. Grootschalige verstedelijking is ongewenst en voor woning-

bouw geldt het principe ‘bouwen voor migratiesaldo-nul’.

Bij de opvang van de verstedelijkingsbehoefte wordt het accent sterker verlegd van

nieuwe uitleg naar het bestaand stedelijk gebied, door in te zetten op herstructurering

en onderhoud. Beheer en (her)ontwikkeling van de bestaande voorraad vragen speci-

fieke aandacht. Er wordt ingezet op zorgvuldig ruimtegebruik door de ruimte binnen het

bestaand bebouwd gebied zo goed mogelijk te benutten. Hierbij dient rekening te wor-

den gehouden met de gebiedskenmerken en kwaliteiten van de omgeving.

Voor heel Noord-Brabant zijn gebiedspaspoorten opgesteld. In de gebiedspaspoorten is

aangegeven welke landschapskenmerken bepalend zijn voor de kwaliteit van een ge-

bied of een landschapstype. Daarnaast zijn de provinciale ambities weergegeven voor

de ontwikkeling van de landschapskwaliteit. Nieuwe ontwikkelingen kunnen een bij-

drage leveren aan de ontwikkeling van nieuwe en gebiedseigen kwaliteiten. Voor de

gemeente Eersel geldt het gebiedspaspoort Kempen. Kenmerkend voor de Kempen

zijn de contrasten tussen beekdalen, oude en jonge ontginningen, beboste dekzand-

ruggen en restanten van woeste gronden met heidevelden, vennen en zandverstuivin-

gen. Dorpen liggen als linten op de overgang tussen beekdalen en hogere zandgroe-

nen. Het landschap wordt doorsneden door de beeksystemen van de Grote en Kleine

Dommel, de Beerze en de Reusel. In de SVRO zijn acht projecten benoemd waarbij de

provincie een actieve rol wil spelen op het gebied van gebiedsontwikkeling.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

6

DuizelDuizelDuizelDuizel

HapertHapertHapertHapert

EerselEerselEerselEersel

SteenselSteenselSteenselSteensel

HoogeloonHoogeloonHoogeloonHoogeloon

Zoekgebied verstedelijking

Uitsnede Structurenkaart (Structuurvisie Ruimtelijke Ordening provincie Noord-Brabant)

Kernen in landelijk gebied

Kerngebied groenblauw Groenblauwe mantel Gemengd landelijk gebied

Af te waarderen weg

Het project de Levende Beerze, dat deels wordt uitgevoerd op het grondgebied van de

gemeente Eersel, is één van deze projecten.

Op de structurenkaart van de SVRO zijn de kern Duizel en het bedrijventerrein aan de

Ganzestaartsedijk aangeduid als ‘kern in het landelijk gebied’. Aan de noordzijde van

Duizel is een gebied aangeduid als ‘zoekgebied verstedelijking’. De Kleine Beerze is

aangeduid als beekloop binnen de ‘groenblauwe mantel’. De N284 (Wolver-

straat/Hapertseweg) is aangeduid als ‘af te waarderen weg’, in relatie tot de aanleg

van een nieuwe weg met aansluiting op de A67 ter hoogte van het Kempisch Bedrij-

venpark.

2.2.2 Verordening Ruimte

In de Wet ruimtelijke ordening (Wro) is vastgelegd hoe de bevoegdheden op het gebied

van ruimtelijke ordening zijn verdeeld tussen rijk, provincies en gemeenten. De provin-

cie kan door middel van een planologische verordening regels formuleren waarmee

gemeenten bij het opstellen van ruimtelijke plannen rekening moeten houden. De pro-

vincie Noord-Brabant heeft hiertoe de Verordening Ruimte opgesteld. De Verordening

Ruimte is in 2010/2011 gefaseerd in werking getreden en wordt jaarlijks geactuali-

seerd.

In de Verordening Ruimte zijn onder andere regels opgenomen met betrekking tot ste-

delijke ontwikkeling, ecologische hoofdstructuur (EHS), waterberging, intensieve vee-

houderij, glastuinbouw en Ruimte-voor-Ruimte-ontwikkelingen. Daarnaast bevat de

Verordening Ruimte regelingen voor onder meer grondwaterwinning, windturbines, bo-

venregionale detailhandel/leisure en hoogwaterbescherming.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

7

De regels zijn een doorvertaling van het provinciaal beleid zoals dat is opgenomen in

de Structuurvisie Ruimtelijke Ordening. Een belangrijk onderdeel van de Verordening

Ruimte is de zorgplicht voor ruimtelijke kwaliteit. In samenhang hiermee bevat de Ver-

ordening Ruimte regels voor ontwikkelingen buiten het bestaand stedelijk gebied. Bij

dergelijke ontwikkelingen dient inzichtelijk te worden gemaakt hoe de ontwikkeling ge-

paard gaat met kwaliteitsverbetering van het landschap.

De regels van de Verordening Ruimte zijn er, in lijn met het beleid van de SVRO, op ge-

richt om het leeuwendeel van de stedelijke ontwikkelingen plaats te laten vinden in de

stedelijke regio’s en in het bestaand stedelijk gebied. De begrenzingen van de stedelij-

ke en landelijke regio’s zijn vastgelegd in de kaarten behorende bij de Verordening

Ruimte. In de verordening zijn ook het bestaand stedelijk gebied, de zoekgebieden voor

stedelijke ontwikkeling en de ecologische hoofdstructuur begrensd.

Het grootste gedeelte van het plangebied van voorliggend bestemmingsplan is op de

kaarten behorende bij de Verordening Ruimte aangeduid als ‘bestaand stedelijk ge-

bied’. Ten noorden van Duizel en aan de oostzijde van de kern (aan de Meerstraat) zijn

gebieden aangemerkt als ‘zoekgebied voor stedelijke ontwikkeling’. De Kleine Beerze

is aangemerkt als ‘zoekgebied voor ecologische verbindingszone’ en als ‘zoekgebied

voor behoud en herstel watersystemen’. Eén van de bospercelen in het zuidoostelijk

deel van het plangebied maakt deel uit van de ecologische hoofdstructuur. In de Ver-

ordening Ruimte zijn regels opgenomen waaraan ruimtelijke plannen dienen te vol-

doen. Nieuwe stedelijke ontwikkelingen dienen in principe plaats te vinden in bestaand

stedelijk gebied of in een zoekgebied voor stedelijke ontwikkeling.

Groenblauwe mantel

Ecologische hoofdstructuur

Zoekgebied voor ecologische verbindingszone /
zoekgebied voor behoud en herstel waterystemen

Bestaand stedelijk gebied

Zoekgebied voor stedelijke ontwikkeling

Kaartbeelden Verordening Ruimte: natuur en landschap (links) en stedelijke ontwikkeling (rechts)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

8

Binnen de grenzen van het stedelijk gebied zijn gemeenten vrij om te voorzien in stede-

lijke ontwikkeling, met inachtneming van de aanvullende regels die de verordening

stelt (onder andere op het gebied van de plancapaciteit voor woningbouw).

In voorliggend bestemmingsplan is het bosperceel dat deel uitmaakt van de ecologi-

sche hoofdstructuur bestemd als ‘Bos’. Ter bescherming van de hydrologische waarden

van het beekdal van de Kleine Beerze is op de agrarische percelen langs deze beek de

aanduiding ‘specifieke vorm van agrarisch met waarden - beekdal’ opgenomen, met

daaraan gekoppeld een omgevingsvergunningenstelsel voor werken en werkzaamhe-

den. De ontwikkelingen die in voorliggend bestemmingsplan zijn opgenomen (zie para-

graaf 4.2) vinden alle plaats binnen de grenzen van het ‘bestaand stedelijk gebied’.

Voorliggend bestemmingsplan is derhalve in overeenstemming met de bepalingen van

de Verordening Ruimte.

Kwaliteitsverbetering van het landschap/rood-met-groen-koppeling

De Verordening Ruimte bevat een regeling voor de kwaliteitsverbetering van het land-

schap, die de voorheen geldende rood-met-groen-koppeling heeft vervangen. De rege-

ling heeft als doel dat stedelijke ontwikkelingen buiten het bestaand stedelijk gebied

gepaard gaan met kwaliteitsverbetering van het landschap. Bij nieuwe stedelijke ont-

wikkelingen buiten het bestaand stedelijk gebied dient inzichtelijk te zijn dat de realise-

ring gepaard gaat met verbetering van de kwaliteiten van bodem, water, natuur, land-

schap of cultuurhistorie of van de extensieve recreactieve mogelijkheden van het ont-

wikkelingsgebied en/of de omgeving. Indien kwaliteitsverbetering niet is verzekerd,

dient een financiële bijdrage aan een landschapsfonds te worden geleverd.

In de gemeentelijke beleidsnota Rood-met-Groen, die op 12 februari 2009 is vastge-

steld, is invulling gegeven aan de rood-met-groen-koppeling. In deze beleidsnota is

aangegeven op welke wijze gemeentelijke fondsen kunnen worden ingezet ten behoe-

ve van investeringen in het buitengebied. In de beleidsnota is aangegeven dat de rood-

met-groen-compensatie op twee manieren plaats kan vinden:

———— compensatie binnen het plangebied: de kosten van de compensatiemaatregel ko-

men in dat geval rechtstreeks ten laste van de grondexploitatie of worden opgeno-

men in het exploitatieplan;

———— compensatie buiten het plangebied: bij uitbreidingsplannen wordt per m² uitgeefba-

re grond een bedrag geïnvesteerd in het rood-met-groenfonds. In het ‘Landschaps-

ontwikkelingsplan gemeente Eersel, van Structuurvisieplus naar landschapsontwik-

keling’ is een landschapsontwikkelingskaart opgenomen, waarop een aantal gebie-

den is aangewezen waar investeringen in het buitengebied plaats kunnen vinden. In

de beleidsnota Rood-met-Groen is een aantal concrete zoekgebieden voor compen-

satie aangewezen, waar mogelijkheden zijn voor natuur- en landschapsontwikke-

ling. Het rood-met-groenfonds wordt ingezet ten behoeve van kwaliteitsverbetering

van het buitengebied in deze gebieden.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

9

2.3 Gemeentelijk beleid

2.3.1 Structuurvisie Plus (18 december 2002)

De StructuurvisiePlus (SV+) is een gemeentelijke beleidsnota waarin het gemeentebe-

stuur haar integrale visie heeft weergegeven voor de meest wenselijke ruimtelijke ont-

wikkeling van de gemeente. De structuurvisie is richtinggevend voor de komende 10

tot 15 jaar en heeft als doel de ruimtelijke kwaliteiten van de gemeente te behouden,

maar tegelijkertijd ook ruimte te bieden voor nieuwe duurzame ontwikkelingen. Dit al-

les in afstemming met het nationale, provinciale en eerder vastgestelde gemeentelijke

beleid.

De volgende items zijn verder uitgewerkt en onderbouwd in de SV+:

———— Voor de realisering van nieuwe woningbouw in de kernen ter voorziening in de be-

hoefte voor eigen aanwas tot 2015 bestaan in alle kernen voldoende mogelijkhe-

den.

———— Voorzieningen spelen een belangrijke rol in de leefbaarheid van de kernen.

———— Realiseren van voorzieningen voor intramurale zorg in de kernen Eersel en Vessem.

———— Uitbreiding van de bedrijventerreinen Meerheide in Eersel en Hoefseweg in Vessem.

(Nader bepaald dat van ontwikkeling Hoefseweg wordt afgezien).

———— Ontwikkeling van gebied Eersel-West voor maatschappelijke en dienstverlenende

functies.

———— Voldoende mogelijkheden voor landbouw.

———— Ontwikkeling van een landschappelijk raamwerk in delen van de gemeente en inzet-

ten op de realisatie van natuurontwikkelingsgebieden en ecologische verbindings-

zones.

———— Recreatieve voorzieningen mogen kwalitatief worden verbeterd.

———— Er zijn voldoende locaties voorhanden voor de ontwikkeling van Ruimte-voor-

Ruimte-locaties voor extra woningbouw op grotere kavels.

———— Veel zorg voor water.

2.3.2 Volkshuisvestingsbeleid

Het gemeentelijk volkshuisvestingsbeleid borduurt voor op het rijksbeleid en het pro-

vinciaal ruimtelijk beleid. In grote lijnen komt dit beleid neer op concentratie van wo-

ningbouw in stedelijke netwerken of stedelijke regio’s. Stedelijke regio’s zoals Eindho-

ven-Helmond zijn de zoekgebieden voor stedelijke ontwikkeling. De gebieden daarbui-

ten, de zogenaamde landelijke regio’s, zijn gereserveerd voor laagdynamische functies

als natuur, recreatie en landbouw. Woningbouw vindt in deze gebieden alleen plaats

voor de eigen behoefte. Er is ruimte voor zoveel woningen als nodig voor de natuurlijke

bevolkingsgroei (‘bouwen voor migratiesaldo-nul’).

Voor het aanwijzen van locaties geldt dat inbreiding voor uitbreiding gaat. Dat houdt in

dat eerst de mogelijkheden binnen het bestaand stedelijk gebied moeten worden be-

keken, voordat uitbreiding in het buitengebied plaatsvindt. In het Uitwerkingsplan Zuid-

oost-Brabant heeft voor wat betreft de locaties voor woningbouw een bovengemeente-

lijke afweging plaatsgevonden op schaal van de vijf Kempengemeenten.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

10

De uitbreidingsgebieden zijn, voor zover nog relevant, in de Verordening Ruimte over-

genomen als zoekgebieden voor stedelijke ontwikkeling. Afspraken over het woning-

bouwprogramma zijn vastgelegd in het regionaal woningbouwprogramma van de SRE.

2.3.3 Woonvisie ‘Werkelijk en wenselijk wonen’

In de gemeentelijke woonvisie wordt prioriteit gegeven aan de beschikbaarheid van

woningen voor starters en jonge gezinnen in de kernen. Ook speelt de woonvisie in op

de vergrijzing, waarbij het accent ligt op woningen die specifiek voor zorg geschikt zijn.

Directe gemeentelijke invloed op de bestaande woningvoorraad is beperkt, met name

doordat het grootste deel van de woningvoorraad in handen van particulieren is. Waar

nieuwbouw aan de orde is, moet levensloopbestendig bouwen worden bevorderd. In de

nabijheid van voorzieningen dienen nieuw te bouwen zorgwoningen te worden gereali-

seerd, om de vergrijzing op te vangen. Dit betekent concentratie van voor zorg geschik-

te woningen in Eersel en, in mindere mate, in Vessem. Door gerichter toewijzen van

huurwoningen, door strategische nieuwbouw en ervoor te zorgen dat deze woningen

ook beschikbaar blijven voor de beoogde doelgroep, moeten de financieel minder

draagkrachtige starters aan bod komen.

De gemeente streeft ernaar de ontwikkelingen in de kernen nader af te stemmen op de

leefbaarheid. Dit betekent dat niet langer ingezet wordt op een evenredige verdeling

van de woningbouw over de kernen, maar op realisatie van woningbouw op projectba-

sis. Op dit moment worden extra mogelijkheden voor de vijf kleine kernen onderzocht.

Bij deze plannen worden niet alleen woningen maar ook andere voorzieningen betrok-

ken.

Sinds februari 2001 is op het terrein van zorg, welzijn en wonen een gemeentelijke

werkgroep huisvesting ouderen, gehandicapten en chronisch zieken actief. Deze werk-

groep adviseert het gemeentebestuur van Eersel gevraagd en ongevraagd inzake de

invulling van de kwalitatieve en kwantitatieve vraag naar voorzieningen op het gebied

van wonen en zorg en de daarbij behorende noodzakelijke welzijnsvoorzieningen voor

de doelgroepen senioren, gehandicapten en chronisch zieken in de gemeente Eersel.

In 2002 heeft de werkgroep het eerste deel van de notitie ‘Voorzieningen op het gebied

van wonen, welzijn en zorg in de gemeente Eersel’ vastgesteld, waarin een berekening

van de vraag en het aanbod seniorenhuisvesting gecombineerd met zorg en welzijn is

opgenomen.

2.3.4 Leefbaarheid

Een belangrijk speerpunt van het gemeentelijk beleid, maar vooral ook van de inwo-

ners van de gemeente, is het streven naar leefbaarheid in de verschillende kernen.

Leefbaarheid is echter een containerbegrip, wat wil zeggen dat een veelvoud aan the-

ma’s onder het begrip wordt geschaard. Een heldere definitie van het begrip is dan ook

essentieel voor een heldere afbakening. Leefbaarheid rust op drie peilers: fysieke om-

geving, sociale omgeving en voorzieningenniveau. Definities van leefbaarheid bestaan

over het algemeen uit een abstracte beschrijving van het begrip en een meer concrete

operationalisatie.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

11

Algemeen geldt: ‘Leefbaarheid is de mate waarin het wonen in een bepaalde buurt

door de bewoners ervan als bevorderend voor hun welzijn wordt ervaren.’ De aspecten

die bepalend zijn voor de leefbaarheid vallen uiteen in ruimtelijke elementen en niet-

ruimtelijke elementen als veiligheid, bevolkingssamenstelling, overlast, uitstraling en

voorzieningen. Hoewel het begrip leefbaarheid dus verder reikt dan het beschikken

over voldoende voorzieningen in de directe nabijheid van de woning, is dit ruimtelijk

gezien wel het belangrijkste aspect. Ook de fysieke omgeving is van belang, wat met

name speelt in inrichtingsvraagstukken.

Over het algemeen wordt het in stand houden van medische, sportieve, culturele, soci-

ale, maatschappelijke en detailhandelvoorzieningen gezien als het essentiële middel

gezien om de leefbaarheid te waarborgen.

Op dit moment doet zich in de kleinere kernen van de gemeente Eersel een ontwikke-

ling voor die niet ten goede komt aan de leefbaarheid. Door stagnatie in de bevolkings-

ontwikkeling en een toenemende noodzaak tot schaalvergroting, neemt het draagvlak

voor allerlei voorzieningen steeds verder af. Om deze ontwikkeling een halt toe te roe-

pen, moet ingespeeld worden op de volgende zaken:

———— klantentrouw: in kleine kernen speelt de individuele aantrekkingskracht van de

winkels sterk;

———— ondernemers willen graag blijven;

———— kernen beschikken over voldoende in- en uitbreidingslocaties om het inwonertal op

peil te houden;

———— door toerisme wordt het draagvlak in bepaalde seizoenen versterkt;

———— basisvoorzieningen zoals gezondheidszorg (huisarts, thuiszorg, etc.), een gemeen-

schapshuis, onderwijs, kinderopvang en dergelijke worden steeds vaker op een effi-

ciënte manier geclusterd in het zogenaamde ‘brede schoolconcept’.

De gemeente Eersel heeft in 2002 een leefbaarheidsonderzoek uitgevoerd. Hierop vol-

gend is een werkwijze ontwikkeld waarbij burgers, locale instellingen en gemeente sa-

men knelpunten oplossen. In 2005 is dit leefbaarheidsonderzoek herhaald. Voor ver-

dere informatie over de resultaten wordt verwezen naar dit onderzoek.

2.3.5 Integraal Ontwikkelingsplan Duizel

In het Integraal Ontwikkelingsplan Duizel hebben de inwoners van Duizel hun toe-

komstbeeld van het dorp gepresenteerd. In het plan is aandacht voor ruimtelijke

vraagstukken en sociale thema’s die van invloed zijn op de leefbaarheid van het dorp.

Het project, dat in 2007 van start is gegaan, is in opdracht van de gemeente begeleid

door de Dienst Landelijk Gebied en het PON instituut voor advies, onderzoek en ont-

wikkeling in Noord-Brabant. Aanleiding voor het opstellen van het Integraal Ontwikke-

lingsplan waren de ontwikkelingen die in en rond de kern plaatsvonden. In 2006 con-

stateerde de gemeenteraad dat deze ontwikkelingen autonoom tot stand leek te ko-

men omdat een verbindend toekomstbeeld ontbrak. Daarnaast gaf een aantal bewo-

ners aan zich zorgen te maken over de leefbaarheid in het dorp, die onder druk kwam

te staan door ontwikkelingen waarop de bewoners zelf geen invloed hadden.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

12

Het Integraal Ontwikkelingsplan is opgesteld door de inwoners van Duizel. Bij de start

van het project is een kwaliteitsbeeld opgesteld, waarbij de opbouw van het gebied, de

belangrijkste karakteristieken en de kwaliteiten in beeld zijn gebracht. Daarnaast bevat

het kwaliteitsbeeld een sociale schets van het dorp, waarbij is ingegaan op diverse

elementen van leefbaarheid (het sociale klimaat, wonen en voorzieningen). Vervolgens

zijn opgaven geformuleerd en uitgewerkt. In het Ontwikkelingsplan is inzichtelijk ge-

maakt welke ruimtelijke kwaliteiten behouden, versterkt of ontwikkeld dienen te wor-

den en op welke wijze bestaande ontwikkelingen kunnen worden ingepast. Hierbij zijn

de leefbaarheidsaspecten integraal meegenomen. Daarnaast bevat het plan een groot

aantal voorstellen voor verbetering van de ruimtelijke en sociale kwaliteiten in en rond

Duizel.

De inwoners van Duizel willen hun dorp ontwikkelen tot een fraaie en sterke dorpsge-

meenschap. Gestreefd wordt naar een dorp met een vitale uitstraling waarbij sprake is

van een duidelijke samenhang tussen dorp en buitengebied. Er wordt ingezet in een

beleefbaar buitengebied, met beeldbepalende lanen die van en naar Duizel leiden. De

groene (recreatieve) parels (De Donksbergen, het Duysels Hof, het sportpark, de visvij-

ver en het E3-strand) zijn de markante punten in een toegankelijk, aaneengesloten

halfopen landschap. Er moet aandacht zijn voor verbetering van de beeldkwaliteit en

de uitstraling van Duizel. Herinrichting van de dorpsentree aan de zuidzijde, het marke-

ren van kruisingen van hoofdwegen in de kern en het afwaarderen van de N284 (hier-

voor zijn mogelijkheden wanneer, als onderdeel van de ontwikkeling van het Kempisch

Bedrijvenpark, een nieuwe aansluiting op de A67 wordt gerealiseerd tussen Hapert en

Duizel) kunnen hierbij een rol spelen. Daarnaast wordt ingestoken op revitalisering en

uitbreiding van bedrijventerrein Ganzestaartsedijk in zuidelijke richting en ontwikkeling

van recreatieve voorzieningen en bedrijvigheid in de kernrand. De nieuwe woningbouw-

locatie Duizel-Noord biedt kansen om een overgang te bewerkstelligen tussen het

beekdal van de Kleine Beerze en de kern Duizel. Het programma moet ruimte bieden

aan starters- en seniorenwoningen, aangevuld met reguliere woningbouw.

Tenslotte is in het Integraal Ontwikkelingsplan een uitvoeringsprogramma opgenomen,

waarin projecten zijn benoemd die de ruimtelijke kwaliteit en leefbaarheid van Duizel

kunnen vergroten.

2.3.6 Regionale beleidsvisie Dag- en Verblijfsrecreatie De Kempen (2008)

De gemeenten Bergeijk, Bladel, Eersel en Reusel-De Mierden hebben een regionale be-

leidsvisie opgesteld op het gebied van dag- en verblijfsrecreatie. De genoemde ge-

meenten vormen een toeristische eenheid in de Kempen. Vanwege de toeristische

eenheid wordt gestreefd naar één toekomstbeeld en naar eenheid in instrumenten van

beleid. Het toeristisch beleid, zoals dat is opgenomen in de Regionale beleidsvisie, be-

oogt te sturen op ontwikkeling. De toeristisch-recreatieve sector kan groeien met in-

achtneming van andere belangen: natuur, cultuurhistorie, bewoners en andere econo-

mische sectoren. Op basis van de analyse van de huidige toeristisch-recreatieve struc-

tuur zijn ontwikkelingskaders voor de toeristisch recreatieve sector opgesteld, die kun-

nen worden vertaald in bestemmingsplannen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

13

Het toekomstbeeld van de toeristische regio De Kempen bouwt voort op de huidige

(toeristische) identiteit van de regio. De wortels van De Kempen zijn de landbouw, na-

tuur, water en bos- en heidegebieden. Om bezoekers naar de regio te halen en deze

aan de regio te binden, moeten accenten worden verlegd. Het toekomstig recreatief

profiel van De Kempen bestaat uit:

———— een grotere rol voor dagrecreatie met als doel een meer volledig toeristisch product

en verblijfsklimaat. De relatieve groei van de dagrecreatie komt tot stand door zo-

wel nieuwe (kleinschalige) initiatieven, evenementen, themaprojecten, als door uit-

breiding van bestaande bedrijven en meer gebruik van het bestaande aanbod;

———— een prominentere rol van de kernen;

———— een groter aanbod bestaande uit samenwerking tussen bedrijven: meer arrange-

menten en cross-overs (innovatieve verbindingen);

———— meer samenhang in het aanbod (waardeketen);

———— een betere spreiding van de bezoekers over de seizoenen;

———— een betere profilering van De Kempen als gebied voor de zakelijke markt: vergade-

ringen, productpresentaties, kleinschalige congressen/workshops;

———— een grotere diversiteit in de verblijfsrecreatie door het verlenen van medewerking

aan vernieuwing van bestaande bedrijven en passende nieuwe bedrijvigheid toe te

laten.

Op basis van dit gewenste profiel is een algemene ruimtelijke visie gemaakt, waarin

een zonering is aangebracht. Voor de kernen geldt dat deze een prominentere rol gaan

spelen in het toerisme. De historische authentieke omgeving van de dorpen met hun

kleinschalige structuur, natuur en zweem van boerenleven spelen een belangrijke rol

voor een dag- of kortverblijf. Niet alleen de bijzondere (historische) panden, plekken en

bezienswaardigheden, maar ook de kwaliteit, inrichting en sfeer van de openbare ruim-

te zijn hierbij van belang. In de dorpen is genoeg ruimte voor recreatieve accommoda-

ties in ‘stedelijke’ sfeer, waaronder speciaalzaken, kleine film- en toonzalen, kookstu-

dio’s en biologische markten. Nieuwe kleinschalige (verblijfs)accommodaties met een

meer landelijk karakter zijn op beperkte schaal mogelijk, ook binnen de kleinere ker-

nen.

De omgeving van de kernen Eersel, Duizel, Knegsel, Vessem en Wintelre is aangewe-

zen als kansrijk extensief landelijk gebied. Nieuwe dagrecreatieve voorzieningen en

uitbreiding van bestaande voorzieningen is hier mogelijk. Ook grootschalige extensieve

verblijfsrecreatie en kleinschalige intensieve verblijfsrecreatie zijn hier passend. Het

gaat hierbij bijvoorbeeld om kleinschalige extensieve accommodaties, trekkershutten

of groepsappartementen. Kleinschalige dag- en verblijfsvoorzieningen (boerenkamer,

natuurcamping, boerderijwinkel, boerderijterras) passen in deze gebieden.

2.3.7 Gebiedsontwikkeling Kleine Beerze

De gebieden ten westen en van Duizel maken onderdeel uit van de robuuste verbin-

ding de Beerze, die loopt van de Belgische grens tot aan ’s-Hertogenbosch.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

14

Onder de noemer ‘een levende Beerze’ wordt een omvangrijk programma uitgevoerd

waarmee een impuls wordt gegeven aan de natuurlijke, ruimtelijke en recreatieve kwa-

liteiten van het beekdal en het omliggende gebied. De levende Beerze maakt onder-

deel uit van de reconstructie van het platteland. De gebiedsontwikkeling rond de Beer-

ze heeft tot doel om vorm te geven aan een integraal pakket van maatregelen. Hiermee

kunnen de waterhuishoudkundige en ecologische structuur, de plattelandseconomie,

de leefbaarheid en de ruimtelijke kwaliteit worden versterkt.

De gronden ten westen van Duizel maken deel uit van het deelproject Aa of Goorloop.

De beek Aa of Goorloop vormt, samen met het Dalemstroompje, de bron van de Beer-

ze. Voor het gebied is in 2008 een visie opgesteld waarbij een gezond watersysteem

het uitgangspunt is. Herstel van natte beekdalen, vennen en kwel zorgen voor een be-

tere overgang tussen land en water. Daarnaast is de realisering van wandel- en fiets-

routes langs cultuurhistorische locaties beoogd.

2.3.8 Integraal Horecabeleid

Gemeentelijk horecabeleid beoogt een bijdrage te leveren aan een woon- en leefkli-

maat, waarin een evenwicht wordt bereikt tussen de belangen van de horeca-

exploitanten, de bewoners, de gemeente en de politie. De nota omvat het integrale ho-

recabeleid voor de gemeente Eersel, waarin zaken als terrassenbeleid, kansspelbeleid,

veiligheid, parkeerbeleid en milieubeleid in onderlinge samenhang aandacht krijgen.

Naast de al genoemde onderwerpen komt ook het ruimtelijke beleid aan bod. Hierin

wordt per kern aangegeven welke aspecten aandacht dienen te krijgen in het betref-

fende bestemmingsplan.

2.3.9 Verkeersveiligheidsplan

Het verkeersbeleid van de gemeente Eersel is vastgelegd in het Verkeersveiligheids-

plan gemeente Eersel (1999). Deze nota kent twee belangrijke beleidsdoelstellingen:

Bereikbaarheid

De centrumgebieden, woongebieden en bedrijventerreinen dienen duidelijk, direct en

goed bereikbaar te zijn. Een goede verkeersafwikkeling op toeleidende wegen is daar-

voor van cruciaal belang. Op de hoofdwegen is enige congestievorming toelaatbaar,

waarbij de gemeente wel streeft naar goede openbaar-vervoersvoorzieningen. Boven-

dien wil de gemeente het (brom)-fietsgebruik stimuleren. Daarvoor is een net van goe-

de, veilige en rechtstreekse fietsroutes belangrijk.

Verkeersleefbaarheid

De gemeente stelt zich ten doel het aantal verkeersongevallen drastisch te verminde-

ren. Daarmee sluit zij aan op het Structuurschema Verkeer en Vervoer (SVV-II) en het

Nationaal Milieubeleidsplan (NMP-plus). Het belangrijkste aandachtspunt is de veilig-

heid binnen de bebouwde kom. De gemeente wil deze doelstelling bereiken door de

concurrentiepositie van de fiets ten opzichte van de auto te verbeteren, de openbare

ruimte te verdelen in verblijfs- en verkeersruimten en door gedragsbeïnvloeding.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

15

In het buitengebied zijn de doorgaande wegen als 80 km/uur-weg en de rest van de

wegen als 60 km/uur-weg aangeduid. In het 4e kwartaal van 2003 is het Verkeersvei-

ligheidsplan geactualiseerd. De belangrijkste wijziging ten opzichte van het oude plan

betreft de wegcategorisering.In het VVP zijn de meeste wegen buiten de bebouwde

kom als 80 km/uur-weg opgenomen, in het door de provincie gecoördineerde opzet

van de wegcategorisering voor de gehele provincie is ook voor de gemeente Eersel de

wegcategorisering vastgelegd.

2.3.10 Kadernota verkeersveiligheid
De Kadernota verkeersveiligheid is opgesteld in 2005 en is een actualisatie van het

Verkeersveiligheidsplan uit 1999. In de kadernota zijn de uitgangspunten en rand-

voorwaarden opgesteld waarbinnen het Verkeersveiligheidsplan van de gemeente tot

uiting komt. Doelstelling van de kadernota verkeersveiligheid is het op hoofdlijnen

vaststellen van een visie, het in kaart brengen van probleemlocaties en het uitwerken

van de maatregelen.

In de Kadernota is nieuw gemeentelijk beleid geformuleerd op het gebied van verkeer

en verkeersveiligheid. De nota doet onder meer uitspraken over de volgende aspecten:

———— verdere invoering van Duurzaam Veilig;

———— vaststellen van de verkeersveiligheidsdoelstelling;

———— toekomstige ontwikkelingen;

———— aansluiting regionaal wegennet;

———— vaststellen Duurzaam Veilig categorisering;

———— aansturing op maatregeltypen;

———— aansturing voor maatregellocaties.

2.3.11 Groenstructuurplan Eersel
Op 9 februari 1999 is de gemeenteraad akkoord gegaan met het groenstructuurplan

voor de gehele gemeente Eersel.

Voorstel categorisering wegennet (Bron: Kadernota verkeersveiligheidsplan)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

16

Met het opstellen van het groenstructuurplan heeft de gemeente zich vier doelen en

wensen gesteld met betrekking tot het groen in de bebouwde kom. Deze doelen zijn:

———— het bepalen en vastleggen van de duurzame groenstructuur (lanen);

———— het beheren van de openbare ruimte, groen en verharding. zonder bestrijdingsmid-

delen;

———— het geven van indicaties van kosten voor het realiseren van het groenstructuurplan;

———— het inzichtelijk maken van veiligheidsaspecten voor het openbaar groen.

Gemeentelijk groenbeleid is noodzakelijk. Groen is investeren in de toekomst, want

groen heeft een lange ontwikkelingstijd en levensduur. Groen heeft tijd nodig om zich

aan te passen aan de standplaats en te ontwikkelen tot een duurzame groenstructuur.

Daarvoor is een continu beheer over een langere tijd noodzakelijk. In het groenstruc-

tuurplan is het beheer van openbaar groen zonder gif een belangrijk onderwerp. Aan-

gegeven wordt waar en op welke wijze natuurvriendelijke beheer mogelijk is.

2.3.12 Kadernota ‘Groen denken is groen doen’
In 2004 is de kadernota ‘Groen denken is groen doen’ opgesteld. De nota geeft de

gemeentelijke visie op het gebied van groen weer en stelt kaders op dit gebied. Het

groen op het grondgebied van Eersel draagt in hoge mate bij aan het prettige woon-,

werk- en recreatief verblijfsklimaat en bepaalt het karakter en de identiteit van de zes

dorpen. Dit klimaat en karakter dienen gehandhaafd te blijven. Met name voor de en-

trees, de dorpscentra en het buitengebied geldt dat het groen aantrekkelijk moet zijn.

Er dient rekening gehouden te worden met natuur- en cultuurhistorie, milieu, veiligheid

en volksgezondheid.

In de kadernota worden verschillende thema’s met betrekking tot groen en groenbeleid

uitgezet. Het openbaar groen zal hoofdzakelijk conform het parkmodel worden inge-

richt. De randen van de kernen worden als ecologisch model ingericht, waarbij te den-

ken valt aan houtsingels, bosjes en houtwallen.

2.3.13 Speelruimtebeleid
Door de gemeenteraad is in 2007 een beleidsnota Speelruimtebeleid vastgesteld. Hier-

in is onder andere vastgelegd dat bij het ontwerpen en onderhouden van openbaar

groen, openbaar water en wegen en pleinen in woongebieden rekening gehouden moet

worden met een mogelijkheid om er (veilig) te kunnen spelen. De belangrijkste uit-

gangspunten uit het speelruimtebeleid zijn:

———— behoud van het landelijke karakter en de daarbij passende beeldkwaliteit voor bui-

tengebied en bebouwde kom;

———— het openbaar groen moet zodanig zijn ingericht dat de mogelijkheid voor spelen

aanwezig is;

———— schoolpleinen die openbaar zijn, kerkpleinen en dorpspleinen voorzien in de be-

hoefte aan speelruimte in de openbare ruimte;

———— kernspecifieke kwaliteiten zoals een dorps karakter, groene leefomgeving, informe-

le speelruimte zijn kwaliteiten waarbij aansluiting gezocht wordt;

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

17

———— speelruimtes zijn gevarieerd en worden ingericht volgens het principe van ‘natuurlijk

spelen’;

———— de bestemmingsplannen voor gebieden met woonfunctie bieden de voorschriften

de mogelijkheid om speelplekken te realiseren.

2.3.14 Waterplan Eersel

Het beleid van de gemeente Eersel voor wat betreft de waterhuishouding sluit aan op

het landelijke en provinciale beleid. Het belangrijkste uitgangspunt is dat nieuwe ont-

wikkelingen geen belemmering mogen vormen voor het vasthouden, bergen en afvoe-

ren van water in het deelstroomgebied. Daarnaast is het van belang dat bij inpassing

wordt voorkomen dat afwenteling op andere delen van het deelstroomgebied plaats-

vindt. Nieuwe rioolstelsels van enige omvang dienen als verbeterd gescheiden te wor-

den uitgevoerd. Verder dient bij nieuwe ontwikkelingen hemelwater, afkomstig van

‘schoon’ afvoerend oppervlak, waar mogelijk, geïnfiltreerd te worden.

Op 18 september 2001 is door de gemeenteraad van Eersel ingestemd met het ‘Wa-

terplan Eersel’. In dit rapport, dat is opgesteld door Iwaco, staan enkele relevante be-

leidsuitgangspunten:

———— water als ordenend principe;

———— stedelijke ontwikkelingen bij voorkeur op meest geschikte plekken (op hogere plek-

ken tussen de beekdalen) en het ont- en afwateringssysteem richten op infiltratie

van afstromend hemelwater. Bouwen op ongeschikte plekken voorkomen (sturend

daarvoor is: kaart 11, Iwaco, 2001);

———— revitalisering van het natuurlijk watersysteem;

———— waterafvoer en retentie ten behoeve van tegengaan wateroverlast op regionale

schaal (in relatie tot De Dommel). In het Streekplan Noord-Brabant 2002 (inmiddels

de Interimstructuurvisie) en het Integraal Hydrologisch Streefbeeld zijn voor Eersel

drie zoekgebieden voor waterberging langs de Kleine Beerze, de Run en de Gender

aangewezen;

———— verbetering waterkwaliteit om te voldoen aan de aan de waterlopen toegekende

functies en om de potenties voor natte natuurontwikkeling te vergroten;

———— tegengaan lokale wateroverlast als gevolg van te geringe afvoercapaciteit van het

rioolstelsel en het oppervlaktewaterstelsel;

———— organisatie waterbeheer: goede samenwerking tussen betrokken partijen.

Het waterplan Eersel vormt de basis voor de toekomstige koers op het gebied van wa-

ter in de gemeente Eersel.

2.3.15 Handhavingsbeleid
Handhaving is nodig omdat naleving van regels niet vanzelfsprekend is. Onze samenle-

ving kan echter alleen functioneren indien democratisch geformuleerde regels op een

verantwoord niveau worden nageleefd. Dit kan alleen worden bereikt indien zij door de

overheid ook consequent worden gehandhaafd. Integraal handhavingsbeleid is wense-

lijk om een aantal redenen. Zo moet er een ambitieniveau voor handhaving worden ge-

formuleerd.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

18

Daarnaast moet worden vastgelegd hoe dit ambitieniveau kan worden gerealiseerd en

wel op een zo effectief en efficiënt mogelijke wijze. Het gaat dan vooral om de organi-

satie en toedeling van middelen. Ook moeten er inhoudelijke beleidsregels worden

vastgelegd die aangeven hoe de gemeente op de verschillende handhavingsgebieden

concreet optreedt. Tenslotte dient dit alles te worden gecommuniceerd zodat voor ie-

dereen duidelijk is wat de gemeente Eersel op het gebied van handhaving wil realise-

ren. Op 9 februari 2010 heeft de gemeenteraad de nota ‘Handhavingsbeleid 2010 -

2013’ vastgesteld. In de nota zijn de visie, doelstellingen, uitgangspunten en strategie-

en op het gebied van handhaving beschreven.

2.3.16 Erfgoedplan
Sinds de wijziging van de Monumentenwet per 1 september 2007 is de zorg voor het

archeologisch erfgoed grotendeels in handen van de gemeenten komen te liggen. In

het kader van de Modernisering van de Monumentenzorg (MoMo) hebben gemeenten

ook de verantwoordelijkheid voor de overige aspecten van het cultuurhistorisch erf-

goed gekregen. Om inzicht te krijgen in de aanwezige en te verwachten cultuurhistori-

sche waarden is door de Kempengemeenten en A2-gemeenten1 een gezamenlijk erf-

goedplan opgesteld. Het erfgoedplan bevat een uitgebreide inventarisatie van de ar-

cheologische en cultuurhistorische (verwachtings)waarden binnen het grondgebied van

de betrokken gemeenten en vormt een aanzet voor een integraal cultuurhistorisch be-

leid. Het erfgoedplan is op 22 december 2011 vastgesteld door de gemeenteraad van

Eersel en is, voor zover relevant, vertaald in voorliggend bestemmingsplan.

De erfgoedkaart bestaat uit drie delen: een inventarisatiekaart (die op zijn beurt is on-

derverdeeld in kaarten betreffende het archeologisch, historisch en fysisch landschap

en een verstoringenkaart), verwachtingen- en waardenkaarten voor archeologie en cul-

tuurhistorie en beleidskaarten voor archeologie en cultuurhistorie. Op de beleidskaar-

ten zijn de inventarisatie en waardering van archeologische en cultuurhistorische ele-

menten samengebracht en geconcretiseerd. De beleidskaarten vormen de basis voor

het gemeentelijk beleid op het gebied van cultuurhistorie en kunnen worden vertaald in

bestemmingsplannen.

Binnen het plangebied van dit bestemmingsplan is sprake van een groot aantal ele-

menten die in meer of mindere mate cultuurhistorisch waardevol zijn. In het gemeente-

lijk erfgoedplan is een inventarisatie van de aanwezige waarden opgenomen. Op een

aantal kaartbeelden is het historisch landschap - in de breedste zin van het woord - in

beeld gebracht. Hierbij zijn onder meer historische landschapsstructuren (waaronder

bosgebieden, akkercomplexen en beekdalen), historische infrastructuur (waaronder

wegen, paden, gegraven waterlopen en gehuchten) en historische bouwkunst (waaron-

der monumenten en beeldbepalende panden) geïnventariseerd. Op de cultuurhistori-

sche waarden- en beleidskaart zijn deze elementen vervolgens gewaardeerd als mo-

numentaal, cultuurhistorisch zeer waardevol of cultuurhistorisch waardevol.

1 Het erfgoedplan is opgesteld voor het grondgebied van de gemeenten Bergeijk, Bladel, Eersel, Oirschot,

Reusel-De Mierden, Waalre, Valkenswaard, Cranendonck en Heeze-Leende

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

19

In het erfgoedplan heeft vooralsnog geen concrete uitwerking van de cultuurhistorische

waarden- en beleidskaart plaatsgevonden. De inventarisatiekaarten en de waarden- en

beleidskaart vormen op dit moment een basis voor het betrekken van cultuurhistori-

sche aspecten bij het vormgeven van nieuwe ontwikkelingen. In voorliggend bestem-

mingsplan zijn de belangrijkste cultuurhistorisch waardevolle elementen (in de vorm

van de bebouwingsstructuur van het dorp, monumenten, cultuurhistorisch waardevolle

panden, laanbeplanting, open achtererven en de relatie tussen het dorp en het buiten-

gebied) op een passende wijze bestemd. In paragraaf 4.1 is hier nader aandacht aan

besteed. In paragraaf 6.6 wordt aandacht besteed aan de wijze waarop in voorliggend

bestemmingsplan wordt omgegaan met de bescherming van mogelijk aanwezige ar-

cheologische waarden.

2.3.17 Relatie bestemmingsplan-welstandsnota

In het bestemmingsplan ‘Kom Duizel’ worden de functie en het gebruik van de gronden

en de maatvoering van de bebouwing geregeld. Het bestemmingsplan vormt daarmee

de basis voor de stedenbouwkundige opzet van het dorp. De architectonische verschij-

ning wordt gewaarborgd door middel van de gemeentelijke welstandsnota, die in juli

2009 is vastgesteld door de gemeenteraad.

De hoofdlijnen van het welstandsbeleid zijn:

———— sport-, recreatie- en zorgterreinen worden geheel welstandsvrij;

———— bos- en natuurgebieden worden welstandsvrij met een excessenregeling;

———— achterkanten en zijkanten die met betrekking tot de invloed op het publieke domein

vergelijkbaar zijn met achterkanten, worden welstandsvrij met een excessenrege-

ling;

———— een licht toetsniveau in ‘gewone’ woonwijken;

———— een licht toetsniveau en deels welstandsvrij met een excessenregeling voor bedrij-

venterreinen;

———— een kritisch toetsniveau voor het buitengebied;

———— een streng toetsingsniveau voor de historische kernen, lintbebouwingen en monu-

menten;

———— ruime sneltoetscriteria voor veel voorkomende bouwwerken.

Daarnaast worden voor de gebieden en/of locaties waarvoor de gemeenteraad een

hoog ambitieniveau heeft, beeldkwaliteitplannen opgesteld, die prevaleren boven de

gebiedsgerichte criteria uit de welstandsnota. In deze beeldkwaliteitplannen wordt dui-

delijk de richting van de gemeentelijke ambitie aangegeven en wordt aangegeven wel-

ke kwaliteiten daarbij horen. De beeldkwaliteitplannen hebben betrekking op zowel de

bebouwde als de onbebouwde omgeving. In de welstandsnota wordt, voor de gebieden

die niet welstandsvrij zijn, gewerkt met sneltoetscriteria en gebiedscriteria. Voor bouw-

werken die niet kunnen worden afgedaan met de sneltoetscriteria, zijn de gebiedsge-

richte criteria van toepassing. Binnen de gemeente worden zeven deelgebieden onder-

scheiden. Per deelgebied is een welstandsniveau aangegeven, waarbij onderscheid

wordt gemaakt tussen een licht, een kritisch en een streng toetsniveau. Bouwplannen

in een gebied met licht welstandsniveau worden slechts getoetst aan de in de wel-

standsnota benoemde hoofdaspecten (zoals situering en massavorm).

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

20

Voor bouwplannen in een gebied met kritisch toetsniveau worden ook de deelaspecten

(waaronder gevelindeling en vormgeving gevelelementen) beoordeeld. In gebieden met

een streng toetsniveau wordt bovendien getoetst aan detailaspecten (zoals materialen,

kleur en detaillering van onderdelen). Als ‘vangnet’ zijn tenslotte algemene criteria op-

genomen, die voor elk nieuw bouwwerk gelden. In de welstandsnota zijn de volgende

deelgebieden opgenomen.

———— H Historische kernen en bebouwingslinten (streng);

———— G Gemengde bebouwing (streng);

———— W Woonwijk (licht);

———— BT Bedrijventerreinen (licht, deels welstandsvrij met excessenregeling);

———— SR Sport-, recreatie- en zorgterrein (welstandsvrij);

———— BU Boerenerven (agrarisch buitengebied) (kritisch, deels licht);

———— BN Bos- en natuurgebied (welstandsvrij met excessenregeling).

Van elk deelgebied is een korte algemene beschrijving opgenomen en zijn de belang-

rijkste kenmerken benoemd. Bouwplannen dienen, naar oordeel van de Welstands-

commissie, te passen binnen de in de welstandsnota opgenomen kenmerken en het in

de welstandsnota geformuleerde beleid voor het betreffende deelgebied.

2.4 Beleid waterschap

Het plangebied valt onder het beheer van Waterschap De Dommel. Het beleid van Wa-

terschap De Dommel is gericht op het zo lang mogelijk vasthouden van gebiedseigen

water, met name in perioden van regenval, gecombineerd met het zoveel mogelijk

scheiden van het schone en het verontreinigde water.

Deelgebieden in Duizel

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

21

In deze paragraaf is het beleid van het waterschap kort opgenomen. Voor een beschrij-

ving van de waterhuishoudkundige situatie in het plangebied wordt verwezen naar pa-

ragraaf 6.1.

Waterschap De Dommel heeft op 16 december 2009 het Waterbeheerplan III ‘Krachtig

Water’ vastgesteld. Het waterbeheerplan is op 22 december 2009 goedgekeurd door

Gedeputeerde Staten van Noord-Brabant. Dit waterbeheerplan beschrijft de doelen en

inspanningen van Waterschap De Dommel voor de periode 2010-2015. Hierbij is de

volgende indeling in thema’s gehanteerd:

———— droge voeten;

———— voldoende water;

———— natuurlijk water;

———— schoon water;

———— schone waterbodem;

———— mooi water.

Droge voeten

Voor het thema Droge voeten legt het Waterschap gestuurde waterbergingsgebieden

aan, zodat de kans op regionale wateroverlast in 2015 in bebouwd gebied en een deel

van de kwetsbare natuurgebieden acceptabel is. In beekdalen die in zeer natte perio-

den van oudsher overstromen, wordt geen overstromingsnorm toegepast.

Voldoende water

Voor Voldoende water worden de plannen voor het gewenste grond- en oppervlaktere-

gime (GGOR) in zowel landbouw- als natuurgebieden uiterlijk in 2015 vastgesteld. Met

de realisatie van maatregelen in de belangrijkste verdroogde natuurgebieden (Topge-

bieden) gaat het Waterschap aan de slag.

Natuurlijk water

Voor het thema Natuurlijk water richt het Waterschap zich op de inrichting en het be-

heer van watergangen en op het halen van de ecologische doelen uit de Europese Ka-

derrichtlijn Water en de functies ‘waternatuur’ en ‘verweven’ uit het Provinciaal Water-

plan. Om deze doelen te halen gaat het Waterschap verder met beekherstel, de aanleg

van ecologische verbindingszones en het opheffen van barrières voor vismigratie. Deze

maatregelen worden zoveel mogelijk uitgevoerd per gebied, in één samenhangend

maatregelenpakket met herstel van Topgebieden en verbetering van de wa-

ter(bodem)kwaliteit.

Schoon water

Voor Schoon water zet het Waterschap het proces van samenwerking met gemeenten

in de waterketen door. Gezamenlijk worden optimalisatiestudies uitgevoerd en worden

afspraken vastgelegd in afvalwaterakkoorden. Verder wil het Waterschap een deel van

de rioolwaterzuiveringen vergaand verbeteren om te voldoen aan de Kaderrichtlijn Wa-

ter. Bron- en effectgerichte maatregelen om kwetsbare gebieden te beschermen wor-

den genomen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

22

Schone waterbodems

Bij het thema Schone waterbodems pakt het Waterschap vervuilde waterbodems aan

in samenhang met beekherstel. Afhankelijk van de soort verontreiniging gaan het Wa-

terschap saneren, beheren of accepteren.

Mooi water

Voor Mooi water wordt bij inrichtingsprojecten de waarde van water voor de mens ver-

groot. Dit kan door ruimte te bieden aan recreatiemogelijkheden, landschap en cul-

tuurhistorie.

Binnen de kerntaken van het Waterschap, kiest Waterschap De Dommel ervoor om

twee onderwerpen met hoge prioriteit aan te pakken:

———— het voorkómen van wateroverlast;

———— het herstellen van het watersysteem van Natura 2000-gebieden.

De notitie Ontwikkelen met duurzaam wateroogmerk van Waterschap De Dommel en

Waterschap Aa en Maas maakt inzichtelijk welke hydrologische consequentie(s) ruim-

telijke ontwikkelingen kunnen hebben op het watersysteem. Tevens geeft het docu-

ment de uitgangspunten en randvoorwaarden bij hydrologisch neutraal bouwen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

23

3 Ruimtelijke en functionele structuur

In dit hoofdstuk wordt ingegaan op de ruimtelijke en functionele structuur van Duizel.

Hierbij wordt onder meer aandacht besteed aan de historische ontwikkeling van de

kern en aan de huidige bebouwings-, verkeers- en groenstructuur.

3.1 Historische ontwikkeling

Duizel is van origine een Kempisch kerk-/straatdorp dat is ontstaan op de zandgronden

van het Kempisch Plateau, op enige afstand ten noordwesten van Eersel. Het

Smitseind en de Groenstraat zijn historisch gezien de belangrijkste straten in het dorp.

De eerste bebouwing in de kern was aan deze straten gesitueerd. In de huidige situatie

is deze oorspronkelijke bewoningsgeschiedenis echter niet altijd terug te vinden in de

bebouwingsstructuur.

De gronden rondom Duizel zijn in de loop der jaren ontgonnen. Hierdoor ontstond rond

het dorp een kleinschalig agrarisch landschap, waarbij de akkers op de hogere gronden

waren gesitueerd en de graslanden in de nattere beekdalen. Deze agrarische gronden

bevonden zich temidden van uitgestrekte heidevelden. Aan het eind van de 18e en het

begin van de 19e eeuw trad een verbetering op in de economische situatie van de

landbouw, met name dankzij de introductie van kunstmest, een sterke verbetering van

werktuigen en veranderingen van de teeltmethode. In deze periode nam de ontgin-

ningsactiviteit toe en werden grote delen van de heidegronden rondom Duizel ontgon-

nen ten behoeve van agrarische activiteiten.

Duizel rond 1900

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

24

Op het kaartbeeld van rond 1900 is zichtbaar dat de bebouwing in Duizel met name is

gesitueerd aan de linten Smitseind en Groenstraat. Centraal in het dorp, ter hoogte van

de kruising van beide linten, staat de kerk. Verder bevindt zich bebouwing in een aantal

buurtschappen rond Duizel, waaronder Hoek en De Hoef ten noorden van de kern en

Mosik ten westen van het dorp. Het dorp ligt ten noorden van de doorgaande route

tussen Eersel en Hapert, die wordt gevormd door de Wolverstraat. Ten westen van Dui-

zel bevindt zich het beekdal van de Kleine Beerze, dat aan het begin van de 20e eeuw

voornamelijk in gebruik is als weidegrond. Ten westen van de beek ligt een uitgestrekt

heidegebied. Ten noordoosten van Duizel bevindt zich de Meerheide. Het gebied tus-

sen Duizel en Eersel is aan het begin van de 20e eeuw al vrijwel volledig in cultuur ge-

bracht.

In de periode tot de Tweede Wereldoorlog is Duizel nauwelijks gegroeid. De bebouwing

in het dorp was tot halverwege de 20e eeuw geconcentreerd aan het Smitseind en de

Groenstraat. Daarnaast bevond zich enige bebouwing aan de Wolverstraat, de Oude

Kerkstraat en de Akkerstraat en verspreid in het buitengebied. In de decennia na de

Tweede Wereldoorlog werden de eerste planmatig opgezette uitbreidingen van Duizel

gerealiseerd. In eerste instantie groeide het dorp in westelijke richting, door de realise-

ring van de woonbuurt ten noorden van de Oude Kerkstraat. Tegelijkertijd vond ver-

dichting plaats van de bebouwing aan de dorpslinten. Na afronding van deze uitbrei-

ding vond, in de jaren ‘70 en ‘80 van de vorige eeuw, inbreiding plaats in het gebied

tussen de Oude Kerkstraat en de Wolverstraat. Een gedeelte van de Wolverstraat had

op dat moment zijn verkeersfunctie verloren, doordat in de jaren ‘50 van de vorige

eeuw de Hapertseweg is aangelegd ten zuiden van de Wolverstraat.

Duizel rond 2000

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

25

Vanaf de jaren ‘90 van de vorige eeuw is Duizel gegroeid in oostelijke richting, door de

realisering van de buurt Lange Akkers in het gebied tussen de Groenstraat, de Akker-

straat en de Meerstraat. In de huidige situatie wordt de ruimtelijke structuur van Duizel

gekenmerkt door de ligging van de dorpslinten. Langs een aantal linten (waaronder het

Smitseind, de Groenstraat, de Meerstraat en het Hint) bevindt zich nog, in meer of

mindere mate, historische bebouwing. Andere linten (zoals de Oude Kerkstraat en het

westelijk deel van de Wolverstraat) zijn meer recent bebouwd. Ten westen en ten oos-

ten van de route Smitseind-Groenstraat bevinden zich planmatig opgezette woonbuur-

ten. Ten zuiden van de Wolverstraat ligt het bedrijventerrein aan de Ganzestaartsedijk.

Ten oosten van het Smitseind bevindt zich het landgoed Duysels Hof.

3.2 Ruimtelijke structuur

Landschap

Het landschap rond Duizel is aan te merken als typisch Kempisch, dankzij de kavelin-

deling, de aanwezigheid van boombeplanting en de incidentele aanwezigheid van be-

bouwing. Wel heeft in de loop der jaren een aanzienlijke schaalvergroting plaatsgevon-

den, waardoor de oorspronkelijke verkaveling van de agrarische gronden rond de kern

deels is verdwenen. De structuur van het landschap wordt gevormd door het beekdal

ten westen van de kern, de oudere akkers rond de kern en de jonge heideontginningen

op grotere afstand van het dorp. Het landschap ten noordwesten, noorden en oosten

van Duizel heeft een open karakter. Ten westen van de kern, rond De Donksbergen, is

een bosgebied aanwezig. Ook direct ten zuiden van Duizel liggen enkele bospercelen,

die het bedrijventerrein aan de Ganzestaartsedijk afschermen van de A67 en het agra-

rische buitengebied. Ten zuidoosten van het dorp bevindt zich het Duysels Hof, een

landgoed waar onder meer een woonhuis en stoeterij zijn gesitueerd.

Bestaand Ruimtelijk Structuurbeeld Duizel (bron: Duurzaam Ruimtelijk Structuurbeeld)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

26

Overgang kern-landschap

Door de aanwezigheid van de A67 en de Wolverstraat/Hapertseweg (N284) ten zuiden

van de kern, is aan deze zijde sprake van een scherpe overgang tussen Duizel en het

agrarische landschap. Het Duysels Hof is ingeklemd tussen de bebouwing van de kern

en de A67. Rond het bedrijventerrein aan de oostzijde van de Ganzestaartstedijk is

sprake van harde grenzen tussen de relatief grootschalige bedrijfsbebouwing en het

landschap. Door de aanwezigheid van enkele bospercelen is de visuele impact van het

bedrijventerrein op het landschap beperkt. Een aantal van de bedrijfspercelen aan de

westzijde van de Ganzestaartsedijk wordt van het buitengebied gescheiden door een

rand met afschermend groen.

De woningen in de kern zijn in veel gevallen met de (diepe) achtertuinen gericht naar

het landschap, waardoor sprake is van een zachte, dorpse overgang tussen kern en

buitengebied. Onder andere aan de noordzijde van de Sint Janstraat, de oostzijde van

de Akkerstraat en de zuidzijde van de Meerstraat is sprake van een dergelijke situatie.

In noordelijke richting gaat de bebouwing van Duizel hierbij geleidelijk over in de be-

bouwing van de buurtschap Hoek. De laanbeplanting in de kern loopt aan deze zijde

van Duizel door in het buitengebied, waardoor het dorp op een natuurlijke manier over-

gaat in het landschap. De woningen in de woonbuurt Lange Akkers zijn met de voorzij-

de georiënteerd op het buitengebied, waardoor sprake is van een harde overgang tus-

sen het open landschap ten oosten van Duizel en de kern. Door de aanwezigheid van

een relatief groot groen gebied in deze buurt, is sprake van lange zichtlijnen vanuit de

kern naar het landschap.

Het landschap rond Duizel vormt een groene buffer tussen het dorp en de omliggende

kernen en bedrijventerreinen. Het bosgebied rond De Donksbergen speelt hierbij een

belangrijke rol. Ten westen van dit bosgebied bevinden zich de kern Hapert en het

nieuwe Kempisch Bedrijvenpark. Op enige afstand ten oosten van Duizel ligt het bedrij-

venterrein Meerheide (fase I en II). De uitbreiding van het bedrijventerrein met een der-

de fase is voorzien. Om de impact op de dorpskern van Duizel te beperken, wordt het

bedrijventerrein voorzien van een groene rand en wordt een plan ontwikkeld om de

gronden tussen het bedrijventerrein en het dorp te transformeren tot een duurzame

natuurlijke groene ruimte. Door transformatie van de zone tussen Meerheide en de

kern Duizel zal het gebied, meer dan in de huidige situatie het geval is, een scheiding

vormen tussen het bedrijventerrein en het dorp.

Bebouwingsstructuur

In de bebouwingsstructuur van Duizel kan onderscheid worden gemaakt tussen de his-

torische dorpslinten, de planmatig opgezette woonbuurten, de bedrijfspercelen aan de

Ganzestaartsedijk en het Duysels Hof. De bebouwing in Duizel bestaat overwegend uit

laagbouw. De ruimtelijke hoofdas in het dorp wordt gevormd door de historische linten

Smitseind - Groenstraat. Aan de voorzijde van de kerk, waar deze linten bij elkaar ko-

men, bevindt zich een pleinruimte waaraan diverse maatschappelijke voorzieningen

zijn geclusterd. Op het plein is een kiosk gesitueerd.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

27

Aan de dorpslinten is de oudere en historische bebouwing gesitueerd. Langs de linten

komen historische (voormalige) boerderijen en recentere woningbouw naast elkaar

voor. Er staan voornamelijk vrijstaande en halfvrijstaande woningen, met een hoogte

van één à twee bouwlagen met kap. Op de overgang van het Smitseind en de Groen-

straat bevindt zich het centrum van Duizel. Hier komen enkele grotere gebouwen voor,

waaronder de kerk met pastorie, de basisschool, de sportzaal en het dorpshuis. Op de

locatie van het dorpshuis is recent een multifunctionele accommodatie gerealiseerd.

De oude kerktoren, de nieuwe kerk, de pastorie en de begraafplaats vormen een histo-

risch ensemble in het hart van het dorp. Huis ‘De Veste’ aan de Groenstraat, een

voormalige pastorie die wordt omgeven door een grote, groen ingerichte tuin en een

gracht, vormt een bijzonder element in het historische dorpscentrum. Een markant ob-

ject in de kern is de Mariakapel die is gesitueerd op de splitsing van de Groenstraat en

de Akkerweg en wordt omgeven door bomen.

De noordwestelijke woonbuurt van Duizel bestaat uit een rechthoekig stratenpatroon

met relatief lange straten. In dit gedeelte van de kern bevinden zich met name halfvrij-

staande woningen, afgewisseld met vrijstaande woningen. In het westen van de kern

bevindt zich een aantal bungalows met een beperkte bouwhoogte. Deze woonbuurt

wordt ontsloten via de Oude Kerkstraat in het zuiden en de Sint Janstraat in het noor-

den. De woonbuurt rond de Gildestraat bestaat uit enkele straten, waaraan afwisse-

lend vrijstaande, halfvrijstaande en aaneengebouwde woningen staan. De Gildestraat

sluit in het oostelijk deel van de buurt aan op het Smitseind en in het noordwestelijk

deel op de Oude Kerkstraat. De woonbuurt Lange Akkers, ten oosten van de route

Smitseind/ Groenstraat, wordt gekenmerkt door een groene opzet. Centraal in de buurt

ligt een relatief groot groen gebied. Ten noorden en zuiden van dit groene gebied zijn

woningen in diverse typologieën gesitueerd. De woonbuurt wordt ontsloten vanaf de

Meerstraat en de Akkerstraat.

Het bedrijventerrein aan de Ganzestaartsedijk ligt ten zuiden van de Wolverstraat

(N284) en is daardoor ruimtelijk gescheiden van de kern Duizel. De bedrijvigheid be-

staat uit bedrijfshallen van verschillende grootte, waarbij in veel gevallen een vrijstaan-

de of inpandige bedrijfswoning aanwezig is. Het bedrijventerrein is bereikbaar vanaf de

Ganzestaartsedijk. Bepalend voor de uitstraling van het bedrijventerrein is de groot-

schalige bebouwing van de sigarenfabriek, die het gehele noordelijk deel van het be-

drijventerrein beslaat. Vanwege de ligging aan de N284 is ook het garagebedrijf ten

westen van de Ganzestaartsedijk beeldbepalend. Aan de westzijde van de Gan-

zestaartstedijk zijn ook enkele bedrijfspercelen gesitueerd. Er is sprake van een afwis-

seling in grotere en kleinere panden en er is een aantal bedrijfswoningen aanwezig. De

bebouwing staat wat minder dicht opeen dan op het bedrijventerrein aan de oostzijde

van de Ganzestaartsedijk. Kenmerkend zijn de stroken met opgaand groen tussen de

bedrijfspercelen en het beekdal van de Kleine Beerze.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

28

Het Duysels Hof is een landgoed, dat wordt gekenmerkt door een groene inrichting. Het

gedeelte van het landgoed ten zuiden van de N284 (de driehoek tussen het bedrijven-

terrein aan de Ganzestaartsedijk en de A67) bestaat uit een bosperceel en enkele per-

celen met een agrarische functie. Door het gebied loopt een watergang. Het noordelijk

deel van het landgoed bestaat deels uit een tuin behorende bij het landgoed (westelijk

deel) en deels uit agrarische gronden met statige bomenlanen (oostelijk deel). Centraal

in het gebied ligt het landhuis. In de zuidwestelijke hoek van het plangebied, aan de

Wolverstraat, bevindt zich de stoeterij, die deel uitmaakt van het landgoed. Verspreid

over de tuinen staan enkele kleinere (bij)gebouwen, waaronder een cultuurhistorisch

waardevolle ijskelder, een zwembad en een theehuis.

3.3 Verkeersstructuur

Autoverkeer

De hoofdontsluiting van Duizel wordt gevormd door de Wolverstraat/Hapertseweg

(N284), die ten zuiden van de dorpskern ligt en het dorp scheidt van het bedrijventer-

rein aan de Ganzestaartsedijk. De N284 verbindt de kernen Reusel, Bladel en Hapert

met Eersel en de aansluiting op de A67 en is een belangrijke doorgaande route in het

gebied. Onderdeel van de aanleg van het Kempisch Bedrijvenpark, zuidelijk van Ha-

pert, is de realisering van een nieuwe aansluiting op de A67. Hierdoor hoeft verkeer

van en naar Hapert, Bladel en Reusel niet langer gebruik te maken van de afslag Eer-

sel, maar ontstaat een directere route tussen de A67 en deze kernen. Hierdoor zou de

N284 ter hoogte van Duizel minder verkeer te verwerken krijgen, wat de barrièrewer-

king van deze route zou kunnen verminderen.

Het Smitseind en de Ganzestaartsedijk sluiten aan op de Wolverstraat. Deze kruising

vormt de zuidelijke dorpsentree van Duizel. Hier bevindt zich een plein, dat wordt ge-

bruikt als parkeer- en kermisterrein. De Akkerstraat, die aan de oostzijde van Duizel

ligt, vormt een tweede verbinding richting Eersel en de N284. In noordelijke richting

vormt de Groenstraat, die overgaat in de Hoef, een verbinding met Hoogeloon en Ves-

sem.

Fietsverbindingen

In de bebouwde kom van Duizel zijn nauwelijks specifieke voorzieningen voor fietsers

aanwezig; fietsers maken over het algemeen gebruik van de rijbaan. Langs de door-

gaande wegen in het buitengebied (De Wolverstraat/Hapertseweg, de Akkerstraat en

de Groenstraat) zijn vrijliggende fietspaden aanwezig. Daarnaast zijn in de kern enkele

paden aanwezig die niet zijn bestemd voor autoverkeer, maar waarvan wel gebruik kan

worden gemaakt door langzaam verkeer. Vanaf de Meerstraat loopt een

voet/fietsverbinding richting Eersel, die deels samenloopt met de Akkerstraat.

Parkeren

Het aantal niet-woonfuncties met een verkeersaantrekkende werking (bedrijven, hore-

ca, voorzieningen) in de dorpskern van Duizel is beperkt, waardoor er geen grote be-

hoefte aan (openbare) parkeerplaatsen is. Ter hoogte van de kruising van het

Smitseind en de Wolverstraat bevindt zich een openbare parkeerplaats.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

29

Bij functies die een grotere parkeerbehoefte hebben, is voorzien in parkeergelegenheid

op eigen terrein of in de directe omgeving. De parkeerbehoefte voor de woningen wordt

opgevangen op eigen terrein en in het straatprofiel.

In het straatprofiel van de wegen op het bedrijventerrein aan de Ganzestaartsedijk is

niet of nauwelijks ruimte voor het parkeren van auto’s of vrachtwagens. Parkeren vindt

op het bedrijventerrein dan ook grotendeels plaats op eigen terrein.

3.4 Groen- en waterstructuur

Ten westen van Duizel bevindt zich het beekdal van de Kleine Beerze. Deze beek is in

het verleden grotendeels rechtgetrokken maar de meandering wordt, in het kader van

het project ‘een levende Beerze’, deels weer hersteld. Het beekdal is een waardevolle

landschappelijke en ecologische structuur. Het landschap in de directe omgeving van

de kern is nog typisch Kempisch. Op grotere afstand van het dorp bevinden zich de uit-

gestrekte jonge heideontginningen.

In de kern bevinden zich enkele structurerende groenelementen. Karakteristiek is het

groene gebied rondom de Mariakapel, dat de splitsing van de Groenstraat en de Akker-

straat markeert. Ook de kruising van het Smitseind en de Oude Kerkstraat heeft een

groene invulling en op het dorpsplein aan het Smitseind bevinden zich enkele beeldbe-

palende bomen. Aan de Groenstraat ligt het groene gebied rond Huis ‘De Veste’. Ook

op het terrein van de begraafplaats, rondom de oude kerktoren, is beeldbepalend

groen aanwezig. De begraafplaats is afgeschermd met een haag. Langs het westelijk

deel van de Wolverstraat/Hapertseweg is sprake van laanbeplanting, die overgaat in

het bosgebied rond De Donksbergen. Ook het noordelijk deel van de Akkerstraat en de

Groenstraat is voorzien van laanbeplanting. In het gebied tussen de Wolverstraat en de

Gildestraat bevindt zich een ruim groengebied met een speelvoorziening. Het Duysels

Hof is een groot groen gebied, dat de bebouwing in Duizel en op het bedrijventerrein

aan de Ganzestaartsedijk scheidt van de A67.

Door de groen ingerichte voortuinen van de woningen, de boombeplanting in de straat-

profielen en de aanwezige doorzichten naar het buitengebied heeft Duizel een groen

karakter.

3.5 Functionele structuur

De bebouwing in Duizel heeft overwegend een woonfunctie. Bedrijvigheid is geconcen-

treerd op het bedrijventerrein aan de Ganzestaartstedijk. In het centrum van het dorp,

ter hoogte van de aansluiting van het Smitseind op de Groenstraat, zijn diverse maat-

schappelijke voorzieningen geclusterd. Daarnaast komen verspreid in de kern enkele

niet-woonfuncties voor.

Agrarische bedrijven

In het plangebied bevinden zich één agrarisch bedrijf: de paardenhouderij aan de Wol-

verstraat 40.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

30

Deze paardenhouderij/stoeterij maakt deel uit van het landgoed Duysels Hof. Buiten

het plangebied, op korte afstand van de kern, zijn diverse agrarische bedrijven geves-

tigd.

Bedrijven

Bedrijvigheid is geclusterd op het bedrijventerrein aan de Ganzestaartsedijk en op de

bedrijfspercelen ten westen van deze weg. Er zijn bedrijven gevestigd in de milieucate-

gorieën 1 tot en met 3.2. Uitzondering is de sigarenfabriek en –opslagplaats van Agio,

die in milieucategorie 4.1 valt. Aan de Ganzestaartsedijk 1 is een garagebedrijf geves-

tigd. Bij veel van de bedrijven op het bedrijventerrein is een bedrijfswoning aanwezig. In

de kern Duizel is aan het Smitseind 6 een bedrijf met bedrijfswoning gevestigd.

Detailhandel (dagelijks en niet dagelijks)

In Duizel zijn geen detailhandelsvestigingen aanwezig. Gezien de nabijheid van de gro-

tere kernen Eersel en Hapert zijn de inwoners van Duizel ook voor de dagelijkse bood-

schappen gericht op de aanwezige detailhandel in deze kernen.

Horeca

In Duizel bevinden zich drie horecagelegenheden. Aan de Wolverstraat 28 bevindt zich

restaurant en zaalverhuur d’Ouwe Tramhalte. Aan de Donk 4 is café De Donk gesitu-

eerd. Aan de Wolverstraat 30 is een cafetaria gevestigd.

(Commerciële) dienstverlening

In Duizel bevinden zich geen zelfstandige dienstverlenende bedrijven. De dienstverle-

nende bedrijven die in Duizel zijn gevestigd, zijn aan te merken als aan huis verbonden

beroepen.

Maatschappelijke voorzieningen

De maatschappelijke voorzieningen in Duizel zijn geconcentreerd rond het dorpsplein

aan het Smitseind. Aan de westzijde van het plein bevinden zich de kerk Sint Jan Ge-

boorte en de pastorie. Aan de achterzijde van de kerk en de pastorie zijn de begraaf-

plaats en de oude kerktoren, een overblijfsel van de oorspronkelijke middeleeuwse

kerk, gesitueerd. Aan de oostzijde van het dorpsplein staan dorpshuis/multifunctionele

accommodatie De Smis, basisschool Sint Jan en een sportzaal. Aan de Groenstraat 7a

is dagbestedingscentrum Pit gevestigd: een dagcentrum voor mensen met een ver-

standelijke beperking.

Sportvoorzieningen

De sportvoorzieningen in Duizel zijn beperkt tot de sportzaal aan het Smitseind. Op eni-

ge afstand ten oosten van Duizel, buiten het plangebied van voorliggend bestem-

mingsplan, ligt een sportpark met voetbal- en tennisvelden.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

31

3.6 Cultuurhistorische elementen

Cultuurhistorisch waardevolle lijnen en vlakken

Volgens de Cultuurhistorische Waardenkaart van de provincie Noord-Brabant zijn in en

rond Duizel diverse elementen met cultuurhistorische waarde aanwezig. Op deze pro-

vinciale kaart zijn de belangrijkste cultuurhistorische elementen in het plangebied aan-

weergegeven, die ook terugkomen in het gemeentelijk Erfgoedplan. De historische

dorpslinten en landwegen (waaronder het Smitseind, de Groenstraat, de Meerstraat,

het Hint, de Wolverstraat, de Oude Kerkstraat en de Akkerstraat) zijn aangeduid als his-

torisch-geografische lijnen met een redelijk hoge waarde. De beplanting rond de kerk

en Huis ‘De Veste’ is aangeduid als historische groenstructuur. Daarnaast zijn op twee

locaties monumentale bomen aangeduid: een zilverlinde aan de Kruisstraat en zes

paardenkastanjes op het plein aan de zuidelijke dorpsentree.

Ten noordwesten van Duizel ligt een archeologisch monument. Dit terrein, dat bekend

is onder de naam Kerkakkers, bevat sporen van bewoning uit de ijzertijd en mogelijk

ook sporen van begraving (urnenveld) uit de late bronstijd en/of ijzertijd.

Cultuurhistorisch waardevolle panden

In Duizel is een aantal panden aanwezig met een cultuurhistorische waarde. Cultuur-

historisch waardevolle panden maken de specifieke dorps- en streekgebonden ont-

staansgeschiedenis afleesbaar, zichtbaar en herkenbaar. Het zegt iets over de groei en

ontstaansgeschiedenis van het dorp.

Uitsnede Cultuurhistorische Waardenkaart

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

32

Cultuurhistorisch waardevolle panden hebben cultuurhistorische, stedenbouwkundige

en architectonische waarde voor het dorp. Het betreft enerzijds rijksmonumenten en

gemeentelijke monumenten en anderzijds panden die geen monumentale status heb-

ben, maar die van belang zijn voor de uitstraling van het dorp. Hierna is een overzicht

van de monumenten en de cultuurhistorisch waardevolle panden opgenomen. De

rijksmonumenten en gemeentelijke monumenten zijn in voorliggend bestemmingsplan

voorzien van de aanduiding ‘specifieke bouwaanduiding – rijksmonument’ dan wel

‘specifieke bouwaanduiding – gemeentelijk monument’. De cultuurhistorisch waarde-

volle panden zijn aangeduid als ‘specifieke bouwaanduiding - cultuurhistorisch waar-

devolle bebouwing’.

Ter bescherming van de monumenten en de cultuurhistorisch waardevolle panden is

een nadere eisenregeling opgenomen. Voor de cultuurhistorisch waardevolle panden

geldt daarnaast dat voor het geheel of gedeeltelijk slopen van het pand een omge-

vingsvergunning benodigd is. Deze omgevingsvergunning kan worden verleend als de

cultuurhistorische waarden niet in onevenredige mate worden aangetast of als behoud

van het gebouw op basis van technische of economische overwegingen niet kan wor-

den verlangd. Bescherming van de rijks- en gemeentelijke monumenten vindt plaats

via de Monumentenwet respectievelijk de gemeentelijke monumentenverordening.

Rijksmonumenten

Adres Omschrijving

Kerkakkers 2 Kerktoren, circa 1450

Groenstraat 12 Pastorie 1754 (Huis ‘De Veste’)

Smitseind 38 Doopvont en kaarsenkroon in RK kerk

Wolverstraat 44 Langgevelboerderij, circa 1895

Gemeentelijke monumenten

Adres Omschrijving

Groenstraat 4 Woonhuis circa 1850

Groenstraat 6/6a Woonhuis circa 1900

Meerstraat 4 Onderwijzerswoning 1909-1912

Smitseind 26-28-30 Drie eenlaags dorpswoonhuizen

Smitseind 31 Woonhuis circa 1925-1930

Smitseind 36 Pastorie 1925/1926

Smitseind 38 RK kerk Sint Jan Geboorte circa 1925/1926

Cultuurhistorisch waardevolle panden

Adres

Groenstraat 9a, 11-13, 37a

Oude Kerkstraat 10, 35

Smitseind 11, 17-19, 21-23, 25-27, 32

Wolverstraat 3 (gedeelte van de Agio sigarenfabriek)

Wolverstraat 40 (woning en vrijstaand bijgebouw)

IJskelder op landgoed Duysels Hof

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

33

4 Ruimtelijke en functionele
uitgangspunten bestemmingsplan

In dit hoofdstuk zijn de uitgangspunten voor het bestemmingsplan ‘Kom Duizel’ gefor-

muleerd. De uitgangspunten zijn opgesteld naar aanleiding van het beleid, de analyse

van de bestaande situatie en het Duurzaam Ruimtelijk Structuurbeeld. Dit hoofdstuk

heeft direct betrekking op de opzet en inhoud van de verbeelding en regels. In dit

hoofdstuk wordt ook ingegaan op de ontwikkelingen die mogelijk gemaakt worden bin-

nen het voorliggende bestemmingsplan.

4.1 Bestaande situatie

Uitgangspunt van voorliggend bestemmingsplan is dat de bestaande (legale) situatie in

alle gevallen positief wordt bestemd. Hierbij is gezocht naar een wijze van bestemmen

waardoor de huidige waardevolle elementen van een passende bescherming worden

voorzien, terwijl het bestemmingsplan niet zo strikt wordt dat een strak ‘keurslijf’ ont-

staat. Op basis van deze overweging is een aantal bepalende keuzes gemaakt, waarbij

met name het behoud van de aanwezige cultuurhistorische en landschappelijke waar-

den en de daarmee samenhangende ruimtelijke karakteristieken van de kern van be-

lang zijn. Hieronder worden de belangrijkste keuzes op het gebied van openbare ruim-

te, bebouwing, en groen en landschap toegelicht.

Openbare ruimte

De openbare ruimte speelt een belangrijke rol in de beleving van de kern Duizel. Hierbij

is niet alleen de verkeersfunctie, maar met name ook de verblijfsfunctie van de ver-

schillende ruimtes van belang.

———— Er is gekozen voor twee verkeersbestemmingen: ‘Verkeer’ en ‘Verkeer - Verblijfsge-

bied’. Alle 30 km/h-wegen zijn opgenomen in de bestemming ‘Verkeer - Verblijfsge-

bied’. De wegen met een snelheidsregime van 50 km/h of hoger hebben de be-

stemming ‘Verkeer’ gekregen. In beide bestemmingen is een omgevingsvergunnin-

genstelsel opgenomen ter bescherming van de karakteristieke laanbeplanting.

———— Alle groene plekken in de straatprofielen en op de hoeken van wegen zijn opgeno-

men in de bestemming ‘Groen’ en niet in de bestemming ‘Verkeer’ of ‘Verkeer - Ver-

blijfsgebied’ Hierdoor is instandhouding van deze groene plekken verzekerd. Het

groen langs de N284 is opgenomen binnen de bestemming ‘Verkeer’. Hierdoor is

herinrichting van deze weg mogelijk binnen de regels van voorliggend bestem-

mingsplan.

Bebouwing

Karakteristiek voor Duizel is de afwisselend open en gesloten bebouwingsstructuur van

de linten, met een grote variatie in bouwmassa en bouwhoogte.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

34

De bebouwingsstructuur in de woongebieden is planmatig; hier is sprake van een gro-

tere eenheid in bouwmassa en bouwhoogte en een minder waardevolle bebouwingska-

rakteristiek.

———— Alle monumenten en cultuurhistorisch waardevolle panden zijn voorzien van een

aanduiding op de verbeelding. Burgemeester en Wethouders kunnen nadere eisen

stellen ten aanzien van de situering en afmeting van bebouwing, voor het behoud

en ter voorkoming van de aantasting van deze panden en hun omgeving. Ter be-

scherming van de cultuurhistorisch waardevolle panden is daarnaast geregeld dat

voor het slopen van (delen van) de karakteristieke bebouwing een omgevingsver-

gunning benodigd is.

———— Alle bouwvlakken hebben een diepte van 10 meter gekregen, behalve waar in de

huidige situatie al grotere woningen staan. Door deze beperkte diepte wordt een

verdere verstening van de kern voorkomen. Cultuurhistorisch waardevolle panden

en monumenten zijn voorzien van een bouwvlak dat strak om de huidige bebouwing

ligt. Daarnaast zijn per bouwvlak de actuele goot- en bouwhoogte van de bebouwing

opgenomen, waardoor de variatie in bouwhoogten behouden blijft. Op deze wijze

blijft de historische bebouwingsstructuur langs de linten behouden. De toegestane

bouwhoogte is voor alle woningen (met uitzondering van de monumenten en cul-

tuurhistorisch waardevolle panden) in principe een meter hoger dan de actuele

bouwhoogte, met een maximum van 9 meter. Hierdoor bestaat enige flexibiliteit

met betrekking het realiseren van dakopbouwen.

———— Langs de dorpslinten is voor elke woning een apart bouwvlak opgenomen in plaats

van een strook waarin meerdere woningen staan. Hierdoor is verzekerd dat de open

ruimtes tussen de woningen vrij blijven van bebouwing.

———— Bijgebouwen zijn uitsluitend toegestaan binnen het bouwvlak en ter plaatse van de

aanduiding ‘bijgebouwen’. Hierbij zijn de volgende uitgangspunten in acht geno-

men, die zijn vertaald in de ligging van de aanduiding ‘bijgebouwen’:

———— In de woonwijken (begrenzing conform welstandsnota) mogen bijgebouwen wor-

den gerealiseerd op een afstand van minimaal 3 meter achter de voorgevel van

het hoofdgebouw.

———— Langs de dorpslinten (begrenzing conform welstandsnota) mogen bijgebouwen

worden gerealiseerd op een afstand van minimaal 5 meter achter de voorgevel

van het hoofdgebouw.

———— Bij monumenten en cultuurhistorisch waardevolle panden mogen bijgebouwen

worden gerealiseerd achter de achtergevelrooilijn van de bouwvlakken.

———— Bij vergelijkbare hoeksituaties worden vergelijkbare bouwmogelijkheden gecre-

eerd.

———— De toegang tot woonwijken mag niet worden benauwd.

———— Specifieke situaties worden specifiek beoordeeld.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

35

Door deze wijze van bestemmen wordt voorkomen dat de open ruimtes tussen de

woningen aan de historische linten dichtslibben met aan- en bijgebouwen, waardoor

het open karakter verloren zou gaan. Waar de huidige situatie afwijkt van dit princi-

pe, is dit positief bestemd door de ligging van de aanduiding ‘bijgebouwen’ aan te

passen op de bestaande situatie.

———— Alle overige functies in de kern (bedrijven, maatschappelijke voorzieningen etc.) zijn

voorzien van strakke bouwvlakken, waardoor (forse) uitbreiding van deze functies

niet zonder meer mogelijk is. Uitzondering hierop zijn de bedrijven op het bedrijven-

terrein aan de Ganzestaartsedijk. Hier zijn, in lijn met het streven naar intensief en

zuinig ruimtegebruik, grotere bouwvlakken met een bebouwingspercentage van

80% van het bouwperceel opgenomen. Voor de bedrijven aan de westzijde van de

Ganzestaartsedijk zijn de vigerende rechten uit het bestemmingsplan ‘Buitenge-

bied’ (in de vorm van een maximum bebouwd oppervlak) overgenomen.

Groen en landschap

De groene elementen in de kern Duizel spelen een belangrijke rol in de ruimtelijke

structuur en beleving van de kern. Daarnaast zijn ook het omringende landschap en de

overgangen tussen kern en landschap van belang.

———— De agrarische gebieden rond de kern Duizel hebben een hoge landschappelijke en

cultuurhistorische waarde. Ter bescherming van deze waarden zijn de betreffende

agrarische percelen (inclusief gedeelten van het landgoed Duysels Hof) opgenomen

in de bestemming ‘Agrarisch met waarden - Landschap’. In de planregels is een

omgevingsvergunningenstelsel opgenomen, waardoor voor bepaalde werkzaamhe-

den een vergunning van burgemeester en wethouders benodigd is. In het zuidwes-

telijk deel van het plangebied is daarnaast een aanduiding opgenomen voor het

beekdal van de Kleine Beerze. Ter plaatse van deze aanduiding zijn de gronden

mede bestemd voor behoud en herstel van de hydrologische waarden van het

beekdal.

———— Het bedrijventerrein aan de Ganzestaartsedijk wordt deels begrensd door bosperce-

len die een visuele afscherming vormen tussen het bedrijventerrein en het buiten-

gebied. Deze percelen zijn opgenomen in de bestemming ‘Bos’. Ter bescherming

van de beplanting is een omgevingsvergunningenstelsel opgenomen. Aan de west-

zijde van de bedrijfspercelen, op de overgang tussen de bebouwde percelen en het

beekdal van de Kleine Beerze, is opgaand groen aanwezig dat een visuele schei-

ding vormt tussen het buitengebied en het de (bedrijfs)percelen. Dit groen is opge-

nomen in de bestemming ‘Groen’ en voorzien van de aanduiding ‘specifieke vorm

van groen - afschermend groen’.

———— In het zuidwestelijk deel van het plangebied is karakteristieke opgaande beplanting

aanwezig. Deze waardevolle landschapselementen zijn voorzien van de aanduiding

‘landschapswaarden’ en zijn beschermd door middel van een omgevingsvergunnin-

genstelsel.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

36

———— Het bosperceel in het zuidoostelijk deel van het plangebied, dat deel uitmaakt van

de ecologische hoofdstructuur, is opgenomen in de bestemming ‘Bos’. De Kleine

Beerze is op provinciaal niveau aangemerkt als ecologische verbindingszone en is

opgenomen in de bestemming ‘Water’.

———— Op een aantal locaties in Duizel grenzen de achter- of zijtuinen van woningen aan

het buitengebied. In deze stroken is het oprichten van bijgebouwen niet gewenst.

Deze locaties zijn daarom voorzien van de bestemming ‘Tuin’. Ook op een aantal

beeldbepalende locaties in de kern, bijvoorbeeld rond Huis ‘De Veste’ en op de

splitsing van de Wolverstraat en de Hapertseweg, zijn onbebouwde tuinen aanwe-

zig. Voor de grens tussen de bestemmingen ‘Tuin’ en ‘Wonen – 1’ is aangesloten bij

het vigerende bestemmingsplan.

———— Voor het landgoed Duysels Hof is, naast de bestemmingen ‘Agrarisch’, ‘Agrarisch

met waarden - landschap’, ‘Bos’ en ‘Water’, de bestemming ‘Tuin - Landgoed’ op-

genomen. De gronden met deze bestemming zijn onder andere bestemd voor tui-

nen, agrarisch medegebruik en bos en bebossing. Door middel van een omgevings-

vergunningenstelsel zijn de natuur- en landschappelijke waarden van het landgoed

beschermd.

4.2 Ontwikkelingen

Voorliggend bestemmingsplan is met name gericht op het beheer van de bestaande si-

tuatie en heeft daarom grotendeels een conserverend karakter. In het bestemmings-

plan is daarnaast een aantal ontwikkelingen opgenomen. Het betreft in de meeste ge-

vallen de realisering van één of een beperkt aantal woningen, waarmee open plekken

in de bebouwingsstructuur wordt opgevuld. Daarnaast is de realisering/uitbreiding van

enkele niet-woonfuncties voorzien, onder andere op het bedrijventerrein aan de Gan-

zestaartsedijk.

Een aantal ontwikkelingen wordt rechtstreeks mogelijk gemaakt, omdat sprake is van

een concreet initiatief dat zowel ruimtelijk als milieutechnisch is beoordeeld en waar-

voor overeenkomsten tussen de gemeente en de initiatiefnemer zijn gesloten. Andere

ontwikkelingen zijn opgenomen door middel van een wijzigingsbevoegdheid. Aan de

wijzigingsbevoegdheden zijn diverse voorwaarden verbonden ten aanzien van de reali-

satie van toekomstige ontwikkelingen, bijvoorbeeld dat er geen milieuhygiënische be-

lemmeringen mogen zijn en dat de ontwikkelingen inpasbaar dienen te zijn uit steden-

bouwkundig-ruimtelijk oogpunt. Voor de wijzigingsgebieden waar de bouw van wonin-

gen mogelijk wordt gemaakt, is daarnaast door middel van de aanduiding ‘gevellijn’ op

de verbeelding aangegeven waar de woningen dienen te worden gerealiseerd. De aan-

duiding ‘gevellijn’ mag naar de wegzijde niet worden overschreden door de nieuw te

realiseren hoofdgebouwen (woningen). In de volgende tabel is opgenomen welke ont-

wikkelingen mogelijk zijn gemaakt in voorliggend bestemmingsplan.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

37

Locatie Aantal nieuwe woningen/

ontwikkeling

Wijzigingsbevoegdheid/

direct

Akkerstraat naast nr. 10 Eén vrijstaande woning directe bouwtitel

Akkerstraat tussen nr. 1a en 3 Eén vrijstaande woning wijzigingsbevoegdheid nr. 1

Groenstraat tussen nr. 15 en 17 Eén vrijstaande woning wijzigingsbevoegdheid nr. 2

Wintermanshof achter Groenstraat

nr. 15

Eén vrijstaande woning directe bouwtitel

Wintermanshof naast nr. 4 Eén vrijstaande woning wijzigingsbevoegdheid nr. 3

Meerstraat tussen nr. 12 en 14 Eén vrijstaande woning wijzigingsbevoegdheid nr. 4

Smitseind 38 realisering parochiecentrum wijzigingsbevoegdheid nr. 5

Kruisstraat naast nr. 19 Twee woningen wijzigingsbevoegdheid nr. 6

Oude Kerkstraat naast nr. 28 Eén vrijstaande woning wijzigingsbevoegdheid nr. 7

Hoek Smitseind/Gildestraat Vijf woningen wijzigingsbevoegdheid nr. 8

Wolverstraat tussen nr. 6b en 8 Eén vrijstaande woning wijzigingsbevoegdheid nr. 9

Ganzestaartsedijk tegenover nr. 4 uitbreiding bedrijventerrein wijzigingsbevoegdheid nr. 10

Wolverstraat 3 (Agio) nieuwbouw met grotere

bouwhoogte op bedrijfsper-

ceel

directe bouwtitel

Ganzestaartsedijk naast 13 uitbreiding hoveniersbedrijf directe bouwtitel

Ganzestaartsedijk tegenover nr. 6 uitbreiding bedrijventerrein directe bouwtitel

4.2.1 Ontwikkelingen uit het Duurzaam Ruimtelijk Structuurbeeld

In het kader van het Duurzaam Ruimtelijk Structuurbeeld, dat voorafgaand aan het op-

stellen van dit bestemmingsplan voor Duizel is gemaakt, is een aantal ontwikkelingslo-

caties aangewezen. Op de volgende afbeelding zijn deze ontwikkelingslocaties in beeld

gebracht. Per ontwikkelingslocatie wordt hierna beschreven wat deze inhoudt en is

aangegeven of de ontwikkeling is meegenomen in het bestemmingsplan ‘Kom Duizel’.

1 Mogelijke uitbreidingslocatie ruimte-voor-ruimte: In het kader van de ontwikkeling

van Duizel-Noord (zie ook locatie 2) is de realisering van circa acht ruimte-voor-

ruimte woningen voorzien. Voor de realisering van Duizel-Noord is een afzonderlijk

bestemmingsplantraject gestart.

2 Uitbreidingslocatie noordzijde Duizel: Voor de ontwikkeling van Duizel-Noord is

een stedenbouwkundig plan opgesteld. In de loop van 2011 is het ontwerpbe-

stemmingsplan ‘Duizel-Noord’ ter visie gelegd, dat de juridisch-planologische basis

vormt voor de ontwikkeling van dit nieuwe woongebied. Vanwege de huidige markt-

ontwikkelingen worden de plannen voor Duizel-Noord op dit moment bijgesteld,

waarna de ontwikkeling door middel van een afzonderlijke planologische procedure

mogelijk wordt gemaakt. Het plangebied van het bestemmingsplan ‘Duizel-Noord’

maakt daarom geen deel uit van het plangebied van voorliggend bestemmingsplan.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

38

3 Park Lange Akkers: De woonbuurt Lange Akkers is inmiddels vrijwel volledig gerea-

liseerd. Het park heeft in voorliggend bestemmingsplan de bestemming ‘Groen’ ge-

kregen.

4 Ontwikkeling bebouwing tussen Gildestraat en Wolverstraat: Er zijn geen concre-

te plannen voor de realisering van woningbouw in het groene gebied tussen de Gil-

destraat en de Wolverstraat. Deze ontwikkeling is derhalve niet meegenomen in

voorliggend bestemmingsplan.

5 Ontwikkeling bebouwing tussen Gildestraat en Smitseind: Er zijn geen concrete

plannen voor de realisering van woningbouw op deze locatie. Deze ontwikkeling is

derhalve niet meegenomen in voorliggend bestemmingsplan.

6 Versterken pleinruimte Smitseind: De pleinruimte op de kruising van het

Smitseind en de N284 vormt de zuidelijke dorpsentree van Duizel. Een herinrichting

van de pleinruimte kan deze belangrijke entree verfraaien, waarbij tevens de func-

tionele kwaliteit van de ruimte kan worden vergroot.

Het plein aan het Smitseind is opgenomen in de bestemming ‘Verkeer – Verblijfs-

gebied’. De gronden met deze bestemming zijn onder andere bestemd voor voor-

zieningen voor verkeer en verblijf, parkeervoorzieningen en groenvoorzieningen.

Herinrichting van het plein is mogelijk binnen de regels van het bestemmingsplan.

Ontwikkelingsmogelijkheden Duizel (bron: Duurzaam Ruimtelijk Structuurbeeld)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

39

7 Uitbreiding bedrijventerrein Ganzestaartsedijk: Ten westen van het bestaande

bedrijventerrein Ganzestaartsedijk is een mogelijke uitbreiding van het huidige be-

drijventerrein in de StructuurvisiePlus opgenomen. Het verdichten van de strook

met bestaande bebouwing behoort tot de mogelijkheden.

De betreffende strook met (bedrijfs)percelen aan de Ganzestaartsedijk is opgeno-

men in voorliggend bestemmingsplan. De bedrijfspercelen hebben dezelfde be-

stemming gekregen als de bedrijven op het bedrijventerrein ten oosten van de

Ganzestaartstedijk. In plaats van een bebouwingspercentage van 80% van het

bouwperceel is hier echter, conform het vigerende bestemmingsplan ‘Buitenge-

bied’, per bedrijfsperceel een maximum bebouwd oppervlak opgenomen. Hierdoor,

en doordat de goothoogte beperkt is ten opzichte van het bedrijventerrein aan de

oostzijde van de Ganzestaartstedijk, wordt forse uitbreiding voorkomen, waardoor

de ruimtelijke impact op het landschap beperkt blijft.

De agrarische percelen en de woonpercelen die in deze strook liggen, zijn opgeno-

men in de bestemming ‘Agrarisch met waarden - Landschap’ respectievelijk ‘Wo-

nen - 1’. Op één van de percelen is uitbreiding van het bestaande hoveniersbedrijf

aan de Ganzestaartsedijk 13 voorzien. Deze uitbreiding is direct mogelijk gemaakt,

doordat op het betreffende perceel de bestemming ‘Bedrijf - 2’ is opgenomen, met

een bouwvlak waarbinnen de nieuwe bebouwing kan worden gerealiseerd.

4.2.2 Ontwikkelingen met een directe bouwtitel

In voorliggend bestemmingsplan is een aantal nieuwe ontwikkelingen met een directe

bouwtitel opgenomen. Aan de Akkerstraat naast nummer 10 (directe bouwtitel in het

vigerende bestemmingsplan) en aan de Wintermanshof achter Groenstraat nummer 15

(wijzigingsbevoegdheid in het vigerende bestemmingsplan) kan een vrijstaande woning

worden gerealiseerd. Daarnaast betreft het de nieuwbouw van bedrijfsbebouwing op

het perceel van sigarenfabriek Agio, de uitbreiding van het hoveniersbedrijf aan de

Ganzestaartsedijk 13 en de realisering van bedrijfsbebouwing op het perceel aan de

overzijde van de Ganzestaartsedijk nummer 6, in aansluiting op de bestaande bedrijfs-

percelen aan de zuidzijde van de Ganzestaartsedijk.

Hierna worden de ontwikkelingen op het perceel van de Agio en aan de Ganzestaartse-

dijk kort toegelicht, waarbij is aangegeven hoe de ontwikkelingen zijn vertaald in het

bestemmingsplan ‘Kom Duizel’. Alle drie de ontwikkelingen vinden plaats binnen het

‘bestaand stedelijk gebied’ zoals begrensd in de Verordening Ruimte en zijn in over-

eenstemming met het provinciaal beleid (zie paragraaf 2.2.2). De ontwikkelingen pas-

sen ook binnen het gemeentelijk beleid zoals onder andere opgenomen in de Struc-

tuurvisiePlus. In het kader van de milieutechnische haalbaarheid van de initiatieven

zijn diverse onderzoeken verricht. De resultaten van deze onderzoeken zijn gebundeld

in twee haalbaarheidstoetsen die als separate bijlage bij het bestemmingsplan zijn op-

genomen2.

2 - Haalbaarheidstoets Boomspecialist Roest, Ganzestaartsedijk 13 te Duizel, Amitec, 6 september 2010
 - Haalbaarheidstoets bedrijfsbestemming zuidzijde Ganzestaartsedijk, Croonen Adviseurs, mei 2012

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

40

Voor de locatie Ganzestaartsedijk 13 is daarnaast, naar aanleiding van een zienswijze

van het Waterschap De Dommel, aanvullend een waterparagraaf opgesteld. Ook deze

waterparagraaf is als separate bijlage opgenomen3.

Nieuwbouw bedrijfsbebouwing Agio

De bedrijfsgebouwen op het terrein van de Agio sigarenfabriek, op de hoek van de Wol-

verstraat en de Ganzestaartsedijk, voldoen niet meer aan de eisen van deze tijd. Hier-

door is het noodzakelijk om de gebouwen te vernieuwen en deels te renoveren. Er is

zowel behoefte aan uitbreiding van de bedrijfsgebouwen als van de (bij de bedrijvigheid

behorende) kantoorruimte. De maximale goot- en bouwhoogte van 6 respectievelijk 8

meter die ingevolge het vigerende bestemmingsplan ‘Kom Duizel 2001’ zijn toege-

staan, zijn niet voldoende om de nieuwe gebouwen te kunnen realiseren. De bestaan-

de vergunde hoogtes van een aantal bedrijfsgebouwen zijn al hoger dan deze hoogtes.

Ook de goot- en bouwhoogte van 9 meter die op het overige deel van het bedrijventer-

rein aan de Ganzestaartsedijk gelden, voldoen niet voor de gewenste nieuwe bebou-

wing. Om die reden is door Agio een beeldkwaliteitplan opgesteld, waarin de beoogde

nieuwe bouwvolumes zijn opgenomen. Het beeldkwaliteitplan wordt vastgesteld als

onderdeel van de gemeentelijke welstandsnota en vormt daarmee een toetsingskader

voor de bouwplannen. De ruimtelijk relevante aspecten van het beeldkwaliteitplan zijn

vertaald in het bestemmingsplan door een (beperkte) verruiming van het bouwvlak en

een aanpassing van de maximaal toegestane goot- en bouwhoogte. De maximale op-

pervlakte van de bebouwing op het Agio-terrein wordt niet vergroot ten opzichte van de

oppervlakte die is toegestaan op basis van het vigerende bestemmingsplan ‘Kom Dui-

zel 2001’: het bebouwingspercentage van 80% (gemeten ten opzichte van het bouw-

perceel) is in het nieuwe bestemmingsplan overgenomen.

Uitgangspunt van de nieuwe stedenbouwkundige opzet op het perceel is dat het terrein

onderdeel uitmaakt van de entree van Duizel. Het stedenbouwkundig plan is geba-

seerd op de ontstaansgeschiedenis van het terrein en de vanuit de historie aanwezige

belijningen in het dorp. In de plannen blijft het voormalige kantoor van de Agio (het wit-

geverfde gebouw op de hoek van de Wolverstraat en de Ganzestaartsedijk) behouden,

samen met de eerste drie sheddaken die zich daarachter bevinden.

3 - Waterparagraaf Boomspecialist Roest, Ganzestaartsedijk 13 te Duizel, september 2012

Bebouwingsvoorstel terrein Agio (beeldkwaliteitplan Royal Agio Cigars, 10 november 2011)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

41

Achter het voormalige kantoor kan een nieuwe bedrijfshal worden gerealiseerd met

een hoogte van circa 13,5 meter. In het beeldkwaliteitplan is aangegeven dat de hoog-

te van de nieuwe bedrijfshal aansluitend aan het oude kantoor maximaal 9,5 meter

bedraagt en van daaraf geleidelijk (over een afstand van 35 meter) op kan lopen tot

13,5 meter, zodat het kenmerkende beeld van het witte kantoorpand vanaf de zijde

van de Wolverstraat niet wordt verstoord. Naast realisering van een nieuwe bedrijfshal

is uitbreiding van de bestaande kantoorgebouwen in het noordoostelijk deel van het

terrein voorzien. De uitbreidingen worden aansluitend aan de bestaande bebouwing

gerealiseerd en passen vrijwel volledig binnen het bouwvlak dat in het bestemmings-

plan ‘Kom Duizel 2001’ was opgenomen.

Naast de uitbreiding van de bebouwing op het perceel van de sigarenfabriek zal ook de

openbare ruimte rondom de fabriek worden heringericht. Na afwaardering van de

N284 kan de Wolverstraat worden getransformeerd tot een aantrekkelijke dorpsen-

tree. Het terrein aan de voorzijde van de kantoorgebouwen van Agio wordt heringericht

als parkeerterrein en ook aan de zijde van de Ganzestaartsedijk worden extra parkeer-

plaatsen toegevoegd.

Om de beoogde nieuwbouw op het terrein van de Agio sigarenfabriek mogelijk te

maken, is het bouwvlak op het terrein in beperkte mate vergroot ten opzichte van

het bouwvlak in het vigerende bestemmingsplan. De uitbreiding van het bouwvlak

beperkt zich tot enkele meters aan de west- en oostzijde van het bouwvlak dat was

opgenomen in het bestemmingsplan ‘Kom Duizel 2001’. Op de verbeelding zijn de

maximaal toegestane goot- en bouwhoogte aangegeven. Voor het voormalige kan-

toor en de gebouwen aan de oostzijde van het perceel geldt een maximale bouw-

hoogte van 9 meter, wat overeenkomt met de bouwhoogte op het overige deel van

het bedrijventerrein Ganzestaartsedijk. Voor een klein gedeelte van het bouwvlak,

aan de zuidrand van het terrein, zijn een goot- en bouwhoogte van 10 meter toege-

staan. Voor de nieuwe bedrijfsbebouwing achter het voormalige kantoorgebouw zijn

een goot- en bouwhoogte van 14 meter aangeduid. Het voormalige kantoor is aan-

geduid als cultuurhistorisch waardevolle bebouwing.

Uitbreiding hoveniersbedrijf Ganzestaartsedijk 13

Aan de Ganzestaartsedijk 13 is een hoveniersbedrijf met bedrijfswoning gevestigd. De

eigenaar van het hoveniersbedrijf heeft het voornemen om het agrarische perceel ten

westen van het huidige bedrijfsperceel ook in gebruik te nemen ten behoeve van het

hoveniersbedrijf en er een nieuwe loods met een oppervlakte van circa 750 m2 te rea-

liseren. De bedrijfsloods krijgt een goot- en bouwhoogte van maximaal 6 respectievelijk

9 meter. De bestaande bedrijfswoning blijft gehandhaafd. De toekomstige bedrijfsloca-

tie heeft een totale oppervlakte van circa 4.500 m2. Het perceel biedt daardoor vol-

doende ruimte om parkeerplaatsen en laad- en losvoorzieningen volledig op eigen ter-

rein te situeren. Ontsluiting van het bedrijfsperceel vindt plaats vanaf de Ganzestaart-

sedijk.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

42

Gezien de ligging van het betreffende perceel op de grens tussen het bedrijventerrein

aan de Ganzestaartsedijk en het beekdal van de Kleine Beerze zal aan de noord- en

westzijde van het nieuwe bedrijfsperceel landschappelijke inpassing plaatsvinden. Aan

de zuidzijde grenzen het bestaande en het nieuwe bedrijfsperceel aan een watergang

en een afschermende groenstrook die aanwezig is tussen de watergang en het be-

drijfsperceel ten zuiden daarvan. Op het agrarische perceel aan de noordzijde van het

bedrijfsperceel (buiten het plangebied van het bestemmingsplan ‘Kom Duizel’) wordt

een voorbeeldpark ingericht, waarbij het open karakter naar de omgeving gehandhaafd

blijft. Hier zal ook een vijver/retentievoorziening worden aangelegd om het hemelwater

te bergen. Langs de westelijke rand van het bedrijfsperceel wordt de afschermende

groenstrook die aanwezig is op de belendende percelen doorgezet in het plangebied,

zodat sprake is van een groene buffer tussen de bedrijvigheid en het beekdal van de

Kleine Beerze.

Zowel het huidige als het nieuwe bedrijfsperceel zijn opgenomen in de bestemming

‘Bedrijf - 2’. Op de percelen is een bouwvlak opgenomen waarbinnen maximaal

800 m2 bedrijfsbebouwing mag worden opgericht. Door het opnemen van een rela-

tief groot bouwvlak bestaat flexibiliteit voor de situering van de nieuwe bedrijfs-

loods. Door het vastleggen van de maximale oppervlakte wordt te forse bebouwing

van het perceel voorkomen. De maximale goot- en bouwhoogte zijn opgenomen op

de verbeelding. De bestaande bedrijfswoning is aangeduid. Aan de achterzijde van

het perceel is een 10 meter brede groenstrook bestemd als ‘Groen’ en aangeduid

als ‘specifieke vorm van groen - afschermend groen’.

Uitbreiding bedrijvigheid zuidzijde Ganzestaartsedijk

De gronden aan de zuidzijde van de het doodlopende gedeelte van de Ganzestaartse-

dijk zijn deels in gebruik als bedrijventerrein (het oostelijk deel) en hebben deels nog

een agrarische bestemming (het westelijk deel, tot aan de kruising met de Gan-

zestaartsedijk). Om te komen tot een logische afronding van het bedrijventerrein ligt

realisering van bedrijvigheid op de agrarische percelen voor de hand. Zowel in de ge-

meentelijke StructuurvisiePlus als in de provinciale Verordening Ruimte is invulling van

deze strook met bedrijvigheid voorzien.

Uitbreiding hoveniersbedrijf Ganzestaartsedijk 13 - blauw omlijnd het bestaande bedrijfsperceel met be-
drijfswoning, in rood het perceel waarop uitbreiding is voorzien

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

43

De initiatiefnemer heeft het voornemen om op het perceel tegenover Ganzestaartsedijk

6 bedrijfsbebouwing te ontwikkelen, in aansluiting op de percelen ten oosten ervan,

waar reeds bedrijfsbebouwing aanwezig is. Met de hoogte en situering van de bedrijfs-

gebouwen wordt aangesloten op de mogelijkheden die gelden op het overige deel van

de Ganzestaartsedijk. De maximale goot- en bouwhoogte bedragen derhalve 9 meter.

Ingevolge het provinciaal en gemeentelijk beleid is realisering van een nieuwe bedrijfs-

woning niet toegestaan. Het beboste perceel ten zuiden van de ontwikkelingslocatie

vormt een buffer tussen het nieuwe bedrijfsperceel en de agrarische gronden ten zui-

den van het bedrijventerrein Ganzestaartsedijk. De vijver die op dit perceel aanwezig is,

wordt benut voor het bergen van hemelwater dat afkomstig is van het bedrijfsperceel.

De betreffende gronden zijn opgenomen in de bestemming ‘Bedrijf - 2’. Er is een

bouwvlak opgenomen dat aansluit op het bouwvlak op het belendende perceel. De

maximale goot- en bouwhoogte bedragen 9 meter. Het beboste perceel ten zuiden

van het nieuwe bedrijfsperceel is bestemd als 'Bos'. Op het perceel is een aandui-

ding 'water' opgenomen, waardoor de gronden mede zijn bestemd voor een ber-

gingsvoorziening in de vorm van een vijver. De vijver is beschermd doordat een om-

gevinsgvergunningenstelsel is opgenomen, waardoor voor het dempen van de vijver

een omgevingsvergunning benodigd is.

4.3 Uitgangspunten per functie

Hierna zijn per functie de uitgangspunten beschreven. De ontwikkelingen zijn opgeno-

men onder de functie die op dit moment op de locatie aanwezig is.

4.3.1 Wonen

Het streven is gericht op versterking van de woonfunctie van Duizel door vrijkomende

locaties en open plekken die een beperkte ruimtelijke kwaliteit bezitten en geen be-

langrijke bijdrage leveren aan de ruimtelijke structuur van de kern, in te vullen met wo-

ningen. Op deze wijze kan de ruimtelijke kwaliteit van deze plekken verbeterd worden

en kan een positieve impuls worden gegeven aan de ruimtelijke structuur van de kern.

Uitbreiding bedrijvigheid zuidzijde Ganzestaartsedijk - blauw omlijnd de bestaande bedrijfspercelen, in
rood de gronden waarop uitbreiding is voorzien

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

44

In het bestemmingsplan zijn overal bestemmingen met bouwvlakken en daaraan ge-

koppelde planregels opgenomen. Het dorpse karakter van Duizel dient behouden te

blijven. Om dit te bewerkstelligen is ervoor gekozen om de bouwvlakken niet al te groot

te maken. Door de beperkte dieptemaat is enige uitbreiding van de bestaande situatie

mogelijk, maar wordt voorkomen dat verdere verstening van de woongebieden plaats-

vindt. Op een aantal percelen is de realisering van één of meerdere woningen voorzien,

direct dan wel via wijzigingsbevoegdheid.

De woningen in Duizel zijn opgenomen in de bestemming ‘Wonen – 1’. Ter plaatse

van de aanduiding ‘maximum aantal wooneenheden’ mag nieuwbouw van wonin-

gen plaatsvinden, waarbij het maximum aantal woningen binnen het bouwvlak niet

meer mag bedragen dan vier. Daarnaast is op een aantal nieuwbouwlocaties een

wijzigingsbevoegdheid opgenomen.

4.3.2 Bedrijven

In de dorpskern van Duizel komt op een enkele locatie bedrijvigheid voor. De aanwe-

zigheid van bedrijfsactiviteiten in de kern is geen probleem, zolang de activiteiten wat

betreft hun aard, schaal en uitstraling passen binnen de woonomgeving. In de praktijk

betekent dit dat bedrijven in de categorieën 1 en 2, gezien de beperkte hinder die der-

gelijke bedrijven veroorzaken, zonder meer toelaatbaar zijn.

Op het bedrijventerrein aan de Ganzestaartsedijk is bedrijvigheid in een hogere milieu-

categorie (tot maximaal 4.1) gevestigd. Op deze locatie is, gezien de afstand tot het

dorp en de scheiding die wordt gevormd door de N284, meer ruimte voor de vestiging

en ontwikkeling van bedrijven. Conform het vigerende bestemmingsplan en in lijn met

het provinciaal beleid zijn op het bedrijventerrein bedrijven in de milieucategorieën 2

tot en met 3.2 rechtstreeks toelaatbaar. Bedrijvigheid die in een hogere milieucatego-

rie valt (de sigarenfabriek van Agio) is specifiek aangeduid en op die manier positief

bestemd. Bedrijvigheid in milieucategorie 1 kan worden toegestaan door middel van

afwijking. Vanwege de specifieke activiteiten van het garagebedrijf aan de Gan-

zestaartsedijk 1 (naast bedrijvigheid ook detailhandel) is voor dit bedrijf een passende

bestemming opgenomen.

Het bedrijf aan het Smitseind is opgenomen in de bestemming ‘Bedrijf - 1’. Binnen

deze bestemming zijn bedrijven in milieucategorie 1 en 2, voor zover deze voorko-

men op de Staat van Bedrijfsactiviteiten, rechtstreeks toelaatbaar. De bestaande

bedrijfswoning is voorzien van een aanduiding.

Het bedrijventerrein aan de Ganzestaartsedijk (zowel het gedeelte ten oosten van

deze weg als de bedrijfspercelen ten westen ervan) is opgenomen in de bestem-

ming ‘Bedrijf – 2’. Binnen deze bestemming zijn bedrijven in milieucategorieën 2,

3.1 en 3.2, voor zover deze voorkomen op de Staat van Bedrijfsactiviteiten, toege-

staan. De sigarenfabriek is positief bestemd door middel van de aanduiding ‘speci-

fieke vorm van bedrijf – sigarenfabriek’. Voor de vestiging van bedrijvigheid in mili-

eucategorie 1 is een afwijkingsbevoegdheid opgenomen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

45

Het garagebedrijf aan de Ganzestaartsedijk valt binnen de bestemming ‘Bedrijf –

Garagebedrijf’. Bestaande bedrijfswoningen zijn voorzien van een aanduiding.

4.3.3 Agrarische bedrijven/agrarisch gebied

Binnen het plangebied is één agrarisch bedrijf gevestigd: de paardenhouderij/stoeterij

aan de Wolverstraat. Daarnaast liggen binnen het plangebied, met name op het land-

goed Duysels Hof en rond het bedrijventerrein aan de Ganzestaartsedijk, enkele perce-

len met een agrarisch grondgebruik. Op twee locaties is realisering van bedrijvigheid op

percelen met een agrarisch gebruik voorzien.

De agrarische gronden zijn opgenomen in de bestemming ‘Agrarisch’ of de be-

stemming ‘Agrarisch met waarden - Landschap’. De paardenhouderij is voorzien

van een bouwvlak waarbinnen de bestaande opstallen zijn opgenomen. De be-

drijfswoning aan de Wolverstraat 40 is voorzien van een aanduiding.

Op het perceel achter de Ganzestaartsedijk 13 is uitbreiding van het hoveniersbe-

drijf beoogd. Dit perceel is opgenomen in de bestemming ‘Bedrijf - 2’ en voorzien

van een bouwvlak waardoor uitbreiding van het bedrijf direct mogelijk is (zie para-

graaf 4.2.2). Op de agrarische percelen aan de Ganzestaartstedijk tegenover nr. 6

is uitbreiding van het bestaande bedrijventerrein voorzien. De percelen zijn in de

huidige situatie reeds bebouwd en liggen ingeklemd tussen het bedrijventerrein en

de woningen aan de Ganzestaartsedijk 16/16a. Deze percelen zijn deels opgeno-

men in de bestemming ‘Bedrijf - 2’ (zie paragraaf 4.2.2) en deels in de bestemming

‘Agrarisch’. Door middel van een wijzigingsbevoegdheid is omzetting van de agrari-

sche gronden naar een bedrijfsbestemming met bouwvlak mogelijk.

4.3.4 Horeca

In Duizel zijn drie horecagelegenheden aanwezig: d’Oude Tramhalte aan de Wolver-

straat, café De Donk aan de Donk en een cafetaria aan de Wolverstraat 30. Uitbreiding

van het horeca-aanbod wordt niet voorzien.

De horecagelegenheden zijn opgenomen in de bestemming ‘Horeca’. In de regels is

bepaald welke horecacategorieën zijn toegestaan. De bestaande bedrijfswoningen

en bovenwoningen zijn positief bestemd door middel van de aanduidingen ‘be-

drijfswoning’ respectievelijk ‘wonen’.

4.3.5 Dienstverlening

In Duizel bevinden zich geen zelfstandige dienstverlenende bedrijven. Wel komen enke-

le kleinschalige dienstverlenende bedrijven voor in combinatie met de woonfunctie.

De dienstverlenende bedrijven komen voor in combinatie met de functie wonen en

passen binnen de regels voor aan-huis-verbonden beroepen en lichte bedrijvigheid

zoals die zijn opgenomen in de bestemming ‘Wonen – 1’.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

46

4.3.6 Maatschappelijke voorzieningen

De maatschappelijke voorzieningen in Duizel zijn geconcentreerd rond het dorpsplein

voor de kerk. Alle maatschappelijke voorzieningen in het plangebied zijn positief be-

stemd. Binnen de planperiode is uitbreiding van de begraafplaats noodzakelijk, aange-

zien voor de periode na 2014 naar verwachting te weinig ruimte beschikbaar is voor

het uitgraven van graven. Een uitbreiding van circa 330 m2 (goed voor zo’n 72 graven)

ten noordoosten van de bestaande begraafplaats is daarom gewenst. Daarnaast zijn er

plannen om bij de kerk Sint Jan Geboorte een parochiecentrum te realiseren van

maximaal 150 m2 in één bouwlaag.

De bestaande maatschappelijke voorzieningen zijn opgenomen binnen de be-

stemming ‘Maatschappelijk’. De begraafplaats achter de kerk is voorzien van een

aanduiding ‘begraafplaats’. Door middel van afwijking is uitbreiding van de be-

graafplaats mogelijk. De woonfunctie in de pastorie is positief bestemd door middel

van de aanduiding ‘wonen’. Voor het realiseren van een parochiecentrum is een

wijzigingsbevoegdheid opgenomen.

4.3.7 Verkeer

Alle structurele verkeersvoorzieningen binnen het plangebied zijn opgenomen in de be-

stemming ‘Verkeer’ respectievelijk ‘Verkeer - Verblijfsgebied’. De wegen met een snel-

heidsregime van 50 km/h of hoger zijn opgenomen in de bestemming ‘Verkeer’; de 30

km/h-wegen en woonerven in de bestemming ‘Verkeer – Verblijfsgebied’. De histori-

sche dorpslinten en de N284 zijn de belangrijkste routes binnen Duizel. Deze routes

dienen dan ook qua profilering herkenbaar te zijn. Het materiaalgebruik in de openbare

ruimte is hiervan een belangrijk onderdeel en speelt een grote rol in de uitstraling van

de routes. Het behouden en waar nodig aanvullen van laanbeplanting langs deze be-

langrijke routes versterkt de herkenbaarheid van de hoofdwegenstructuur en komt het

groene karakter van het dorp ten goede. Herinrichting van de bestaande wegprofielen

is, als dit aan de orde is, mogelijk binnen de grenzen van deze bestemming.

De bestaande wegen en paden zijn opgenomen binnen de bestemming ‘Verkeer’

respectievelijk ‘Verkeer - Verblijfsgebied’.

4.3.8 Groen en speelvoorzieningen

Alle groenvoorzieningen in het plangebied zijn opgenomen in de bestemming ‘Groen’.

Ook het groen in de straatprofielen is voorzien van deze bestemming. opgenomen.

Binnen een groot aantal andere bestemmingen is de realisering van groenvoorzienin-

gen toegestaan.

Alle groenvoorzieningen zijn opgenomen in de bestemming ‘Groen’. Daarnaast is

binnen verschillende bestemmingen de aanleg van groenvoorzieningen mogelijk

gemaakt. Binnen de bestemmingen ‘Verkeer’, ‘Verkeer - Verblijfsgebied’ en ‘Groen’

zijn speelvoorzieningen toegestaan.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

47

Het afschermend groen aan de westzijde van de bedrijfspercelen aan de Gan-

zestaartsedijk is voorzien van de aanduiding ‘specifieke vorm van groen - afscher-

mend groen’. De bospercelen in het plangebied zijn opgenomen in de bestemming

‘Bos’.

4.3.9 Water

Naast de Kleine Beerze bevinden zich binnen het plangebied nog enkele watergangen,

met name op het bedrijventerrein aan de Ganzestaartsedijk en rond Huis ‘De Veste’.

De genoemde watergangen zijn opgenomen in de bestemming ‘Water’. Daarnaast

zijn binnen alle bestemmingen water en waterhuishoudkundige voorzieningen toe-

gestaan. Hierdoor biedt het bestemmingsplan maximale flexibiliteit voor wat betreft

de realisering van voorzieningen die betrekking hebben op de waterhuishouding

(voorzieningen voor waterberging, infiltratievoorzieningen en dergelijke).

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

48

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

49

5 Randvoorwaarden deelgebieden

In het Duurzaam Ruimtelijk Structuurbeeld is gesteld dat ook antwoord gegeven moet

worden op de verschillende individuele bouwaanvragen binnen bestaande wijken zon-

der dat deze als inbreidingslocatie zijn aangemerkt. Voor deze (eventueel toekomstige)

bouwaanvragen zijn randvoorwaarden opgesteld die houvast bieden voor beleidsma-

kers en vormgevers van bouw- en inrichtingsplannen. Hieronder worden deze rand-

voorwaarden per deelgebied uiteengezet. Voor Duizel zijn randvoorwaarden opgeno-

men voor het centrumgebied, de historische (lint)bebouwing en de dorpsuitbreidingen.

Centrum

———— Verwevenheid met centrumfuncties en structuur centrum.

———— Functiemenging mogelijk.

———— Transformatie van niet-woonfuncties naar wonen mag geen belemmeringen opleve-

ren voor bestaande functies en kan alleen als de te transformeren niet-woonfunctie

overbodig is geworden.

———— Zowel projectmatige als individuele bouwplannen mogelijk.

Deelgebieden Duizel (bron: Duurzaam Ruimtelijk Structuurbeeld)

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

50

Historische lintbebouwing

———— Doorzichten naar buitengebied handhaven.

———— In principe alleen vervangende nieuwbouw. Geen verdere verdichting tenzij dit tot

een ruimtelijke verbetering leidt.

Ontwikkelingen aan deze linten dienen te passen binnen de huidige mate van open-

heid, de individualiteit, situering en korrel van de lintbebouwing opdat de lintstruc-

tuur wordt behouden dan wel versterkt.

———— Samenhang in het beeld zal tot stand worden gebracht door een zorgvuldige inrich-

ting van de openbare ruimte.

———— Landelijk en dorps karakter.

———— Variatie in bebouwing handhaven en/of verbeteren. Hierbij aandacht voor harmo-

nie: geen elementen die het rustige dorpsbeeld verstoren (elementen die in typolo-

gie, situering en verschijning sterk afwijken van de omgeving, zonder dat daarvoor

een afleesbare aanleiding bestaat).

———— Nieuwbouw moet historisch karakter respecteren.

———— In principe alleen laagbouw mogelijk, één of twee lagen met kap.

———— Geen projectmatige inbreidingen mogelijk, alleen individuele projecten.

———— Ook andere functies dan wonen.

———— Transformatie van niet-woonfuncties naar wonen mag geen belemmeringen opleve-

ren voor bestaande functies en kan alleen als de te transformeren niet-woonfunctie

overbodig is geworden.

Eerste dorpsuitbreidingen

———— De duidelijke stedenbouwkundige structuur van de wijken moet worden behouden

en versterkt; lange straten met eenvoudige strooksgewijze continue profielopbouw;

formele groenstructuur; initiatieven moeten zich oriënteren op openbare ruimte;

openbaar groen met functionele en ruimtelijke betekenis moet worden behouden of

uitgebreid; continuïteit van doorlopende straatprofielen optimaliseren; visuele con-

tacten met het buitengebied vanuit de dorpsrand handhaven tenzij bebouwing re-

sulteert in een aantoonbare ruimtelijke verbetering etc.

———— Alleen laagbouw mogelijk, twee lagen met kap.

———— Samenhang in het beeld zal tot stand worden gebracht door een zorgvuldige inrich-

ting van de openbare ruimte.

———— Variatie in bebouwing handhaven en/of verbeteren. Hierbij aandacht voor harmo-

nie: geen elementen die het rustige dorpsbeeld verstoren (elementen die in typolo-

gie, situering en verschijning sterk afwijken van de omgeving, zonder dat daarvoor

een afleesbare aanleiding bestaat).

———— In gebieden met bestaande projectmatige woningbouw in principe alleen projectma-

tige inbreidingen mogelijk. In gebieden met bestaande individuele woningbouw zo-

wel nieuwe individuele woningbouw als kleine projectmatige inbreidingen.

———— Aandacht besteden aan mogelijke parkeerproblemen. Balans zoeken tussen parke-

ren en ruimtelijke kwaliteit.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

51

Latere dorpsuitbreidingen

———— Voor zover van toepassing: streven naar meer overzicht in de structuur van deze

gebieden: minder doodlopende straten, heldere routing voor alle verkeerssoorten.

———— Verder streven naar behoud en zonodig versterking van de bestaande structuur: ini-

tiatieven moeten zich oriënteren op openbare ruimte; openbaar groen met functio-

nele en ruimtelijke betekenis moet worden behouden of uitgebreid;

continuïteit van doorlopende straatprofielen optimaliseren; visuele contacten met

het buitengebied vanuit de dorpsrand handhaven, zowel via particuliere eigendom-

men als via het openbaar groen dat vanuit het buitengebied naar binnen leidt, tenzij

bebouwing resulteert in een aantoonbare ruimtelijke verbetering etc.

———— Samenhang in het beeld zal tot stand worden gebracht door een zorgvuldige inrich-

ting van de openbare ruimte.

———— Variatie in bebouwing handhaven en/of verbeteren. Hierbij aandacht voor harmo-

nie: geen elementen die het rustige dorpsbeeld verstoren (elementen die in typolo-

gie, situering en verschijning sterk afwijken van de omgeving, zonder dat daarvoor

een afleesbare aanleiding bestaat).

———— Alleen laagbouw mogelijk, maximaal twee lagen met kap.

———— Zowel individuele woningbouw als projectmatige inbreidingen mogelijk.

———— Aandacht besteden aan mogelijke parkeerproblemen. Balans zoeken tussen parke-

ren en ruimtelijke kwaliteit.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

52

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

53

6 Milieuhygiënische en planologische
aspecten

Door de Milieudienst SRE zijn ten behoeve van voorliggend bestemmingsplan diverse

relevante planologische en milieutechnische aspecten onderzocht. Het betreft de as-

pecten water, geluidhinder, luchtkwaliteit, externe veiligheid, milieuhinder bedrijvigheid

en archeologie/cultuurhistorie. De resultaten van deze onderzoeken zijn opgenomen in

de rapportage ‘Oplegnotitie komplannen Duizel, Knegsel en Wintelre’ (juli 2009). Er zijn

acht ontwikkelingslocaties in Duizel meegenomen in het onderzoek. De oplegnotitie is,

samen met de onderliggende onderzoeken, als separate bijlage opgenomen bij voorlig-

gend bestemmingsplan. Hierna zijn de voor Duizel relevante onderdelen integraal op-

genomen.

Gebleken is dat voor een aantal ontwikkelingslocaties nog aanvullend onderzoek nodig

is, bijvoorbeeld op het gebied van water en archeologie. Bij de wijzigingsbevoegdheden

zijn daarom verschillende voorwaarden opgenomen. Zo is als voorwaarde opgenomen

dat er geen sprake mag zijn van milieuhygiënische belemmeringen, dat rekening ge-

houden moet worden met de gevolgen voor de waterkwaliteit en –kwantiteit en dat

dient te worden aangetoond dat er geen archeologische belemmeringen zijn, dan wel

dat bescherming van de aanwezige archeologische waarden voldoende is gewaar-

borgd. Voor de locaties aan de Ganzestaartsedijk waar nieuwe ontwikkelingen met een

directe bouwtitel zijn opgenomen, zijn de verschillende milieuaspecten afzonderlijk in

beeld gebracht. De resultaten van de verrichte onderzoeken zijn gebundeld in twee

haalbaarheidstoetsen, die als separate bijlage zijn opgenomen (Haalbaarheidstoets

Boomspecialist Roest, Ganzestaartsedijk 13 te Duizel, Amitec, 6 september 2010 en

Haalbaarheidstoets bedrijfsbestemming zuidzijde Ganzestaartsedijk, Croonen Advi-

seurs, mei 2012). Voor de locatie Ganzestaartsedijk 13 is aanvullend een waterpara-

graaf opgesteld, die ook als separate bijlage is opgenomen.

6.1 Water

De watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en uit-

eindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en be-

sluiten. Het uitvoeren van een watertoets betrekt de waterbeheerders actief bij ruimte-

lijke besluitvormingsprocessen en geeft water een duidelijke plek binnen de ruimtelijke

ordening. Hierdoor worden waterbeheerders actief betrokken bij de ruimtelijke besluit-

vormingsprocessen en krijgt water een duidelijke plek in de ruimtelijke ordening. Door

SRE Milieudienst is een watertoets opgesteld (Watertoets Komplannen Eersel, Duizel,

Knegsel en Wintelre, juli 2009). Deze waterparagraaf is een samenvatting van de op-

gestelde watertoets; in de beschrijving is uitgegaan van twee situaties: de huidige en

de situatie na gebruik van de wijzigingsbevoegdheden.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

54

6.1.1 Huidige situatie

Verspreid over de kern Duizel zijn meerdere oppervlaktewateren, vijvers, sloten en wa-

terlopen aanwezig. Ten westen van de kern loopt de Kleine Beerze. Rondom deze wa-

terloop ligt een historisch nat gebied (grasland met sloten/hooigrasland). Dit gebied

wordt tevens aangemerkt als overstromingsgebied tot 1960. De dichtstbijzijnde wijzi-

gingsbevoegdheid is de locatie Wolverstraat tussen nr. 6b en 8. Daarnaast moet op-

gemerkt worden dat een aantal wijzigingsgebieden gelegen zijn in (de directe nabijheid)

van door de Keur beschermde gebieden; hier is het waterschap extra alert op het feit

dat een bouwplan hydrologisch neutraal wordt ontwikkeld.

Volgens de wateratlas van Noord-Brabant bedraagt de gemiddelde maaiveldhoogte bij

Duizel ongeveer 29,5 m + NAP. Het laagste punt van Duizel is gelegen aan de zuid-

westzijde (28,2 m + NAP) en de noordwestzijde (29,8 m + NAP); het hoogstgelegen

punt van Duizel is aan de oostzijde (30,6 m + NAP). Hierdoor is ook een variatie te zien

in de aanwezige grondwatertrappen. Ondanks dat het stedelijk gebied niet geclassifi-

ceerd is, geven de omringende gronden toch een goede indicatie. Ten noorden en oos-

ten van Duizel is sprake van watertrap VII. De bijbehorende gemiddeld laagste en hoog-

ste grondwaterstand (GLG en GHG) bedragen meer dan 120 cm beneden maai-

veld (-mv) respectievelijk 80-140 cm-mv. Ten zuidoosten van de kern is sprake van wa-

tertrap VI met een GLG van meer dan 120 cm-mv en een GHG van 40-80 cm-mv. Aan

de zuidwestzijde van de kern (nabij de locatie Wolverstraat tussen nr. 6b en 8) is een

watertrap van IIIa en IIIb geconstateerd. De bijbehorende GHG is minder dan 25 cm-mv

respectievelijk 25-40 cm-mv; de GLG bedraagt voor beide 80-120 cm-mv. Rondom de

kern Duizel zijn verschillende onttrekkingspunten ten behoeve van beregening gelegen;

de gemiddelde grondwaterstand wordt door deze punten beïnvloed.

De bestaande bebouwing is aangesloten op het gemengde rioolstelsel van de gemeen-

te Eersel. Het afvalwater wordt getransporteerd naar de RWZI in Eindhoven. Bij overbe-

lasting van het rioolstelsel wordt door middel van overstorten het overtollige afvalwater

geloosd op het oppervlaktewater. In het gemeentelijk rioleringsplan is opgenomen dat

nieuw aan te leggen riolering niet langer een gemengd stelsel mag zijn, maar dient te

bestaan uit een gescheiden of verbeterd gescheiden stelsel.

6.1.2 Toekomstige situatie

De wijzigingsbevoegdheden, zoals deze zijn opgenomen in het bestemmingsplan ‘Kom

Duizel’, zijn nog niet concreet ingevuld. Het is dan ook nog niet mogelijk om aan te ge-

ven of en wat voor maatregelen genomen moeten worden om aan de eisen van het wa-

terschap te kunnen voldoen, zoals deze gesteld zijn in het toetsingsinstrumentarium

‘Hydrologisch Neutraal Ontwikkelen’.

Voor elk van de te ontwikkelen gebieden dient een watertoets opgesteld te worden,

wanneer de wijzigingsbevoegdheid concreet wordt ingevuld. Op dat moment kan con-

creet bepaald worden hoeveel en op welke wijze het water geborgen kan worden. Een

geohydrologisch onderzoek kan hierbij van belang zijn, zodat duidelijk is welke capaci-

teiten de aanwezige bodem te bieden heeft.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

55

Om verslechtering van de waterkwaliteit na uitbreiding te voorkomen, dienen geen uit-

logende (bouw)materialen toegepast te worden. Hierbij kan gedacht worden aan zink,

lood en koper. Tevens zou geen gebruik gemaakt moeten worden van chemische on-

kruid- en gladheidbestrijding.

6.1.3 Leggerwatergangen

In het plangebied liggen, naast de Kleine Beerze, delen van de leggerwatergangen

BZ90.1 en BZ88 (de oost-westgerichte watergang op het bedrijventerrein Ganzestaart-

sedeijk en de watergang rond de woonpercelen in de spie tussen de Wolverstraat en

de Hapertseweg). Deze watergangen zijn bestemd als ‘Water’.

6.1.4 Overleg waterschap

Het voorontwerpbestemmingsplan ‘Kom Duizel’ is in het kader van het vooroverleg ex

artikel 3.1.1 van het Besluit ruimtelijke ordening verstuurd naar Waterschap De Dom-

mel. De opmerkingen van het waterschap zijn, voor zover daar aanleiding toe was, ver-

werkt in het bestemmingsplan. Daarnaast heeft het waterschap een zienswijze inge-

diend tegen het ontwerpbestemmingsplan. Naar aanleiding van deze zienswijze zijn

verschillende aanpassingen gedaan in het bestemmingsplan.

6.2 Geluidhinder

Geluidhinder kan ontstaan door verschillende activiteiten. Hierbij kan gedacht worden

aan weg- en railverkeer maar ook aan industriële activiteiten. De Wet geluidhinder, de

Wet milieubeheer en het Bouwbesluit geven normen weer voor de hoogst acceptabele

geluidbelasting en minimale geluidwering bij geluidsgevoelige functies zoals woningen.

Hierbij wordt onderscheid gemaakt tussen bestaande en nieuwe situaties.

De wijzigingsbevoegdheden zijn niet gelegen binnen de 35 Ke-geluidcontour van Eind-

hoven Airport en ook niet binnen de zone van een spoorlijn of industrieterrein. Met be-

trekking tot de voorgenomen ruimtelijke ontwikkelingen speelt dan ook één vorm van

geluidhinder, te weten wegverkeerslawaai. Door SRE Milieudienst is een akoestisch

onderzoek opgesteld waarin dit aspect voor de verschillende wijzigingsbevoegdheden

is onderzocht. (Verkennend akoestisch onderzoek wegverkeerslawaai komplannen Dui-

zel, Wintelre en Knegsel, februari 2009). De resultaten van dit onderzoek, voor zover

betrekking hebbende op de wijzigingsbevoegdheden in Duizel, worden hieronder be-

schreven.

Voor de wijzigingsbevoegdheden in Duizel geldt dat er twee gelegen zijn binnen een

zone van een zoneplichtige weg als bedoeld in de Wet geluidhinder. Het gaat om de

wijzigingsbevoegdheden op de locaties Wolverstraat tussen nr. 6b en 8 en Winter-

manshof, achter Groenstraat nr. 154. In het onderzoek van de SRE is daarnaast de lo-

catie Groenstraat tussen nr. 15 en 17 meegenomen. Op deze locatie is inmiddels

reeds een woning gerealiseerd.

4 Bij de vaststelling van het bestemmingsplan is de wijzigingsbevoegdheid op deze locatie omgezet in een

directe bouwtitel.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

56

De bijbehorende zoneplichtige wegen zijn de N284 (Hapertseweg) respectievelijk de

Akkerstraat. De resultaten uit het akoestisch onderzoek worden hierna weergegeven.

De wegen rondom de overige wijzigingsbevoegdheden betreffen alle wegen met een

maximale snelheid van 30 km/u; dergelijke wegen hoeven in het kader van de Wet ge-

luidhinder niet getoetst te worden.

Wijzigingsgebieden Groenstraat en Wintermanshof

Met behulp van Standaard Rekenmethode I uit het Reken- en Meetvoorschrift Geluid-

hinder 2006 is een berekening uitgevoerd. De 48 dB-contour van de Akkerstraat is ge-

legen op een afstand van 37,7 meter uit de as van de weg. Hierbij is rekening gehou-

den met een aftrek van 5 dB conform artikel 110g Wet geluidhinder. De wijzigingsbe-

voegdheden zijn gelegen op een grotere afstand; de Wet geluidhinder legt geen restric-

ties op aan het plan. Het doorlopen van een ontheffingsprocedure (hogere waarde) is

niet noodzakelijk.

Wijzigingsgebied Wolverstraat tussen nr. 6b en 8

Met behulp van Standaard Rekenmethode II uit het Reken- en Meetvoorschrift Geluid-

hinder 2006 is een berekening uitgevoerd. De 48 dB-contour van de N284 (Hapertse-

weg) is gelegen over het wijzigingsgebied. De maximale ontheffingswaarde wordt ech-

ter niet overschreden, daar de geluidbelasting op de grens van de wijzigingsbevoegd-

heid 54 dB bedraagt (inclusief 2 dB aftrek conform art. 110g Wet geluidhinder). Hierbij

is geen rekening gehouden met eventuele reflecties van nieuw te bouwen woningen.

Door middel van het akoestisch onderzoek wegverkeerslawaai is aangetoond dat het

plan gerealiseerd kan worden mits een hogere waarde procedure doorlopen wordt. De-

ze procedure wordt niet nu gevoerd maar pas als gebruikt gemaakt wordt van de wijzi-

gingsbevoegdheid.

Voor alle wijzigingsbevoegdheden naar een geluidgevoelige functie (zoals wonen) geldt

dat ten tijde van de aanvraag voor omgevingsvergunningaanvraag voor het bouwen de

geluidbelasting op de gevel en de karakteristieke geluidwering van de gevel bepaald

moeten worden. Op dit moment is dit niet mogelijk, daar nog geen concrete invulling

van de percelen bekend is.

6.3 Luchtkwaliteit

Voor een aantal stoffen in de lucht gelden wettelijke grenswaarden, die zijn vastgelegd

in hoofdstuk 5 van de Wet milieubeheer (de zogenaamde Wet luchtkwaliteit). De lucht-

kwaliteitseisen zijn vastgelegd in Bijlage 2 van deze wet. Voor NO2 (stikstofdioxide) kent

de wet tijdelijk verhoogde grenswaarden, ofwel plandrempels. Bij overschrijding van

deze plandrempels dient een plan opgesteld te worden, waarin wordt aangegeven op

welke wijze in de toekomst voldaan zal gaan worden aan de grenswaarden. Voor fijn

stof (PM10) zijn geen plandrempels meer van toepassing.

De normen zijn gesteld ter bescherming van de gezondheid van de mens. De luchtkwa-

liteit dient in zijn algemeenheid, met uitzondering van de werkplek, bepaald te worden.

Het ontstaan van nieuwe knelpunten moet worden voorkomen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

57

De gemeente toetst daartoe nieuwe ruimtelijke ontwikkelingen expliciet aan de normen

uit de Wet luchtkwaliteit. Is de verwachting dat de ontwikkeling zal leiden tot over-

schrijding van de normen, dan wordt naar een zodanig (technisch en/of planologisch)

alternatief gezocht dat wordt voldaan aan de normen.

Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze ‘niet in be-

tekende mate’ (NIBM) bijdragen aan de luchtverontreiniging. Deze projecten kunnen

zonder toetsing aan de luchtkwaliteitsnormen worden uitgevoerd. Een project draagt

‘niet in betekende mate’ bij aan de luchtverontreiniging als de grens van 1% van de

grenswaarde voor de jaargemiddelde concentratie fijn stof en stikstofdioxide niet wordt

overschreden. In de algemene maatregel van bestuur ‘Niet in betekende mate’ (Besluit

NIBM) en de ministeriële regeling (Regeling NIBM) zijn de uitvoeringsregels vastgelegd

die betrekking hebben op het begrip NIBM. Ten aanzien van woningbouwlocaties is in

de regeling gesteld dat de volgende situaties niet in betekende mate bijdragen:

———— netto niet meer dan 500 woningen in geval van één ontsluitingsweg;

———— netto niet meer dan 1000 woningen in geval van twee ontsluitingswegen met ge-

lijkmatige verkeersverdeling5.

De wijzigingsbevoegdheden die in het bestemmingsplan voor de kom van Duizel zijn

opgenomen, zijn zowel samen als afzonderlijk te karakteriseren als ‘niet in betekende

mate’. Het totale aantal woningen dat door middel van deze bevoegdheden gereali-

seerd kan worden, bedraagt namelijk minder dan 1.000. Het berekenen van de bijdra-

ge van deze projecten aan de verslechtering van de luchtkwaliteit is dan ook ingevolge

de Wet luchtkwaliteit niet noodzakelijk.

Desondanks is door SRE Milieudienst een luchtkwaliteitonderzoek uitgevoerd (Wet

luchtkwaliteit; Komplan Duizel, april 2009). Met behulp van GeoStacks versie 1.13 zijn

voor de kom Duizel luchtkwaliteitberekeningen uitgevoerd voor de huidige situatie

(2009) en de autonome ontwikkeling in 2010 en 2019. Uit deze berekeningen blijkt:

———— dat in de kom van Duizel geen bedrijven zijn gelegen die vanuit luchtkwaliteitoog-

punt enige relevantie hebben. Aanwezige bedrijven dragen op lokaal niveau ver-

waarloosbaar bij aan het achtergrondniveau;

———— dat de bijdrage van de snelweg aan de achtergrondconcentratie beperkt is en niet

leidt tot overschrijdingen van de grenswaarden;

———— dat voor de stoffen NO2 en PM10 (fijn stof) afkomstig van het lokale wegverkeer

ruimschoots aan de luchtkwaliteitsnormen, zoals opgenomen in bijlage 2 van de

Wet milieubeheer, voldaan wordt.

De Wet luchtkwaliteit vormt geen belemmering voor de voorgenomen ruimtelijke ont-

wikkelingen.

5 Inmiddels is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) in werking getreden (1 augus-
tus 2009). Vanaf deze datum is de grens voor ‘niet in betekenende mate projecten’ opgetrokken van 1%
van de grenswaarde naar 3% van de grenswaarde. Voor woningbouwlocaties geldt dat deze ‘niet in bete-
kenende mate’ bijdragen in het geval van 1.500 woningen met één ontsluitingsweg dan wel in het geval
van 3.000 woningen met twee ontsluitingswegen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

58

6.4 Externe veiligheid

In wet- en regelgeving met betrekking tot het thema externe veiligheid wordt onder-

scheidt gemaakt in diverse risicobronnen. Zo wordt voor wat betreft de aanwezigheid

van risicovolle inrichtingen getoetst aan het Besluit externe veiligheid inrichtingen (Be-

vi). Het vervoer van gevaarlijke stoffen over weg, spoor, water, door de lucht en door

buisleidingen wordt getoetst aan de circulaire Risiconormering vervoer gevaarlijke stof-

fen (circulaire RNVGS). Voor buisleidingen geldt het Besluit externe veiligheid buislei-

dingen, dat onder andere de circulaire ‘Zoneringen hogedruk aardgastransportleidin-

gen’ heeft vervangen. In de door SRE Milieudienst opgestelde memo externe veiligheid

(Memo Toetsing Externe Veiligheid voor een 22-tal RO-locaties (Ruimtebalans

2008/2009) in de komplannen Duizel, Wintelre en Knegsel, januari 2009) is in kaart

gebracht wat de externe risico’s zijn rondom de verschillende wijzigingsbevoegdheden

in de kern Duizel:

———— Risicovolle inrichtingenRisicovolle inrichtingenRisicovolle inrichtingenRisicovolle inrichtingen: op basis van de Provinciale Risicokaart kan geconcludeerd

worden, dat in de nabijheid van het plangebied geen risicovolle activiteiten zijn ge-

legen, die een nadelige invloed kunnen hebben op de voorgenomen ontwikkeling.

———— Transport over wegTransport over wegTransport over wegTransport over weg: de doorgaande routes waarover transport van gevaarlijke stof-

fen plaatsvindt, zijn op ruime afstand van het plangebied gelegen. Deze zijn dan

ook als niet significant te beschouwen.

———— Transport over rail:Transport over rail:Transport over rail:Transport over rail: in de directe nabijheid van het plangebied zijn geen spoorlijnen

gelegen, waarover gevaarlijke stoffen getransporteerd worden.

———— Transport over water:Transport over water:Transport over water:Transport over water: in de directe nabijheid van het plangebied zijn geen wateren

gelegen, waarover gevaarlijke stoffen getransporteerd worden.

———— Transport door luchtTransport door luchtTransport door luchtTransport door lucht: het plan is buiten de gangbare aanvlieg- en opstijgroutes van

het militaire en burgervliegveld (Eindhoven Airport) gelegen.

———— Transport door buisleidingen:Transport door buisleidingen:Transport door buisleidingen:Transport door buisleidingen: in de directe nabijheid van het plangebied zijn geen

ondergrondse buisleidingen (hogedruk of brandstof) gelegen.

———— Hoogspanningsleidingen en GSMHoogspanningsleidingen en GSMHoogspanningsleidingen en GSMHoogspanningsleidingen en GSM----mamamamasten:sten:sten:sten: in de directe nabijheid van het plange-

bied bevinden zich geen hoogspanningsleidingen en GSM-masten.

Geconcludeerd kan worden dat ten aanzien van de beschouwde aspecten het thema

externe veiligheid geen belemmeringen oplevert voor de geplande wijzigingsbevoegd-

heden in het komplan Duizel.

6.5 Milieuhinder (omliggende) bedrijvigheid

In de directe nabijheid van een bouwlocatie kunnen bedrijven gelegen zijn die eventue-

le gevolgen voor het plan kunnen hebben. Denk hierbij aan geurcontouren van agrari-

sche bedrijven, maar ook milieuhinder veroorzaakt door andere bedrijfstypen kan een

rol spelen. Daarnaast kan een bouwplan zelf bedrijvigheid mogelijk maken, dat weer

een (nadelige) invloed om de omgeving kan hebben. In deze paragraaf wordt een en

ander nader beschreven aan de hand van de volgende twee kaders:

1 de VNG-lijst ‘Bedrijven en milieuzonering’;

2 de Wet geurhinder en veehouderijen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

59

Onderstaande is gebaseerd op de kaart die als bijlage bij de oplegnotitie is opgeno-

men. Op deze kaart zijn voor alle bedrijven in de kern Duizel de maximale hindercon-

touren ingetekend. Voor het onderdeel ‘geur’ is door SRE Milieudienst een rapportage

opgesteld (‘Wet geurhinder en veehouderij; Omgekeerde werking en leefklimaat kom-

plannen gemeente Eersel – kern Duizel’, maart 2009).

6.5.1 VNG-lijst ‘Bedrijven en milieuzonering’

Vanaf het eind van de jaren ’80 wordt voor milieuzonering gebruik gemaakt van de

VNG-lijst ‘Bedrijven en milieuzonering’. Zoals de naam al doet vermoeden is deze be-

drijvenlijst opgesteld door de Vereniging van Nederlandse Gemeenten. Voor vrijwel alle

bedrijfstypen en –activiteiten geeft deze lijst voor de milieuaspecten geur, stof (lucht-

kwaliteit), geluid en gevaar ‘afstandswaarden’. Deze milieuaspecten zijn bepalend voor

de vraag in hoeverre tussen een belastende en een gevoelige functie verweving moge-

lijk is, dan wel ruimtelijke scheiding noodzakelijk is. De afstandswaarden in de lijst zijn

bepaald ten opzichte van een rustige woonwijk en zijn indicatief. Door middel van een

goede motivatie kan dus van deze afstanden afgeweken worden (zie ook Raad van Sta-

te-uitspraak 200201659/1).

Door SRE Milieudienst zijn, op basis van de VNG-lijst, voor alle bedrijven in de kern van

Duizel de maximale hindercontouren in beeld gebracht (zie kaart die als bijlage bij de

oplegnotitie is opgenomen).Uit deze afbeelding blijkt dat één wijzigingsbevoegdheid is

gelegen binnen een maximale hindercontour, te weten:

———— Plangebied nummer 17 (Meerstraat 4 en Smitseind 33a, locatie De Smis); deze lo-

catie is gelegen binnen de maximale hindercontour van het bedrijf aan

Smitseind 33a. De wijzigingsbevoegdheid is echter over deze inrichting gelegen. Bij

toepassing van deze bevoegdheid zal de hindercontour verdwijnen. Nader onder-

zoek wordt niet noodzakelijk geacht. Inmiddels is op deze locatie een multifunctio-

nele accommodatie gerealiseerd, waardoor er geen wijzigingsbevoegdheid meer is

opgenomen in het bestemmingsplan.

Over het plangebied van de overige wijzigingsbevoegdheden is geen hindercontour ge-

legen. De VNG-lijst leidt hier dan ook niet tot belemmeringen op het eventuele bouw-

plan.

6.5.2 Wet geurhinder en veehouderijen

De wijzigingsbevoegdheden in het bestemmingsplan ‘Kom Duizel’ bevatten over het al-

gemeen een wijziging naar de bestemming wonen; deze bestemming leidt tot de op-

richting van geurgevoelige objecten zoals bedoeld in de Wet geurhinder en veehouderij.

Bij de beoordeling of het leefklimaat ter plaatse van deze wijzigingsbevoegdheden ac-

ceptabel is, dient de geurbelasting veroorzaakt door de individuele bedrijven (voor-

grondbelasting) en de geurbelasting op het plangebied veroorzaakt door alle veehou-

derijen samen (achtergrondbelasting) in beeld te worden gebracht. Beoordeeld moet

worden of de belasting acceptabel is.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

60

De voorgrondbelasting is in het onderzoek uitgerekend met V-stacks-gebied. Uit het

onderzoek blijkt, dat bij 7 van de 8 wijzigingsbevoegdheden geen geurcontouren over

het desbetreffende plangebied zijn gelegen. Alleen voor de wijzigingsbevoegdheid aan

de Groenstraat tussen 15 en 17 geldt dat een geurcontour over het plangebied is gele-

gen. Het betreft de contour behorende bij het bedrijf aan de Akkerstraat 3. Omdat op

kortere afstand van de veehouderij al andere geurgevoelige objecten zijn gelegen, wor-

den de belangen van dit bedrijf niet geschaad.

De achtergrondbelasting is voor de gemeente Eersel al eerder bepaald in het kader van

een gebiedsvisie. Voor dit onderzoek hoeven dan ook geen nieuwe berekeningen uitge-

voerd te worden. Het blijkt dat de achtergrondbelasting bij elke wijzigingsbevoegdheid

laag is. Het leefklimaat wordt beoordeeld als zeer goed. Gesteld kan worden dat bij el-

ke wijzigingsbevoegdheid een aanvaardbaar woon- en leefklimaat gewaarborgd is. De

Wet geurhinder en veehouderij legt dan ook geen restricties op aan de opgenomen wij-

zigingsbevoegdheden.

6.6 Archeologie

Sinds de wijziging van de Monumentenwet per 1 september 2007 is de zorg voor het

archeologisch erfgoed grotendeels in handen van de gemeenten komen te liggen. De

gemeenteraad heeft op 22 december 2011 het gemeentelijk erfgoedplan vastgesteld,

waarin onder meer het gemeentelijk archeologisch beleid is opgenomen.

6.6.1 Archeologische waarden

Op de archeologische beleidskaart, die deel uitmaakt van het erfgoedplan, zijn de ar-

cheologische (verwachtings)waarden voor het hele gemeentelijk grondgebied in beeld

gebracht. Op basis van een analyse van landschappelijke, bodemkundige en archeolo-

gische informatie is een vlakdekkende kaart opgesteld. Binnen het grondgebied van de

gemeente Eersel is een aantal terreinen met een monumentale status aanwezig en be-

vinden zich diverse gebieden van archeologische waarde. Daarnaast kunnen vier ar-

cheologische verwachtingszones worden onderscheiden. Ook kunnen gebieden worden

aangemerkt waarvoor geen archeologische verwachting geldt. Op de beleidskaart

wordt onderscheid gemaakt in 7 categorieën:

———— categorie 1: archeologisch monument;

———— categorie 2: gebied van archeologische waarde;

———— categorie 3: gebied met hoge verwachting (historische kernen en linten);

———— categorie 4: gebied met hoge verwachting;

———— categorie 5: gebied met middelhoge verwachting;

———— categorie 6: gebied met lage verwachting;

———— categorie 7: gebied zonder archeologische verwachting.

In het plangebied van voorliggend bestemmingsplan komen geen archeologische mo-

numenten (categorie 1) of gebieden van archeologische waarde (categorie 2) voor. Wel

is sprake van verschillende archeologische verwachtingswaarden. Voor een aantal ge-

bieden geldt geen archeologische verwachting (categorie 7).

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

61

De verschillende gebieden kunnen door middel van dubbelbestemmingen worden

overgenomen in het bestemmingsplan, waarbij regels gelden om het bodemarchief te

beschermen. Omdat de rijksbeschermde archeologische monumenten (categorie 1)

zijn beschermd via de Monumentenwet, wordt voor deze monumenten geen bescher-

mende regeling opgenomen. Voor gebieden zonder archeologische verwachting (cate-

gorie 7) gelden geen beperkingen ten aanzien van archeologie, zodat het opnemen van

een dubbelbestemming voor deze categorie niet zinvol is. De dubbelbestemmingen

voor de overige categorieën (categorie 2 tot en met 6) bevatten een beschermende re-

geling.

Ter bescherming van de archeologische waarden kunnen burgemeesters en wethou-

ders, als daar op basis van een archeologisch onderzoek aanleiding toe bestaat, voor-

waarden verbinden aan de omgevingsvergunning voor het bouwen.

Uitsnede Archeologische beleidskaart

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

62

Dit kan in de vorm van het treffen van technische maatregelen, het doen van een op-

graving of archeologische begeleiding van werkzaamheden. Daarnaast is een omge-

vingsvergunningenstelsel voor werken en werkzaamheden opgenomen.

Per dubbelbestemming gelden ondergrenzen voor wat betreft de oppervlakte en diepte

van de verstoring. Voor verstoringen met een beperkt oppervlak of een beperkte ver-

storingsdiepte is archeologisch onderzoek niet noodzakelijk. De ondergrenzen variëren,

overeenkomstig het erfgoedplan, per dubbelbestemming. In onderstaande tabel is een

overzicht opgenomen met de dubbelbestemmingen die in voorliggend bestemmings-

plan voorkomen. Per dubbelbestemming is aangegeven wat de ondergrenzen voor de

oppervlakte en diepte van de verstoring zijn.

CategorieCategorieCategorieCategorie DubbelbestemmingDubbelbestemmingDubbelbestemmingDubbelbestemming ondergrens ondergrens ondergrens ondergrens

oppervlaoppervlaoppervlaoppervlakkkktetetete

ondergrens ondergrens ondergrens ondergrens

diediediediepppptetetete

3 hoge verwachting (histori-

sche kernen en linten)

Waarde - Archeologie 3 250 m2 0,3 m-mv

4 hoge verwachting

(zonder esdek)

Waarde - Archeologie 4.1 500 m2 0,3 m-mv

4 hoge verwachting

(met esdek)

Waarde - Archeologie 4.2 500 m2 0,5 m-mv

5 middelhoge verwachting

(zonder esdek)

Waarde - Archeologie 5.1 2.500 m2 0,3 m-mv

5 middelhoge verwachting

(met esdek)

Waarde - Archeologie 5.2 2.500 m2 0,5 m-mv

6.6.2 Bureauonderzoek ontwikkelingslocaties

SRE Milieudienst heeft voor het plangebied een archeologisch bureauonderzoek uitge-

voerd (Archeologisch bureauonderzoek komplannen Knegsel, Duizel en Wintelre, ja-

nuari 2009). Uit het bureauonderzoek blijkt dat de meeste onderzoekslocaties in Dui-

zel zijn gelegen op dekzandruggen die gedurende lange perioden in de geschiedenis

aantrekkelijk waren voor bewoning en begraving. Tevens is het van belang dan de on-

derzoeklocaties zijn gelegen op een oud akkercomplex met plaggendek en in het oude

parochiecentrum van Duizel. De kans dat tijdens toekomstige nieuwbouw behoudens-

waardige archeologische resten verloren gaan, is aanzienlijk. Nader archeologisch on-

derzoek is dan ook noodzakelijk bij toepassing van de wijzigingsbevoegdheid.

Ter plaatse van de wijzigingsbevoegdheden op de locaties Groenstraat tussen 15 en

17 en Meerstraat 4/Smitseind 33a (De Smis) bevinden zich MIP-panden. Anders dan

bij rijks- en gemeentelijke monumenten zijn dergelijke panden niet beschermd. Voor

een wijziging aan een MIP-pand is dan ook geen monumentenvergunning nodig; wel

wordt bij verbouwing advies gevraagd aan de monumentencommissie en dient zorg-

vuldig met de cultuurhistorische waarde omgegaan te worden. Zowel voor de kapel in

onderzoekslocatie 9 als de school in onderzoekslocatie 17 geldt dat de cultuurhistori-

sche waarde niet enkel in het monument is gelegen, maar ook in de omgeving.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

63

Eventuele toevoegingen of aanpassingen aan het monument en in de omgeving dienen

deze kwaliteit, die ligt in de samenhang, bij voorkeur niet te verstoren, of dienen ana-

loog te zijn aan de monumentale waarde van de school en omgeving.

6.7 Bodem

Op 1 oktober 1999 is de ‘Vrijstellingsregeling grondverzet’ in werking getreden. Deze

vrijstellingsregeling, op basis van het Bouwstoffenbesluit, maakt hergebruik van licht

verontreinigde grond als bodem onder voorwaarden mogelijk. Deze voorwaarden zijn

dat de gemeente beschikt over een bodembeheerplan, waarin het gemeentelijk bo-

dembeleid is vastgelegd en een bodemkwaliteitskaart, waarop gebieden met gelijke

bodemkwaliteit (schoon, licht verontreinigd enz.) zijn aangegeven. Hierdoor wordt voor-

komen dat de kwaliteit van de bodem verslechterd door hergebruik van grond.

Door middel van het opstellen van een bodemkwaliteitskaart kan gebiedsgericht de

bodemkwaliteit in de gemeente in kaart worden gebracht. Zonder bodemkwaliteits-

kaart en bodembeheerplan mag verontreinigde grond alleen in werken (bijvoorbeeld

geluidwallen) worden toegepast, maar mag het geen onderdeel van de bodem meer

worden. Met een bodemkwaliteitskaart en een bodembeheerplan kan vrijstelling wor-

den verleend, mits het gebruik van de grond plaats vindt in een gebied met ongeveer

dezelfde verontreinigingsgraad. Daardoor wordt het zowel voor de gemeente als parti-

culieren mogelijk om vrijkomende grond weer als bodem te gebruiken als aan een aan-

tal randvoorwaarden wordt voldaan. Met name de bepalingen van het Bouwstoffenbe-

sluit met betrekking tot het verplicht onderzoeken van elke partij grond, het verplicht

toepassen in een werk en het verplicht toepassen van minimale hoeveelheden komen

te vervallen. In de praktijk kan dit een aanzienlijke verruiming van de toepassingsmo-

gelijkheden van licht verontreinigde grond betekenen en dus een grote besparing op de

kosten van afvoer en verwerking van grond.

De gemeente Eersel heeft een bodemkwaliteitskaart opgesteld waaruit blijkt dat de

deelgebieden Duizel, Eersel en Vessem schoon zijn. Vooralsnog geldt deze bodemkwa-

liteitskaart niet voor de deelgebieden Steensel, Knegsel en Wintelre omdat hier nog

niet genoeg onderzoeken zijn uitgevoerd om de bodemkwaliteit te kunnen vaststellen.

De bodemkwaliteitskaart is nog niet definitief vastgesteld. Binnen de randvoorwaarden

van het bodembeheersplan kan de vrijkomende grond weer als bodem worden toege-

past, zonder dat eerst een onderzoek naar de kwaliteit van de grond noodzakelijk is.

Voor woningbouwmogelijkheden via een wijzigingsbevoegdheid is een milieuhygiëni-

sche toets als voorwaarde opgenomen, zodat pas van de wijzigingsbevoegdheid ge-

bruik kan worden gemaakt nadat de resultaten van het bodem- en grondwateronder-

zoek bekend zijn.

6.8 Flora en fauna

In de Flora- en faunawet is de soortbeschermingsregeling uit de Europese Vogel- en

Habitatrichtlijn volledig geïmplementeerd. Implementatie in bestemmingsplannen is

dus in principe niet meer nodig.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

64

In verband met de uitvoerbaarheid van bestemmingsplannen dient echter wel rekening

te worden gehouden met soortbescherming en met name de aanwezigheid van be-

schermde soorten in het plangebied. Dit betekent concreet dat in bestemmingsplan-

nen geen mogelijkheden moeten worden geboden voor ruimtelijke ontwikkelingen

waarvan op voorhand in redelijkheid kan worden ingezien dat in het kader van de Flo-

ra- en faunawet geen ontheffing zal worden verleend. Een globale beoordeling van dit

aspect dient deel uit te maken van de plantoelichting.

Voor beheergerichte (onderdelen van) bestemmingsplannen, met geen of slechts ge-

ringe ontwikkelingsmogelijkheden, kan in het algemeen gesteld worden dat de uitvoer-

baarheid niet ter discussie zal staan. Zelfs indien beschermde soorten aanwezig zijn

mag worden aangenomen dat deze bij een voortzetting van het bestaande grondge-

bruik niet in hun voortbestaan zullen worden bedreigd. Anders ligt het voor (onderdelen

van) bestemmingsplannen die een wijziging van het grondgebruik inhouden of bijvoor-

beeld het slopen dan wel oprichten van nieuwe bebouwing en/of infrastructuur. Hier-

voor dient een uitvoerbaarheidstoets flora en fauna te worden uitgevoerd.

Een eerste globale beschouwing van het natuurloket (www.natuurloket.nl) laat zien dat

in de kilometerhokken waarin de bebouwde kommen van de gemeente Eersel liggen

een aantal belangwekkende soorten planten en dieren is aangetroffen. Hiervan vallen

bijvoorbeeld de bijzondere zoogdieren en planten op. De gebruikte informatie is te glo-

baal om te kunnen beoordelen of deze soorten in de bebouwde kommen voorkomen of

net daarbuiten. Tevens is geen inzicht verkregen in de actualiteit dan wel gedateerd-

heid van de gegevens. Op basis van deze eerste zeer globale beschouwing kan worden

geconstateerd dat het met name voor de ontwikkelingsgerichte (onderdelen van) de

nieuwe bestemmingsplannen van belang is om nader te onderzoeken of er belemme-

ringen zijn vanuit de Flora- en faunawet. In voorliggend bestemmingsplan zijn geen di-

recte bouwmogelijkheden opgenomen.

Alle bouwmogelijkheden in de wijzigingsbevoegdheden vinden plaats op percelen gren-

zend aan reeds bebouwde percelen. Hoewel het hier vooral percelen betreft zonder

uitgesproken waardevolle natuur- of landschapselementen kan een verstoring van be-

schermde soorten niet zondermeer worden uitgesloten. Dit dient aan de hand van con-

crete bouwplannen te worden getoetst bij toepassing van de wijzigingsbevoegdheid.

Naast deze toets die in het kader van ruimtelijke plannen plaatsvindt, dient ook in de

sectorale lijn van de Flora- en faunawet rekening te worden gehouden met de eventue-

le noodzaak voor het aanvragen van een ontheffing voor bepaalde werkzaamheden in

het uitvoeringstraject.

6.9 Kabels en leidingen

In het zuidoostelijk deel van het plangebied ligt een rioolpersleiding die in beheer is bij

Waterschap De Dommel. Deze leiding is opgenomen op de verbeelding en bestemd als

‘Leiding - Riool’. Verder liggen er in het plangebied geen kabels of leidingen die een

planologische bescherming behoeven.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

65

6.10 Zonering A67

Het plangebied grenst aan de rijksweg A67. Rijkswaterstaat hanteert, als wegbeheer-

der van deze weg, een vrijwaringszone aan weerszijden van de snelweg. In deze vrijwa-

ringszone geldt een terughoudend beleid met betrekking tot nieuwe ontwikkelingen,

om een eventuele toekomstige uitbreiding van de weg niet te frustreren. Rijkswater-

staat heeft verzocht om een zone van 50 meter, gemeten vanaf de kant verharding van

de huidige weg, te vrijwaren van bouwwerken die een toekomstige uitbreiding van de

Rijksweg kunnen belemmeren. Nieuwe ontwikkelingen in deze zone kunnen slechts

plaatsvinden na een verklaring van geen bezwaar van de wegbeheerder. De vrijwa-

ringszone is op de verbeelding opgenomen als ‘vrijwaringszone - weg’. Ter plaatse van

deze aanduiding geldt een bouwverbod met afwijkingsmogelijkheid. Er kan pas een

omgevingsvergunning worden verleend na overleg met de wegbeheerder (i.c. Rijkswa-

terstaat).

Daarnaast hanteert Rijkswaterstaat een overlegzone van 75 meter, gemeten vanaf de

kant verharding. Bij nieuwe ontwikkelingen binnen deze zone dient overleg te worden

gevoerd met Rijkswaterstaat om zo de toekomstige ontwikkelingen op het gebied van

ruimte en mobiliteit goed op elkaar te kunnen afstemmen. De overlegzone heeft geen

directe gevolgen voor voorliggend bestemmingsplan, aangezien binnen deze zone geen

nieuwe ontwikkelingen mogelijk worden gemaakt. In het geval van nieuwe ontwikkelin-

gen binnen deze zone wordt Rijkswaterstaat als vooroverlegpartner bij de planologi-

sche procedure betrokken.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

66

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

67

7 De bestemmingen

7.1 Het juridische plan

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling

te scheppen voor de bebouwing en het gebruik van gronden en gebouwen binnen de

kom van Duizel en op het bedrijventerrein aan de Ganzestaartsedijk. Tevens biedt het

bestemmingsplan ruimte voor enkele nieuwe ontwikkelingen.

Bij het opstellen van het onderhavige bestemmingsplan is aansluiting gezocht bij de in

de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening geformuleerde uit-

gangspunten. Gestreefd is naar uniformering en standaardisering van bestemmingen

en planregels. De Wet ruimtelijke ordening biedt mogelijkheden voor het opstellen van

verschillende bestemmingsplanvormen, van zeer gedetailleerd tot zeer globaal. Uit-

gangspunt van het bestemmingsplan ‘Kom Duizel’ is het bieden van een flexibele juri-

dische regeling, zonder dat hierdoor de rechtszekerheid van de burger wordt geschaad.

Voor het grootste deel van het plangebied is de planopzet gericht op beheer en in-

standhouding van de bestaande situatie. Behoud van de bestaande functies is het

primaire doel van de planopzet. Eén en ander komt tot uitdrukking in de planregels en

blijkt ook uit de verbeelding. Daarnaast biedt het bestemmingsplan de mogelijkheid in

te spelen op gewenste nieuwe ontwikkelingen.

Hierna wordt inhoudelijk ingegaan op de afzonderlijke bestemmingen binnen het on-

derhavige bestemmingsplan.

7.2 Beschrijving van de bestemmingen

In dit bestemmingsplan komen de volgende bestemmingen voor.

Artikel 3 Agrarisch

De gronden met de bestemming ‘Agrarisch’ zijn bestemd voor agrarische grondexploi-

tatie en de uitoefening van agrarische bedrijven met een in hoofdzaak grondgebonden

agrarische bedrijfsvoering. Ter plaatse van de aanduiding ‘paardenhouderij’ is een

paardenhouderij behorende bij het naastgelegen landgoed toegestaan. Bedrijfswonin-

gen zijn uitsluitend toegestaan ter plaatse van de gelijknamige aanduiding, waarbij per

bedrijf niet meer dan één bedrijfswoning is toegestaan. Cultuurhistorisch waardevolle

bebouwing is als zodanig aangeduid.

Gebouwen mogen uitsluitend binnen het op de verbeelding aangegeven bouwvlak wor-

den gebouwd. Op de verbeelding zijn het bebouwingspercentage, de goothoogte en de

bouwhoogte aangegeven. De bouwgrens mag worden overschreden ten behoeve van

erkers, balkons of luifels, waarbij beperkingen gelden met betrekking tot de mate van

overschrijding, het aantal bouwlagen, de breedte en de minimale afstand tot de be-

stemmingsgrens.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

68

Burgemeester en wethouders kunnen in nadere eisen aanvullende voorwaarden op-

nemen ter bescherming van de cultuurhistorisch waardevolle panden. In de regels zijn

bebouwingsregels gegeven voor bouwwerken, geen gebouwen zijnde.

Artikel 4 Agrarisch met waarden – Landschap

De gronden met de bestemming ‘Agrarisch met waarden – Landschap’ zijn bestemd

voor agrarische grondexploitatie, extensief recreatief medegebruik en behoud, herstel

en ontwikkeling van de aanwezige landschappelijke, cultuurhistorische en historisch-

stedenbouwkundige waarden. De hydrologische waarden van het beekdal van de Klei-

ne Beerze worden beschermd door middel van een omgevingsvergunningenstelsel dat

geldt ter plaatse van de aanduiding ‘specifieke vorm van agrarisch met waarden -

beekdal’. De aanwezige waardevolle landschapselementen zijn aangeduid op de ver-

beelding.

Op deze gronden mogen uitsluitend overwegend open terreinafscheidingen worden ge-

bouwd waarvan de hoogte niet meer mag bedragen dan 1 meter. Burgemeester en

wethouders kunnen een omgevingsvergunning verlenen en hogere erfafscheidingen

(maximaal 2 meter hoog) toestaan op gronden die deel uitmaken van het landgoed

Duysels Hof. Er is een omgevingsvergunningenstelsel opgenomen ter bescherming van

de landschappelijke waarden, de aanwezige landschapselementen en de hydrologi-

sche waarden van het beekdal.

Artikel 5 Bedrijf - 1

De gronden met de bestemming ‘Bedrijf - 1’ zijn bestemd voor bedrijven in milieucate-

gorie 1 en 2, zoals genoemd in de Staat van Bedrijfsactiviteiten, inclusief productiege-

bonden detailhandel. Bedrijfswoningen zijn uitsluitend toegestaan ter plaatse van de

gelijknamige aanduiding, waarbij per bedrijf niet meer dan één bedrijfswoning is toege-

staan.

Bedrijfsgebouwen en bedrijfswoningen mogen uitsluitend binnen de op de verbeelding

aangegeven bouwvlakken worden gebouwd. Op de verbeelding zijn het bebouwings-

percentage, de goothoogte en de bouwhoogte aangegeven. In de regels zijn nadere

bebouwingsregels gegeven voor gebouwen en voor bouwwerken, geen gebouwen zijn-

de. Buiten het bouwvlak zijn bijgebouwen toegestaan ter plaatse van de aanduiding

‘bijgebouwen’. De bouwgrens mag worden overschreden ten behoeve van erkers, bal-

kons of luifels, waarbij beperkingen gelden met betrekking tot de mate van overschrij-

ding, het aantal bouwlagen, de breedte en de minimale afstand tot de bestemmings-

grens.

Burgemeester en wethouders zijn bevoegd een omgevingsvergunning te verlenen voor

bedrijvigheid die niet voorkomt op de Staat van Bedrijfsactiviteiten, mits de bedrijvig-

heid naar aard en invloed op de omgeving gelijk te stellen is met de ter plaatse toege-

laten milieucategorieën.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

69

Artikel 6 Bedrijf - 2

De gronden met de bestemming ‘Bedrijf - 2’ zijn bestemd voor bedrijven in milieucate-

gorie 2, 3.1 en 3.2, zoals genoemd in de Staat van Bedrijfsactiviteiten, inclusief pro-

ductiegebonden detailhandel. Daarnaast zijn bestaande bedrijven in de milieucategorie

1 toegestaan. Ter plaatse van de aanduiding ‘specifieke vorm van bedrijf – sigarenfa-

briek’ is, naast de algemeen toegestane bedrijven in de milieucategorieën 2 t/m 3.2,

ook een sigarenfabriek toegestaan. Ter plaatse van de aanduiding ‘specifieke vorm van

bedrijf - landbouwmechanisatiebedrijf’ is tevens een landbouwmechanisatiebedrijf toe-

gestaan. Bedrijfswoningen zijn uitsluitend toegestaan ter plaatse van de gelijknamige

aanduiding, waarbij per bedrijf niet meer dan één bedrijfswoning is toegestaan. De

aanwezige waardevolle landschapselementen zijn aangeduid op de verbeelding. Ook

de cultuurhistorisch waardevolle bebouwing binnen deze bestemming is voorzien van

een aanduiding.

Gebouwen mogen uitsluitend binnen de op de verbeelding aangegeven bouwvlakken

worden gebouwd. Op de verbeelding zijn de goothoogte en de bouwhoogte aangege-

ven. In de planregels is bepaald dat het bebouwingspercentage van het bouwperceel

maximaal 80% mag bedragen. Voor de bedrijfspercelen ten westen van de Gan-

zestaartsedijk geldt een andere regeling. Hier geldt, in plaats van een maximum be-

bouwingspercentage, een maximum oppervlak voor de bedrijfsgebouwen en overkap-

pingen die binnen het bouwvlak aanwezig mogen zijn. In de regels zijn nadere bebou-

wingsregels gegeven voor gebouwen en voor bouwwerken, geen gebouwen zijnde.

Burgemeester en wethouders zijn bevoegd een omgevingsvergunning te verlenen voor

bedrijvigheid die niet voorkomt op de Staat van Bedrijfsactiviteiten, mits de bedrijvig-

heid naar aard en invloed op de omgeving gelijk te stellen is met de ter plaatse toege-

laten milieucategorieën. Bedrijvigheid in milieucategorie 1 kan ook via afwijking wor-

den toegelaten, mits is aangetoond dat daarvoor buiten het bedrijventerrein geen ge-

schikte vestigingsplaats is. Er is een omgevingsvergunningenstelsel opgenomen ter be-

scherming van de aanwezige landschapselementen.

Artikel 7 Bedrijf - Garagebedrijf

De gronden met de bestemming ‘Bedrijf - Garagebedrijf’ zijn bestemd voor een garage-

bedrijf. Hoofdgebouwen mogen uitsluitend binnen het op de verbeelding aangegeven

bouwvlak worden gebouwd. Op de verbeelding zijn het bebouwingspercentage, de

goothoogte en de bouwhoogte aangegeven. Bedrijfswoningen zijn uitsluitend toege-

staan ter plaatse van de gelijknamige aanduiding, waarbij per bedrijf niet meer dan één

bedrijfswoning is toegestaan. Bijgebouwen mogen binnen het bouwvlak alsmede ter

plaatse van de aanduiding ‘bijgebouwen’, worden gerealiseerd.

In de regels zijn nadere bebouwingsregels gegeven voor gebouwen en voor bouwwer-

ken, geen gebouwen zijnde. De bouwgrens mag worden overschreden ten behoeve van

erkers, balkons of luifels, waarbij beperkingen gelden met betrekking tot de mate van

overschrijding, het aantal bouwlagen, de breedte en de minimale afstand tot de be-

stemmingsgrens.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

70

Artikel 8 Bedrijf - Nutsvoorziening

De gronden met de bestemming ‘Bedrijf - Nutsvoorziening’ zijn bestemd voor gebou-

wen en terreinen ten behoeve van het openbaar nut, zoals gebouwen ten behoeve van

de energie-, warmte- en telecommunicatievoorziening. Het rioolgemaal aan de Wolver-

straat is aangeduid als ‘gemaal’. Gebouwen mogen uitsluitend binnen de op de ver-

beelding aangegeven bouwvlakken worden gebouwd. Op de verbeelding zijn het be-

bouwingspercentage, de goothoogte en de bouwhoogte aangegeven. In de regels zijn

nadere bebouwingsregels gegeven voor gebouwen en voor bouwwerken, geen gebou-

wen zijnde.

Artikel 9 Bos

De gronden met de bestemming ‘Bos’ zijn bestemd voor bos en bebossing, groenvoor-

zieningen en paden en wegen. Daarnaast zijn water en waterhuishoudkundige voorzie-

ningen (waaronder een vijver met waterbergende functie ter plaatse van de aanduiding

'water') en recreatief medegebruik toegestaan. Binnen deze bestemming mogen geen

gebouwen worden gebouwd. In de regels zijn nadere bebouwingsregels gegeven voor

bouwwerken, geen gebouwen zijnde. Ter bescherming van het bos en de daarmee sa-

menhangende landschaps- en natuurwaarden is een omgevingsvergunningenstelsel

opgenomen. Ook voor het dempen van de vijver ter plaatse van de aanduiding 'water' is

een omgevingsvergunning benodigd.

Artikel 10 Groen

De gronden met de bestemming ‘Groen’ zijn onder andere bestemd voor groenvoorzie-

ningen, paden, speelvoorzieningen, nutsvoorzieningen, voorzieningen voor langzaam

verkeer en evenementen. Daarnaast zijn de gronden bestemd voor instandhouding en

bescherming van de laanstructuur. Ter plaatse van de aanduiding ‘specifieke vorm van

groen - afschermend groen’ zijn de gronden mede bestemd voor afschermende beplan-

ting.

Binnen deze bestemming mogen geen gebouwen worden gebouwd. In de regels zijn

nadere bebouwingsregels gegeven voor bouwwerken, geen gebouwen zijnde. Ter be-

scherming van de laanstructuur en de afschermende beplanting is een omgevingsver-

gunningenstelsel opgenomen.

Artikel 11 Horeca

De gronden met de bestemming ‘Horeca’ zijn bestemd voor horecabedrijven in de ca-

tegorieën B, C en D. Hierbij moet worden gedacht aan een restaurant, lunchroom, cafe-

taria of een café, eventueel in combinatie met zaalverhuur. Hotels en discotheken zijn

niet toegestaan. Binnen deze bestemming zijn terrassen toegestaan. Wonen is toege-

staan ter plaatse van de aanduiding ‘wonen’. Bedrijfswoningen zijn uitsluitend toege-

staan ter plaatse van de gelijknamige aanduiding, waarbij per horecavestiging niet

meer dan één bedrijfswoning is toegestaan.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

71

Hoofdgebouwen mogen uitsluitend binnen de op de verbeelding aangegeven bouw-

vlakken worden gebouwd. Op de verbeelding zijn het bebouwingspercentage, de goot-

hoogte en de bouwhoogte aangegeven. Bijgebouwen mogen ook buiten het bouwvlak,

ter plaatse van de aanduiding ‘bijgebouwen’, worden gerealiseerd. In de regels zijn na-

dere bebouwingsregels gegeven voor gebouwen en voor bouwwerken, geen gebouwen

zijnde. De bouwgrens mag worden overschreden ten behoeve van erkers, balkons of

luifels, waarbij beperkingen gelden met betrekking tot de mate van overschrijding, het

aantal bouwlagen, de breedte en de minimale afstand tot de bestemmingsgrens.

Artikel 12 Maatschappelijk

De gronden met de bestemming ‘Maatschappelijk’ zijn bestemd voor maatschappelijke

voorzieningen. Ter plaatse van de aanduiding ‘begraafplaats’ is een begraafplaats toe-

gestaan. Wonen is uitsluitend toegestaan ter plaatse van de aanduiding ‘wonen’. De

rijks- en gemeentelijke monumenten en de cultuurhistorisch waardevolle bebouwing

binnen deze bestemming zijn voorzien van een aanduiding. De instandhouding en be-

scherming van deze panden is gewaarborgd doordat burgemeester en wethouders na-

dere eisen kunnen stellen ten aanzien van de situering en afmeting van de bebouwing.

Er is een afwijkingsmogelijkheid opgenomen ten behoeve van de vergroting van de be-

graafplaats.

Hoofdgebouwen mogen uitsluitend binnen het op de verbeelding aangegeven bouw-

vlak worden gebouwd, met uitzondering van hoofdgebouwen ten behoeve van de be-

graafplaats. Ter plaatse van de aanduiding ‘begraafplaats’ mag bebouwing met een

maximale gezamenlijke oppervlakte van 50 m2 buiten de bouwvlakken worden gereali-

seerd. Bijgebouwen mogen ook buiten het bouwvlak, ter plaatse van de aanduiding

‘bijgebouwen’, worden gerealiseerd. Op de verbeelding zijn het bebouwingspercentage,

de goothoogte en de bouwhoogte per bouwvlak aangegeven. In de regels zijn nadere

bebouwingsregels gegeven voor gebouwen en voor bouwwerken, geen gebouwen zijn-

de. De bouwgrens mag worden overschreden ten behoeve van erkers, balkons of lui-

fels, waarbij beperkingen gelden met betrekking tot de mate van overschrijding, het

aantal bouwlagen, de breedte en de minimale afstand tot de bestemmingsgrens.

Artikel 13 Tuin

De gronden met de bestemming ‘Tuin’ zijn bestemd voor tuinen, erven en verhardin-

gen. Binnen deze bestemming mogen geen gebouwen worden gebouwd. In de regels

zijn nadere bebouwingsregels gegeven voor bouwwerken, geen gebouwen zijnde. Ter

plaatse van de aanduiding ‘specifieke vorm van tuin – beeldentuin’ is een beeldentuin

toegestaan met beperkingen ten aanzien van het gebruik (in verband met verkeersaf-

wikkeling, parkeren, milieuhygiënische inpasbaarheid, uitoefening van de activiteit door

de bewoner alsmede een verbod op detailhandel).

Artikel 14 Tuin - Landgoed

De gronden met de bestemming ‘Tuin - Landgoed’ zijn met name bestemd voor tuinen,

erven en verhardingen, agrarisch medegebruik, bos en bebossing, groenvoorzieningen

en recreatief medegebruik.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

72

Daarnaast zijn de gronden bestemd voor behoud, herstel en ontwikkeling van de aan-

wezige landschappelijke en natuurwaarden en voor het behoud en herstel van cultuur-

historische en historisch – stedenbouwkundige waarden in de vorm een ijskelder.

Binnen deze bestemming mag een zwembad worden gerealiseerd. Voor de ijskelder

mag onder peil een kelder worden gebouwd. Daarnaast is binnen deze bestemming in

totaal 300 m2 aan gebouwen toegestaan. In de regels zijn nadere bebouwingsregels

gegeven voor bouwwerken, geen gebouwen zijnde. Burgemeester en wethouders kun-

nen in nadere eisen aanvullende voorwaarden opnemen ter bescherming van de ijs-

kelder. Ter bescherming van het bos en de daarmee samenhangende landschaps- en

natuurwaarden is een omgevingsvergunningenstelsel opgenomen.

Artikel 15 Verkeer

De gronden met de bestemming ‘Verkeer’ zijn bestemd voor voorzieningen voor ver-

keer, parkeervoorzieningen, groenvoorzieningen, speelvoorzieningen, nutsvoorzienin-

gen en water en waterhuishoudkundige voorzieningen. Daarnaast zijn de gronden be-

stemd voor instandhouding en bescherming van de laanstructuur.

Binnen deze bestemming mogen uitsluitend gebouwen ten behoeve van nutsvoorzie-

ningen gebouwd. In de regels zijn nadere bebouwingsregels gegeven voor deze gebou-

wen en voor bouwwerken, geen gebouwen zijnde. Ter bescherming van de laanstruc-

tuur is een omgevingsvergunningenstelsel opgenomen.

Artikel 16 Verkeer - Verblijfsgebied

De gronden met de bestemming ‘Verkeer - Verblijfsgebied’ zijn bestemd voor voorzie-

ningen voor verkeer en verblijf, parkeervoorzieningen, groenvoorzieningen, speelvoor-

zieningen, nutsvoorzieningen en water en waterhuishoudkundige voorzieningen. Een

kiosk is toegestaan ter plaatse van de aanduiding ‘specifieke vorm van maatschappe-

lijk – kiosk’. Daarnaast zijn de gronden bestemd voor instandhouding en bescherming

van de laanstructuur.

Binnen deze bestemming mogen uitsluitend gebouwen ten behoeve van nutsvoorzie-

ningen gebouwd. In de regels zijn nadere bebouwingsregels gegeven voor deze gebou-

wen, voor de kiosk, en voor bouwwerken, geen gebouwen zijnde. Ter bescherming van

de laanstructuur is een omgevingsvergunningenstelsel opgenomen.

Artikel 17 Water

De gronden met de bestemming ‘Water’ zijn bestemd voor water en waterhuishoud-

kundige voorzieningen, voorzieningen voor langzaam verkeer, groenvoorzieningen,

bermen en beplanting, paden, speelvoorzieningen, en nutsvoorzieningen. Binnen deze

bestemming mogen geen gebouwen worden gebouwd. In de regels zijn nadere bebou-

wingsregels gegeven voor bouwwerken, geen gebouwen zijnde.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

73

Artikel 18 Wonen - 1

De gronden met de bestemming ‘Wonen - 1’ zijn bestemd voor wonen, aan-huis-

verbonden beroepen en lichte bedrijvigheid op de begane grond. Voor de beroeps- en

bedrijfsactiviteiten zijn nadere gebruiksregels opgenomen. Daarnaast zijn tuinen, erven

en verhardingen en water en waterhuishoudkundige voorzieningen toegestaan. De ge-

meentelijke monumenten en de cultuurhistorisch waardevolle panden binnen deze be-

stemming zijn voorzien van een aanduiding. De instandhouding en bescherming van

deze panden is gewaarborgd doordat burgemeester en wethouders nadere eisen kun-

nen stellen ten aanzien van de situering en afmeting van de bebouwing. Ter plaatse

van de aanduiding ‘specifieke vorm van tuin – beeldentuin’ is een beeldentuin toege-

staan met beperkingen ten aanzien van het gebruik (in verband met verkeersafwikke-

ling, parkeren, milieuhygiënische inpasbaarheid, uitoefening van de activiteit door de

bewoner alsmede een verbod op detailhandel).

Hoofdgebouwen mogen uitsluitend worden gerealiseerd binnen de op de verbeelding

aangegeven bouwvlakken. Hierbij moet de aangegeven typologie (vrijstaand, twee-

aaneen of aaneengebouwd) worden aangehouden. Op de verbeelding zijn daarnaast

per bouwvlak de goot- en bouwhoogte aangegeven. Wat betreft de goothoogte geldt

aanvullend dat ter plaatse van de ‘specifieke bouwaanduiding – hoogteaccent’ op

maximaal 5% van het bouwvlak de goothoogte niet meer dan 15 m mag bedragen. Bij-

gebouwen zijn uitsluitend toegestaan binnen de bouwvlakken en ter plaatse van de

aanduiding ‘bijgebouwen’. In de regels zijn nadere bebouwingsregels gegeven voor

hoofdgebouwen, voor aan- en uitbouwen en bijgebouwen en voor bouwwerken, geen

gebouwen zijnde, waarbij voor overkappingen geldt dat zij achter de voorgevellijn ge-

bouwd dienen te worden. De bouwgrens mag worden overschreden ten behoeve van

erkers, balkons of luifels, waarbij beperkingen gelden met betrekking tot de mate van

overschrijding, het aantal bouwlagen, de breedte en de minimale afstand tot de be-

stemmingsgrens. Aanvullende nieuwbouw van woningen is niet toegestaan.

Binnen de bestemming zijn afwijkingsmogelijkheden opgenomen voor overschrijding

van de achtergevelrooilijn, voor de bouw van een praktijkruimte en voor het toestaan

van lichte bedrijvigheid als nevengeschikte activiteit bij de woonfunctie, die niet voor-

komt in de Staat van bedrijfsactiviteiten (bijlage 2 van de regels), maar naar aard en

invloed op de omgeving gelijk te stellen is met de toegelaten milieucategorie A.

Artikel 19 Leiding – Riool

De gronden met de dubbelbestemming ‘Leiding – Riool’ zijn mede bestemd voor de

aanleg, instandhouding en/ of bescherming van een ondergrondse rioolwatertransport-

leiding. Gebouwen en bouwwerken, geen gebouwen zijnde binnen de dubbelbestem-

ming mogen uitsluitend ten behoeve van de aanleg en instandhouding van de onder-

grondse waterleiding gebouwd worden. Ter bescherming van de ondergrondse rioolwa-

tertransportleiding is daarnaast een omgevingsvergunningenstelsel voor werken en

werkzaamheden opgenomen.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

74

Artikel 20 t/m 24 Waarde - Archeologie

Overeenkomstig het gemeentelijk erfgoedplan zijn verschillende dubbelbestemmingen

opgenomen ter bescherming van de archeologische (verwachtings)waarden. Voorlig-

gend bestemmingsplan bevat vijf dubbelbestemmingen. De systematiek van elke dub-

belbestemming is hetzelfde, alleen de ondergrenzen zijn verschillend.

Ter bescherming van de archeologische waarden kunnen burgemeester en wethou-

ders, als daar op basis van een archeologisch onderzoek aanleiding toe bestaat, voor-

waarden verbinden aan de omgevingsvergunning voor het bouwen. Dit kan in de vorm

van het treffen van technische maatregelen, het doen van een opgraving of archeologi-

sche begeleiding van werkzaamheden. Daarnaast is een omgevingsvergunningenstel-

sel voor werken en werkzaamheden opgenomen. Per dubbelbestemming gelden on-

dergrenzen voor wat betreft de oppervlakte en diepte van de verstoring. Voor verstorin-

gen met een beperkt oppervlak of een beperkte verstoringsdiepte is archeologisch on-

derzoek niet noodzakelijk.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

75

8 Economische uitvoerbaarheid

Het bestemmingsplan ‘Kom Duizel’ is een beheerplan, waarin de bestaande situatie is

vastgelegd. Het plan betreft een herziening van een aantal verouderde bestemmings-

plannen, waarbij het juridisch-planologisch regime is geactualiseerd. De bestaande (le-

gale) situatie is in alle gevallen positief bestemd.

In het bestemmingsplan is een aantal ontwikkelingslocaties opgenomen. Herontwikke-

ling van het merendeel van deze locaties is mogelijk gemaakt door middel van een wij-

zigingsbevoegdheid. Als voorwaarde bij de wijzigingsbevoegdheden is opgenomen dat

de economische haalbaarheid dient te zijn gegarandeerd. Voor de ontwikkelingen die

met een directe bouwtitel zijn opgenomen, zijn anterieure overeenkomsten gesloten

met de initiatiefnemers. Het opstellen van een exploitatieplan is dan ook niet aan de

orde.

Geconcludeerd kan worden dat voorliggend bestemmingsplan financieel uitvoerbaar is.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

76

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

77

9 Procedures

9.1 Inspraak en vooroverleg

9.1.1 Inspraak

Het voorontwerpbestemmingsplan ‘Kom Duizel’ heeft in het kader van de inspraakpro-

cedure vanaf 18 november 2010 gedurende zes weken ter inzage gelegen. Het be-

stemmingsplan is daarnaast digitaal toegankelijk gemaakt. Op 29 november 2010 is

een algemene informatieovereenkomst gehouden, waar aanwezigen zijn geïnformeerd

over de inhoud van het plan en de verdere procedure.

Gedurende de periode van terinzagelegging kon een ieder een inspraakreactie tegen

het voorontwerpbestemmingsplan indienen. Gedurende deze termijn zijn 17 inspraak-

reacties ingediend. De inspraakreacties zijn samengevat en van een beantwoording

voorzien in de als bijlage opgenomen ‘Nota beoordeling inspraakreacties, het voorover-

leg en ambtshalve aanpassingen bestemmingsplan Duizel’ (januari 2011). De in-

spraakreacties hebben geleid tot enkele aanpassingen van het bestemmingsplan.

9.1.2 Vooroverleg

Het voorontwerpbestemmingsplan ‘Kom Duizel’ is conform artikel 3.1.1 van het Besluit

ruimtelijke ordening in vooroverleg gezonden naar de betreffende personen en instan-

ties. In de bij dit bestemmingsplan opgenomen bijlage ‘Nota beoordeling inspraakreac-

ties, het vooroverleg en ambtshalve aanpassingen bestemmingsplan Duizel’ is aange-

geven wat de resultaten van het vooroverleg zijn. Naar aanleiding van de vooroverleg-

reacties hebben beperkte aanpassingen van het ontwerpbestemmingsplan plaatsge-

vonden.

9.1.3 Aanvullend collegebesluit

In de periode tussen de terinzagelegging van het voorontwerpbestemmingsplan ‘Kom

Duizel’ en de tervisielegging van het ontwerpbestemmingsplan heeft een aantal ont-

wikkelingen plaatsgevonden, waardoor de gemeentelijke reactie op een aantal in-

spraakreacties is gewijzigd. In een aanvullend collegebesluit d.d. 21 november 2011 is

besloten om in het ontwerpbestemmingsplan de volgende punten te verwerken:

———— bestemmingsplan aanpassen op het beeldkwaliteitplan voor sigarenfabriek Agio;

———— groenstrook tussen Wolverstraat en Gildestraat bestemmen als ‘Tuin’;

———— aanduiding ‘specifieke vorm van bedrijf - landbouwmechanisatiebedrijf’ opnemen

voor Evax (Ganzestaartsedijk 23);

———— directe bouwtitel opnemen voor perceel tegenover Ganzestaartsedijk 6 en voor het

naastgelegen perceel de wijzigingsbevoegdheid handhaven;

———— bouwvlakken aan het einde van het doodlopende gedeelte van de Ganzestaartse-

dijk met elkaar verbinden;

———— verwerken van de vastgestelde archeologische beleidskaart in het bestemmings-

plan.

Bestemmingsplan Kom Duizel Gemeente Eersel

Croonen Adviseurs

78

9.2 Vaststelling

Het ontwerpbestemmingsplan ‘Kom Duizel' heeft ingevolge artikel 3.8 van de Wet ruim-

telijke ordening met ingang van 24 mei 2012 gedurende zes weken ter visie gelegen,

waarbij gelegenheid is geboden tot het indienen van zienswijzen. Er zijn gedurende de

periode van tervisielegging 12 zienswijzen ingediend. In de als bijlage toegevoegde ‘No-

ta beoordeling zienswijze en ambtelijke aanpassingen bestemmingsplan Kom Duizel'

zijn de zienswijzen samengevat en beantwoord. Enkele zienswijzen hebben geleid tot

aanpassing van het bestemmingsplan. Naar aanleiding van de commissievergadering

zijn de reacties op de zienswijzen 9 en 10 aangepast. In het raadsbesluit is aangege-

ven welke gevolgen dit heeft. Naast de aanpassing van het bestemmingsplan naar aan-

leiding van de zienswijzen hebben er ook ambtshalve aanpassingen plaatsgevonden.

Een overzicht is opgenomen in de ‘Nota beoordeling zienswijze en ambtelijke aanpas-

singen bestemmingsplan Kom Duizel'.

Het bestemmingsplan ‘Kom Duizel' is op 27 september 2012 gewijzigd vastgesteld

door de gemeenteraad. Het raadsbesluit is als bijlage opgenomen.

