


BESTEMMINGSPLAN Parapluplan Groen Loont!

Gemeente Eersel

bestemmingsplan

“Parapluplan Groen Loont!”

Inhoud

- 1) Toelichting
- 2) Bestemmingsplanregels
- 3) Verbeelding, id-nummer
NL.IMRO.0770.BPGgroenloont9003-VAST

Datum:

Status: vastgesteld

TOELICHTING

Inhoudsopgave

Inhoudsopgave	7
1. Inleiding	8
1.1 Aanleiding	8
1.2 Plangebied	8
1.3 Doel	8
1.4 Geldende bestemmingsplannen	8
2. Bestaande situatie	9
2.1 Ruimtelijke structuur	9
3. Beleidskader	10
3.1 Gemeentelijke beleid	10
4. Milieu hygiënische en planologische aspecten	13
5. Wijzigingsbevoegdheid	14
6. Locaties	15
6.1 Duizel, Wolverstraat 10	15
6.2 Duizel-Noord	15
6.3 Eersel, Aelenstraat 1, 3 en 5 en Hoolhof 40	15
6.4 Eersel, Boekweit	15
6.5 Eersel, Bogerd	15
6.6 Eersel, Horstveld 25	15
6.7 Eersel, Lupine 9 en Postelseweg 52	15
6.8 Eersel, Steenstraat 26	16
6.9 Eersel, Teulland 25	16
6.10 Eersel, Vinkenbos	16
6.11 Kneysel, Zandoerleseweg 8a	16
6.12 Kneysel, Zandoerleseweg 8b	16
6.13 Steensel, Boterbocht 45	16
6.14 Steensel, Grote Akker 16	16
6.15 Steensel, Molenpad 41	16
6.16 Wintelre, Akkerweg 17	17
6.17 Wintelre, Groesveld 5, 7 en 9	17
6.18 Wintelre, Kerkstraat 3	17
6.19 Wintelre, Slikdijk 8	17
7. Juridische planbeschrijving	18
7.1 Algemene toelichting verbeeldingen	18
7.2 Algemene toelichting regels	18
7.3 Toelichting bestemmingen	18
8. Economische uitvoerbaarheid	19
9. Procedure	20
Bijlage locatietekeningen	22

1. Inleiding

1.1 Aanleiding

In het beleidsplan Groen Loont! is opgenomen dat er mogelijkheden voor verkoop van gronden met een openbare bestemming mogelijk wordt. Voor het gebruik als grond bij een woning is het noodzakelijk om de bestemmingen te wijzigen.

1.2 Plangebied

Het plangebied is de gehele gemeente Eersel met uitzondering van het gebied gelegen in het bestemmingsplan Buitengebied 2017 en Kom Vessem.

1.3 Doel

Het doel is om de grond met openbare bestemmingen te kunnen gebruiken voor private doeleinden.

1.4 Geldende bestemmingsplannen

Voor de locaties gelden meerdere bestemmingsplannen, maar in alle relevante bestemmingsplannen worden de regels aangepast. Het overzicht van de bestemmingsplannen is:

Kern	Naam	Vastgesteld
Duizel	Bestemmingsplan Duizel-Noord	7 juli 2015
	Bestemmingsplan Duizel	27 september 2012
	Bestemmingsplan Duizel-Noord, eerste herziening	17 april 2018
Eersel	Bestemmingsplan Kom Eersel, eerste herziening	26 september 2013
	Bestemmingsplan Rosheuvel - Boksheidsdijk, Eersel	1 april 2010
	Bestemmingsplan Hoogstraat	11 oktober 2016
	Bestemmingsplan Kerkebogten 2016	18 april 2017
Knegsel	Bestemmingsplan Kom Knegsel	31 maart 2011
	Bestemmingsplan Kom Knegsel, herziening dorpschart	30 mei 2017
	Bestemmingsplan De Poelenloop	29 augustus 2013
Steensel	Bestemmingsplan Kom Steensel	26 mei 2009
	Bestemmingsplan Boterbocht II, Steensel Zuid	30 september 2010
	Bestemmingsplan Steensel, herziening uitbreidingen	19 april 2016
Wintelre	Bestemmingsplan Kom Wintelre	26 januari 2012
	Bestemmingsplan Koemeersdijk Wintelre	5 oktober 2010
	Bestemmingsplan Herziening Koemeersdijk	17 november 2015
	Koemeersdijk, vierde herziening	17 april 2018

2. Bestaande situatie

2.1 *Ruimtelijke structuur*

Groenstructuren zijn (grote) lint- of vlakvormige beplantingen die door hun omvang, hun ruimtelijke liggingen hun belang voor de leefomgeving het waard zijn om te beschermen en waar nodig te versterken.

De groenstructuren van beleidsplan Groen Loont sluiten aan op de structuren van het Bomenbeleidsplan en het Beeldkwaliteitsplan van gemeente Eersel. Een aantal groene ruimten die niet zijn opgenomen in respectievelijk de bomenstructuren en cultuurhistorische structuren van beide plannen, zijn in beleidsplan Groen Loont alsnog opgenomen. Er zijn immers groene locaties zonder (beschermwaardige)bomen en die geen onderdeel uitmaken van de cultuurhistorische waardevolle locaties, maar toch belangrijk zijn. Bovendien zijn ook nieuwbouwwijken met openbaar groen ontstaan. Dergelijke groene ruimten zijn door hun omvang, hun ruimtelijke ligging en hun belang voor de leefomgeving belangrijk genoeg om als te behouden groenstructuur opgenomen te worden in beleidsplannen. Voorbeelden van deze groene ruimten zijn bosplantsoenen aan de rand van de bebouwde kom, parken, bosachtige parkjes in woonwijken, wadi's voor hemelwateropvang of groen langs wijkontsluitingswegen in nieuwbouwwijken.

3. Beleidskader

3.1 Gemeentelijke beleid

Het relevante beleid hiervoor is vastgelegd in het beleidsdocument Groen Loont!. Meer specifiek gaat het over dit onderdeel.

6.2. Groenstructuren

Groenstructuren zijn (grote) lint- of vlakvormige beplantingen die door hun omvang, hun ruimtelijke ligging en hun belang voor de leefomgeving het waard zijn om te beschermen en waar nodig te versterken. De groenstructuren van beleidsplan Groen Loont sluiten aan op de structuren van het Bomenbeleidsplan en het Beeldkwaliteitsplan van gemeente Eersel. Een aantal groene ruimten die niet zijn opgenomen in respectievelijk de bomenstructuren en cultuurhistorische structuren van beide plannen, zijn in beleidsplan Groen Loont alsnog opgenomen. Er zijn immers groene locaties zonder (beschermwaardige) bomen en die geen onderdeel uitmaken van de cultuurhistorische waardevolle locaties, maar toch belangrijk zijn. Bovendien zijn ook nieuwbouwwijken met openbaar groen ontstaan. Dergelijke groene ruimten zijn door hun omvang, hun ruimtelijke ligging en hun belang voor de leefomgeving belangrijk genoeg om als te behouden groenstructuur opgenomen te worden in beleidsplannen. Voorbeelden van deze groene ruimten zijn bosplantsoenen aan de rand van de bebouwde kom, parken, bosachtige parkjes in woonwijken, wadi's voor hemelwateropvang of groen langs wijkontsluitingswegen in nieuwbouwwijken.

6.2.1. Beleidsmaatregelen groenstructuren

De groenstructuren van het cultuurgroen in de bebouwde kommen zijn opgenomen in de groenstructuurkaart (zie bijlage D). De groenstructuren van het cultuurgroen in het buitengebied zijn opgenomen in de landschapsstructuurkaart (zie bijlage A). Cultuurgroen in het buitengebied betreft overigens alleen de laanbomen. Verder staan op de landschapsstructuurkaart vooral de landschappelijke structuren. In de groenstructuurkaart wordt voor het cultuurgroen onderscheid gemaakt tussen vier typen structuren, namelijk:

- Hoofdstructuur en belangrijke groenelementen: dit zijn de qua oppervlakte en/of breedte vaak grote groenelementen in de bebouwde kom. Ze liggen langs de hoofdontsluitingswegen, vormen het groen in de historische oude centra van de kernen en vormen de grotere parken en evenemententerreinen. Deze elementen zijn bepalend voor het beeld in de omgeving. Zij vormen regelmatig het "visitekaartje" van een kern. Groen dat onder de noemer hoofdstructuur en belangrijke groenelementen valt, komt niet in aanmerking voor verkoop of verhuur en wordt ontzien bij ruimtelijke en/of infrastructurele ontwikkelingen. In zeer specifieke situaties kan dit type groen onder voorwaarden eventueel tijdelijk in gebruik worden gegeven. Denk bijvoorbeeld voor kermissen op evenemententerreinen. Voor groen onder de noemer hoofdstructuur en belangrijke groenelementen is het beleid: het groen behouden en waar mogelijk versterken. Mocht dit type groen om zwaarwegende, algemene belangen verloren gaan, dan dient het verloren gegane areaal groen elders in de kern fysiek of financieel te worden gecompenseerd. In beginsel wordt hierbij uitgegaan van een qua areaal fysieke compensatie, waarbij het elders gecompenseerde groen minimaal dezelfde oppervlakte heeft en ook dezelfde status van hoofdstructuur en/of belangrijke groenelement krijgt. Blijkt fysieke compensatie echt niet mogelijk, dan wordt het groen financieel gecompenseerd voor de geldende grondprijs.
- Groene dorpsranden: heeft dezelfde status als groen in hoofdstructuur en belangrijke groenelementen, maar zijn vaak smaller en vormen heel specifiek de visuele en fysieke groene scheiding of buffer van sommige woonwijken en industrieterreinen met het buitengebied. Op deze locaties is een groene afscheiding of buffer vaak bepaald door de ligging in een bepaalde kenmerkende (cultuur)landschap (zie ook paragraaf 4.8) of is sprake van een maatschappelijk belang, zoals het afschermen van een industrieterrein voor omwonenden of recreatievoorzieningen. Voor dit type groen is het beleid: het groen behouden en waar mogelijk versterken. De beplanting van groene dorpsranden hebben vaak hun eigen kenmerkende sortiment beplanting, meestal bestaande uit inheemse soorten.
- Nevenstructuur en wijkparken/-plantsoenen: dit zijn de groenelementen langs wijkontsluitingswegen, de wijkparken en de grotere plantsoenen in de wijk. Meestal is dit

het relatief nieuwere groen, dat wil zeggen na de Tweede Wereldoorlog aangelegd. Groen dat onder de noemer nevenstructuur en wijkparken/-plantsoenen valt, komt niet in aanmerking voor verkoop en worden waar mogelijk ontzien bij ruimtelijke en/of infrastructurele ontwikkelingen. Het verhuren of het in gebruik geven van dit type groen is onder voorwaarden eventueel mogelijk. Voor dit type groen is het beleid: het groen behouden. Mocht dit type groen door ruimtelijke en/of infrastructurele ontwikkelingen verloren raken, dan dient verloren gegane areaal groen elders in de kern fysiek of financieel te worden gecompenseerd. Bij financiële compensatie van dit type groen is van toepassing: de geldende grondprijis.

- Overig groen (niet in de groenstructuurkaart opgenomen): dit zijn diverse soorten, vaak kleine(re) groenelementen in de kernen. Ze liggen vaak langs (zij)straten in de wijk, langs achterpaden en in resthoeken van de infrastructuur in de wijken. Het verkopen of verhuren van dit type groen is al dan niet onder voorwaarden mogelijk. Om misverstanden te voorkomen, is het noodzakelijk te vermelden dat dit type groen niet onbelangrijk is. Het groen vervult weliswaar geen grote ruimtelijke rol in de kern en de wijk, maar is wel degelijk van belang voor de leefbaarheid en beleving van de betreffende straat zelf. Verkoop, verhuur, in gebruik geven of het afstoten van groen vanwege ruimtelijke/infrastructurele ontwikkelingen van overig groen is daarom expliciet geen vanzelfsprekendheid, maar wordt per locatie en situatie nauwkeurig tegen verschillende factoren afgewogen. Die rol ligt bij de beleidsmedewerker groen en uiteindelijk heeft het college van Burgemeester en Wethouders beslisbevoegdheid. De opbrengsten van het verkochte cultuurgroen wordt gebruikt ten behoeve van uitbreiding en versterking van het groenareaal.

Samenvattend en aanvullend stelt dit beleidsplan de volgende regels voor het al dan niet verkopen, verhuren of in gebruik geven van openbaar groen in de bebouwde kommen:

- Niet verkopen en verhuren:
 - Groene hoofd- en nevenstructuren en groene dorpsranden die zijn opgenomen in het Beeldkwaliteitsplan, bomenbeleidsplan en/of beleidsplan Groen Loont.
 - Groenstroken waarin kabels en leidingen liggen.
- Eventueel verkopen en verhuren onder marktconforme prijzen of in gebruik geven van groen, al dan niet onder voorwaarden:
 - Overig groen dat fysiek en visueel rechtstreeks aan perceel van koper/pachter grenst

6.2.2. Groenstructuren versus bestemmingsplannen

In de bestemmingsplannen van de bebouwde kom van gemeente Eersel zijn alle plantsoenen bestemd als "groen". Hierdoor geniet in feite al het groen juridische bescherming. Dit houdt in dat bij elke ruimtelijke ontwikkeling ten koste van het groen of bij de verkoop van groen, een bestemmingsplanwijziging nodig is. Verder blijkt hierdoor dat voor de kap van vrijwel elke boom een aanlegvergunning nodig is. Als een boom vanuit het bomenbeleidsplan dan ook nog eens aangemerkt is als monumentaal of als beschermwaardig, is ook vanuit de Algemene Plaatselijke Verordening een (kap)vergunning nodig. In feite is de boom (onnodig) dubbel beschermd en gelden dubbele leges bij verlening van twee vergunningen. Om deze werkwijze iets meer te stroomlijnen en de lasten te verlichten, is het beleid van beleidsplan Groen Loont in relatie tot bestemmingsplannen:

- Bomen in bestemmingsplannen bebouwde kom uit te zonderen van de aanlegvergunningplicht in plantsoenen met bestemming "groen".
- Plantvakken kleiner dan 2 m² die in beleidsplan Groen Loont onder de noemer overig groen vallen, de bestemming "verkeer" te geven. Plantvakken van een dergelijk klein formaat betreffen vaak bomen met hun boomspiegels in verharding en soms kleine blokhagen.

Bomen met de status monumentaal of beschermwaardig blijven in de toekomst een kapvergunning nodig hebben vanuit de Algemene Plaatselijke Verordening, indien men een dergelijke boom wil verwijderen.

De werkwijze van beleidsplan Groen Loont bij verkoop van groen is als volgt: aanvragen worden door team Vastgoed verzameld en periodiek samen met de beleidsmedewerkers ruimtelijke ontwikkeling en groen afgehandeld inclusief eventuele bestemmingsplanwijziging. Hiervoor is het beleid van Groen Loont om wijzigingsbevoegdheid op te nemen voor het omzetten van openbaar gebied naar een tuin- of woonbestemming. Bij ruimtelijke ontwikkelingen ten koste van het groen, wordt de aanvraag per ontwikkeling afgehandeld.

4. Milieu hygiënische en planologische aspecten

Het gaat hier om kleine aanpassingen in de openbare ruimte die geen onevenredige gevolgen hebben voor de milieu hygiënische aspecten.

5. Wijzigingsbevoegdheid

Het bestemmingsplan is een langdurige procedure, waardoor particulieren lang moeten wachten voordat de privatisering, door verkoop dan wel verhuur, definitief is. Het beleidsplan Groen Loont! heeft duidelijke uitgangspunten voor de privatisering van gronden. Door het college de bevoegdheid te geven om het bestemmingsplan te wijzigen kan de procedure sneller doorlopen worden en kan bij medewerking de grond sneller overgedragen worden.

6. Locaties

6.1 *Duizel, Wolverstraat 10*

Het gaat hier om een kleine uitbreiding aan de achterzijde van het perceel Wolverstraat 10. Deze groenstrook valt in de categorie 'nevenstructuur', echter, het te verkopen gedeelte maakt slechts een klein deel uit van de strook, en ligt ook enigszins afgezonderd. Daardoor leidt verkoop niet tot aantasting van het openbaar groen en de ruimtelijke kwaliteit.

6.2 *Duizel-Noord*

Voor een zachte overgang tussen de openbare en de privé- ruimte is privaatrechtelijk de groene afscherming geregeld. Deze afscherming moet nog geregeld worden in een publieke regeling. De verschillende afschermingen opgenomen door middel van een aanduiding op de verbeelding, waarbij de kaarten als bijlage bij de regels worden gevoegd.

6.3 *Eersel, Aelenstraat 1, 3 en 5 en Hoolhof 40*

Deze strook is gelegen achter de woningen Aelenstraat 1, 3 en 5. Het gaat om een smalle strook tussen de achtertuinen en het pad in de groenvoorziening. Het betreft hier 'overig groen' en komt dus voor verkoop in aanmerking. De strook wordt niet in zijn geheel verkocht, waardoor de ruimtelijke kwaliteit behouden blijft.

6.4 *Eersel, Boekweit*

Aan de Boekweit staan al geruime tijd een aantal garageboxen. Er is een vreemde restrook overgebleven. Deze valt in de categorie 'overig groen'. De bestemming verkeer moet uitgebreid worden om uitbreiding van de garagebox mogelijk te maken. Door het nieuwbouwproject Rosheuvel 7 gaat het hier om een groenstrook in afgelegen hoek die daardoor weinig waarde heeft.

6.5 *Eersel, Bogerd*

Het gaat hier om een aanpassing van de regeling voor het woonwagencentrum aan de Bogerd. Tijdens de voorbereiding van het bestemmingsplan "Kom Eersel, eerste herziening" is op basis van een zienswijze geconstateerd dat de regeling met betrekking tot het woonwagencentrum gedateerd is. Moderne woonwagens zijn op basis van de huidige wetgeving en de gangbare praktijk groter dan de afmetingen die in het bestemmingsplan zijn opgenomen. Het was echter niet mogelijk om een gedegen voorstel te doen om de regeling aan te passen. Het bestemmingsplan maakt een beperkte uitbreiding van het woonwagencentrum mogelijk. De uitbreiding zorgt ervoor dat de standplaatsen groter kunnen worden en beter geschikt voor de woonwagens van heden ten dage. Het bestemmingsplan maakt dus geen uitbreiding van het aantal standplaatsen mogelijk. Daarnaast wordt de afschermende bossingel specifiek aangeduid om deze beter te beschermen.

6.6 *Eersel, Horstveld 25*

Het gaat hier om kleine geïsoleerde groenstrook die grenst aan een voortuin. Deze strook valt in de categorie 'overig groen'. Deze strook komt gedeeltelijk in aanmerking voor verkoop. Voor een zachte overgang tussen openbaar en privé kan een boom gehandhaafd blijven en een haag worden aangeplant die aansluit bij de groenvoorziening aan de overzijde van de straat. Daardoor wordt de ruimtelijke kwaliteit gewaarborgd.

6.7 *Eersel, Lupine 9 en Postelseweg 52*

Het gaat hier om een aantal smalle stroken die deels gelegen zijn naast een sloot en deels tussen 2 particuliere eigendommen en die voor de gemeente moeilijk zijn te onderhouden. De betreffende stroken maken geen onderdeel uit van een hoofd- of nevenstructuur volgens Groen Loont!.

6.8 Eersel, Steenstraat 26

Het deel van de bestaande haag dat parallel aan de doorgaande Steenstraat en haaks op de perceelgrens met Steenstraat 26 staat, maakt onderdeel uit van de groene nevenstructuur en dient als zodanig conform beleidsplan Groen Loont behouden te blijven.

De resterende haag die parallel aan de kopgevel en op de kopse kant van de parkeerplaatsen ligt, dient behouden te blijven om onlogische kadastrale verspruingen te voorkomen. Het huidige achterom paadje kan wel worden verkocht, om een logische kadastrale situatie te creëren. Dit tast de ruimtelijke kwaliteit niet aan.

6.9 Eersel, Teulland 25

De strook maakt onderdeel uit van de structuurbepalende groenstrook aan de Groes en komt op basis daarvan eigenlijk niet in aanmerking voor verkoop.

Echter de groenstrook heeft hier een aantal lastig te onderhouden hoeken. Om hier het onderhoud te vergemakkelijken is het mogelijk om een deel te verkopen. De resterende groenstrook blijft wat betreft breedte gelijk met de rest van de straat. De ruimtelijke kwaliteit blijft zo gewaarborgd.

6.10 Eersel, Vinkenbos

Het westzijde van de Vinkenbos is gerealiseerd als een zogenaamd woonbos. Hiervoor is ook op een deel van de percelen privaatrechtelijk een verplichting opgenomen voor de groene inkleding van de percelen. Deze privaatrechtelijke verplichting is echter niet vertaald in het bestemmingsplan. Deze stroken zijn echter van wezenlijk belang voor de ruimtelijke uitstraling van de Vinkenbos en de groene afscherming van de kern Eersel. Vandaar dat in dit bestemmingsplan is opgenomen. In het bestemmingsplan voor de realisatie van de woningen was de bescherming wel opgenomen. Nu wordt door middel van een aanduiding houtwal en beschermende regels de handhaving van de stroken geregeld.

6.11 Knegsel, Zandoerleseweg 8a

Een strook aan de voorzijde wordt verkocht, waardoor dit bij de voortuin wordt getrokken. De scheiding tussen openbaar en privé wordt hier vormgegeven door een haag.

Het betreft hier een nieuwbouwlocatie die ten tijde van de vaststelling van Groen Loont! nog in aanbouw was. Het groen in deze straat is niet aangeduid als hoofd- en nevenstructuur groen. Dit is echter bepaald op basis van de oude situatie, voor de nieuwbouw. Door verkoop ontstaat er een logische situatie met een eenduidige ruimtelijke kwaliteit.

6.12 Knegsel, Zandoerleseweg 8b

Dit betreft een nieuwbouwlocatie. Bij het nameten na de bouw van deze nieuwbouwlocatie bleek dat de scheiding tussen openbaar en privé over een kleine afstand is verschoven. Dit deel wordt aan de woonbestemming toegevoegd. Het bestemmingsplan komt daardoor weer overeen met de kadastrale situatie.

6.13 Steensel, Boterbocht 45

Bij de ontwikkeling van Boterbocht is aan het naastgelegen perceel meer grond verkocht. Hiervoor moet de bestemming aangepast worden.

6.14 Steensel, Grote Akker 16

Het betreft hier een deel van de openbare ruimte die al geruime tijd in gebruik is gegeven. De strook heeft geen toegevoegde waarde voor de omgeving en kan dan ook een bestemming krijgen die beter past bij al zeer geruime tijd bestaande situatie. De strook heeft valt in de categorie 'overig groen'.

6.15 Steensel, Molenpad 41

Het betreft hier een deel van een verkeersbestemming die niet nodig is voor een verdere ontsluiting. Bij de vergunningverlening is afgeweken van het bestemmingsplan voor het gebruik als tuin. Dit bestemmingsplan formaliseert dit.

6.16 Wintelre, Akkerweg 17

Ter hoogte van de woning wordt een deel van de voortuin ingericht als voetpad, ten behoeve van de wandelroute tussen het plan Koemeersdijk en de basisschool.

6.17 Wintelre, Groesveld 5, 7 en 9

Het betreft hier een driehoekig stuk, dat lastig te onderhouden is. De strook naast de sloot moet behouden blijven in verband met een schouwpad van het Waterschap de Dommel en de gewenste groene dorpsrand. De drie bomen die hier staan worden opgenomen. De betreffende gronden krijgen een tuinbestemming.

6.18 Wintelre, Kerkstraat 3

De groenstrook wordt niet wezenlijk aangetast, er blijft voldoende areaal van deze groenstrook over. Beheertechnisch en kadastraal gezien worden de grenzen letterlijk recht getrokken, wat tot een rustiger straatbeeld leidt. De groenstrook valt in de categorie 'overig groen' en vormt dus geen onderdeel van de belangrijke groenstructuren in Wintelre, zoals opgenomen in Beleidsplan Groen Loont.

6.19 Wintelre, Slikdijk 8

Voor een betere inrichting van de openbare ruimte aan de Slikdijk wordt hier grond geruild.

7. Juridische planbeschrijving

7.1 Algemene toelichting verbeeldingen

Alleen de gronden die verkocht worden, krijgen een passende bestemming.

7.2 Algemene toelichting regels

De algemene regels worden niet aangepast.

In de verschillende bestemmingsplannen wordt een algemene wijzigingsbevoegdheid opgenomen om openbare bestemmingen om te zetten naar een woon- dan wel een tuinbestemming.

7.3 Toelichting bestemmingen

Voor de bestemmingen is aangesloten bij de plansystematiek van de verschillende bestemmingsplannen.

8. Economische uitvoerbaarheid

Het betreft hier een kleine aanpassing van de begrenzingsen tussen private en openbare bestemmingen. De gronden die een privébestemming krijgen, worden verkocht en leveren eenmalige inkomsten op voor de gemeente. De inkomsten zijn voldoende om de kosten van het plan te dekken en het plan is daarmee economisch uitvoerbaar.

9. Procedure

Het plangebied is gelegen binnen bestaand stedelijk gebied. Vandaar dat het plan gelijk als ontwerp ter inzage wordt gelegd.

Het bestemmingsplan wordt als ontwerp ter inzage gelegd gedurende zes weken. Gedurende deze termijn is het voor iedereen mogelijk om een zienswijze in te dienen.

Het bestemmingsplan is 26 januari 2021 vastgesteld door de gemeenteraad.

Bijlagen

Bijlage locatietekeningen
Duizel, Wolverstraat 10


Eersel, Aelenstraat 1, 3 en 5, Hoolhof 40


Eersel, Boekweit


Eersel, Bogerd


Horstveld 25


Eersel, Lupine 9 en 14 en Postelseweg 52


Eersel, Steenstraat 26


Eersel, Teulland 25


Eersel, Vinkenbos


Knegsel, Zandoerleseweg 8a en 8b


Steensel, Boterbocht 45


Steensel, Grote Akker 16


Steensel, Molenpad 41


Wintelre, Akkerweg 17


Wintelre, Groesveld 5, 7 en 9


Wintelre Kerkstraat 3


Wintelre Slikdijk 8


