

Bestemmingsplan

Lattrop, Dorpsstraat naast 26

ad fontem
RUIMTELIJK ADVIES

Plangegevens

Naam: **Lattrop, Dorpsstraat naast 26**
Plantype: **Bestemmingsplan**
IMRO: NL.IMRO.1774.LATBPDORPSSTRN26
Status: Vastgesteld

Datum: 13 november 2017

Projectnummer: 16JA063

Opdrachtgever: **Aannemersbedrijf Niehof B.V.**
De heer M. Niehof
Disseroltweg 52
7635 NG Lattrop

Opsteller: **Ad Fontem Juridisch Bouwadvies BV**
Hoofdstraat 43
7625 PB ZENDEREN
T) 074 – 255 7020
E) info@ad-fontem.nl

Bestemmingsplan Lattrop, Dorpsstraat naast 26

Inhoudsopgave

Toelichting	5
Hoofdstuk 1 Inleiding	5
1.1 Aanleiding	5
1.2 Ligging en begrenzing plangebied	5
1.3 Geldend bestemmingsplan	5
1.4 De bij het plan behorende stukken	6
1.5 Leeswijzer	6
Hoofdstuk 2 Planbeschrijving	7
2.1 Algemeen	7
2.2 Ontstaansgeschiedenis	7
2.3 Huidige situatie	7
2.4 Toekomstige situatie	8
Hoofdstuk 3 Beleid	11
3.1 Rijksbeleid	11
3.2 Provinciaal beleid Overijssel	12
3.3 Gemeentelijk beleid	20
Hoofdstuk 4 Onderzoek	25
4.1 Vormvrije m.e.r.-beoordeling	25
4.2 Milieuzonering	26
4.3 Bodem	27
4.4 Geluid	27
4.5 Luchtkwaliteit	28
4.6 Externe veiligheid	29
4.7 Water	30
4.8 Ecologie	32
4.9 Archeologie en Cultuurhistorie	33
4.10 Verkeer / parkeren	34
Hoofdstuk 5 Juridische toelichting	35
5.1 Planopzet en systematiek	35
5.2 Opbouw van de regels	35
5.3 Bestemmingen	36
Hoofdstuk 6 Economische uitvoerbaarheid	38
Hoofdstuk 7 Maatschappelijke uitvoerbaarheid	39
7.1 Vooroverleg	39
7.2 Zienswijzen	40
Bijlagen Toelichting	41
Bijlage 1 Rapport verkennend bodemonderzoek	42
Bijlage 2 Quick scan natuurwaardenonderzoek	85
Bijlage 3 Watertoets	110
Regels	113
Hoofdstuk 1 Inleidende regels	114
Artikel 1 Begrippen	114
Artikel 2 Wijze van meten	120
Hoofdstuk 2 Bestemmingsregels	121
Artikel 3 Wonen	121
Hoofdstuk 3 Algemene regels	125
Artikel 4 Anti-dubbelregel	125
Artikel 5 Algemene bouwregels	126

Artikel 6	Algemene gebruiksregels	127
Artikel 7	Algemene aanduidingsregels	128
Artikel 8	Algemene afwijkingsregels	129
Artikel 9	Overige regels	131
Hoofdstuk 4	Overgangs- en slotregels	132
Artikel 10	Overgangsrecht	132
Artikel 11	Slotregel	133
Bijlage Regels		135
Bijlage 1	Staat van Bedrijfsactiviteiten	136
Bijlage 2	Oortmanmolen in Lattrop	154

Toelichting

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Initiatiefnemer is voornemens om op een perceel tussen de woningen Dorpsstraat 24 en 26 in de bebouwde kom van Lattrop twee woningen (twee onder een kap) te bouwen. Het perceel heeft reeds een woonbestemming, maar ter plaatse ontbreekt een bouwvlak, waardoor op dit moment geen woningen op het perceel gebouwd kunnen worden. Hiervoor is een herziening van het bestemmingsplan noodzakelijk. Voorliggend bestemmingsplan is opgesteld om de ontwikkeling mogelijk te maken.

1.2 Ligging en begrenzing plangebied

Het plangebied ligt aan de Dorpsstraat, in het zuiden van de kern Lattrop in de gemeente Dinkelland. Het plangebied staat kadastraal bekend als kadastrale gemeente Denekamp, sectie L, perceelsnummer 1396 (gedeeltelijk). In figuur 1.1 is het plangebied rood omlijnd. Zie de verbeelding voor de exacte begrenzing van het plangebied. Het plangebied is grotendeels omgeven door bebouwing.

Figuur 1.1: Ligging plangebied (bron: atlasvanoverijssel.nl)

1.3 Geldend bestemmingsplan

Voor het perceel geldt het bestemmingsplan 'Lattrop', door de raad van de gemeente Dinkelland op 26 februari 2013 vastgesteld. Het bestemmingsplan is onherroepelijk.

Aan het plangebied is de bestemming 'Wonen' toegekend. Er is geen sprake van een bouwvlak. Het perceel ligt binnen de aanduiding 'vrijwaringszone - molenbiotoop' van de molen van Lattrop. Zie figuur 1.2 voor een uitsnede van de geldende verbeelding. De gronden

zijn daarmee in eerste instantie bestemd voor het wonen. Omdat hoofdgebouwen (in casu woonhuizen) in een bouwvlak moeten worden gebouwd, is het bouwen van woningen op het perceel op basis van het geldende bestemmingsplan niet mogelijk.

Figuur 1.2: Uitsnede bestemmingsplan 'Lattrop' (bron: ruimtelijkeplannen.nl)

1.4 De bij het plan behorende stukken

Het onderhavige bestemmingsplan 'Bestemmingsplan Lattrop, Dorpsstraat naast 26' bestaat naast deze toelichting uit de volgende stukken.

- Verbeelding, schaal 1:1000 (tek. nr NL.IMRO.1774.LATBPDORPSSTRN26-)
- Bijlagen bij de toelichting
- Regels
- Bijlagen bij de regels

1.5 Leeswijzer

De toelichting van het bestemmingsplan kent de volgende opbouw. In hoofdstuk 2 worden de huidige situatie en het te realiseren plan beschreven. Hoofdstuk 3 schetst het beleidskader. In hoofdstuk 4 worden de resultaten van de uitgevoerde omgevingsonderzoeken behandeld. In hoofdstuk 5 wordt het bestemmingsplan in juridisch opzicht toegelicht. In hoofdstuk 6 wordt ingegaan op de economische uitvoerbaarheid en in hoofdstuk 7 wordt ten slotte de maatschappelijke uitvoerbaarheid belicht.

Hoofdstuk 2 Planbeschrijving

2.1 Algemeen

Lattrop is een kerkdorp gelegen in het noorden van de gemeente Dinkelland. Het dorp ligt ten noordoosten van Ootmarsum op het grensgebied tussen Nederland en Duitsland. Het buurtschap Breklenkamp ligt ten noorden van Lattrop. Tot de gemeentelijke herindeling van 1 januari 2001 maakte het dorp deel uit van de gemeente Denekamp. Op 1 augustus 2011 telde het dorp Lattrop samen met Breklenkamp 1031 inwoners.

2.2 Ontstaansgeschiedenis

Reeds in stukken uit 1272 staat het dorp vermeld als Lattorpe. Lattrop is ontstaan vanuit een essenzwermnederzetting. Kernvorming trad pas op nadat er een kerkgebouw was verrezen. Gelijkijdig met de afscheiding van de gemeente Denekamp van de gemeente Ootmarsum in 1818, werd Lattrop als zelfstandige parochie van Ootmarsum afgescheiden. In 1819 werd een zogenaamde waterstaatkerk in gebruik genomen, deze werd vervangen door de huidige rooms-katholieke H.H. Simon en Judas kerk gebouwd in 1925. In Lattrop tekenden de eerste vormen van geconcentreerde bebouwing af rond een esachtige verhoging, ingeklemd tussen de huidige Disseroltweg, de Pastoor Brandstraat en de Dorpsstraat.

Uit figuur 2 is op te maken hoe Lattrop sinds begin vorige eeuw gegroeid is. De bebouwing concentreerde zich in eerste instantie rond het kruispunt van de Dorpsstraat en Otterhagensweg. Later zette de bebouwing zich langs deze wegen voort. In de jaren 60 is een verbinding gemaakt tussen de Dorpsstraat en de Disseroltweg. Deze Pastoor Brandstraat doet dienst als ontsluitingsweg van de uitbreidingswijk ten zuiden van deze straat. Eind jaren 80 van de vorige eeuw is aan de noordzijde van de kern om de straat Kraakenhof uitgebreid. Begin deze eeuw is aan het zuidwestkant verdere uitbreiding nabij de molen afgerond.

1851

1905

1955

1976

1995

Figuur 2.1: Lattrop door de jaren heen

2.3 Huidige situatie

2.3.1 Algemeen

Lattrop is als een echt esdorp rond de samenkomst van een aantal wegen en paden gebouwd. De oude es is nog duidelijk aanwezig in het centrum van Lattrop. De driehoeksvorm in het stratenpatroon is opvallend.

2.3.2 Situatie perceel en directe omgeving

Het perceel ligt aan de Dorpsstraat in de bebouwde kom van Lattrop en wordt omgeven door woonpercelen. Dit betreffen vooral vrijstaande woningen. Het perceel bestaat uit gazon, erfverharding en bebouwing (schuur en kippenhok). Er loopt een klinkerpad naar de schuur.

Op onderstaande afbeeldingen is de huidige bebouwing van het perceel te zien.

Figuur 2.2: Dorpsstraat 24 met aan de linkerkzijde de huidige bebouwing in het plangebied (bron: Google Maps)

Figuur 2.3: zicht op perceel Dorpsstraat naast nummer 26 (2009) (bron: Google Maps)

Zoals gezegd zijn aansluitend op het plangebied woonpercelen gelegen. Op wat verdere afstand naar het noorden toe ligt een horecabedrijf (Gasterij de Smid) en meer richting zuiden van het plangebied bevindt zich een garagebedrijf (autobedrijf Tijink).

2.4 Toekomstige situatie

Op het perceel, waar al een woonbestemming van toepassing is, is voldoende ruimte om twee woningen te bouwen (tweekappers). Hiervoor is een concreet (concept)-bouwplan. In figuur 2.4 is dit bouwplan weergegeven.

Figuur 2.5: impressie bouwplan, situering en aanzichten (bron: Architom)

Om de bouw van deze woningen mogelijk maken, dient ter plaatse een bouwvlak geprojecteerd te worden. Voor wat betreft de regels voor woningen, wordt zoveel mogelijk aangesloten bij het geldende bestemmingsplan 'Lattrop'. De goot- en bouwhoogte van het hoofdgebouw (de woning) zal respectievelijk maximaal 5 meter en 9 meter bedragen.

Er worden twee bouwpercelen gerealiseerd. De oppervlakte per perceel is naar huidig inzicht kleiner dan 400 m², waardoor er bij recht bijbehorende bouwwerken zijn toegestaan met een oppervlakte van maximaal 85 m² per woning. De goothoogte mag daarbij niet meer dan 3 meter bedragen en de bouwhoogte moet minimaal 1 meter lager zijn dan de bouwhoogte van het hoofdgebouw. In figuur 2.4 is de verbeelding weergegeven.

Figuur 2.5: Woonperceel met bouwvlak (bron: Ad Fontem Ruimtelijk advies)

Hoofdstuk 3 **Beleid**

3.1 **Rijksbeleid**

3.1.1 **Structuurvisie Infrastructuur en Ruimte (SVIR)**

De Structuurvisie Infrastructuur en Ruimte is op 13 maart 2012 vastgesteld. De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het een aantal ruimtelijke doelen en uitspraken in onder andere de Agenda Landschap en de Agenda Vitaal Platteland. Daarmee wordt de SVIR het kader voor thematische of gebiedsgerichte uitwerkingen van rijksbeleid met ruimtelijke consequenties.

In de SVIR heeft het Rijk drie rijksdoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Voor de drie rijksdoelen worden de 13 onderwerpen van nationaal belang benoemd. Hiermee geeft het Rijk aan waarvoor het verantwoordelijk is en waarop het resultaten wil boeken. Buiten deze nationale belangen hebben decentrale overheden beleidsvrijheid.

De drie hoofddoelen van het ruimtelijk en mobiliteitsbeleid kennen nationale opgaven die regionaal neerslaan. Opgaven van nationaal belang in Oost-Nederland (de provincies Gelderland en Overijssel) zijn:

- Het waar nodig verbeteren van de internationale achterlandverbindingen (weg, spoor en vaarwegen) die door Oost Nederland lopen. Dit onder andere ten behoeve van de mainports Rotterdam en Schiphol;
- Het formuleren van een integrale strategie voor het totale rivierengebied van Maas en Rijnakken (Waal, Nederrijn, Lek en de IJssel, deelprogramma rivieren van het Deltaprogramma) en de IJsselvechtdelta (deelprogramma's zoetwater en rivieren) voor waterveiligheid in combinatie met bereikbaarheid, ruimtelijke kwaliteit, natuur, economische ontwikkeling en woningbouw;
- Het tot stand brengen en beschermen van de (herijkte) EHS, inclusief de Natura 2000 gebieden (zoals de Veluwe);
- Het robuust en compleet maken van het hoofdenergienetwerk (380 kV), onder andere door het aanwijzen van het tracé voor aansluiting op het Duitse hoogspanningsnet.

Toets

De ligging van het plangebied en de bouw van twee woningen aan de Dorpsstraat heeft geen raakvlakken met de nationale belangen zoals deze benoemd zijn in de Structuurvisie Infrastructuur en Ruimte.

3.1.2 **Ladder voor duurzame verstedelijking**

In de Structuurvisie Infrastructuur en Ruimte is de ladder voor duurzame verstedelijking geïntroduceerd. Het doel van deze ladder is het bevorderen van een zorgvuldig gebruik van de schaarse ruimte én het voorkomen van overprogrammering. Om dit te bereiken is de ladder voor duurzame verstedelijking opgenomen als procesvereiste in het Besluit ruimtelijke ordening (Bro, artikel 3.1.6, tweede lid). Dit betekent dat bij ruimtelijke besluiten (zoals het vaststellen van een bestemmingsplan) moet worden gemotiveerd hoe een zorgvuldige afweging is gemaakt van het ruimtegebruik. De procesvereiste is alleen van toepassing op ruimtelijke besluiten die voorzien in een stedelijke ontwikkeling. In het Bro is een stedelijke ontwikkeling gedefinieerd als: ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Per 1 juli 2017 kent het Besluit ruimtelijke ordening een aangepaste regeling voor de toepassing van de ladder.

Daarbij zijn kortgezegd de volgende uitgangspunten van belang:

- De huidige definities worden niet gewijzigd. De uitgezette lijn in de jurisprudentie blijft hiermee in stand.
- De begrippen 'actuele' en 'regionale' zijn geschrapt.
- De nieuwe Ladder bevat geen treden meer. De treden 1 en 2 zijn samengevoegd en trede 3 is geschrapt.
- Voor ontwikkelingen buiten bestaand stedelijk gebied geldt een uitgebreide motiveringsplicht.
- Er is een nieuw artikellid toegevoegd voor de Laddertoets bij uitwerkings- en wijzigingsplannen. De Laddertoets kan dan worden doorgeschoven naar het moment van vaststelling van het wijzigings- of uitwerkingsplan.

De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt wordt vergezeld door een toetsing aan de ladder voor duurzame verstedelijking.

De toetsing aan de ladder schrijft geen vooraf bepaald resultaat voor, omdat het optimale resultaat moet worden beoordeeld door het bevoegd gezag dat de regionale en lokale omstandigheden kent en de verantwoordelijkheid draagt voor de ruimtelijke afweging met betrekking tot die ontwikkeling.

Toets

Gelet op de kleinschalige woningbouw die dit bestemmingsplan mogelijk maakt, kan het plan niet worden aangemerkt als een nieuwe 'stedelijke ontwikkeling'. Een verdere toets aan de ladder voor duurzame verstedelijking kan daarom achterwege blijven.

In paragraaf 3.3.2 wordt nader ingegaan op de woningbouwbehoefte en wordt gemotiveerd dat het plan past binnen de uitgangspunten van de Woonvisie 2016+ en het daarin opgenomen woningbouwprogramma.

3.2 Provinciaal beleid Overijssel

3.2.1 Omgevingsvisie Overijssel

De Omgevingsvisie Overijssel 2017 geeft de provinciale visie op de fysieke leefomgeving van Overijssel weer. Hierin worden onderwerpen als ruimtelijke ordening, milieu, water, verkeer en vervoer, ondergrond en natuur in samenhang voor een duurzame ontwikkeling van de leefomgeving. De Omgevingsvisie is onder andere een structuurvisie onder de Wet ruimtelijke ordening. De Omgevingsvisie is op 12 april 2017 vastgesteld en op 1 mei 2017 in werking getreden.

De hoofdambitie van de Omgevingsvisie is een toekomstvaste groei van welvaart en welzijn met een verantwoord beslag op de beschikbare natuurlijke hulpbronnen en voorraden. Duurzaamheid, ruimtelijke kwaliteit en sociale kwaliteit zijn de leidende principes/rode draden bij alle initiatieven in de fysieke leefomgeving in de provincie Overijssel.

De ambities in het kader van duurzaamheid zijn: klimaatbestendigheid, het realiseren van een duurzame energiehuishouding, het sluiten van kringlopen (circulaire economie) en het beter benutten van ruimte, bestaande bebouwing en infrastructuur. Ten aanzien van ruimtelijke kwaliteit wordt ingezet op het vergroten van de gebruikswaarde, belevingswaarde en toekomstwaarde. Het natuurwerk Nederland (NNN) is daarbij van belang, waarbij een vitaal en samenhangend stelsel van gebieden met een hoge natuur- en waterkwaliteit wordt ontwikkeld. Ook de ontwikkeling van een continu en beleefbaar watersysteem en het voortbouwen aan de kenmerkende structuren van de agrarische cultuurlandschappen zijn ambities op het gebied van ruimtelijke kwaliteit. Het inpassen van nieuwe initiatieven en zorgvuldig inpassen heeft als doel om de samenhang in en identiteit van een gebied te versterken en nieuwe kwaliteiten te laten ontstaan. Een zichtbaar en beleefbaar landschap en het behouden en waar mogelijk verbreden van het bestaande aanbod aan woon-, werk- en mixmilieu's betreffen ruimtelijke kwaliteitsambities.

Enkele belangrijke beleidskeuzes waarmee de provincie haar ambities wil realiseren zijn:

- door meer aandacht voor herstructurering wordt ingezet op een breed spectrum aan woon-, werk- en mixmilieu's; dorpen en steden worden gestimuleerd hun eigen kleur te ontwikkelen;
- investeren in een hoofdinfrastructuur voor wegverkeer, trein, fiets en waarbij veiligheid en doorstroming centraal staan;
- zuinig en zorgvuldig ruimtegebruik bij bebouwing. Eerst wordt het gebruik van de ruimte geoptimaliseerd, dan wordt de mogelijkheid van meervoudig ruimtegebruik onderzocht en dan pas wordt de mogelijkheid om het ruimtegebruik uit te breiden, bekeken. Hierbij is afstemming tussen gemeenten over woningbouwprogramma's en bedrijfslocaties noodzakelijk;
- ruimtelijke plannen ontwikkelen aan de hand van gebiedskenmerken en keuzes voor duurzaamheid.

Met betrekking tot onderliggend bestemmingsplan zijn de beleidskeuzes zuinig en zorgvuldig ruimtegebruik en de gebiedskenmerken relevant. Op een bestaand, reeds bebouwd perceel met een woonbestemming binnen de kern Lattrop wordt de bouw van twee woningen mogelijk gemaakt. Hierdoor wordt het gebruik van de ruimte geoptimaliseerd. Geconcludeerd wordt dat er sprake is van zuinig en zorgvuldig ruimtegebruik.

3.2.2 Omgevingsverordening Overijssel

De provincie beschikt over een palet aan instrumenten waarmee zij haar ambities realiseert. Het gaat er daarbij om steeds de meest optimale mix van instrumenten toe te passen, zodat effectief en efficiënt resultaat wordt geboekt voor alle ambities en doelstellingen van de Omgevingsvisie. De keuze voor inzet van deze instrumenten is bepaald aan de hand van een aantal criteria. In de Omgevingsvisie is bij elke beleidsambitie een realisatieschema opgenomen waarin is aangegeven welke instrumenten de provincie zal inzetten om de verschillende onderwerpen van provinciaal belang te realiseren.

Eén van de instrumenten om het beleid uit de Omgevingsvisie te laten doorwerken is de Omgevingsverordening Overijssel 2017. De Omgevingsverordening is het provinciaal juridisch instrument dat wordt ingezet voor die onderwerpen waarvoor de provincie eraan hecht dat de doorwerking van het beleid van de Omgevingsvisie juridisch geborgd is.

Vanuit de Omgevingsverordening zijn een aantal uitgangspunten van toepassing op de ontwikkeling die onderliggend bestemmingsplan mogelijk maakt. Deze worden hieronder nader uiteengezet en getoetst.

Artikel 2.1.2 van Verordening geeft aan dat bestemmingsplannen uitsluitend voorzien in (onder andere) woningbouw om te voldoen aan de lokale behoefte en de behoefte van bijzondere doelgroep. Met de twee woningen die mogelijk gemaakt worden middels dit bestemmingsplan wordt voorzien in een lokale behoefte.

In artikel 2.1.3 is onder meer bepaald dat bestemmingsplannen uitsluitend voorzien in stedelijke ontwikkelingen die een extra ruimtebeslag door bouwen en verharding leggen op de Groene Omgeving wanneer aannemelijk is gemaakt dat er voor deze opgave in redelijkheid geen ruimte beschikbaar is binnen het bestaande bebouwde gebied en ruimtes binnen het bestaande bebouwde gebied ook niet geschikt te maken zijn door herstructurering en transformatie.

Er is sprake van een ontwikkeling in bestaand stedelijk gebied, waarbij een bestaand bebouwd perceel in de bebouwde kom herontwikkeld wordt. Er wordt geen nieuw beslag gelegd op de Groene ruimte.

Artikel 2.2.2 van de Verordening geeft aan dat bestemmingsplannen uitsluitend voorzien in de realisatie van nieuwe woningen als de behoefte daaraan is aangetoond door middel van actueel onderzoek woningbouw.

Het actueel onderzoek woningbouw wordt gevormd door de Woonvisie 2016+ en de daarin opgenomen programmering. In paragraaf 3.3.2 is ingegaan op de ontwikkeling in relatie tot de Woonvisie. De bouw van twee woningen past binnen het woningbouwprogramma waarover overeenstemming is bereikt met de buurgemeenten en met de provincie. Er is sprake van inbreiding in bestaand stedelijk gebied, waarvoor ruimte is gereserveerd in het woningbouwprogramma.

Uit voorgaande blijkt dat wordt voldaan aan de Provinciale Omgevingsverordening.

3.2.3 Uitvoeringsmodel Omgevingsvisie Overijssel

De opgaven, kansen, beleidsambities en ruimtelijke kwaliteitsambities voor de provincie zijn in de Omgevingsvisie Overijssel 2017 geschetst in ontwikkelingsperspectieven voor de groene omgeving en stedelijke omgeving.

Om de ambities van de provincie waar te maken, bevat de Omgevingsvisie een uitvoeringsmodel. Dit model is gebaseerd op drie niveaus, te weten:

- generieke beleidskeuzes;
- ontwikkelingsperspectieven;
- gebiedskenmerken.

Deze begrippen worden hieronder nader toegelicht.

Generieke beleidskeuzes

Generieke beleidskeuzes zijn keuzes die bepalend zijn voor de vraag of ontwikkelingen nodig dan wel mogelijk zijn. In deze fase wordt beoordeeld of er sprake is van een behoefte aan een bepaalde voorziening. Ook wordt in deze fase onderzocht of er sprake is van zorgvuldig en zuinig ruimtegebruik. Dit komt er kort gezegd op neer dat eerst bestaande bebouwing en herstructurering worden benut, voordat er uitbreiding kan plaatsvinden.

Andere generieke beleidskeuzes betreffen de reserveringen voor waterveiligheid, randvoorwaarden voor externe veiligheid, grondwaterbeschermingsgebieden, bescherming van de ondergrond (aardkundige en archeologische waarden), landbouwonwikkelingsgebieden voor intensieve veehouderij, begrenzing van Nationale Landschappen, Natura 2000-gebieden, het Natuurnetwerk Nederland en verbindingzones enzovoorts. De generieke beleidskeuzes zijn veelal normstellend.

Toets

In het voorliggende plan wordt geen beroep gedaan op het landelijke gebied. Binnen het bestaand stedelijk gebied wordt een bouwvlak aan een perceel toegekend dat al een woonbestemming heeft. De projectie van het bouwvlak en de mogelijkheid van de bouw van een woning passen op die locatie. De bouw van de woningen heeft geen nadelige invloed op de generieke beleidskeuzes zoals hiervoor genoemd.

Ontwikkelingsperspectieven

Als uit de beoordeling in het kader van de generieke beleidskeuzes blijkt dat de voorgenomen ruimtelijke ontwikkeling aanvaardbaar is, vindt een toets plaats aan de ontwikkelingsperspectieven. In de Omgevingsvisie is een spectrum van zes ontwikkelingsperspectieven beschreven voor de groene en stedelijke omgeving. Met dit spectrum geeft de provincie ruimte voor het realiseren van de in de visie beschreven beleids- en kwaliteitsambities.

De ontwikkelingsperspectieven geven richting aan wat waar ontwikkeld zou kunnen worden. Daar waar generieke beleidskeuzes een geografische begrenzing hebben, zijn ze consistent doorvertaald in de ontwikkelingsperspectieven.

Gebiedskenmerken

Op basis van gebiedskenmerken in vier lagen (natuurlijke laag, laag van het agrarisch cultuurlandschap, stedelijke laag en laag van de beleving) gelden specifieke kwaliteitsvoorwaarden en –opgaven voor ruimtelijke ontwikkelingen. Het is de vraag 'hoe' een ontwikkeling invulling krijgt.

Aan de hand van de drie genoemde niveaus kan worden gezien of een ruimtelijke ontwikkeling mogelijk is en er behoefte aan is, waar het past in de ontwikkelingsvisie en hoe het uitgevoerd kan worden.

Figuur 3.1 Uitvoeringsmodel Omgevingsvisie Overijssel (Bron: Provincie Overijssel)

Toetsing van het initiatief aan de uitgangspunten Omgevingsvisie Overijssel

Indien het concrete initiatief, de wijziging van het bouwvlak aan de Huyerenweg 38, wordt getoetst aan de Omgevingsvisie Overijssel ontstaat globaal het volgende beeld.

Generieke beleidskeuzes

Of een ontwikkeling nodig of mogelijk is, wordt bepaald op basis van generieke beleidskeuzes. Hierbij is onder andere het uitgangspunt van zorgvuldig en zuinig gebruiken van ruimte van belang die er voor staat dat in eerste instantie bestaande bebouwing en bebouwde percelen wordt benut, voordat er uitbreiding plaatsvindt.

Zoals ook weergegeven in paragraaf 3.2.1 wordt met de ontwikkeling voldaan aan de uitgangspunten van zorgvuldig en zuinig ruimtegebruik. Hiernaar wordt verwezen.

Ontwikkelingsperspectieven

De opgaven, kansen, beleidsambities en ruimtelijke kwaliteitsambities voor de provincie zijn geschetst in ontwikkelingsperspectieven voor de groene omgeving en stedelijke omgeving. In figuur 3.2 is een fragment van de kaart van de ontwikkelingsperspectieven behorende bij de Omgevingsvisie weergegeven.

Figuur 3.2: Fragment ontwikkelingsperspectievenkaart, Omgevingsvisie Overijssel 2017, de locatie is aangegeven met cirkel (bron: www.overijssel.nl)

Het plangebied is daarin aangegeven als 'woon- en werklocatie buiten de stedelijke netwerken/steden en dorpen als veelzijdige leefmilieus'. De steden en dorpen buiten de stedelijke netwerken mogen altijd bouwen voor de lokale behoefte aan wonen, werken en voorzieningen, inclusief lokaal gewortelde bedrijvigheid, mits onderbouwd en regionaal afgestemd. Herstructurering en transformatie van de woon-, werk-, voorzieningen- en mixmilieus moeten deze vitaal en aantrekkelijk houden en de diversiteit aan milieus versterken. Herstructurering en transformatie bieden kansen om te anticiperen op klimaatverandering (bijvoorbeeld door ruimte voor groen, natuur en water te reserveren). Van belang is de stedelijke ontwikkeling altijd af te stemmen op de kenmerken van het watersysteem, bijvoorbeeld in laaggelegen gebieden bij bouw- en evacuatieplannen rekening houden met risico's op overstrooming of wateroverlast. Herstructurering en transformatie kunnen ook bijdragen aan de energietransitie (door het nemen van energie-efficiënte maatregelen en/of het opwekken van duurzame energie door bijvoorbeeld het aanwezige dakoppervlak te benutten).

Toets

In paragraaf 3.3 is de behoefte aan het woningbouwplan gemotiveerd en is aangegeven dat de woningbouw past binnen het woningbouwprogramma. Door oude bebouwing te slopen en woningen te realiseren wordt een passende invulling gegeven aan het perceel, die in samenhang is met de (woon)omgeving. De ontwikkeling draagt bij aan de leefbaarheid van de kern Lattrop. Het plan biedt op (kleinschalige) wijze mogelijkheid voor inwoners van het dorp om er te kunnen blijven wonen.

Gebiedskenmerken

Natuurlijke laag

Het plangebied heeft het kenmerk 'dekzandvlakte en ruggen' (zie figuur 3.3).

Figuur 3.3: Natuurlijke laag, omgevingsvisie Overijssel (bron: www.overijssel.nl)

Overijssel bestaat uit een rijk en gevarieerd spectrum aan natuurlijke landschappen. Deze vormen de basis voor het gehele grondgebied van Overijssel. Het beter afstemmen van ruimtelijke ontwikkelingen op de natuurlijke laag kan ervoor zorgen dat de natuurlijke kwaliteiten van de provincie weer mede beeldbepalend worden. Ook in steden en dorpen bijvoorbeeld in nieuwe waterrijke woonmilieus en nieuwe natuur in stad en dorp.

De afwisseling van opgewaaide ruggen en uitgesleten beekdalen en de daarbij horende hoogteverschillen kenmerken de dekzandvlaktes van Overijssel. Opvallend is de overwegend oost-west georiënteerde richting van ruggen en dalen. Dekzandvlaktes en ruggen dienen een beschermende bestemming te krijgen gericht op de instandhouding van het huidige reliëf. Als ontwikkelingen plaatsvinden dan dragen deze bij aan het beter zichtbaar maken en beleefbaar maken van hoogteverschillen en het watersysteem. Beiden zijn uitgangspunt bij inrichting. De strekkingsrichting van het landschap, gevormd door de afwisseling van beekdalen en ruggen, dient uitgangspunt te zijn.

Toets

Binnen het plangebied zijn de specifieke kenmerken van dit gebied niet meer aanwezig. De bouw van twee woningen heeft geen effect op de gebiedskenmerken buiten het bestaand stedelijk gebied.

Laag van het agrarisch cultuurlandschap

Het plangebied ligt binnen de 'laag van het agrarisch cultuur landschap' in een gebied dat is aangeduid als 'oude Hoevenlandschap'. In figuur 3.4 is een fragment van de betreffende kaart weergegeven.

Figuur 3.4: Laag van het agrarische cultuurlandschap, omgevingsvisie Overijssel 2017 (bron: www.overijssel.nl)

Dit landschap kenmerkt zich door verspreide erven. Het werd ontwikkeld nadat de complexen met de grote essen 'bezet' waren en een volgende generatie boeren nieuwe ontwikkelingsruimte zocht. Die vonden ze bij kleine dekzandkopjes die individueel werden ontgonnen. Dit leidde tot een landschap dat de zelfde opbouw kent als het essenlandschap, alleen in een meer kleinschalige, meer individuele en jongere variant. Deze kleinere maat en schaal is tevens de reflectie van de natuurlijke ondergrond. Het landschap is contrastrijk met veel variatie op de korte afstand. Als ontwikkelingen plaats vinden in het oude hoevenlandschap, dan dragen deze bij aan behoud en accentuering van de dragende structuren (groenstructuur en routes) van het oude hoevenlandschap, en aan de samenhang en de karakteristieke verschillen tussen de landschapselementen.

Toets

Voor zover het mogelijk is, is het belangrijk de verschillen in landschapstypen in stand te houden. Daar waar de kenmerken van het landschap niet meer aanwezig zijn, zouden ze indien mogelijk teruggebracht moeten worden. Binnen het bestaande stedelijke gebied, waar het plangebied onderdeel van uitmaakt, zijn de specifieke kenmerken volledig verdwenen. Gelet op het gebruik en ligging in stedelijk gebied kunnen deze kenmerken redelijkerwijs niet meer worden teruggebracht in het gebied.

Stedelijke laag

Figuur 3.5: Stedelijke laag Omgevingsvisie Overijssel 2017 (bron: www.overijssel.nl)

In de stedelijke laag is het plangebied aangemerkt als 'woonwijken 1955-nu'. Binnen de aanduiding 'woonwijken 1955 – nu' van deze laag dienen de aanwezige mogelijkheden voor herstructurering, inbreiding en transformatie naar diverse woon- werk- en gemengde stadsmilieus gebruikt te worden. Deze mogelijkheden dienen als eerste onderzocht te worden alvorens een beroep wordt gedaan op het landelijk gebied.

Toets

De twee woningen worden gerealiseerd op een inbreidingslocatie binnen bestaand stedelijk gebied, waarbij gebruik gemaakt wordt van transformatie. De woningen gaan onderdeel uitmaken van het bebouwingslint aan de Dorpsstraat te Lattrop. De woningen voegen zich qua maat en schaal in de bestaande bebouwingsstructuur. Het plan is in overeenstemming met de uitgangspunten van de stedelijke laag.

Laag van de beleving

De 'laag van de beleving' geeft aan het plangebied het kenmerk 'donkerte' (zie figuur 3.6).

Figuur 3.6: laag van de beleving Omgevingsvisie Overijssel 2017 (bron: www.overijssel.nl)

Met dit kenmerk wordt het contrast tussen lichte en donkere en drukke en stille gebieden weergegeven. De 'donkere' gebieden hebben een rustig en onthaast karakter en vormen hiermee een eigen kwaliteit voor mens en dier. Donkere gebieden vragen om een minimaal noodzakelijke toepassing van kunstlicht.

Toets

De bouw van twee extra woningen levert weliswaar iets extra licht op, maar dit licht valt weg ten opzichte van bestaande verlichting en heeft nauwelijks tot geen uitstraling naar het open gebied.

Conclusie

Geconcludeerd kan worden dat de in dit voorliggende bestemmingsplan besloten planologische wijziging in overeenstemming is met het in de Omgevingsvisie Overijssel 2017 verwoorde en in de Omgevingsverordening verankerde provinciaal ruimtelijk beleid.

3.2.4 Conclusie

Geconcludeerd kan worden dat de in dit voorliggende bestemmingsplan besloten ruimtelijke ontwikkeling in overeenstemming is met het in de Omgevingsvisie Overijssel 2017 verwoorde en in de Omgevingsverordening verankerde provinciaal ruimtelijk beleid.

3.3 Gemeentelijk beleid

3.3.1 Structuurvisie Dinkelland

De gemeente Dinkelland heeft op grond van artikel 2.1 van de Wet ruimtelijke ordening een structuurvisie vastgesteld voor het gehele grondgebied van de gemeente (10 september 2013). De visie bevat de hoofdlijnen van de voorgenomen ontwikkeling van dat gebied en de hoofdzaken van het door de gemeente te voeren ruimtelijk beleid.

De gemeente Dinkelland profileert zich als een agrarische en toeristische gemeente. Deze twee componenten zijn dan ook grote dragers van de Dinkellandse economie. Het beleid wordt gericht op het versterken van dit economische profiel. Dinkelland kiest voor een regisserende en faciliterende rol in het borgen en bevorderen van een gezond en maatschappelijk verantwoord economisch leven in de gemeente. Realisering van compenserende werkgelegenheid voor de teruglopende agrarische sector en de bevordering van de economische betekenis van de toeristisch-recreatieve sector zijn hoofdkeuzes van beleid.

Kenmerkend voor de gemeente Dinkelland is het unieke landschap dat is aan te merken als een kleinschalig samenhangend complex van beken, essen, kampen en moderne ontginningen. De gemeente heeft een gezonde economie die ten dele drijft op de agrarische en toeristische sector maar waarin ook zeker andere bedrijvigheid, die zowel in de kernen als het buitengebied is gevestigd, een belangrijke rol speelt. Dinkelland staat voor het duurzaam borgen en ontwikkelen van deze unieke combinatie van levende en sociaal coherente gemeenschappen, ligging en landschap, rijk historisch bezit en een gezonde weerbare economie. Voor de ruimtelijke ontwikkeling van het buitengebied betekent dit dat Dinkelland staat voor:

- een evenwichtige en duurzame ontwikkeling van het grondgebied, met respect voor het natuurlijke en culturele erfgoed;
- goede condities voor een goed functionerende economische sector, passend bij het karakter van Dinkelland, met bijzondere aandacht voor de agrarische sector en de toeristisch recreatieve sector.

Doelstelling is dat het voor iedereen fijn wonen is in de gemeente Dinkelland met een goede balans tussen woningvoorraad en woningbehoefte en een goede kwaliteit woning en woonomgeving. Ten aanzien van wonen zijn in de Structuurvisie verschillende doelstellingen opgenomen. Het perceel is gelegen binnen de woonkern van het dorp Lattrop. Van belang is dat de leefbaarheid en sociale samenhang van de kernen behouden blijft en versterkt wordt en er sprake is van vitale kernen. De visie op hoofdlijnen houdt voor Lattrop onder meer in dat de woonfunctie geborgd wordt, evenals de basisvoorzieningen voor eigen gemeenschap (kern en buurtschappen).

In de Structuurvisie is opgenomen dat uit de Woonvisie 2011+ en het bijbehorende woonwensenonderzoek blijkt dat er sprake is van een mismatch tussen vraag en aanbod van woningen. Er is een tekort aan appartementen voor starters en seniorenwoningen en een potentieel overschot aan eengezinswoningen. Er is behoefte aan ruimere luxueuze woningen en aan bouwkvavels.

De gemeente zet zich met name in voor speciale doelgroepen (jongeren, minder draagkrachtigen en ouderen). Inbreiding en herstructurering heeft de voorkeur boven uitbreiding.

Toets

Met dit bestemmingsplan wordt de realisatie van twee twee onder een kap woningen mogelijk gemaakt. Hiermee is sprake van het herstructurering (bestaande bebouwing wordt gesloopt en woningen worden toegevoegd) en het benutten van een inbreidingslocatie. Er wordt gebouwd voor lokale behoefte. De woningen zijn in principe geschikt voor elke doelgroep. Met de realisatie van de woningen wordt bijgedragen aan het behoud van de vitaliteit en leefbaarheid van Lattrop. Geconcludeerd wordt dat de bouw van twee woningen aan de Dorpsstraat naast nummer 26 te Lattrop past binnen de uitgangspunten van de Structuurvisie.

3.3.2 Woonvisie 2016+

Op 11 juli 2016 is de Woonvisie 2016+ vastgesteld. De centrale ambitie van de woonvisie is dat het voor alle doelgroepen, jong en oud, het aantrekkelijk wonen blijft in Dinkelland. Hiervoor dient het woningaanbod gevarieerd en comfortabel en toekomstbestendig te zijn, zodat men ook op latere leeftijd thuis kan blijven wonen. Hierbij hoort een passend voorzieningenniveau en betrokkenheid van inwoners tot elkaar, waardoor de leefbaarheid in de negen kernen wordt versterkt.

De visie is vertaald in drie ambities:

- kwaliteitsslag maken: in stand houden kwaliteit centrumgebied/kernwinkelgebieden, verduurzamen en toekomstbestendig maken van de woningvoorraad, gerichte aanpak in buurten door renovatie van woningen en woonomgeving
- beschikbaarheid: voor iedere doelgroep een woning. het nieuwbouwprogramma wordt afgestemd met regiogemeenten, nieuwe plancapaciteit wordt getoetst aan afwegingskader, flexibele woningdifferentiatie in bestemmingsplannen en nieuwbouwaccenten op sociale huur en voor middeninkomens.
- betaalbaarheid: passende prijs met bijbehorende kwaliteit. Beperkte vermindering van de kernvoorraad sociale huurwoningen is mogelijk, voortzetten starterslening, onderzoek naar blijverslening, in huurprijsbeleid corporatie wordt huurprijs beter afgestemd op inkomen.

Dinkelland krijgt de komende jaren te maken met enige bevolkingskrimp. Tot 2035 blijft het aantal huishoudens nog wel toenemen, waarvoor nog aanvullende nieuwbouw nodig is. De gemeente vindt het belangrijk dat er in alle kernen woningen worden gebouwd om te kunnen voorzien in de lokale woonbehoefte. Consumenten en ontwikkelaars vragen om meer 'ontwikkel-vrijheid', meer maatwerk en mogelijkheden om eigen ideeën te kunnen vormgeven. Een nieuwbouwprogramma moet flexibel zijn naar type woning, prijsklassen, eigendomsvormen en woonconcepten. De gemeente volstaat in de Woonvisie met een prioritering voor welke doelgroepen het bestemmingsplan geschikt is.

Voor de kleine kernen wordt de woningdifferentiatie op andere wijze bepaald, omdat het erg moeilijk is om inzicht te krijgen in de woonwensen van verschillende doelgroepen. Daarom worden er bestemmingsplannen gerealiseerd met een flexibele woningdifferentiatie. Verder wordt aan marktpartijen en corporatie gevraagd om concrete bouwplannen te ontwikkelen. Bij het niet voldoende op gang komen van de bouwproductie in een bepaalde kern worden de verschillende doelgroepen die actief zijn op de woningmarkt betrokken en worden concrete woonwensen geïnventariseerd.

Voor de periode 2015-2024 is de woningbehoefte voor Lattrop vastgesteld op 16-24 woningen, met daarbij nog een nader te bepalen aantal die zullen voortkomen uit woningbouwinitiatieven die de komende periode worden ontwikkeld en ingediend. De gemeente geeft onder meer mogelijkheden voor het realiseren van nieuwe/extra plancapaciteit indien wordt voldaan aan een aantal voorwaarden. De voorwaarden hebben onder meer betrekking op het invulling geven aan beleidsdoelen uit de Woonvisie en het benutten van inbreidingslocaties.

Toets

De bouw van twee woningen past binnen het woningbouwprogramma. Er is sprake van inbreiding in bestaand stedelijk gebied, waarvoor ruimte is gereserveerd in het woningbouwprogramma. De extra woningen die in het voorliggende plan mogelijk worden gemaakt, kunnen worden toegerekend aan de lokale behoefte. Er is sprake van een actuele concrete vraag en concrete belangstelling naar de twee onder een kap woningen blijkt uit informatie van initiatiefnemer. Geconcludeerd wordt dat dit plan in lijn is met het beleid uit de Woonvisie 2016+.

3.3.3 Nota inbreidingslocaties

Op 26 januari 2016 heeft de gemeenteraad van de gemeente Dinkelland de 'beleidsnota inbreidingslocaties gemeente Dinkelland 2016, transformatie en herstructurering in de nieuwe werkelijkheid' vastgesteld. Aanleiding van vaststelling van de nota en herziening van het beleid is wijziging van de ruimtelijke regelgeving, een toenemende leegstand en demografische ontwikkelingen

De nota is van toepassing op aanvragen voor kleinschalige woningbouw in bestaand stedelijk

gebied (inbreidingslocaties). Beleid op inbreidingslocaties geeft kansen voor verbetering en versterking van de ruimtelijke kwaliteit. Prioriteit wordt toegekend aan aanvragen die betrekking hebben op de benutting van locaties voor herstructurering of transformatie. De nota biedt onder meer een handreiking voor de toetsing van dergelijke aanvragen en er worden enkele prioriteiten aangereikt voor de te maken keuze.

Voor uitleg van het begrip "kleinschalig" wordt aangesloten bij de actuele stand van de jurisprudentie met betrekking tot de toepassing van de zogeheten Ladder voor duurzame verstedelijking (artikel 3.1.6, lid 2 van het Besluit ruimtelijke ordening).

De ontwikkeling wordt getoetst aan bestaande beleid zoals de Structuurvisie Dinkelland, de Woonvisie 2016+ en artikel 3.1.6 lid 2 Besluit ruimtelijke ordening (Ladder voor duurzame verstedelijking).

Bebouwing op inbreidingslocaties is alleen acceptabel als de bebouwing vanuit stedenbouwkundige overwegingen als logisch beschouwd kan worden, als het iets toevoegt aan de ruimtelijke situatie of als er aantoonbaar sprake is van een verbetering van de bestaande situatie. Plannen die betrekking hebben op een van de volgende situaties komen in aanmerking:

1. de sanering van een (milieuhinderlijk) bedrijf uit de woonomgeving;
2. het vervangen van een reeds langer leegstaande gebouw zoals een horecapand, winkelpand of schoolgebouw;
3. Het oplossen van een stedenbouwkundig ongewenste situatie;
4. Het bijdragen aan het realiseren van gemeentelijk beleid, zoals opgenomen in een structuurvisie, woonvisie of bestemmingsplan.

Toets

In de Woonvisie 2016+ is rekening gehouden met een nader te bepalen aantal woningen in het kader van het invullen van inbreidingslocaties. In onderhavig geval is sprake van een kleinschalig woningbouwproject op een inbreidingslocatie.

Er is sprake van transformatie van locatie in bestaand stedelijk gebied. Leegstaande (voorheen agrarische) bebouwing wordt gesloopt en er ontstaat ruimte voor de realisatie van kleinschalige woningbouw. Hiermee wordt voorkomen dat bebouwing in verval raakt en de uitstraling van het perceel en de omgeving verslechtert. Kwalitatief zorgt de ontwikkeling voor een aantoonbare verbetering.

De twee woningen worden in het lint van de Dorpsstraat geplaatst, in lijn met de bestaande woningen. Qua bebouwingsmogelijkheden wordt zoveel mogelijk aangesloten op de omliggende bebouwing en de bouwmogelijkheden zoals deze gelden in het bestemmingsplan 'Lattrop'. Stedenbouwkundig kan daarmee worden gesproken van een passende ontwikkeling. Met de bouw van de woningen wordt voorzien in twee woningen voor lokale behoefte. Hiermee wordt uitvoering gegeven aan de doelen uit de Woonvisie 2016+.

Geconcludeerd wordt dat de ontwikkeling past in de uitgangspunten van de Nota inbreidingslocaties.

3.3.4 Archeologie

Om het archeologisch erfgoed te beschermen moeten op grond van het Verdrag van Malta (1992) alsmede van het daarop gebaseerde thans in procedure zijnde wetsvoorstel eventuele archeologische resten in kaart gebracht worden, alvorens de bodem wordt verstoord. Rekening moet worden gehouden met in de bodem aanwezige archeologische waarden.

De gemeente Dinkelland heeft een archeologische verwachtings- en advieskaart opgesteld. Het rapport is opgesteld door RAAP en geeft voor het grondgebied de verwachtingswaarde voor archeologische resten aan. Aan de hand van deze kaart kan bepaald worden of archeologisch onderzoek noodzakelijk is. In figuur 3.7 is een fragment van de verwachtingswaardenkaart weergegeven, waarbij de uitbreidingslocatie rood omcirkeld is.

Figuur 3.7: Fragment archeologische verwachtings- en advieskaart gemeente Dinkelland

De locatie waar nieuwbouw gaat plaatsvinden heeft de aanduiding 'beekdalen en overige laagten'. De verwachtingswaarde voor deze gronden is laag voor resten uit alle perioden. De archeologische resten zijn vaak afgedekt door een plaggendeek >50 cm en daardoor minder kwetsbaar voor bodemingrepen. Archeologische resten zijn hierdoor goed geconserveerd.

Voor bodemingrepen geldt het volgende beleidsadvies: 'vrijstelling voor archeologisch onderzoek bij bodemingrepen dieper dan 40 centimeter met uitzondering van gebieden met een lage verwachting binnen plangebieden met meerdere verwachtingszones, en plangebieden met een lage verwachting die grenzen aan terreinen met waardevolle archeologische resten'.

Toets

Er is geen archeologisch onderzoek vereist, aangezien het gebied een lage verwachtingswaarde kent, er geen meerdere verwachtingszones binnen het plangebied zijn en het terrein niet grenst aan een terrein met waardevolle archeologische resten.

3.3.5 Welstand

In de Nota Omgevingskwaliteit Dinkelland en Tubbergen is ligt het plangebied in een gebied dat het niveau 'kernen- niveau midden' heeft. In figuur 3.8 is het plangebied globaal met een rode cirkel weergegeven.

Figuur 3.8: Fragment typologiekaart nota omgevingskwaliteit gemeente Dinkelland

Voor de (historische) invalswegen is aangegeven dat langs de lange uitloper van het dorp meer dichtbij de kern sprake is van een dichte bebouwing en meer van de kern af meer vrijstaande bebouwing. De ontsluitingswegen zijn van belang voor de ruimtelijke kwaliteit van Lattrop. Hier staan overwegend vrijstaande woningen. Langs deze wegen wordt gestuurd op een representatieve architectuur. De welstandsbeoordeling in het gebieden met 'kernen-niveau midden' is gericht op het behouden en versterken van de basiskwaliteiten van de gebieden. Bij de welstandsbeoordeling wordt vooral gekeken of het bouwplan bijdraagt aan de ruimtelijke kwaliteit van de omgeving (van hoofdvorm tot materiaal en detail).

Toets

Het concept-bouwplan is op dit moment nog niet aan welstandseisen getoetst. In het kader van het ontwerp van de woningen is wel rekening gehouden met de uitgangpunten uit de Nota Omgevingskwaliteit.

Hoofdstuk 4 Onderzoek

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening moet in de toelichting op het bestemmingsplan een beschrijving staan van het verrichte onderzoek naar de voor het plan relevante feiten en de af te wegen belangen (Algemene wet bestuursrecht, artikel 3.2).

In dit hoofdstuk wordt ingegaan op de geldende wet- en regelgeving die op voorliggend plan en plangebied van toepassing zijn. Bovendien is een bestemmingsplan vaak een belangrijk middel voor afstemming tussen de milieuaspecten en ruimtelijke ordening. In dit hoofdstuk worden daarom de resultaten van het onderzoek naar o.a. de milieukundige uitvoerbaarheid beschreven. Het betreft de thema's geluid, bodem, luchtkwaliteit, externe veiligheid, milieuzonering, flora & fauna, archeologie & cultuurhistorie en vormvrije m.e.r.-beoordeling.

4.1 Vormvrije m.e.r.-beoordeling

Op 1 april 2011 is het nieuwe Besluit milieueffectrapportage in werking getreden. Een belangrijke wijziging die daarin is aangebracht, is dat voor de vraag of een m.e.r.-beoordelingsprocedure moet worden doorlopen, toetsing aan de drempelwaarden in de D-lijst is niet toereikend. Indien een activiteit een omvang heeft die onder de grenswaarden ligt, dient op grond van de selectiecriteria in de EEG-richtlijn milieu-effectbeoordeling te worden vastgesteld of belangrijke nadelige gevolgen van de activiteit voor het milieu kunnen worden uitgesloten. Pas als dat het geval is, is de activiteit niet m.e.r.- (beoordelings)plichtig.

In het kader van de wijziging van het Besluit m.e.r. is een handreiking opgesteld over de vraag hoe moet worden vastgesteld of een activiteit met een omvang onder de drempelwaarde toch belangrijke nadelige gevolgen voor het milieu kan hebben. In de handreiking is opgenomen dat voor elk besluit of plan dat betrekking heeft op activiteit(en) die voorkomen op de D-lijst en die een omvang hebben die beneden de drempelwaarden liggen een toets moet worden uitgevoerd of belangrijke nadelige milieugevolgen kunnen worden uitgesloten. Voor deze toets wordt de term vormvrije m.e.r.-beoordeling gebruikt. Uit deze toets kunnen twee conclusies volgen:

- belangrijke nadelige milieueffecten zijn uitgesloten of;
- belangrijke nadelige milieueffecten zijn niet uitgesloten.

In het eerste geval is de activiteit niet m.e.r.- (beoordelings)-plichtig in het andere geval dient een m.e.r.- beoordeling te worden uitgevoerd en de bijbehorende procedure te worden gevolgd. De toetsing in het kader van de vormvrije m.e.r.-beoordeling dient te geschieden aan de hand van de selectiecriteria in bijlage III van de EEG-richtlijn milieu-effectbeoordeling.

Toets

Dit bestemmingsplan maakt het mogelijk om binnen het bestaande stedelijk gebied van Lattrop twee extra woningen te bouwen.

Deze activiteit wordt niet gezien als een m.e.r.-plichtige activiteit, omdat deze pas geldt bij een stedelijke ontwikkeling met een oppervlakte van 100 hectare of meer, 2.000 woningen of meer en bij een ontwikkeling met een bedrijfsvloeroppervlak van 200.000 m² of meer. Het milieubelang is in dit bestemmingsplan zorgvuldig afgewogen in de plantoelichting. Op basis hiervan kan geconcludeerd worden dat het milieubelang van de in dit bestemmingsplan besloten ontwikkeling in voldoende mate is afgewogen en dat belangrijke nadelige milieueffecten zijn uitgesloten. Het plan is niet binnen een kwetsbaar of waardevol gebied gelegen en heeft ook geen belangrijke nadelige milieugevolgen voor de omgeving, waardoor voor dit bestemmingsplan geen formele m.e.r.- (beoordelings)-procedure nodig is.

4.2 Milieuzonering

Zowel de ruimtelijke ordening als het milieubeleid stellen zich ten doel een goede kwaliteit van het leefmilieu te handhaven en te bevorderen. Dit gebeurt onder andere door milieuzonering. Onder milieuzonering verstaan we het aanbrengen van een voldoende ruimtelijke scheiding tussen milieubelastende bedrijven of inrichtingen enerzijds en milieugevoelige functies als wonen en recreëren anderzijds. De ruimtelijke scheiding bestaat doorgaans uit het aanhouden van een bepaalde afstand tussen milieubelastende en milieugevoelige functies. Die onderlinge afstand moet groter zijn naarmate de milieubelastende functie het milieu sterker belast. Milieuzonering heeft twee doelen:

- het voorkomen of zoveel mogelijk beperken van hinder en gevaar bij woningen en andere gevoelige functies;
- het bieden van voldoende zekerheid aan bedrijven dat zij hun activiteiten duurzaam onder aanvaardbare voorwaarden kunnen uitoefenen.

Voor het bepalen van de aan te houden afstanden wordt de VNG-uitgave 'Bedrijven en Milieuzonering' gehanteerd. Deze uitgave bevat een lijst, waarin voor een hele reeks van milieubelastende activiteiten (naar SBI-code gerangschikt) richtafstanden zijn gegeven ten opzichte van milieugevoelige functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is bepalend voor de indeling van een milieubelastende activiteit in een milieucategorie en daarmee ook voor de uiteindelijke richtafstand. De richtafstandenlijst gaat uit van gemiddeld moderne bedrijven. Indien bekend is welke activiteiten concreet zullen worden uitgeoefend, kan gemotiveerd worden uitgegaan van de daadwerkelijk te verwachten milieubelasting, in plaats van de richtafstanden. De afstanden worden gemeten tussen enerzijds de grens van de bestemming die de milieubelastende functie(s) toelaat en anderzijds de uiterste situering van de gevel van een milieugevoelige functie die op grond van het bestemmingsplan/wijzigingsplan mogelijk is.

Toets

Het bestemmingsplan maakt de bouw van twee extra woningen mogelijk. Voor de woningen dient sprake te zijn van een goed woon- en leefklimaat. Ten noorden van het plangebied is de bestemming 'horeca' aanwezig. Hier zijn op grond van het bestemmingsplan Lattrop horecabedrijven tot en met categorie 2 toegestaan. Een horecabedrijf in categorie 2 is gedefinieerd als een horecabedrijf met een in het algemeen hoge bezoekersfrequentie gedurende de avond, dat voornamelijk is gericht op het bereiden en verstrekken van maaltijden en/of (alcoholische) dranken, zoals een bar, (grand)café, eetcafé, restaurant, café-restaurant en/of een naar de aard en invloed op de omgeving daarmee gelijk te stellen horecabedrijf, al dan niet in combinatie met logiesverstrekken of een zalencentrum.

De meeste van voornoemde activiteiten zijn op grond van de VNG-publicatie 'Bedrijven en milieuzonering' aan te merken als activiteiten in categorie 1. Een zalencentrum is aan te merken als categorie 2. Indien wordt uitgegaan van categorie 2, dient op basis daarvan een afstand van 30 meter in acht te worden genomen ten opzichte van gevoelige bebouwing zoals woningen.

De afstand van het bestemmingsvlak 'Horeca' tot het bouwvlak voor de woningen bedraagt 25 meter. De afstand van het gebouw tot de het bouwvlak voor de woningen bedraagt circa 30 meter. Voor het meten van de richtafstanden kan redelijkerwijs worden uitgegaan van het gebouw aangezien de activiteiten van een zalencentrum feitelijk alleen in de bebouwing zullen plaatsvinden. Aan de zijde van het plangebied vinden er geen buitenactiviteiten plaats ten behoeve van het zalencentrum.

Gezien het feit dat er tussen de geprojecteerde woningen en het horecabedrijf reeds een woning gelegen is, die dus een kortere afstand tot het horecabedrijf kent, levert de woningbouwontwikkeling geen (extra) belemmering op voor het horecabedrijf.

Ten zuiden van de nieuwe woningen is de bestemming 'Bedrijf' (met functieaanduiding 'garage') aanwezig. Bedrijven tot en met categorie 2 en een garagebedrijf zijn ter plaatse toegestaan. De afstand tussen het nieuwe bouwvlak en de grens van het perceel van het terrein bedraagt circa 50 meter. Aan de vereiste richtafstand van 30 meter (grootste afstand op basis van aspect geluid) op basis van de VNG-publicatie 'bedrijven en milieuzonering 2009' wordt voldaan. Daarnaast zijn er nog twee woningen tussen het bedrijven en de nieuwe woningen gelegen.

Vanuit milieuzonering is de realisatie van twee woningen mogelijk.

4.3 Bodem

Op grond van artikel 3.1.6 van het Bro is bepaald dat in het bestemmingsplan rekening gehouden moet worden met de bodemkwaliteit ter plaatse. De reden hiervoor is dat een eventueel aanwezige bodemverontreiniging van groot belang kan zijn voor de keuze van bepaalde bestemmingen en / of de (financiële) uitvoerbaarheid van het bestemmingsplan. De bodemtoets moet worden uitgevoerd bij het opstellen of wijzigen van het bestemmingsplan of een planologische afwijking. Als er verontreiniging aanwezig is moet aanwezig is moet bepaald (nader onderzoek) worden of het een geval is in de zin van de Wet bodembescherming of een diffuse verontreiniging. In de exploitatieopzet moeten de saneringskosten en de verwerkingskosten voor diffuus verontreinigde grond worden opgenomen.

Resultaten bodemonderzoek

Er is door Kruse BV een verkennend bodemonderzoek verricht conform NEN 5740 en 5707. De bevindingen van dit onderzoek zijn verwerkt in de rapportage van 28 juni 2017, 'verkennend bodemonderzoek Dorpsstraat Lattrop, projectcode 16042016 versie 3'. Het rapport is als Bijlage 1 aan deze toelichting gekoppeld.

Bij het verkennende bodemonderzoek is de onderzoekslocatie beschouwd als 'onverdachte locatie'. Er zijn in totaal 4 inspectiegaten gegraven. Twee boringen zijn doorgezet in de ondergrond, waarvan er 1 is afgewerkt tot peilbuis. Gebleken is dat de bodem tot circa 0.4 m-mv bestaat uit zeer fijn, zwak siltig, zwak humeus zand opgeboord waaronder zich matig fijn zand bevingdt. Van circa 1.0 tot 1.8 m-mv wordt zeer fijn zand opgeboord waaronder zich tot 2.5 m-mv uiterst fijn, matig siltig sproen plantenhoudend zand bevindt. Hieronder is tot einde boordiepte (3.5 m-mv) matig fijn zand aangetroffen. In de grond zijn oer- en/of roesthoudende lagen aangetroffen. Er zijn plaatselijk bodemvreemde materialen waargenomen (zie tabel 2 rapport). Er zijn zintuiglijk geen asbestverdachte materialen aangetroffen op het maaiveld of in de bodem. De grondwaterstand bevindt zich op 2.00 m-mv.

Op basis van de resultaten van de chemische analyses kan het volgende worden geconcludeerd:

- de bovengrond BG is (zeer) licht verontreinigd met lood, zink, minerale olie en PAK.
- de ondergrond OG is niet verontreinigd.
- het grondwater is zeer licht verontreinigd met barium.

De hypothese onverdachte locatie dient te worden verworpen, aangezien enkele overschrijdingen van de achtergrond- en streefwaarden zijn aangetoond. In de bovengrond en in het grondwater zijn enkele (zeer) lichte verontreinigingen aangetoond. Aangezien de tussenwaarden niet worden overschreden is er geen reden om een nader onderzoek uit te voeren. De ondergrond is niet verontreinigd. Er zijn geen asbestverdachte materialen waargenomen. De onderzoekslocatie kan worden beschouwd als niet asbestverdacht.

Uit milieukundig oogpunt bestaat er geen bezwaar tegen de voorgenomen bestemmingsplanwijziging en nieuwbouwplannen, aangezien de vastgestelde (zeer) lichte verontreinigingen geen risico's voor de volksgezondheid opleveren. De bodem wordt geschikt geacht voor het huidige en toekomstige gebruik (wonen met tuin).

4.4 Geluid

Krachtens artikel 77 van de Wet geluidhinder is het college van burgemeester en wethouders verplicht om bij de voorbereiding van een besluit tot wijziging of ontheffing van een bestemmingsplan, dat voorziet in de realisering van woningen of andere geluidgevoelige bebouwing in een zone vanaf de weg, een onderzoek in te stellen naar de geluidsbelasting welke die woningen (of andere geluidgevoelige bebouwing) zou ondervinden van het verkeer op die weg. Uitgangspunt in deze is dat de geluidsbelasting de voorkeursgrenswaarde van 48 dB (Lden) niet te boven gaat.

Op grond van het bepaalde in artikel 74 van de Wet geluidhinder bevindt zich langs een weg een geluidszone, die aan weerszijden een breedte heeft van:

in stedelijk gebied:

- voor een weg, bestaande uit drie of meer rijstroken: 350 meter;
- voor een weg, bestaande uit een of twee rijstroken: 200 meter;

in buitenstedelijk gebied:

- voor een weg, bestaande uit vijf of meer rijstroken: 600 meter;

- voor een weg, bestaande uit drie of vier rijstroken: 400 meter;
- voor een weg, bestaande uit een of twee rijstroken: 250 meter.

Deze zonering geldt niet:

1. voor wegen die zijn gelegen binnen een als woonerf aangeduid gebied;
2. voor wegen waarvoor een maximumsnelheid van 30 kilometer per uur geldt.
3. wegen waarvan op grond van een door de gemeenteraad vastgestelde geluidsniveaukaart vaststaat dat de geluidsbelasting op 10 meter uit de as van de meest nabij gelegen rijstrook 50 dB(A) of minder bedraagt (art. 74, lid 3 Wgh).

Toets

De woningen liggen op enige afstand van de Dorpsstraat. De Dorpsstraat betreft hier een 30 km/u weg, waardoor een akoestisch onderzoek niet noodzakelijk is.

Er is er sprake van een klinkerverharding, hetgeen betekent dat de geluidbelasting hoger is dan bij een gewoon asfaltwegdek. In het kader van een goede ruimtelijk ordening dient te worden onderzocht of er sprake is van een goed woon- en leefklimaat in verband met de geluidbelasting op de nieuw te bouwen woningen. De grens van het bouwvlak ligt op circa 11 meter uit de weg.

Indien voldaan wordt voorkeursgrenswaarde van 48 dB kan in elk geval gesproken worden van een goed woon- en leefklimaat. Volgens de verkeersmilieukaart 2014 (zie figuur 4.1) ligt de 48 dB-contour op circa 11/12 meter. Daaruit blijkt dat een goed woon- en leefklimaat voor de nieuw te bouwen woningen hiermee voldoende gewaarborgd is.

Figuur 4.1: uitsnede verkeersmilieukaart (bron: gemeente Dinkelland)

Railverkeerslawaai

Van railverkeerslawaai is in Lattrop geen sprake.

Industrielawaai

Er is geen sprake van een gezoneerd industrieterrein als bedoeld in de Wgh.

4.5 Luchtkwaliteit

Om een goede luchtkwaliteit in Europa te garanderen heeft de Europese unie een viertal kaderrichtlijnen opgesteld. De hiervan afgeleide Nederlandse wetgeving is vastgelegd in hoofdstuk 5, titel 2 van de Wet milieubeheer. Deze wetgeving staat ook bekend als de Wet luchtkwaliteit.

In de Wet luchtkwaliteit staan ondermeer de grenswaarden voor de verschillende luchtverontreinigende stoffen. Onderdeel van de Wet luchtkwaliteit zijn de volgende Besluiten en Regelingen:

- Besluit en de Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen);

- Besluit gevoelige bestemmingen (luchtkwaliteitseisen).

Besluit en de Regeling niet in betekenende mate bijdragen

Het Besluit niet in betekenende mate bijdragen (NIBM) staat bouwprojecten toe wanneer de bijdrage aan de luchtkwaliteit van het desbetreffende project niet in betekenende mate is. Het begrip 'niet in betekenende mate' is gedefinieerd als 3% van de grenswaarden uit de Wet milieubeheer. Het gaat hierbij uitsluitend om stikstofdioxide (NO₂) en fijn stof (PM₁₀). Toetsing aan andere luchtverontreinigende stoffen uit de Wet luchtkwaliteit vindt niet plaats.

In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekenende mate bijdragen aan de luchtverontreiniging. Enkele voorbeelden zijn:

- woningen: 1500 met een enkele ontsluitingsweg;
- woningen: 3000 met twee ontsluitingswegen;
- kantoren: 100.000 m² bruto vloeroppervlak met een enkele ontsluitingsweg.

Als een ruimtelijke ontwikkeling niet genoemd staat in de Regeling NIBM kan deze nog steeds niet in betekenende mate bijdragen. De bijdrage aan NO₂ en PM₁₀ moet dan minder zijn dan 3% van de grenswaarden.

Besluit gevoelige bestemmingen

Dit besluit is opgesteld om mensen die extra gevoelig zijn voor een matige luchtkwaliteit aanvullend te beschermen. Deze 'gevoelige bestemmingen' zijn scholen, kinderdagverblijven en verzorgings-, verpleeg- en bejaardentehuizen. Woningen en ziekenhuizen/ klinieken zijn geen gevoelige bestemmingen.

De grootste bron van luchtverontreiniging in Nederland is het wegverkeer. Het Besluit legt aan weerszijden van rijkswegen en provinciale wegen zones vast. Bij rijkswegen is deze zone 300 meter, bij provinciale wegen 50 meter. Bij realisatie van 'gevoelige bestemmingen' binnen deze zones is toetsing aan de grenswaarden die genoemd zijn in de Wet luchtkwaliteit nodig.

Toets

Er worden twee woningen gerealiseerd. Met voorliggend plan neemt het aantal verkeersbewegingen ten opzichte van de huidige situatie beperkt toe. In paragraaf 4.10 wordt ingegaan op de aspecten parkeren en verkeer. De ontwikkeling zorgt voor 16 extra verkeersbewegingen per dag.

Woningen zijn geen gevoelige bestemmingen. De bijdrage van het extra verkeer is daarbij niet in betekenende mate. Er is geen nader onderzoek nodig. Uit de jaarlijkse rapportage van de luchtkwaliteit blijkt bovendien dat er, in de omgeving van het plangebied, langs wegen geen overschrijdingen van de grenswaarden aan de orde zijn. Een overschrijding van de grenswaarden is ook in de toekomst niet te verwachten. Aanvullend onderzoek naar de luchtkwaliteit is derhalve niet nodig.

4.6 Externe veiligheid

Externe veiligheid is een beleidsveld dat is gericht op het beheersen van risico's die ontstaan voor de omgeving bij de productie, de opslag, de verlading, het gebruik en het transport van gevaarlijke stoffen. Nieuwe ruimtelijke ontwikkelingen moeten worden getoetst aan wet- en regelgeving op het gebied van externe veiligheid. Concreet gaat het daarbij om risicovolle bedrijven, vervoer gevaarlijke stoffen per weg, spoor en water en transport gevaarlijke stoffen via buisleidingen. Op de diverse aspecten van externe veiligheid is afzonderlijke wetgeving van toepassing. Voor risicovolle bedrijven gelden onder meer:

- het Besluit externe veiligheid inrichtingen (Bevi);
- de Regeling externe veiligheid (Revi);
- het Registratiebesluit externe veiligheid;
- het Besluit risico's Zware Ongevallen 2015 (Brzo 2015);
- het Vuurwerkbesluit.

Voor vervoer gevaarlijke stoffen geldt het Besluit externe veiligheid transportroutes en de Regeling Basisnet. Op transport gevaarlijke stoffen via buisleidingen zijn het Besluit externe veiligheid buisleidingen (Bevb) en de Regeling externe veiligheid buisleidingen (Revb) van toepassing.

Het doel van wetgeving op het gebied van externe veiligheid is risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle inrichtingen en activiteiten tot een aanvaardbaar minimum te beperken. Het is noodzakelijk inzicht te hebben in de kwetsbare en

beperkt kwetsbare objecten en het plaatsgebonden en het groepsrisico.

- Plaatsgebonden risico (PR): Risico op een plaats buiten een inrichting, uitgedrukt als een kans per jaar dat een persoon onafgebroken en onbeschermd op die plaats zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen een inrichting waarbij een gevaarlijke stof betrokken is.
- Groepsrisico (GR): Cumulatieve kansen per jaar dat ten minste 10, 100 of 1000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen de inrichting waarbij een gevaarlijke stof betrokken is.

In het BEVI zijn de risiconormen wettelijk vastgelegd. Deze normen zijn niet effectgericht maar gebaseerd op een kansberekening. Tevens geven de risiconormen alleen de kans weer om als direct gevolg van een ongeval met gevaarlijke stoffen te overlijden. Gezondheidsschade en de kans op verwonding of materiële schade zijn daarin niet meegenomen. Er is in het BEVI geen harde norm voor het groepsrisico vastgesteld. Voor het groepsrisico geldt geen norm maar slechts een oriënterende waarde. Er is sprake van een verantwoordingsplicht in geval van een toename van het groepsrisico.

Toets

Aan hand van de Risicokaart Overijssel is een inventarisatie verricht van risicobronnen in en rond het plangebied. Op de Risicokaart Overijssel staan meerdere soorten risico's, zoals ongevallen met brandbare, explosieve en giftige stoffen, grote branden of verstoring van de openbare orde. In totaal worden op de Risicokaart dertien soorten rampen weergegeven.

Uit de inventarisatie blijkt dat het plangebied:

- zich niet bevindt binnen de risicocontour van Bevi- en Brzo-inrichtingen danwel inrichtingen die vallen onder het Vuurwerkbesluit (plaatsgebonden risico);
- zich niet bevindt binnen een gebied waarbinnen een verantwoording van het groepsrisico nodig is;
- niet is gelegen binnen de veiligheidsafstanden van het vervoer gevaarlijke stoffen;
- niet is gelegen binnen de veiligheidsafstanden van buisleidingen voor het vervoer van gevaarlijke stoffen.

Een en ander brengt met zich mee dat het project in overeenstemming is met wet- en regelgeving ter zake van externe veiligheid.

4.7 Water

Een belangrijk instrument om waterbelangen in ruimtelijke plannen te waarborgen is de watertoets, die sinds 1 november 2003 wettelijk is verankerd. Initiatiefnemers zijn verplicht in ruimtelijke plannen een beschrijving op te nemen van de gevolgen van het plan voor de waterhuishouding. Het doel van de wettelijk verplichte watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen. Deze waterhuishoudkundige doelstellingen betreffen zowel de waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit (riolering, omgang met hemelwater, lozingen op oppervlaktewater).

Waterbeleid

De Europese Kaderrichtlijn Water is richtinggevend voor de bescherming van de oppervlaktewaterkwaliteit in de landen in de Europese Unie. Aan alle oppervlaktewateren in een stroomgebied worden kwaliteitsdoelen gesteld die in 2015 moeten worden bereikt. Ruimtelijk relevant rijksbeleid is verwoord in de Nota Ruimte en het Nationaal Waterplan (inclusief de stroomgebiedbeheerplannen).

Op provinciaal niveau zijn de Omgevingsvisie en de bijbehorende Omgevingsverordening richtinggevend voor ruimtelijke plannen.

Het Waterschap Vechtstromen heeft de beleidskaders van rijk en provincie nader uitgewerkt in het Waterbeheerplan 2016-2021. De belangrijkste ruimtelijk relevante thema's zijn de Kaderrichtlijn Water en retentiecompensatie. Daarnaast is de Keur van Waterschap Vechtstromen een belangrijk regelstellend instrument waarmee in ruimtelijke plannen rekening moet worden gehouden.

Op gemeentelijk niveau zijn het in overleg met Waterschap Vechtstromen opgestelde gemeentelijk Waterplan en het gemeentelijk Rioleringsplan van belang bij het afwegen van waterbelangen in ruimtelijke plannen.

Waterbeheerplan 2016-2021

Het waterschap laat in het waterbeheerplan zien welke ontwikkelingen voor het waterbeheer

van belang zijn en welke (bestuurlijke) accenten zij in de samenwerking met partners willen leggen. Van daar uit wordt vervolgens het beleid voor de planperiode 2016-2021 beschreven voor de primaire taakgebieden:

- Bescherming tegen overstromingen en werken aan veiligheid: veilig water.
- Zorgen voor de juiste hoeveelheid water en passende waterpeilen: Voldoende water.
- Zorgen voor een goede waterkwaliteit die nodig is voor mens, plant en dier: schoon water.
- Verwerken van afvalwater en het benutten van energie en grondstoffen daaruit: afvalwater.

Waterveiligheid

Ingezet wordt op meerlaagsveiligheid: het op orde brengen van de waterkeringen, proberen te bereiken dat in de ruimtelijke ordening meer rekening wordt gehouden met waterveiligheid en eventuele gevolgen van een overstroming. En om adequaat te kunnen optreden bij hoog water zorgt het waterschap er voor dat de crisisbeheersing op orde is.

De regionale waterkeringen worden in de planperiode opnieuw getoetst waarbij gekeken wordt of daarbij gebruik gemaakt kan worden van nieuwe normen gebaseerd op de risicobenadering. Tevens gaat het waterschap extra aandacht schenken aan de vele kilometers overige keringen die bescherming bieden op lokale schaal.

Voldoende water

De doelen voor 'Voldoende Water' zijn uitgewerkt voor drie situaties:

1. In normale omstandigheden werkt het waterschap aan doeltreffend en doelmatig waterbeheer gericht op optimaal functiegebruik.
2. In droge omstandigheden wil het waterschap droogteschade zo lang mogelijk voorkomen.
3. In natte omstandigheden wil het waterschap wateroverlast en natschade zoveel mogelijk voorkomen.

De beleidsmatige kern voor voldoende water onder normale omstandigheden vormt de GGOR; het Gewenste Grond- en Oppervlaktewater-Regiem. In de planperiode wordt dit GGOR omgevormd en uitgebreid tot het 'Voorzieningsniveau'. Daarmee wil het waterschap aan de (grond)gebruikers helder aangeven op welke wijze de landgebruik-functies bedient gaan worden, onder zowel normale, als onder droge en natte omstandigheden. Knelpunt is nog steeds de verdroging van vele natuurgebieden. Voor de maatregelen richt het waterschap zich primair op de uitvoering van de maatregelen voor Natura2000-gebieden.

Als gevolg van de klimaatontwikkeling nemen droge periodes toe. Het waterschap speelt daarop in door de maatregelen uit te voeren die in het kader van de Zoetwatervoorziening Oost Nederland zijn afgesproken. Het betreft een pakket aan maatregelen om de beschikbaarheid van zoetwater voor gebieds- en oppervlaktewaterfuncties zo lang mogelijk op peil te houden en om schade door droogte te beperken. Het waterschap spaart water door het vasthouden van grond- en oppervlaktewater in het gebied. Het waterschap voert water aan waar nodig en mogelijk.

Kern van het waterbeheer onder natte omstandigheden vormen de werknormen voor regionale wateroverlast. Het waterschap gaat de komende jaren opnieuw toetsen of het gebied nog aan deze normen voldoet en zullen maatregelen nemen waar dat niet het geval is. Het streven is om de toetsingsmethodiek in Rijn Oost te harmoniseren. En het waterschap stelt een strategie op over hoe de organisatie wil omgaan met verdere klimaatontwikkeling en de gevolgen daarvan voor wateroverlast (en droogte).

Schoon water

De doelen voor een gezond en schoon watersysteem zijn een goede ecologische en chemische kwaliteit van het oppervlaktewater. Vanuit de Kaderrichtlijn Water zijn voor de grotere waterlichamen doelen en maatregelen vastgesteld in factsheets. De meest voorkomende maatregelen zijn beekherstel, aanleg van natuurvriendelijke oevers, aanleg van vistrappen en aanpassing van het onderhoud. De maatregelen zijn uitgesmeerd over de hele KRW periode tot 2027. Naast de aandacht voor de KRW waterlichamen wil het waterschap in de planperiode ook meer aandacht geven aan doelen voor overige oppervlaktewateren zoals stedelijk water, kleine waardevolle wateren en diepe plassen: het waterschap is immers beheerder van al het oppervlaktewater.

Op veel plaatsen worden de normen voor diverse chemische stoffen overschreden. Ook maakt het waterschap zich zorgen over verontreinigingen waar tot voor kort weinig aandacht voor was zoals medicijnresten en microplastics. In de planperiode wordt een emissiebeheerplan opgesteld waarin het waterschap aangeeft welke stoffen een probleem zijn of kunnen worden en welke maatregelen we daar als waterschap tegen kunnen nemen. Ook gaat het

waterschap na of we aanvullende maatregelen moeten nemen op onze rwzi's om effecten van de effluentlozingen terug te dringen.

Waterketen

Als beheerder van de rioolwaterzuiveringen werkt het waterschap aan een effectieve en efficiënte behandeling van het afvalwater. Dat doet het waterschap in nauwe samenwerking met de belangrijkste partners op dat gebied: de gemeenten. Riolering en zuivering worden in samenhang bekeken waarbij het waterschap er op blijft inzetten dat relatief schoon water, zoals neerslag en grondwater, niet via de riolering wordt afgevoerd. In het beheer van de zuiveringen gaat het waterschap nauw samenwerken met de andere waterschappen in Rijn Oost om te zorgen voor efficiënt en doelmatig beheer. Bijzondere aandacht is er voor energiebesparing, terugwinnen van energie en het nuttig toepassen van rioolslib door bijvoorbeeld het terugwinnen van fosfaat.

Watertoetsproces

Waterhuishouding

Het plan loopt geen verhoogd risico op wateroverlast als gevolg van overstromingen. Het plan heeft geen schadelijke gevolgen voor de waterkwaliteit en ecologie. In het verleden is er in of rondom het plangebied geen wateroverlast of grondwateroverlast geconstateerd. De toename van het verharde oppervlak is minder dan 1500 m². Het plangebied bevindt zich niet binnen een beschermingszone of herinrichtingszone langs een waterloop, primair watergebied, invloedzone zuiveringstechnisch werk of een retentiecompensatiegebied.

Voorkeursbeleid hemelwaterafvoer

In het plan wordt het afvalwater en het hemelwater behandeld via een gescheiden stelsel, waarbij het vuile water wordt losgekoppeld van het schone water.

Aanleghoogte van de bebouwing

Voor de aanleghoogte van de gebouwen (onderkant vloer begane grond) wordt een ontwateringsdiepte geadviseerd van minimaal 80 centimeter ten opzichte van de gemiddelde hoogste grondwaterstand (GHG). Bij een afwijkende maatvoering is de kans op structurele grondwateroverlast groot. Bij het bouwen zonder kruipruimte kan worden volstaan met een geringere ontwateringsdiepte. Kelders dienen waterdicht te zijn. Om wateroverlast en schade in woningen en bedrijven te voorkomen wordt geadviseerd om een drempelhoogte van 30 centimeter boven het straatpeil te hanteren. Ook voor lager, beneden het maaiveld, gelegen ruimtes (kelders, parkeergarages) moet aandacht worden besteed aan het voorkomen van wateroverlast. In het plan wordt er naar gestreefd het voorkeursbeleid van het waterschap op te volgen.

Op 19 oktober 2016 is via www.dewatertoets.nl de digitale watertoets verricht, zie bijlage 3. De beantwoording van de vragen heeft er toe geleid dat er de korte procedure van het waterschap van toepassing is. De bestemming en de grootte van het plan hebben een geringe invloed op de waterhuishouding. De procedure in het kader van de watertoets is goed doorlopen. Het waterschap Vechtstromen geeft een positief wateradvies.

4.8 Ecologie

Bij een ruimtelijk plan moeten de gevolgen van de voorgenomen ontwikkeling met betrekking tot aanwezige natuurwaarden in beeld worden gebracht. Daarbij wordt ingegaan op de relatie van het plan met beschermde gebieden, beschermde soorten, en het Nationaal natuurnetwerk Nederland (voorheen EHS). De wettelijke kaders hiervoor worden gevormd door Europese richtlijnen (Vogelrichtlijn en Habitatrichtlijn), nationale regelgeving (Wet natuurbescherming) en provinciale regelgeving (NNN in provinciale verordening).

Toetsing

Er is door Natuurbank Overijssel een quick scan natuurwaarden onderzoek uitgevoerd (project 916, d.d. 3 november 2016). Het rapport is geactualiseerd op 30 mei 2017 in verband met inwerkingtreding van de Wet Natuurbescherming. Het geactualiseerde rapport is als bijlage bij dit bestemmingsplan gevoegd.

Ecologische Hoofdstructuur/natuurnetwerk Nederland (NNN)

Het plangebied ligt niet binnen de Ecologische Hoofdstructuur. Op ongeveer 575 meter ten zuidwesten van het plangebied zijn grond aanwezig die tot de NNN behoren. De invloed van het plan is lokaal, waardoor de doelstellingen van de ecologische hoofdstructuur niet in het geding zijn.

Beschermde gebieden

Het plangebied ligt niet in en grenst niet direct aan een Natura 2000-gebied of beschermd natuurmonument. Het meest nabij gelegen Natura 2000-gebied, ligt op ongeveer 1,6 kilometer van het plangebied. De invloedssfeer van de voorgenomen activiteit is lokaal. Dat wil zeggen dat er geen negatief effect op natuurgebied buiten het onderzoeksgebied op treedt. Gelet op de invloedssfeer en de ligging op enige afstand van Natura 2000-gebied, wordt gesteld dat de instandhoudingsdoelen van Natura 2000-gebied niet negatief beïnvloed wordt. Er hoeft geen nader onderzoek uitgevoerd te worden en er hoeft geen natuurbeschermingswetvergunning aangevraagd te worden.

Beschermde soorten

De voorgenomen activiteit wordt gezien als 'ruimtelijke ontwikkeling'. Voor het verstoren, doden en verwonden van soorten van tabel 1 van de Flora- en faunawet geldt een algemene vrijstelling. Deze vrijstelling geldt ook voor soorten van tabel 2 van de Ff-wet, mits er gewerkt wordt volgens een goedgekeurde gedragscode. Een gedragscode geeft aan hoe zorgvuldig met beschermde dier- en plantensoorten omgegaan dient te worden. Voor het verstoren van soorten uit tabel 3, evenals het verstoren van bezette- en jaarrond beschermde vogelnesten dient een ontheffing aangevraagd te worden.

Het plangebied behoort vermoedelijk tot het functionele leefgebied van sommige vleermuis-, vogel-, amfibieën- en grondgebonden zoogdiersoorten. Vleermuizen benutten het plangebied alleen als foerageergebied; zij bezetten er geen rust- of voortplantingslocaties.

Alle in het gebied voorkomende grondgebonden zoogdiersoorten die een vaste rust- of voortplantingslocatie in het plangebied bezetten, staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd.

Mogelijk nestelen er ieder voortplantingsseizoen vogels in het plangebied. Van deze soorten zijn uitsluitend de bezette nesten beschermd, niet de oude nesten of de nestplaats. Werkzaamheden die leiden tot het verstoren/vernielen van vogelnesten, zoals het slopen van bebouwing en het verwijderen van de houtstapel, dienen buiten de voortplantingsperiode van vogels uitgevoerd te worden. Een broedvogelinspectie kan uitsluitsel geven of vogels nestelen in/aan de te slopen gebouwen.

Amfibieën benutten het plangebied mogelijk als foerageergebied en bezetten mogelijk een winterrustplaats onder de houtstapel. De in het gebied voorkomende soorten staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. Om geen amfibieën in winterrust te verstoren wordt geadviseerd om de houtstapel te verwijderen buiten de winterrustperiode van amfibieën.

Conclusie

Met inachtneming van bezette vogelnesten, heeft de voorgenomen activiteit geen wettelijke consequenties in het kader van de Flora- en faunawet. Er is geen nader onderzoek nodig en er hoeft geen ontheffing van de verbodsbepalingen van de Ff-wet aangevraagd te worden. De Flora- en Faunawet, Omgevingsverordening Overijssel en de Natuurbeschermingswet vormen geen belemmering voor uitvoering van de voorgenomen activiteit.

4.9 Archeologie en Cultuurhistorie

Nederland heeft in 1992 het verdrag van Malta ondertekend. Het verdrag van Malta heeft als doel het archeologisch erfgoed in de bodem beter te beschermen. Voor gebieden waar archeologische waarden voorkomen of waar een reële verwachting bestaat dat er archeologische waarden aanwezig zijn dient er een archeologisch onderzoek uit te worden gevoerd, voordat er bodemingrepen plaatsvinden.

Op 1 juli 2016 is de Erfgoedwet in werking getreden ter vervanging van de Monumentenwet 1988. Een deel van de monumentenwet is op deze datum overgegaan naar de Erfgoedwet. Het deel dat betrekking heeft op de besluitvorming in de fysieke leefomgeving gaat over naar de Omgevingswet, wanneer deze in 2019 in werking treedt. Tot die tijd blijven deze onderdelen van de Monumentenwet 1988 gelden als overgangsrecht binnen de Erfgoedwet.

Gemeenten hebben een archeologische zorgplicht en initiatiefnemers van projecten waarbij de bodem wordt verstoord zijn verplicht rekening te houden met de archeologische relictten die in het plangebied aanwezig (kunnen) zijn. Hiervoor is onderzoek noodzakelijk: het archeologisch vooronderzoek. Als blijkt dat in het plangebied behoudenswaardige archeologische vindplaatsen aanwezig zijn, dan kan de initiatiefnemer verplicht worden hiermee rekening te houden. Dit kan leiden tot een aanpassing van de plannen, waardoor de vindplaatsen behouden blijven, of tot een archeologische opgraving en publicatie van de resultaten.

Archeologie

In paragraaf 3.3.4 is ingegaan op het gemeentelijke archeologiebeleid. De conclusie daarvan is dat er geen archeologisch onderzoek noodzakelijk is. Er geldt derhalve conform het gemeentelijke archeologiebeleid een vrijstelling voor archeologisch onderzoek.

Cultuurhistorie

Onder cultuurhistorische waarden worden alle structuren, elementen en gebieden bedoeld die cultuurhistorisch van belang zijn. Zij vertellen iets over de ontstaansgeschiedenis van het Nederlandse cultuurlandschap. Vaak is er een sterke relatie tussen aardkundige aspecten en cultuurhistorische aspecten. De bescherming van cultuurhistorische elementen is vastgelegd in de Erfgoedwet. Deze wet is vooral gericht op het behouden van historische elementen voor latere generaties.

Toets

Uit de Cultuurhistorische waardenkaart van de provincie Overijssel kan worden afgeleid dat ter plaatse geen waardevolle cultuurhistorische elementen aanwezig zijn. In de nabijheid van het plangebied is de Oortmanmolen gelegen (Hoonhorst 2). Deze molen is aangemerkt als gemeentelijk monument.

Vanwege de ligging binnen de molenbiotop van de Oortmanmolen is over het plangebied ook de aanduiding 'vrijwaringszone - molenbiotop' geprojecteerd. Daarmee wordt voorkomen dat te hoge bebouwing de werking van de molen in de weg kan komen te staan. Er heeft voorafgaand aan het in procedure brengen van het bestemmingsplan overleg plaatsgevonden met de molenstichting in verband met de toegestane hoogte van hoofdgebouwen. De molenstichting heeft aangegeven in te kunnen stemmen met de maximale toegestane hoogte van 9 meter/de ontwikkeling. Geconcludeerd wordt dat het voorliggende plan geen negatieve gevolgen voor het aspect 'cultuurhistorie' heeft.

4.10 Verkeer / parkeren

Het plangebied wordt ontsloten via de Dorpsstraat. Per twee-onder-een kap-woning zal op basis van de kencijfers parkeren en verkeersgeneratie van het CROW een extra verkeersgeneratie van circa 8 verkeersbewegingen per woning, dus in totaal 16 verkeersbewegingen per dag plaatsvinden. Dit betreft een (beperkte) toename van het aantal verkeersbewegingen, die via de huidige weg kan worden afgewikkeld. Het aspect 'verkeer' levert geen belemmeringen op voor dit plan.

Voor een twee-onder-een-kap woning geldt op basis van de beleidsnotitie 'Bouwen en parkeren 2014' van de gemeente Dinkelland een parkeernorm van 2,20 parkeerplaatsen per woning (inclusief 0,3 parkeerplaats voor bezoekersparkeren). Er is op de percelen voldoende ruimte om de benodigde parkeerplaatsen te realiseren. Het aspect 'parkeren' levert geen belemmeringen op voor dit plan.

Hoofdstuk 5 Juridische toelichting

5.1 Planopzet en systematiek

De hiervoor beschreven planopzet is juridisch-planologisch vertaald in een bestemmingsregeling, die bindend is voor overheid, bedrijven en burgers. Het bestemmingsplan bestaat uit een verbeelding (plankaart) en regels en is voorzien van een toelichting. De regels en verbeelding (plankaart) vormen het juridisch bindende deel. Op de verbeelding worden de toegekende bestemmingen en aanduidingen visueel weergegeven. De regels bevatten het juridische instrumentarium voor het regelen van het gebruik van de gronden, bepalingen omtrent de toegelaten bebouwing, regelingen betreffende het gebruik van aanwezige en/of op te richten bouwwerken. De toelichting heeft zelf geen juridische bindende werking, maar moet worden beschouwd als handvat voor de uitleg en de onderbouwing van de opgenomen bestemmingen.

5.2 Opbouw van de regels

In deze paragraaf wordt de systematiek van de regels en de wijze waarop de regels gehanteerd dienen te worden, uiteengezet. De regels van het plan bestaan uit vier hoofdstukken, waarin achtereenvolgens de inleidende regels, de bestemmingsregels, de algemene regels en de overgangs- en slotregels aan de orde komen. Voor de systematiek is aangesloten op de SVBP2012, zoals verplicht is sinds 1 juli 2013. Dit houdt onder meer in dat het plan IMRO-gecodeerd wordt opgeleverd. Navolgend wordt de opbouw, indeling en systematiek van de regels kort toegelicht.

Inleidende regels

Begrippen

In deze bepaling zijn omschrijvingen gegeven van de in het bestemmingsplan gebruikte begrippen. Deze worden opgenomen om interpretatieverschillen te voorkomen.

Begripsbepalingen zijn alleen nodig voor begrippen die gebruikt worden in de regels en die tot verwarring kunnen leiden of voor meerdere uitleg vatbaar zijn.

Wijze van meten

Om op een eenduidige manier afstanden, oppervlakten en inhoud van gebouwen en/of bouwwerken, geen gebouwen zijnde, te bepalen wordt in de wijze van meten uitleg gegeven wat onder de diverse begrippen wordt verstaan. Ten aanzien van de wijze van meten op de verbeelding (plankaart) geldt steeds dat het hart van een lijn moet worden aangehouden.

Bestemmingsregels

De opbouw van de bestemmingen ziet er als volgt uit:

- *bestemmingsomschrijving:*

De omschrijving van de doeleinden. Hierbij gaat het in beginsel om een beschrijving van de aan de grond toegekende functies;

- *bouwregels:*

In de bouwregels worden voor alle bouwwerken de van toepassing zijnde bebouwingsregels geregeld. Waar en met welke maatvoering mag worden gebouwd, wordt hier vastgelegd. Indien mogelijk wordt verwezen naar bouwvlakken en aanduidingen op de verbeelding (plankaart);

- *afwijken van de bouwregels:*

Bij een omgevingsvergunning kan onder voorwaarden worden afgeweken van de bouwregels ten aanzien van het oppervlak en de vorm van bijbehorende bouwwerken;

- *specifieke gebruiksregels:*

In dit onderdeel is aangegeven welke vormen van gebruik in ieder geval zijn toegestaan dan wel strijdig zijn met de bestemming. Daarbij zijn niet alle mogelijke toegestane en strijdige gebruiksvormen genoemd, maar alleen die functies, waarvan het niet op voorhand duidelijk is. Het gaat hierbij in feite om een aanvulling/verduidelijking op de in de bestemmingsomschrijving genoemde functies;

- *afwijken van de gebruiksregels:*

Bij een omgevingsvergunning kan onder voorwaarden worden afgeweken van het in de bestemmingsomschrijving beschreven gebruik van hoofdgebouwen.

Algemene regels

- *Anti-dubbeltelregel:*

Deze bepaling is opgenomen om te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde gebouwen en bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebleven terrein nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld;

- *Algemene bouwregels:*

In deze regels is opgenomen welke ondergeschikte bouwdelen buiten beschouwing kunnen worden gelaten bij de toepassing van het bepaalde ten aanzien van het bouwen mits de overschrijding van bouw c.q. bestemmingsgrenzen niet meer dan 1 meter bedraagt.

- *Algemene gebruiksregels:*

Deze bepaling bevat een opsomming van strijdig gebruik van gronden en bouwwerken in algemene zin;

- *Algemene aanduidingsregels:*

In de algemene aanduidingsregels zijn regels opgenomen met betrekking tot de aanduiding 'vrijwaringszone-molenbiotoop', ter bescherming van de molen en de werking ervan. In dat kader is ook een vergunningstelsel voor het uitvoeren van een werk, geen bouwwerk zijnde of werkzaamheden opgenomen.

- *Algemene afwijkingsregels:*

In deze bepaling is aan burgemeester en wethouders de bevoegdheid gegeven om af te wijken van bepaalde, in het bestemmingsplan geregelde, onderwerpen. De criteria, die bij toepassing van de afwijkingsbevoegdheid in acht moeten worden genomen, zijn aangegeven;

- *Algemene wijzigingsregels:*

In deze bepaling is aan burgemeester en wethouders de bevoegdheid gegeven het plan te wijzigen. Het gaat hier om wijzigingsbevoegdheden met een algemene strekking. De criteria, die bij toepassing van de wijzigingsbevoegdheid in acht moeten worden genomen, zijn aangegeven;

- *Overige regels:*

Hier staan regels geformuleerd ten aanzien van parkeren en laden en lossen.

Overgangs- en slotregels

- *Overgangsrecht:*

Bouwwerken welke op het moment van inwerkingtreding van het bestemmingsplan bestaan (of waarvoor een bouwvergunning is aangevraagd) mogen blijven bestaan, ook al is er strijd met de bebouwingsregels. De overgangsbepaling houdt niet in dat het bestaand, illegaal opgerichte, bouwwerk legaal wordt, noch brengt het met zich mee dat voor een dergelijk bouwwerk alsnog een omgevingsvergunning kan worden verleend. Burgemeester en wethouders kunnen in beginsel dus nog gewoon gebruik maken van hun handhavingsbevoegdheid. Het overgangsrecht is opgenomen zoals opgenomen in artikel 3.2.1 Bro. Het gebruik van de grond en opstallen, dat afwijkt van de regels op het moment van inwerkingtreding van het plan mag eveneens worden voortgezet;

- *Slotregel:*

Deze bepaling geeft aan op welke manier de regels kunnen worden aangehaald.

5.3 Bestemmingen

Het plan kent alleen de enkelbestemming 'Wonen'. De voor 'Wonen' aangewezen gronden zijn bestemd voor wonen, met daaraan ondergeschikt de uitoefening van een aan huis verbonden beroeps- of bedrijfsactiviteit, speelvoorzieningen, wegen en paden, water en waterhuishoudkundige voorzieningen, openbare nutsvoorzieningen, groenvoorzieningen, parkeervoorzieningen, tuinen, erven en terreinen.

De bestemming 'Wonen' kent verschillende flexibiliteitsmogelijkheden ten aanzien van gebruiks- en bouwmogelijkheden. Vanwege de ligging binnen de molenbiotoop van de Oortmanmolen, gelegen aan de Hoonhorst 2, te Lattrop, is over het plangebied ook de aanduiding 'vrijwaringszone - molenbiotoop' geprojecteerd. Daarmee wordt voorkomen dat te hoge bebouwing de werking van de molen in de weg kan komen te staan. Er heeft voorafgaand aan het in procedure brengen van het bestemmingsplan overleg plaatsgevonden met de molenstichting in verband met de toegestane hoogte van hoofdgebouwen. De molenstichting heeft aangegeven in te kunnen stemmen met de maximale toegestane hoogte van 9 meter.

Voor wat betreft de regels wordt grotendeels aangesloten bij het geldende bestemmingsplan 'Lattrop'.

Hoofdstuk 6 Economische uitvoerbaarheid

Bij de voorbereiding van een ontwerpbestemmingsplan dient op grond van artikel 3.1.6, eerste lid, sub f van het Besluit ruimtelijke ordening 2008 (Bro) onderzoek plaats te vinden naar de uitvoerbaarheid van het plan. Artikel 6.12 van de Wet ruimtelijke ordening stelt dat de gemeenteraad gelijktijdig met de vaststelling van het bestemmingsplan moet besluiten om al dan niet een exploitatieplan vast te stellen. Hoofdregel is dat een exploitatieplan moet worden vastgesteld bij elk bestemmingsplan. Er zijn echter uitzonderingen. Het is mogelijk dat de raad verklaart dat met betrekking tot een bestemmingsplan geen exploitatieplan wordt vastgesteld indien het verhaal van kosten van de grondexploitatie anderszins is verzekerd of het stellen van nadere eisen en regels niet noodzakelijk is.

De gemeentelijke kosten, waaronder leges en planschadekosten, komen voor rekening van de aanvrager. Er wordt hiertoe een overeenkomst gesloten tussen de gemeente en de aanvrager. Hiermee is het kostenverhaal anderszins verzekerd en kan de raad op grond van artikel 6.12, lid 2 onder a besluiten geen exploitatieplan vast te stellen.

Hoofdstuk 7 Maatschappelijke uitvoerbaarheid

7.1 Vooroverleg

Artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro) schrijft voor dat het bestuursorgaan, dat belast is met de voorbereiding van een bestemmingsplan overleg pleegt met instanties, zoals gemeenten, waterschappen, provinciale diensten en Rijk, die betrokken zijn bij de zorg voor ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

Rijksdiensten

Op 1 januari 2012 is de Vrom-Inspectie samengevoegd met de Inspectie V&W tot de Inspectie Leefomgeving en Transport (ILT). De ILT heeft in het nieuwe toezichtbeleid geen adviserende en coördinerende rol meer met betrekking tot de advisering over gemeentelijke ruimtelijke plannen. Dit betekent onder meer dat geen plannen voor vooroverleg naar de ILT gestuurd hoeven te worden. Omdat de coördinatierol vervalt, reageren andere rijksdiensten (Rijkswaterstaat, Defensie en Economische Zaken, Landbouw en Innovatie) afzonderlijk.

Rijkswaterstaat

Bij brief van 2 februari 2016 heeft Rijkswaterstaat aangegeven graag vroegtijdig betrokken te worden bij de opstelling van ruimtelijke plannen. In de publicatie 'Rijkswaterstaat en ruimtelijke plannen van gemeenten'(oktober 2015) staan de onderwerpen die voor Rijkswaterstaat belangrijk zijn. Aangezien geen van de belangen van Rijkswaterstaat in het plan betrokken zijn, is vooroverleg met deze dienst niet vereist.

Defensie

Bij brief van 16 februari 2012 wordt aangegeven dat binnen het Ministerie van Defensie de behartiging van ruimtelijke uitgevoerd door de Dienst Vastgoed Defensie. Het gaat hierbij om militaire terreinen (direct ruimtebeslag), het beheer van diverse zoneringen, brandstofleidingen, verstoringsgebieden, laagvliegroutes en -gebieden (indirect ruimtebeslag). De belangen die door het Ministerie van Defensie worden bewaakt, spelen in het voorliggend plan geen rol. Vooroverleg met de Dienst Vastgoed Defensie (Directie noord) is niet vereist.

Ministerie van Economische Zaken

Bij brief van 6 maart 2012 wordt aangegeven dat gemeentelijke bestemmingsplannen die een relatie hebben met rijksinpassingsplannen op het terrein van energie-infrastructuur gemeld moeten worden bij het Ministerie van Economische Zaken (destijds nog het ministerie van Economische Zaken, Landbouw en Innovatie). Het onderhavige bestemmingsplan heeft geen raakvlakken met de energie-infrastructuur, waardoor vooroverleg met dit ministerie niet vereist is.

Provincie Overijssel

De provincie Overijssel heeft een lijst opgesteld van categorieën bestemmingsplannen en projectbesluiten van lokale aard waarvoor vooroverleg niet noodzakelijk is. Woningbouwplannen binnen bestaand stedelijk gebied met minder dan zeven woningen die in lijn zijn met het regionale woningbouwprogramma, hoeven niet voor vooroverleg te worden aangeboden. Het plan voor twee woningen in dit bestemmingsplan voldoet aan deze voorwaarden. Vooroverleg is niet vereist.

Waterschap Vechtstromen

Op 19 oktober 2016 is het plan via de digitale watertoets kenbaar gemaakt bij het waterschap Vechtstromen. De conclusie van die digitale toets is dat het waterschap Vechtstromen een positief advies geeft. Hiermee is voldaan aan het verplichte vooroverleg.

7.2 Zienswijzen

Het ontwerpbestemmingsplan heeft met ingang van 22 september 2017 voor een periode van zes weken voor een ieder ter inzage gelegen. Binnen deze periode kon een ieder zijn of haar zienswijze ten aanzien van dit bestemmingsplan kenbaar maken. Tijdens de termijn van de terinzagelegging zijn geen zienswijzen binnengekomen.

Bijlagen Toelichting

Bijlage 1 Rapport verkennend bodemonderzoek

RAPPORT VERKENNEND BODEMONDERZOEK
conform NEN 5740 en NEN 5707
Dorpsstraat - Lattrop

Opdrachtgever:
Ad Fontem

Locatie:
Dorpsstraat
Lattrop

Juni 2017

KRUSE GROEP
INFRA | MILIEU | SLOOPWERKEN | VASTGOED

Kruse Milieu BV

Bezoekadres:
Huyerenweg 33
7678 SC Geesteren

Internet:
info@krusegroep.nl
www.krusegroep.nl

Postadres:
Postbus 51
7650 AB Tubbergen

Bankgegevens:
ABN AMRO:
NL34ABNA0501538739

Tel: 0546 - 63 96 63

KvK: 06068751
BTW-nr: NL 8019.25.125.B01

Rapport Verkennend Bodemonderzoek conform NEN 5740 en NEN 5707 Dorpsstraat - Lattrop

Opdrachtgever:

Ad Fontem
Hoofdstraat 43
7625 PB Zenderen

Locatie:

Dorpsstraat, nabij 26
Lattrop

Projectcode: 16042016 versie 3

Rapportagedatum: 28 juni 2017

Auteur: mevr. ing. M.J.F. Platenkamp - van der Palen

INHOUD

	Pagina	
1	Inleiding	1
2	Locatiegegevens	2
2.1	Beschrijving huidige situatie	2
2.2	Historische gegevens	2
2.3	Bodemsamenstelling en geohydrologie	3
3	Uitvoering bodemonderzoek	4
3.1	Onderzoeksstrategie	4
3.2	Veldwerkzaamheden	4
3.3	Analyses	5
3.4	Toetsing analyses	6
3.4.1	Toetsing chemische analyses	6
3.4.2	Toetsing asbestanalyses	7
4	Resultaten	8
4.1	Algemeen	8
4.2	Veldwerkzaamheden	8
4.3	Resultaten van de chemische analyses	9
4.4	Bespreking resultaten chemische analyses	10
5	Samenvatting, conclusies en aanbevelingen	11
6	Literatuur	13

Bijlagen

- I Regionale ligging locatie
Situatieschets Kruse Milieu BV met boorlocaties
- II Boorstaten en legenda
- III Resultaten en toetsing chemische analyses
- IV Verklaring van enkele gebruikte termen en afkortingen

1 Inleiding

Dit rapport beschrijft het verkennend bodemonderzoek, dat in opdracht van Ad Fontem is uitgevoerd op een terrein aan de Dorpsstraat, nabij 26 te Lattrop.

De aanleiding van dit onderzoek is de geplande nieuwbouw op de locatie. In verband met de aanvraag van een omgevingsvergunning dient bodemonderzoek uitgevoerd te worden.

Voorafgaande aan het bodemonderzoek heeft een standaard vooronderzoek plaatsgevonden op basis van norm NEN 5725. Uit de resultaten van dit vooronderzoek is gebleken dat de locatie niet verdacht is. De onderzoeksopzet gaat uit van NEN 5740, "Bodem - Landbodem - Strategie voor het uitvoeren van verkennend bodemonderzoek - Onderzoek naar de milieuhygiënische kwaliteit van bodem en grond" en NEN 5707, "Bodem - Inspectie, monsterneming en analyse van asbest in bodem en partijen grond".

De doelstelling van het onderzoek op de onverdachte locatie is aan te tonen dat op de locatie redelijkerwijs gesproken geen verontreinigende stoffen aanwezig zijn in de grond of het freatisch grondwater.

Het veldwerk is uitgevoerd in augustus en september 2016 conform BRL SIKB 2000 en de protocollen 2001, 2002 en 2018, waarvoor Kruse Milieu BV is gecertificeerd. Hierbij wordt verklaard dat Kruse Milieu BV financieel en juridisch onafhankelijk is van de opdrachtgever.

In dit rapport worden de resultaten besproken van het veld- en het laboratoriumonderzoek. De gemeten gehalten in de grond worden vergeleken met de achtergrondwaarden (AW 2000) en de interventiewaarden om vast te stellen of er al dan niet verontreinigingen aanwezig zijn. De in het grondwater gemeten gehalten worden vergeleken met de streef- en interventiewaarden. Tevens worden de resultaten vergeleken met de wetgeving inzake asbest in bodem en puin, welke door de ministeries van SZW en I & M is vastgesteld. In het beleid is voor asbest een restconcentratienorm en een interventiewaarde opgenomen.

2 Locatiegegevens

2.1 Beschrijving huidige situatie

Algemeen

De onderzoekslocatie is gelegen aan de Dorpsstraat, nabij nummer 26 in Lattrop. Het terrein heeft de RD-coördinaten $x = 263.013$ en $y = 494.160$ en is kadastraal bekend als: gemeente Denekamp, sectie L, nummer 1396. De Dorpsstraat bevindt zich in noordwestelijke richting.

Bebouwing en verharding

Op de onderzoekslocatie bevinden zich een kippenhok en een stal. Het overige deel van de onderzoekslocatie is onverhard en onbebouwd.

Onderzoekslocatie

De onderzoekslocatie ligt in een woonomgeving. De oppervlakte van de onderzoekslocatie bedraagt circa 300 m². De aanleiding van dit onderzoek is de bestemmingsplanwijziging en nieuwbouw op de locatie.

In bijlage I is de regionale ligging van de locatie weergegeven en een situatieschets, waarop de boorlocaties uit onderhavig bodemonderzoek staan weergegeven.

2.2 Historische gegevens

Het vroegere gebruik van het terrein is van belang, omdat bronnen van verontreiniging aanwezig geweest kunnen zijn. Er is navraag gedaan bij de opdrachtgever (Ad Fontem) en bij de gemeente Dinkelland. De volgende informatie is verzameld:

- Op historische kaarten van 1940 lijkt de huidige bebouwing reeds aanwezig. In de BAG is aangegeven: bouw schuur: 1970. Ingeval sprake is van een verbouwing waarbij delen van de oude schuur gesloopt zijn, wordt verwacht dat eventueel aanwezig puin hiervan afkomstig is (puin van voor 1940, niet asbestverdacht).
- Voor zover bekend is er op het te onderzoeken terrein nooit sprake geweest van opslag in tanks van chemicaliën of brandstoffen, zoals huisbrandolie of diesel.
- Het te onderzoeken terrein is voor zover bekend nooit gebruikt voor werkzaamheden of (bedrijfs)activiteiten, die verontreinigend kunnen zijn.
- Voor zover bekend is het te onderzoeken terrein in het verleden niet opgehoogd en hebben er geen dempingen van lager gelegen delen of sloten plaatsgevonden.
- Voor zover bekend bevindt zich geen asbest op of in de bodem op de onderzoekslocatie. Er bevinden zich geen asbesthoudende dakplaten, beschoeiingen of sloopafval direct naast of op de onderzoekslocatie. Tevens is de locatie niet gelegen aan een asbestweg. De locatie is niet aangemeld voor de 2^e of 3^e fase van de saneringsregeling asbestwegen.
- Voor zover bekend bevindt zich geen asbest op of in de bodem op de onderzoekslocatie. De bebouwing is niet voorzien van asbestgolfplaten.
- Er is geen bodemonderzoek bekend op de locatie. Op nabijgelegen percelen zijn wel bodemonderzoeken bekend:
 - *Geofox, Verkennend bodemonderzoek Dorpsstraat 24, d.d. maart 1996 met projectnummer 51620/WB/bv.*

Uit de resultaten van dit bodemonderzoek bleek de bovengrond licht verontreinigd met PAK en sporen EOX. Het grondwater bevatte licht verhoogde concentraties arseen, chroom en fenolen.

- *Geofox, Verkennend onderzoek Dorpsstraat 32, d.d. 25-11-1994 met projectnummer 42560/eth/md.* Uit de resultaten van dit onderzoek bleek de bovengrond licht verontreinigd met PAK. Het grondwater bevatte een lichte verhoogde chroomconcentratie.

- *Kruse Milieu BV, Nulsituatie bodemonderzoek Dorpsstraat 32, d.d. 1-8-2002 met projectcode 02020720.*

Het betrof een nulsituatie onderzoek. Uit de resultaten van dit onderzoek bleek de bovengrond zeer licht verontreinigd te zijn met cadmium. Het grondwater is niet verontreinigd.

2.3 Bodemsamenstelling en geohydrologie

Op basis van literatuurstudie is de onderstaande regionale geohydrologische situatie afgeleid:

- Het maaiveld bevindt zich circa 20 meter boven NAP.
- De locatie is gelegen in het bekken van Lattrop, ten oosten van de stuwwal bij Ootmarsum en ten noorden van de stuwwal bij Oldenzaal.
- De dikte van de kwartaire afzettingen bedraagt ter plekke 50 meter. De basis van het bekken wordt gevormd door kleiige tertiaire afzettingen. Het bekken bestaat voornamelijk uit fluvioglaciale afzettingen, die veelal fijnzandig en slibhoudend zijn. In vrijwel het gehele gebied komen waarschijnlijk afdekkende lagen voor, die uit slibhoudende zanden en kleien van de Eemformatie bestaan. De dikte van deze afdekkende lagen varieert.
- Het doorlatend vermogen van het bekken van Lattrop is ter plekke van de onderzoekslocatie naar schatting 250 tot 500 m²/dag. De k-waarde bedraagt 10 m/dag.
- De grondwaterspiegel bevindt zich ruim 1.0 meter onder het maaiveld. Het freatische grondwater stroomt in noordwestelijke richting met een gering verhang (0.6 m/km).
- Er bevindt zich geen waterwingebied in de directe omgeving van het terrein. De locatie ligt niet in een grondwaterbeschermingsgebied. De Dinkel stroomt op 1.0 kilometer ten zuidwesten van het terrein; de "Geele Beek" bevindt zich ongeveer 500 meter ten noordoosten van de locatie. Van deze watergangen wordt geen grote invloed verwacht op de lokale stand en stromingsrichting van het freatische grondwater.

3 Uitvoering bodemonderzoek

3.1 Onderzoeksstrategie

De onderzoeksopzet gaat uit van NEN 5740, "Bodem - Landbodem - Strategie voor het uitvoeren van verkennend bodemonderzoek - Onderzoek naar de milieuhygiënische kwaliteit van bodem en grond" en NEN 5707, "Bodem - Inspectie, monsterneming en analyse van asbest in bodem en partijen grond".

Op basis van de beschikbare informatie omtrent het historisch en huidig gebruik van de locatie, kunnen geen specifieke verdachte deellocaties worden aangewezen.

In de normen NEN 5740 en NEN 5707 zijn voor onverdachte locaties richtlijnen gegeven voor een systematisch veldonderzoek, de bemonsteringsstrategie en de uit te voeren analyses. De gekozen onderzoeksstrategie is voldoende intensief voor het verkrijgen van inzicht in de bodemkwaliteit ten behoeve van een omgevingsvergunning, bestemmingsplanwijziging of eigendomsoverdracht.

Bij het verkennend bodemonderzoek worden de volgende uitgangspunten in acht genomen:

- in door mensen bewoonde gebieden kunnen door jarenlang gebruik van de grond verhoogde gehalten aan PAK en/of zware metalen voorkomen. Deze worden over het algemeen aangeduid als *lokale achtergrondwaarden*. Deze gehalten zijn vaak gerelateerd aan het voorkomen van puin- en/of kooldeeltjes in de bodem
- in humeuze of veenhoudende bodems worden regelmatig verhoogde gehalten minerale olie waargenomen. Deze gehalten worden veroorzaakt door humuszuren en overig organisch materiaal, dat van nature aanwezig is en door een florisilbehandeling niet geheel wordt verwijderd. Tijdens chemische analyses worden deze verbindingen gedetecteerd als de zware fractie van minerale olie (C27 tot C40). Bij veenbodems betreft het gehalten van 50 tot 100 mg/kg droge stof; bij humeuze bodemlagen gaat het om bijdrages van 10 tot 50 mg/kg droge stof. Deze gehalten kunnen worden beschouwd als *natuurlijke achtergrondwaarden*
- in het grondwater kunnen van nature verhoogde gehalten aan zware metalen en fenolen voorkomen. Deze worden doorgaans aangeduid als *natuurlijke achtergrondwaarden*. Een voorbeeld wordt gevormd door (sterk) verhoogde arseengehalten in gebieden, die zeer ijzerrijk zijn. Door kwel kunnen bij hoge grondwaterstanden eveneens verhoogde gehalten aan arseen in de grond ontstaan. Ook deze gehalten kunnen worden beschouwd als *natuurlijke achtergrondwaarden*.

3.2 Veldwerkzaamheden

Het onderzoek is uitgevoerd volgens de onderzoeksstrategie voor onverdachte locaties uit NEN 5740 en NEN 5707. Beide onderzoeksstrategieën worden met elkaar gecombineerd. Bij de boringen en monsternemingen is gewerkt volgens de geldende NEN- en NPR-voorschriften, alsmede conform BRL SIKB 2000 en de protocollen 2001, 2002 en 2018, waarvoor Kruse Milieu BV is gecertificeerd.

Op een terrein van circa 300 m² worden in totaal 4 boringen verricht, waarvan 2 tot 0.50 meter en 2 tot 2.0 meter diepte of tot de grondwaterspiegel. Ten behoeve van het asbestonderzoek worden de bovengrondboringen vervangen door inspectiegaten met een lengte en een breedte van 0.3x0.3 meter (er wordt doorgeboord tot op de ondergrond (ongeroerde bodem) met een maximum diepte van 2.0 meter minus maaiveld). Het opgegraven materiaal wordt uitgezeefd over 16 mm en visueel geïnspecteerd op de aanwezigheid van asbest. De gaten worden handmatig met een schop gegraven.

De monsterpunten worden over het te onderzoeken terrein verdeeld. Voor het meten van het grondwaterpeil en het nemen van grondwatermonsters wordt één diepe boring overeenkomstig NEN 5766 afgewerkt tot peilbuis.

Van elk monsterpunt wordt de samenstelling van de bodem beschreven volgens NEN 5104. Het opgeboorde materiaal wordt tevens beoordeeld door zintuiglijke waarneming op verontreinigingskenmerken zoals afwijkende geur en/of kleur.

3.3 Analyses

De chemische analyses worden uitgevoerd door Analytico Eurofins BV te Barneveld, een door de Raad voor Accreditatie erkend laboratorium voor analyses conform de AS3000-protocollen. Eventuele asbestmonsters worden onderzocht door ACMAA Asbest BV, een door de Raad voor Accreditatie erkend laboratorium voor vezelonderzoek. Voor het uitvoeren van de analyses worden in een verkennend onderzoek van deze omvang 2 grondmengmonsters samengesteld en er wordt 1 grondwatermonster genomen.

De samenstelling van de mengmonsters vindt plaats op basis van de zintuiglijke waarnemingen, de bodemopbouw en/of posities van de boringen. De samenstelling van de mengmonsters staat vermeld in paragraaf 4.2 in tabel 3.

De monsters worden volgens de voorschriften uit NEN 5740 onderzocht. In tabel 1 is weergegeven welke chemische analyses worden uitgevoerd.

Tabel 1: Analysepakket per (meng) monster.

Monster	Analysepakket
Bovengrond (1x) Ondergrond (1x)	Zware metalen (Ba, Cd, Co, Cu, Hg, Mo, Ni, Pb en Zn), minerale olie, PCB, PAK (10), organische stof, lutum en droge stof
Grondwater (1x)	Zware metalen (Ba, Cd, Co, Cu, Hg, Mo, Ni, Pb en Zn), minerale olie, vluchtige aromaten (BTEX), naftaleen, styreen en gechlloreerde koolwaterstoffen (oplosmiddelen standaardpakket), zuurgraad (pH), elektrisch geleidingsvermogen (EC) en troebelheidsmeting

Algemene opmerkingen

- Op de grondmengmonsters wordt standaard een florisilbehandeling uitgevoerd om verstoring van de analyse op minerale olie door natuurlijke humuszuren tegen te gaan.
- De zuurgraad (pH), het elektrisch geleidingsvermogen (EC) en troebelheidsmeting, van het grondwater worden in het veld gemeten. Filtratie van het grondwater voor de metalenanalyse vindt eveneens in het veld plaats.

3.4 Toetsing analyses

3.4.1 Toetsing chemische analyses

De resultaten van de chemische analyses uit het bodemonderzoek worden beoordeeld aan de hand van de gecorrigeerde achtergrond-, streef- en interventiewaarden voor verontreinigingen in de bodem uit de Circulaire bodemsanering per 1 juli 2013 en tabel 1 van bijlage B, Regeling bodemkwaliteit van het ministerie van I&M.

De achtergrondwaarden voor grond zijn vastgelegd in de Regeling bodemkwaliteit (Staatsblad, 22 november 2012). De interventiewaarden voor grond en grondwater zijn vastgelegd in de Circulaire bodemsanering.

De toetsing aan de eisen in de Wet Bodembescherming en de Circulaire Bodemsanering is beoogd om te beoordelen of er sprake is van een ernstig gevaar voor de volksgezondheid en/of het milieu. Hierbij worden de volgende waarden onderscheiden:

achtergrondwaarde (AW) voor grond: het niveau waarbij sprake is van een duurzame kwaliteit van de grond; bij overschrijding wordt gesproken van een lichte verontreiniging;

streefwaarde (S) voor grondwater: het niveau waarbij sprake is van een duurzame kwaliteit van het grondwater; bij overschrijding wordt gesproken van een lichte verontreiniging;

interventiewaarde bodem (I): het niveau waarbij de functionele eigenschappen van de bodem voor mens, plant of dier ernstig verminderd zijn of ernstig bedreigd worden; bij overschrijding wordt gesproken van een sterke verontreiniging.

tussenwaarde (T): Gelijk aan het gemiddelde van de achtergrond- of streefwaarde en de interventiewaarde, dus $(A+I)/2$ (grond) of $(S+I)/2$ (grondwater). Wanneer bij een verkennend onderzoek een component met concentratie boven deze waarde wordt gevonden is in principe een nader onderzoek nodig.

Bij de toetsing van de analyseresultaten aan de landelijke achtergrondwaarden en de interventiewaarden worden deze eerst omgerekend naar een gestandaardiseerde meetwaarde (GSSD). Bij de toetsing van de grondresultaten wordt daarbij gebruik gemaakt van de gemeten percentages lutum en organische stof in de grond(meng)monsters.

De analyseresultaten van de grond- en grondwatermonsters zijn volgens BoToVa getoetst aan de achtergrond-, streef- en interventiewaarden. Het toetsingsresultaat is overeenkomstig BoToVa als volgt aangeduid:

- concentratie kleiner of gelijk aan AW of S;
- * concentratie groter dan AW of S en kleiner of gelijk aan T;
- ** concentratie groter dan T en kleiner of gelijk aan I.
- *** concentratie groter dan I.

Een locatie wordt als verontreinigd beschouwd als de GSSD groter is dan de achtergrondwaarde of streefwaarde. Voor een aantal stoffen kan de rapportagegrens bepalend zijn voor de achtergrondwaarde of streefwaarde. De locatie wordt niet verontreinigd verklaard als geen van de onderzochte stoffen in de bodem aanwezig is met een concentratie hoger dan de achtergrondwaarde of streefwaarde.

3.4.2 Toetsing asbestanalyses

De resultaten van de asbestanalyses worden getoetst aan de wetgeving inzake asbest in bodem en puin welke door de ministeries van SZW en I&M is vastgesteld. In het beleid is voor asbest een restconcentratienorm en een interventiewaarde opgenomen.

De restconcentratienorm beschrijft de concentratie asbest, waaronder hergebruik nog is toegestaan. De interventiewaarde beschrijft de concentratie asbest in bodem, waarboven in principe gesaneerd dient te worden. Voor asbest is de restconcentratienorm gelijk aan de interventiewaarde en deze waarde bedraagt 100 mg/kg gewogen asbest. De gewogen concentratie asbest is gelijk aan de concentratie serpentijnasbest, vermeerderd met 10 maal de concentratie amfiboolasbest.

Voor puinverhardingen dient de asbestconcentratie te worden getoetst aan de normen uit het Besluit Asbestwegen Wet Milieugevaarlijke Stoffen (WMS). Hierin wordt tevens een restconcentratie van 100 mg/kg gewogen asbest genoemd.

Indien overschrijding van de restconcentratienorm plaatsvindt, dan dienen werkzaamheden met de betreffende bodem/puinverharding plaats te vinden onder asbestcondities. Bij asbestconcentraties lager dan de restconcentratienorm zijn geen aanvullende maatregelen noodzakelijk bij be- en verwerking van de grond of puinverharding.

4 Resultaten

4.1 Algemeen

In dit hoofdstuk wordt een beschrijving gegeven van de veldwerkzaamheden en de analyseresultaten. De uitgevoerde veldwerkzaamheden en waarnemingen, de samenstelling van de mengmonsters en de grondwatergegevens worden beschreven in paragraaf 4.2. De resultaten van de analyses worden weergegeven in paragraaf 4.3. en in paragraaf 4.4. worden de resultaten besproken.

4.2 Veldwerkzaamheden

De veldwerkzaamheden zijn in augustus en september 2016 uitgevoerd door de heer J. Hartman. De veldwerker is conform BRL SIKB 2000 gecertificeerd en erkend (certificaatnummer K44441/07).

Op 26 augustus 2016 zijn in totaal 4 inspectiegaten gegraven (handmatig met een schop). Twee gaten (inspectiegaten 1 en 2) zijn met behulp van een Edelmanboor verdiept in de ondergrond tot maximaal 2.0 meter diepte. Boring 1 is verder doorgezet in de ondergrond en afgewerkt met een peilbuis ten behoeve van het grondwateronderzoek. De situering van de monsterpunten is weergegeven op de situatieschets van bijlage I.

Tijdens de boorwerkzaamheden is de bodemopbouw beschreven en is de grond zintuiglijk beoordeeld op eventuele aanwezigheid van verontreinigingen. De boorbeschrijvingen zijn weergegeven in bijlage II. De bodemopbouw ter plaatse van de onderzoekslocatie is globaal als volgt weer te geven: vanaf het maaiveld is tot een diepte van circa 0.4 meter minus maaiveld (m-mv) zeer fijn, zwak siltig, zwak humeus zand opgeboord waaronder zich matig fijn zand bevindt. Van circa 1.0 tot 1.8 m-mv wordt zeer fijn zand opgeboord waaronder zich tot 2.5 m-mv uiterst fijn, matig siltig sporen plantenhoudend zand bevindt. Hieronder is tot einde boordiepte (3.5 m-mv) matig fijn zand aangetroffen. In de grond zijn oer- en/of roesthoudende lagen aangetroffen.

Er zijn plaatselijk bodemvreemde materialen waargenomen in de boringen. Deze zijn in tabel 2 weergegeven. Het aangetroffen puin is vermoedelijk historisch puin (<1970) waardoor het niet asbestverdacht is. Er zijn zintuiglijk geen asbestverdachte materialen aangetroffen op het maaiveld of in de bodem.

Tabel 2: Weergave bodemvreemde materialen.

Boring	Diepte (m-mv)	Waarneming
1	0 - 0.50	Zwak baksteenhoudend
2	0 - 0.20	Sterk puinhoudend, sporen glas
3	0 - 0.40	Zwak puinhoudend, sporen glas
4	0 - 0.40	Sporen puin

Op basis van de zintuiglijke waarnemingen, bodemsamenstelling en/of geografische positie van de boringen zijn de mengmonsters samengesteld, zoals in tabel 3 staat omschreven.

Tabel 3: Samenstelling mengmonsters.

Mengmonster	Monsterpunt	Traject (diepte in m -mv)	Analyse
BG	1	0 - 0.50	Standaard pakket
	2	0 - 0.20	
	3 en 4	0 - 0.40	
OG	1	0.50 - 1.80	Standaard pakket
	2	0.20 - 1.40	

Boring 1 is doorgezet tot circa 3.50 m-mv. Wanneer het grondwater werd bereikt, werd een zuigerboor gebruikt om een PVC-peilbuis te kunnen plaatsen. Een peilbuis bestaat uit een filter met een lengte van 1.0 meter, gekoppeld aan een blinde stijgbuis. Ter hoogte van het filter, met een diameter van 28 x 32 mm, is filtergrind in het boorgat gestort. Rondom het filter is een filterkous aangebracht. Er is bentoniet in het boorgat gestort om directe indringing van hemelwater in het filter tegen te gaan. De rest van het boorgat is opgevuld met het oorspronkelijke bodemmateriaal. Vervolgens is de peilbuis grondig doorgepompt.

Op 2 september 2016 is de peilbuis bemonsterd ten behoeve van het nemen van het grondwatermonster. Het voorpompen en bemonsteren heeft conform NEN 5744 plaatsgevonden met een laag debiet (tussen 100 en 500 ml/min). Er is op toegezien dat de grondwaterstand tijdens het voorpompen niet meer dan 50 cm is gedaald en dat er is bemonsterd met hetzelfde (of lager) debiet als waarmee is voorgepompt (bemonstering maximaal 200 ml/min in verband met vluchtige stoffen). De grondwatergegevens staan weergegeven in tabel 4.

Tabel 4: Weergave gegevens grondwater.

Peilbuis	Filterstelling (m-mv)	Grondwaterstand (m-mv)	pH (-)	EC (μ S/cm)	Troebelheid (NTU)	Toestroming
1	2.50 - 3.50	2.00	6.4	135	74	Goed

De waarden voor de pH en de EC worden als normaal beschouwd. In het grondwatermonster is een hogere troebelheid gemeten dan voor natuurlijke troebelheid verwacht wordt (≥ 10 NTU). De peilbuis heeft voldoende rusttijd gehad na plaatsing (minimaal een week). Ook is de peilbuis zorgvuldig en met een voldoende laag debiet afgepompt waardoor aangenomen wordt dat er geen sprake is geweest van een verstoord bodemevenwicht tijdens monsterneming, en dat de gemeten waarde voor troebelheid een natuurlijke oorzaak heeft (zwevende stoffen als lutum of silt in het grondwater). Zwevende delen kunnen leiden tot verhoogde meetwaarden in het grondwater als gevolg van matrixstoringen bij de analyse en ab- en adsorptie organische verbindingen en zware metalen aan deze zwevende delen.

4.3 Resultaten van de chemische analyses

In algemene zin dient opgemerkt te worden dat indien de analyses van de grondmonsters zijn uitgevoerd op mengmonsters dit kan betekenen dat de gehalten hoger kunnen zijn in de individuele monsters.

De analyseresultaten en de toetsingstabellen zijn weergegeven in bijlage III. Bij de toetsing van de analyseresultaten aan de landelijke achtergrondwaarden en de interventiewaarden worden deze eerst omgerekend naar een gestandaardiseerde meetwaarde (GSSD). Bij de toetsing van de grondresultaten wordt daarbij gebruik gemaakt van de gemeten percentages lutum en organische stof in de grond(meng)monsters. De analyseresultaten van de grond- en grondwatermonsters zijn volgens BoToVa getoetst aan de achtergrond-, streef- en interventiewaarden.

In de bovengrond en in het grondwatermonster zijn enkele zeer licht verhoogd gehalten aangetoond. Deze zijn weergegeven in tabel 5. In de ondergrond zijn geen verhoogde gehalten aan onderzochte stoffen aangetoond.

Tabel 5: Verhoogde concentraties (mg/kg droge stof of µg/l).

Monster	Component	Gemeten concentratie	GSSD	Achtergrond ¹ - of Streefwaarde	Interventiewaarde
Bovengrond	Lood	65	97.44 *	50	530
	Zink	88	191.8 *	140	720
	Minerale olie	76	194.9 *	190	5000
	PAK	10	10.29 *	1.5	40
Peilbuis	Barium	100	100 *	50	625

¹ AW2000

In de vierde kolom van tabel 5 wordt het toetsingsresultaat overeenkomstig BoToVa als volgt aangeduid:

- concentratie kleiner of gelijk aan AW of S;
- * concentratie groter dan AW of S en kleiner of gelijk aan T;
- ** concentratie groter dan T en kleiner of gelijk aan I;
- *** concentratie groter dan I.

4.4 Bespreking resultaten chemische analyses

Zoals in paragraaf 4.3 is weergegeven, zijn er enkele (zeer) lichte verontreinigingen aangetoond. In deze paragraaf worden mogelijke verklaringen gegeven voor de analyseresultaten.

Bovengrond - Lood, zink, minerale olie en PAK

Zoals reeds beschreven in paragraaf 3.1, zijn verontreinigingen in de grond met metalen en PAK niet ongebruikelijk op locaties, waar al tientallen jaren sprake is geweest van bebouwing (en bewoning). Oorzaak voor de licht verhoogde gehalten wordt gezocht in de waargenomen bodemvreemde materialen. Minerale olie is een bestanddeel van olieproducten en brandstoffen. Er is niet direct een oorzaak aan te wijzen voor het licht verhoogde minerale oliegehalte. Aangezien de tussenwaarden niet worden overschreden, is het uitvoeren van een nader onderzoek niet noodzakelijk.

Grondwater - Barium

Het aangetoonde licht verhoogde bariumgehalte in het grondwater is mogelijk te wijten aan een (natuurlijk) verhoogde achtergrondwaarde. In de grond zijn roesthoudende lagen waargenomen, wat duidt op de natuurlijke aanwezigheid van metalen in de bodem. Aangezien de tussenwaarde niet wordt overschreden, wordt het uitvoeren van nader onderzoek niet noodzakelijk geacht.

5 Samenvatting, conclusies en aanbevelingen

Algemeen

Dit rapport beschrijft het verkennend bodemonderzoek, dat in opdracht van Ad Fontem is uitgevoerd op een terrein aan de Dorpsstraat, naast nummer 26 in Lattrop.

De aanleiding van dit onderzoek is de bestemmingsplanwijziging en de geplande nieuwbouw op de locatie. In verband met de aanvraag van een omgevingsvergunning dient bodemonderzoek uitgevoerd te worden.

Voorafgaande aan het onderzoek is uitgegaan van een onverdachte locatie.

Resultaten veldwerk

In totaal zijn er 4 inspectiegaten gegraven. Twee boringen zijn doorgezet in de ondergrond waarvan er 1 is afgewerkt tot peilbuis. De situering van de monsterpunten is weergegeven op de situatieschets van bijlage I.

Gebleken is dat de bodem tot circa 0.4 m-mv bestaat uit zeer fijn, zwak siltig, zwak humeus zand opgeboord waaronder zich matig fijn zand bevindt. Van circa 1.0 tot 1.8 m-mv wordt zeer fijn zand opgeboord waaronder zich tot 2.5 m-mv uiterst fijn, matig siltig sporen plantenhoudend zand bevindt. Hieronder is tot einde boordiepte (3.5 m-mv) matig fijn zand aangetroffen. In de grond zijn oer- en/of roesthoudende lagen aangetroffen. Er zijn plaatselijk bodemvreemde materialen waargenomen. Deze zijn in tabel 2 weergegeven. Er zijn zintuiglijk geen asbestverdachte materialen aangetroffen op het maaiveld of in de bodem. De grondwaterstand bevindt zich op 2.00 m-mv.

Resultaten chemische en asbestanalyses

Op basis van de resultaten van de chemische analyses kan het volgende worden geconcludeerd:

- de bovengrond BG is (zeer) licht verontreinigd met lood, zink, minerale olie en PAK
- de ondergrond OG is niet verontreinigd;
- het grondwater is zeer licht verontreinigd met barium.

Hypothese

De hypothese "onverdachte locatie" dient te worden verworpen, aangezien enkele overschrijdingen van de achtergrond- en streefwaarden zijn aangetoond.

Conclusies en aanbevelingen

In de bovengrond en in het grondwater zijn enkele (zeer) lichte verontreinigingen aangetoond. Voor een beschrijving en mogelijke verklaringen wordt verwezen naar de paragrafen 4.3 en 4.4. Aangezien de tussenwaarden niet worden overschreden, is er geen reden om een nader onderzoek uit te voeren. De ondergrond is niet verontreinigd.

Door de veldwerker zijn visueel geen asbestverdachte materialen waargenomen. De onderzoekslocatie kan worden beschouwd als niet asbestverdacht.

Bij de geplande nieuwbouw komt in de toekomst mogelijk grond vrij. Afvoer van de grond dient te voldoen aan het Besluit Bodemkwaliteit en de voorschriften van het bevoegd gezag (de ontvangende gemeente). Op basis van de huidige onderzoeksresultaten kan een indicatieve toetsing in het kader van het Besluit Bodemkwaliteit worden uitgevoerd. De onderzochte bovengrond is als gevolg van de verhoogde gehalten PAK en minerale olie niet vrij toepasbaar, maar dient op basis van de indicatieve toetsing in het kader van het Besluit Bodemkwaliteit te worden verwerkt in gebieden met de functieklassering "Industrie".

Aanbevolen wordt de grond na ontgraving her te gebruiken op de locatie (bijvoorbeeld om een lager gelegen terreindeel op te hogen). De onderzochte ondergrond is vrij toepasbaar, aangezien geen verontreinigingen zijn aangetroffen in de ondergrond.

Opgemerkt dient te worden dat voorliggend bodemonderzoek is uitgevoerd in verband met de aanvraag van een omgevingsvergunning en dat de bemonstering derhalve niet geheel voldoet aan het Besluit Bodemkwaliteit. De resultaten van dit bodemonderzoek kunnen in het licht van het Besluit Bodemkwaliteit door het bevoegd gezag als 'overig bewijsmateriaal' worden geaccepteerd. Het is echter niet uitgesloten dat het bevoegd gezag bij grondafvoer eist dat de grond nogmaals wordt bemonsterd en geanalyseerd volgens de richtlijnen van het Besluit Bodemkwaliteit.

Slotconclusie

Uit milieukundig oogpunt is er naar onze mening geen bezwaar tegen de voorgenomen nieuwbouwplannen, aangezien de vastgestelde (zeer) lichte verontreinigingen geen risico's voor de volksgezondheid opleveren. De bodem wordt geschikt geacht voor het huidige en toekomstige gebruik (wonen met tuin).

Standaard slotopmerkingen

Het volgende dient opgemerkt te worden: gezien het verkennende karakter van dit onderzoek is het, ondanks de zorgvuldigheid waarmee het is uitgevoerd, altijd mogelijk dat eventueel lokaal voorkomende verontreinigingen niet zijn ontdekt. Hoewel voldaan wordt aan de geldende wet- en regelgeving, wordt tijdens een verkennend bodemonderzoek een beperkt aantal boringen en/of inspectiegaten verricht.

Vermeld dient tevens te worden dat op basis van voorliggend onderzoek geen conclusies kunnen worden getrokken omtrent de bodemkwaliteit van andere terreindelen of aangrenzende percelen.

Tenslotte dient in acht genomen te worden dat elk bodemonderzoek een momentopname is. Eventuele toekomstige calamiteiten (bijvoorbeeld brand of morsing van bodemvreemde vloeistoffen), sloopwerkzaamheden of bouwrijp maken en aanvoer van grond van elders kunnen de bodemkwaliteit (sterk) beïnvloeden.

6 Literatuur

Informatie van de gemeente Dinkelland

Geofox, Verkennend bodemonderzoek Dorpsstraat 24, d.d. maart 1996 met projectnummer 51620/WB/bv

Geofox, Verkennend onderzoek Dorpsstraat 32, d.d. 25-11-1994 met projectnummer 42560/eth/md

Kruse Milieu BV, Nulsituatie bodemonderzoek Dorpsstraat 32, d.d. 1-8-2002 met projectcode 02020720

NEN 5707, "Bodem - Inspectie, monsterneming en analyse van asbest in bodem en partijen grond", NNI Delft, augustus 2015

NEN 5725, "Bodem. Leidraad bij het uitvoeren van vooronderzoek bij verkennend, oriënterend en nader onderzoek", NNI Delft, januari 2009

NEN 5740, "Bodem - Landbodem - Strategie voor het uitvoeren van verkennend bodemonderzoek - Onderzoek naar de milieuhygiënische kwaliteit van bodem en grond", NNI Delft, januari 2009

NTA 5755, "Bodem - Landbodem. Strategie voor het uitvoeren van nader onderzoek - Onderzoek naar de aard en omvang van bodemverontreiniging", NNI Delft, juli 2010

NEN 5897, "Monsterneming en analyse van asbest in onbewerkt bouw- en sloopafval en recyclinggranulaat" NNI Delft, augustus 2015

Circulaire bodemsanering per 1 juli 2013, Ministerie van I&M

Topografische kaart, Topografische Dienst Emmen

Grondwaterkaart van Nederland, TNO Grondwater en Geo-Energie, Delft

Archief Kruse Milieu BV

www.overijssel.nl, bodem- en wateratlas

www.ahn.nl

www.watwaswaar.nl

www.dinoloket.nl

Bijlage I
Regionale ligging locatie
Situatieschets Kruse Milieu BV met boorlocaties

Kruse Milieu BV

Topografische kaart

Projectnummer: 15049010

Schaal: 1:25000

Bijlage: I

Kaartblad: 29 A

Kaartmateriaal: Topografische dienst Kadaster

Ad Fontem

Dorpsstraat
7635 NC Lattrop-Breklenkamp

Verkennend bodemonderzoek

- = Onderzoekslocatie
- = Boring tot 0.5 meter diepte
- = Inspectiegat 30x30x50 cm
- ⊙ = Boring tot 1.0 meter diepte
- ⊕ = Boring tot 1.5/2.0 meter diepte
- = Peilbuis

Kruse Milieu BV
Huyerenseweg 33 Tel: 0546 - 639663
7678 SC Geesteren Fax: 0546 - 639662
www.krusegroep.nl

Veldwerker: JH	Tekenaar: JK
----------------	--------------

Projectcode : 16042016
Schaal : 1:250 (A4-formaat)
Datum : Augustus 2016

Bijlage II
Boorstaten

Boring: 1

Boring: 2

Boring: 3

Boring: 4

Legenda (conform NEN 5104)

grind

	Grind, siltig
	Grind, zwak zandig
	Grind, matig zandig
	Grind, sterk zandig
	Grind, uiterst zandig

zand

	Zand, kleiig
	Zand, zwak siltig
	Zand, matig siltig
	Zand, sterk siltig
	Zand, uiterst siltig

veen

	Veen, mineraalarm
	Veen, zwak kleiig
	Veen, sterk kleiig
	Veen, zwak zandig
	Veen, sterk zandig

peilbuis

klei

	Klei, zwak siltig
	Klei, matig siltig
	Klei, sterk siltig
	Klei, uiterst siltig
	Klei, zwak zandig
	Klei, matig zandig
	Klei, sterk zandig

leem

	Leem, zwak zandig
	Leem, sterk zandig

overige toevoegingen

	zwak humeus
	matig humeus
	sterk humeus
	zwak grindig
	matig grindig
	sterk grindig

geur

	geen geur
	zwakke geur
	matige geur
	sterke geur
	uiterste geur

olie

	geen olie-water reactie
	zwakke olie-water reactie
	matige olie-water reactie
	sterke olie-water reactie
	uiterste olie-water reactie

p.i.d.-waarde

	>0
	>1
	>10
	>100
	>1000
	>10000

monsters

	geroerd monster
	ongeroerd monster

overig

	bijzonder bestanddeel
	Gemiddeld hoogste grondwaterstand
	grondwaterstand
	Gemiddeld laagste grondwaterstand
	slib
	water

Bijlage III
Resultaten chemische analyses

Kruse Milieu BV
T.a.v. Ing. J.L. Kienstra
Huyerenseweg 33
7678 SC GEESTEREN

Analyscertificaat

Datum: 01-Sep-2016

Hierbij ontvangt u de resultaten van het navolgende laboratoriumonderzoek.

Certificaatnummer/Versie	2016097607/1
Uw project/verslagnummer	16042016
Uw projectnaam	Dorpsstraat - Lattrop
Uw ordernummer	
Monster(s) ontvangen	26-Aug-2016

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.
De analyse resultaten hebben alleen betrekking op het beproefde object.

De grondmonsters worden tot 4 weken na datum ontvangst bewaard en watermonsters tot 2 weken na datum ontvangst. Zonder tegenbericht worden de monsters nadien afgevoerd.
Indien de monsters langer bewaard dienen te blijven verzoeken wij U dit exemplaar uiterlijk 1 werkdag voor afloop van de standaardbewaarperiode ondertekend aan ons te retourneren. Voor de kosten van het langer bewaren van monsters verwijzen wij naar de prijslijst.

Bewaren tot:

Datum:

Naam:

Handtekening:

Wij vertrouwen erop uw opdracht hiermee naar verwachting te hebben uitgevoerd, mocht U naar aanleiding van dit analysecertificaat nog vragen hebben verzoeken wij U contact op te nemen met de afdeling Verkoop en Advies.

Met vriendelijke groet,

Eurofins Analytico B.V.

Ing. A. Veldhuizen
Technical Manager

Eurofins Analytico B.V.

Gildeweg 44-46
3771 NB Barneveld
P.O. Box 459
3770 AL Barneveld NL

Tel. +31 (0)34 242 63 00
Fax +31 (0)34 242 63 99
E-mail info-env@eurofins.nl
Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Analysecertificaat

Uw project/verslagnummer 16042016
 Uw projectnaam Dorpsstraat - Lattrop
 Uw ordernummer
 Monsternemer Jan Hartman
 Monstermatrix Grond; Grond (AS3000)

Certificaatnummer/Versie 2016097607/1
 Startdatum 26-Aug-2016
 Rapportagedatum 01-Sep-2016/12:08
 Bijlage A, B, C
 Pagina 1/2

Analyse	Eenheid	1	2
Voorbehandeling			
Cryogeen malen AS3000		Uitgevoerd	Uitgevoerd
Bodemkundige analyses			
S Droge stof	% (m/m)	89.3	88.0
S Organische stof	% (m/m) ds	3.9	0.8
Q Gloeirest	% (m/m) ds	95.9	98.9
S Korrelgrootte < 2 µm (Lutum)	% (m/m) ds	2.8	3.2
Metalen			
S Barium (Ba)	mg/kg ds	80	<20
S Cadmium (Cd)	mg/kg ds	0.24	<0.20
S Kobalt (Co)	mg/kg ds	<3.0	<3.0
S Koper (Cu)	mg/kg ds	16	<5.0
S Kwik (Hg)	mg/kg ds	0.058	<0.050
S Molybdeen (Mo)	mg/kg ds	<1.5	<1.5
S Nikkel (Ni)	mg/kg ds	<4.0	<4.0
S Lood (Pb)	mg/kg ds	65	12
S Zink (Zn)	mg/kg ds	88	<20
Minerale olie			
Minerale olie (C10-C12)	mg/kg ds	<3.0	<3.0
Minerale olie (C12-C16)	mg/kg ds	<5.0	<5.0
Minerale olie (C16-C21)	mg/kg ds	12	<5.0
Minerale olie (C21-C30)	mg/kg ds	36	<11
Minerale olie (C30-C35)	mg/kg ds	19	<5.0
Minerale olie (C35-C40)	mg/kg ds	<6.0	<6.0
S Minerale olie totaal (C10-C40)	mg/kg ds	76	<35
Chromatogram olie (GC)		Zie bijl.	
Polychlorobifenylen, PCB			
S PCB 28	mg/kg ds	<0.0010	<0.0010
S PCB 52	mg/kg ds	<0.0010	<0.0010
S PCB 101	mg/kg ds	<0.0010	<0.0010

Nr.	Monsteromschrijving	Datum monstername	Monster nr.
1	BG - Bpring 1 t/m 4	26-Aug-2016	9157573
2	OG - Boring 1 en 2	26-Aug-2016	9157574

Q: door RvA geaccrediteerde verrichting
 A: AP04 erkende verrichting
 S: AS 3000 erkende verrichting
 V: VLAREL erkende verrichting

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.

Eurofins Analytico B.V.

Gildeweg 44-46
 3771 NB Barneveld
 P.O. Box 459
 3770 AL Barneveld NL
 Tel. +31 (0)34 242 63 00
 Fax +31 (0)34 242 63 99
 E-mail info-env@eurofins.nl
 Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
 VAT/BTW No. NL 8043.14.883.B01
 KvK No. 09088623
 IBAN: NL71BNP0227924525
 BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Analysecertificaat

Uw project/verslagnummer	16042016	Certificaatnummer/Versie	2016097607/1
Uw projectnaam	Dorpsstraat - Lattrop	Startdatum	26-Aug-2016
Uw ordernummer		Rapportagedatum	01-Sep-2016/12:08
Monsternemer	Jan Hartman	Bijlage	A, B, C
Monstermatrix	Grond; Grond (AS3000)	Pagina	2/2

Analyse	Eenheid	1	2
S PCB 118	mg/kg ds	<0.0010	<0.0010
S PCB 138	mg/kg ds	<0.0010	<0.0010
S PCB 153	mg/kg ds	<0.0010	<0.0010
S PCB 180	mg/kg ds	<0.0010	<0.0010
S PCB (som 7) (factor 0,7)	mg/kg ds	0.0049 ¹⁾	0.0049 ¹⁾
Polycyclische Aromatische Koolwaterstoffen, PAK			
S Naftaleen	mg/kg ds	<0.050	<0.050
S Fenanthreen	mg/kg ds	1.3	<0.050
S Anthraceen	mg/kg ds	0.28	<0.050
S Fluorantheen	mg/kg ds	2.6	0.050
S Benzo(a)anthraceen	mg/kg ds	1.00	<0.050
S Chryseen	mg/kg ds	1.5	<0.050
S Benzo(k)fluorantheen	mg/kg ds	0.65	<0.050
S Benzo(a)pyreen	mg/kg ds	1.1	<0.050
S Benzo(ghi)peryleen	mg/kg ds	0.85	<0.050
S Indeno(123-cd)pyreen	mg/kg ds	0.97	<0.050
S PAK VROM (10) (factor 0,7)	mg/kg ds	10	0.37

Nr.	Monsterschrijving	Datum monstername	Monster nr.
1	BG - Bpring 1 t/m 4	26-Aug-2016	9157573
2	OG - Boring 1 en 2	26-Aug-2016	9157574

Eurofins Analytico B.V.

Gildeweg 44-46
3771 NB Barneveld
P.O. Box 459
3770 AL Barneveld NL

Tel. +31 (0)34 242 63 00
Fax +31 (0)34 242 63 99
E-mail info-env@eurofins.nl
Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPR0227924525
BIC: BNPANL2A

Q: door RvA geaccrediteerde verrichting
A: AP04 erkende verrichting
S: AS 3000 erkende verrichting
V: VLAREL erkende verrichting

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Bijlage (A) met deelmonsterinformatie behorende bij analysecertificaat 2016097607/1

Pagina 1/1

Monster nr.	Boornr	Omschrijving	Van	Tot	Barcode	Monsteromschrijving
9157573	1	1	0	50	0533174883	BG - Bpring 1 t/m 4
9157573	2	1	0	20	0533174986	
9157573	3	1	0	40	0533174993	
9157573	4	1	0	40	0533174990	
9157574	1	2	50	90	0533175071	OG - Boring 1 en 2
9157574	2	2	20	60	0533174996	
9157574	1	3	90	140	0533175061	
9157574	2	3	60	100	0533174994	
9157574	1	4	140	180	0533174888	
9157574	2	4	100	140	0533174991	

Eurofins Analytico B.V.

Gildeweg 44-46
 3771 NB Barneveld
 P.O. Box 459
 3770 AL Barneveld NL
 Tel. +31 (0)34 242 63 00
 Fax +31 (0)34 242 63 99
 E-mail info-env@eurofins.nl
 Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
 VAT/BTW No. NL 8043.14.883.B01
 KvK No. 09088623
 IBAN: NL71BNPA0227924525
 BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Bijlage (B) met opmerkingen behorende bij analysecertificaat 2016097607/1

Pagina 1/1

Opmerking 1)De toetswaarde van de som is gelijk aan de sommatie van $0,7 \cdot RG$ **Eurofins Analytico B.V.**

Gildeweg 44-46 Tel. +31 (0)34 242 63 00
3771 NB Barneveld Fax +31 (0)34 242 63 99
P.O. Box 459 E-mail info-env@eurofins.nl
3770 AL Barneveld NL Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Bijlage (C) met methodeverwijzingen behorende bij analysecertificaat 2016097607/1

Pagina 1/1

Analyse	Methode	Techniek	Methode referentie
Cryogeen malen AS3000	W0106	Voorbehandeling	Cf. AS3000
Droge Stof	W0104	Gravimetrie	Cf. pb 3010-2 en gw. NEN-EN 15934
Organische stof (gloeirest)	W0109	Gravimetrie	Cf. pb 3010-3 en cf. NEN 5754
Lutum (fractie < 2 µm)	W0171	Sedimentatie	Cf. pb 3010-4 en cf. NEN 5753
Barium (Ba)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Cadmium (Cd)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Kobalt (Co)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Koper (Cu)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Kwik (Hg)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Molybdeen (Mo)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Nikkel (Ni)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Lood (Pb)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Zink (Zn)	W0423	ICP-MS	Cf. pb 3010-5 en cf. NEN-EN-ISO 17294-2
Minerale Olie (GC) (C10 - C40)	W0202	GC-FID	Cf. pb 3010-7 en gw. NEN-EN-ISO 16703
Chromatogram M0 (GC)	W0202	GC-FID	Gelijkw. NEN-EN-ISO 16703
PCB (7)	W0271	GC-MS	Cf. pb 3010-8 en gw. NEN 6980
PAK som AS3000/AP04	W0271	GC-MS	Cf. pb. 3010-6 en gw. NEN-ISO 18287
PAK (10 VR0M)	W0271	GC-MS	Cf. pb. 3010-6 en gw. NEN-ISO 18287

Nadere informatie over de toegepaste onderzoeksmethoden alsmede een classificatie van de meetonzekerheid staan vermeld in ons overzicht "Specificaties analysemethoden", versie juni 2016.

Eurofins Analytico B.V.

Gildeweg 44-46
3771 NB Barneveld
P.O. Box 459
3770 AL Barneveld NL

Tel. +31 (0)34 242 63 00
Fax +31 (0)34 242 63 99
E-mail info-env@eurofins.nl
Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Chromatogram TPH/ Mineral Oil

Sample ID.: 9157573

Certificate no.: 2016097607

Sample description.: BG - Bpring 1 t/m 4

v

BoToVa T12 Toetsing Wbb grond

Projectnummer 16042016
 Projectnaam Dorpsstraat - Lattrop
 Ordernummer
 Datum monsternamen 26-08-2016
 Monsternemer Jan Hartman
 Certificaatnummer 2016097607
 Startdatum 26-08-2016
 Rapportagedatum 01-09-2016

Analyse	Eenheid	1	GSSD	Oordeel	RG	AW	T	I
Bodemtype correctie								
Organische stof		3,9						
Korrelgrootte < 2 µm (Lutum)		2,8						
Voorbehandeling								
Cryogeen malen AS3000		Uitgevoerd						
Bodemkundige analyses								
Droge stof	% (m/m)	89,3	89,30					
Organische stof	% (m/m) ds	3,9	3,900					
Gloeiorest	% (m/m) ds	95,9						
Korrelgrootte < 2 µm (Lutum)	% (m/m) ds	2,8	2,800					
Metalen								
Barium (Ba)	mg/kg ds	80	281,8		20	190	555	920
Cadmium (Cd)	mg/kg ds	0,24	0,3757	-	0,2	0,6	6,8	13
Kobalt (Co)	mg/kg ds	<3,0	6,789	-	3	15	103	190
Koper (Cu)	mg/kg ds	16	30,28	-	5	40	115	190
Kwik (Hg)	mg/kg ds	0,058	0,0810	-	0,05	0,15	18,1	36
Molybdeen (Mo)	mg/kg ds	<1,5	1,050	-	1,5	1,5	95,8	190
Nikkel (Ni)	mg/kg ds	<4,0	7,656	-	4	35	67,5	100
Lood (Pb)	mg/kg ds	65	97,44	*	10	50	290	530
Zink (Zn)	mg/kg ds	88	191,8	*	20	140	430	720
Minerale olie								
Minerale olie (C10-C12)	mg/kg ds	<3,0						
Minerale olie (C12-C16)	mg/kg ds	<5,0						
Minerale olie (C16-C21)	mg/kg ds	12						
Minerale olie (C21-C30)	mg/kg ds	36						
Minerale olie (C30-C35)	mg/kg ds	19						
Minerale olie (C35-C40)	mg/kg ds	<6,0						
Minerale olie totaal (C10-C40)	mg/kg ds	76	194,9	*	35	190	2600	5000
Chromatogram olie (GC)		Zie bijl.						
Polychloorbifenylen, PCB								
PCB 28	mg/kg ds	<0,0010	0,0017					
PCB 52	mg/kg ds	<0,0010	0,0017					
PCB 101	mg/kg ds	<0,0010	0,0017					
PCB 118	mg/kg ds	<0,0010	0,0017					
PCB 138	mg/kg ds	<0,0010	0,0017					
PCB 153	mg/kg ds	<0,0010	0,0017					
PCB 180	mg/kg ds	<0,0010	0,0017					
PCB (som 7) (factor 0,7)	mg/kg ds	0,0049	0,0125	-	0,007	0,02	0,51	1
Polycyclische Aromatische Koolwaterstoffen, PAK								
Naftaleen	mg/kg ds	<0,050	0,0350					
Fenanthreen	mg/kg ds	1,3	1,300					
Anthracen	mg/kg ds	0,28	0,2800					
Fluorantheen	mg/kg ds	2,6	2,600					
Benzo(a)anthraceen	mg/kg ds	1	1					
Chryseen	mg/kg ds	1,5	1,5					
Benzo(k)fluorantheen	mg/kg ds	0,65	0,6500					
Benzo(a)pyreen	mg/kg ds	1,1	1,100					
Benzo(ghi)peryleen	mg/kg ds	0,85	0,8500					
Indeno(123-cd)pyreen	mg/kg ds	0,97	0,9700					
PAK VROM (10) (factor 0,7)	mg/kg ds	10	10,29	*	0,35	1,5	20,8	40

Legenda

Nr. Analytico-nr Monster
 1 9157573 BG - Bpring 1 t/m 4

Eendoordeel: Overschrijding Achtergrondwaarde

Gebruikte afkortingen

- kleiner dan of gelijk aan Achtergrondwaarde
 * groter dan Achtergrondwaarde
 ** groter dan Tussenwaarde
 *** groter dan Interventiewaarde

GSSD Gestandaardiseerd gehalte
 RG Vereiste Rapportagegrens
 AW Achtergrondwaarde
 T Tussenwaarde
 I Interventiewaarde

Deze toetsing is uitgevoerd met behulp van BoToVa.

Zie voor info: <http://www.rwsleefomgeving.nl/onderwerpen/bodem-ondergrond/bbk/instrumenten/botova/>

BoToVa T12 Toetsing Wbb grond

Projectnummer 16042016
 Projectnaam Dorpsstraat - Lattrop
 Ordernummer
 Datum monsternamen 26-08-2016
 Monsternemer Jan Hartman
 Certificaatnummer 2016097607
 Startdatum 26-08-2016
 Rapportagedatum 01-09-2016

Analyse	Eenheid	2	GSSD	Oordeel	RG	AW	T	I
Bodemtype correctie								
Organische stof		0,8						
Korrelgrootte < 2 µm (Lutum)		3,2						
Voorbehandeling								
Cryogeen malen AS3000		Uitgevoerd						
Bodemkundige analyses								
Droge stof	% (m/m)	88	88					
Organische stof	% (m/m) ds	0,8	0,8000					
Gloeirest	% (m/m) ds	98,9						
Korrelgrootte < 2 µm (Lutum)	% (m/m) ds	3,2	3,200					
Metalen								
Barium (Ba)	mg/kg ds	<20	47,17		20	190	555	920
Cadmium (Cd)	mg/kg ds	<0,20	0,2366	-	0,2	0,6	6,8	13
Kobalt (Co)	mg/kg ds	<3,0	6,526	-	3	15	103	190
Koper (Cu)	mg/kg ds	<5,0	6,954	-	5	40	115	190
Kwik (Hg)	mg/kg ds	<0,050	0,0493	-	0,05	0,15	18,1	36
Molybdeen (Mo)	mg/kg ds	<1,5	1,050	-	1,5	1,5	95,8	190
Nikkel (Ni)	mg/kg ds	<4,0	7,424	-	4	35	67,5	100
Lood (Pb)	mg/kg ds	12	18,48	-	10	50	290	530
Zink (Zn)	mg/kg ds	<20	31,31	-	20	140	430	720
Minerale olie								
Minerale olie (C10-C12)	mg/kg ds	<3,0						
Minerale olie (C12-C16)	mg/kg ds	<5,0						
Minerale olie (C16-C21)	mg/kg ds	<5,0						
Minerale olie (C21-C30)	mg/kg ds	<11						
Minerale olie (C30-C35)	mg/kg ds	<5,0						
Minerale olie (C35-C40)	mg/kg ds	<6,0						
Minerale olie totaal (C10-C40)	mg/kg ds	<35	122,5	-	35	190	2600	5000
Polychloorbifenylen, PCB								
PCB 28	mg/kg ds	<0,0010	0,0035					
PCB 52	mg/kg ds	<0,0010	0,0035					
PCB 101	mg/kg ds	<0,0010	0,0035					
PCB 118	mg/kg ds	<0,0010	0,0035					
PCB 138	mg/kg ds	<0,0010	0,0035					
PCB 153	mg/kg ds	<0,0010	0,0035					
PCB 180	mg/kg ds	<0,0010	0,0035					
PCB (som 7) (factor 0,7)	mg/kg ds	0,0049	0,0245	-	0,007	0,02	0,51	1
Polycyclische Aromatische Koolwaterstoffen, PAH								
Naftaleen	mg/kg ds	<0,050	0,0350					
Fenantheen	mg/kg ds	<0,050	0,0350					
Anthraceen	mg/kg ds	<0,050	0,0350					
Fluorantheen	mg/kg ds	0,05	0,0500					
Benzo(a)anthraceen	mg/kg ds	<0,050	0,0350					
Chryseen	mg/kg ds	<0,050	0,0350					
Benzo(k)fluorantheen	mg/kg ds	<0,050	0,0350					
Benzo(a)pyreen	mg/kg ds	<0,050	0,0350					
Benzo(ghi)peryleen	mg/kg ds	<0,050	0,0350					
Indeno(123-cd)pyreen	mg/kg ds	<0,050	0,0350					
PAK VROM (10) (factor 0,7)	mg/kg ds	0,37	0,3650	-	0,35	1,5	20,8	40

Legenda

Nr. Analytico-nr Monster
 2 9157574 OG - Boring 1 en 2

Eindoordeel: Voldoet aan Achtergrondwaarde

Gebruikte afkortingen

- kleiner dan of gelijk aan Achtergrondwaarde
 * groter dan Achtergrondwaarde
 ** groter dan Tussenwaarde
 *** groter dan Interventiewaarde

GSSD Gestandaardiseerd gehalte
 RG Vereiste Rapportagegrens
 AW Achtergrondwaarde
 T Tussenwaarde
 I Interventiewaarde

Deze toetsing is uitgevoerd met behulp van BoToVa.

Zie voor info: <http://www.rwsleefomgeving.nl/onderwerpen/bodem-ondergrond/bbk/instrumenten/botova/>

Kruse Milieu BV
T.a.v. Ing. J.L. Kienstra
Huyerenweg 33
7678 SC GEESTEREN

Analyscertificaat

Datum: 08-Sep-2016

Hierbij ontvangt u de resultaten van het navolgende laboratoriumonderzoek.

Certificaatnummer/Versie	2016100405/1
Uw project/verslagnummer	16042016
Uw projectnaam	Dorpsstraat - Lattrop
Uw ordernummer	
Monster(s) ontvangen	02-Sep-2016

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.
De analyse resultaten hebben alleen betrekking op het beproefde object.

De grondmonsters worden tot 4 weken na datum ontvangst bewaard en watermonsters tot 2 weken na datum ontvangst. Zonder tegenbericht worden de monsters nadien afgevoerd.
Indien de monsters langer bewaard dienen te blijven verzoeken wij U dit exemplaar uiterlijk 1 werkdag voor afloop van de standaardbewaarperiode ondertekend aan ons te retourneren. Voor de kosten van het langer bewaren van monsters verwijzen wij naar de prijslijst.

Bewaren tot:

Datum:

Naam:

Handtekening:

Wij vertrouwen erop uw opdracht hiermee naar verwachting te hebben uitgevoerd, mocht U naar aanleiding van dit analyscertificaat nog vragen hebben verzoeken wij U contact op te nemen met de afdeling Verkoop en Advies.

Met vriendelijke groet,

Eurofins Analytico B.V.

Ing. A. Veldhuizen
Technical Manager

Eurofins Analytico B.V.

Gildeweg 44-46
3771 NB Barneveld
P.O. Box 459
3770 AL Barneveld NL

Tel. +31 (0)34 242 63 00
Fax +31 (0)34 242 63 99
E-mail info-env@eurofins.nl
Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Analysecertificaat

Uw project/verslagnummer 16042016
 Uw projectnaam Dorpsstraat - Lattrop
 Uw ordernummer
 Monsternemer Jan Hartman
 Monstermatrix Water; Water (AS3000)

Certificaatnummer/Versie 2016100405/1
 Startdatum 02-Sep-2016
 Rapportagedatum 08-Sep-2016/12:48
 Bijlage A, B, C
 Pagina 1/2

Analyse	Eenheid	1
Metalen		
S Barium (Ba)	µg/L	100
S Cadmium (Cd)	µg/L	<0.20
S Kobalt (Co)	µg/L	<2.0
S Koper (Cu)	µg/L	6.0
S Kwik (Hg)	µg/L	<0.050
S Molybdeen (Mo)	µg/L	2.9
S Nikkel (Ni)	µg/L	<3.0
S Lood (Pb)	µg/L	<2.0
S Zink (Zn)	µg/L	<10
Vluchtige Aromatische Koolwaterstoffen		
S Benzeen	µg/L	<0.20
S Toluene	µg/L	<0.20
S Ethylbenzeen	µg/L	<0.20
S o-Xyleen	µg/L	<0.10
S m, p-Xyleen	µg/L	<0.20
S Xylenen (som) factor 0,7	µg/L	0.21 ¹⁾
BTEX (som)	µg/L	<0.90
S Naftaleen	µg/L	<0.020
S Styreen	µg/L	<0.20
Vluchtige organische halogeenkoolwaterstoffen		
S Dichloormethaan	µg/L	<0.20
S Trichloormethaan	µg/L	<0.20
S Tetrachloormethaan	µg/L	<0.10
S Trichlooretheen	µg/L	<0.20
S Tetrachlooretheen	µg/L	<0.10
S 1,1-Dichloorethaan	µg/L	<0.20
S 1,2-Dichloorethaan	µg/L	<0.20
S 1,1,1-Trichloorethaan	µg/L	<0.10
S 1,1,2-Trichloorethaan	µg/L	<0.10
S cis 1,2-Dichlooretheen	µg/L	<0.10

Nr. Monsteromschrijving

1 Peilbuis 1

Datum monstername

02-Sep-2016

Monster nr.

9166723

Q: door RvA geaccrediteerde verrichting
 A: AP04 erkende verrichting
 S: AS 3000 erkende verrichting
 V: VLAREL erkende verrichting

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.

Eurofins Analytico B.V.

Gildeweg 44-46 Tel. +31 (0)34 242 63 00
 3771 NB Barneveld Fax +31 (0)34 242 63 99
 P.O. Box 459 E-mail info-env@eurofins.nl
 3770 AL Barneveld NL Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
 VAT/BTW No. NL 8043.14.883.B01
 KvK No. 09088623
 IBAN: NL71BNPA0227924525
 BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Analysecertificaat

Uw project/verslagnummer 16042016
 Uw projectnaam Dorpsstraat - Lattrop
 Uw ordernummer

 Monsternemer Jan Hartman
 Monstermatrix Water; Water (AS3000)

Certificaatnummer/Versie 2016100405/1
 Startdatum 02-Sep-2016
 Rapportagedatum 08-Sep-2016/12:48
 Bijlage A, B, C
 Pagina 2/2

Analyse	Eenheid	1
S trans 1,2-Dichlooretheen	µg/L	<0.10
CKW (som)	µg/L	<1.6
S Tribroommethaan	µg/L	<0.20
S Vinylchloride	µg/L	<0.10
S 1,1-Dichlooretheen	µg/L	<0.10
S 1,2-Dichloorethenen (Som) factor 0,7	µg/L	0.14 ¹⁾
S 1,1-Dichloorpropaan	µg/L	<0.20
S 1,2-Dichloorpropaan	µg/L	<0.20
S 1,3-Dichloorpropaan	µg/L	<0.20
S Dichloorpropanen som factor 0.7	µg/L	0.42
Minerale olie		
Minerale olie (C10-C12)	µg/L	<10
Minerale olie (C12-C16)	µg/L	<10
Minerale olie (C16-C21)	µg/L	<10
Minerale olie (C21-C30)	µg/L	<15
Minerale olie (C30-C35)	µg/L	<10
Minerale olie (C35-C40)	µg/L	<10
S Minerale olie totaal (C10-C40)	µg/L	<50

Nr. Monsteromschrijving

1 Peilbuis 1

Datum monstername

02-Sep-2016

Monster nr.

9166723

Eurofins Analytico B.V.

Gildeweg 44-46
 3771 NB Barneveld
 P.O. Box 459
 3770 AL Barneveld NL
 Tel. +31 (0)34 242 63 00
 Fax +31 (0)34 242 63 99
 E-mail info-env@eurofins.nl
 Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
 VAT/BTW No. NL 8043.14.883.B01
 KvK No. 09088623
 IBAN: NL71BNPA0227924525
 BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Q: door RvA geaccrediteerde verrichting
 A: AP04 erkende verrichting
 S: AS 3000 erkende verrichting
 V: VLAREL erkende verrichting

Dit certificaat mag uitsluitend in zijn geheel worden gereproduceerd.

Akkoord
 Pr.coörd.

Bijlage (A) met deelmonsterinformatie behorende bij analysecertificaat 2016100405/1

Monster nr.	Boornr	Omschrijving	Van	Tot	Barcode	Monsteromschrijving
9166723	1	1	250	350	0691680544	Peilbuis 1
9166723	1	2	250	350	0800534728	
9166723					0691680544	

Eurofins Analytico B.V.

Gildeweg 44-46
 3771 NB Barneveld
 P.O. Box 459
 3770 AL Barneveld NL
 Tel. +31 (0)34 242 63 00
 Fax +31 (0)34 242 63 99
 E-mail info-env@eurofins.nl
 Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
 VAT/BTW No. NL 8043.14.883.B01
 KvK No. 09088623
 IBAN: NL71BNPA0227924525
 BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Bijlage (B) met opmerkingen behorende bij analysecertificaat 2016100405/1

Pagina 1/1

Opmerking 1)De toetswaarde van de som is gelijk aan de sommatie van $0,7 \cdot RG$ **Eurofins Analytico B.V.**

Gildeweg 44-46 Tel. +31 (0)34 242 63 00
3771 NB Barneveld Fax +31 (0)34 242 63 99
P.O. Box 459 E-mail info-env@eurofins.nl
3770 AL Barneveld NL Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

Bijlage (C) met methodeverwijzingen behorende bij analysecertificaat 2016100405/1

Pagina 1/1

Analyse	Methode	Techniek	Methode referentie
Barium (Ba)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Cadmium (Cd)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Cobalt (Co)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Koper (Cu)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Kwik (Hg)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Molybdeen (Mo)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Nikkel (Ni)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Lood (Pb)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Zink (Zn)	W0421	ICP-MS	Cf. pb 3110-3 en cf. NEN-EN-ISO 17294-2
Xylenen som AS3000	W0254	HS-GC-MS	Cf. pb 3130-1
Aromaten (BTEXN)	W0254	HS-GC-MS	Cf. pb 3130-1
Styreen	W0254	HS-GC-MS	Cf. pb 3130-1
VOC (11)	W0254	HS-GC-MS	Cf. pb 3130-1
Tribroommethaan (Bromoform)	W0254	HS-GC-MS	Cf. pb 3130-1
Vinylchloride	W0254	HS-GC-MS	Cf. pb 3130-1
1,1-Dichlooretheen	W0254	HS-GC-MS	Cf. pb 3130-1
DiChEtheen som AS3000	W0254	HS-GC-MS	Cf. pb 3130-1
1,1-Dichloorpropan	W0254	HS-GC-MS	Cf. pb 3130-1
1,2-Dichloorpropan	W0254	HS-GC-MS	Cf. pb 3130-1
1,3-Dichloorpropan	W0254	HS-GC-MS	Cf. pb 3130-1
DiChlprop. som AS3000	W0254	HS-GC-MS	Cf. pb 3130-2 en gw. NEN EN ISO 15680
Minerale olie (GC) (C10 - C40)	W0215	LVI-GC-FID	Cf. pb 3110-5

Nadere informatie over de toegepaste onderzoeksmethoden alsmede een classificatie van de meetonzekerheid staan vermeld in ons overzicht "Specificaties analysemethoden", versie juni 2016.

Eurofins Analytico B.V.

Gildeweg 44-46
3771 NB Barneveld
P.O. Box 459
3770 AL Barneveld NL

Tel. +31 (0)34 242 63 00
Fax +31 (0)34 242 63 99
E-mail info-env@eurofins.nl
Site www.eurofins.nl

BNP Paribas S.A. 227 9245 25
VAT/BTW No. NL 8043.14.883.B01
KvK No. 09088623
IBAN: NL71BNPA0227924525
BIC: BNPANL2A

Eurofins Analytico B.V. is ISO 14001: 2004 gecertificeerd door TÜV en erkend door het Vlaamse Gewest (OVAM en Dep. LNE), het Brusselse Gewest (BIM), het Waalse Gewest (DGRNE-OWD) en door de overheid van Luxemburg (MEV).

BoToVa T13 Toetsing Wbb grondwater

Projectnummer 16042016
 Projectnaam Dorpsstraat - Lattrop
 Ordernummer
 Datum monsternamen 02-09-2016
 Monsternemer Jan Hartman
 Certificaatnummer 2016100405
 Startdatum 02-09-2016
 Rapportagedatum 08-09-2016

Analyse	Eenheid	1	GSSD	Oordeel	RG	S	T	I
Metalen								
Barium (Ba)	µg/L	100	100	*	20	50	338	625
Cadmium (Cd)	µg/L	<0,20	0,1400	-	0,2	0,4	3,2	6
Kobalt (Co)	µg/L	<2,0	1,400	-	2	20	60	100
Koper (Cu)	µg/L	6	6	-	2	15	45	75
Kwik (Hg)	µg/L	<0,050	0,0350	-	0,05	0,05	0,175	0,3
Molybdeen (Mo)	µg/L	2,9	2,900	-	2	5	153	300
Nikkel (Ni)	µg/L	<3,0	2,100	-	3	15	45	75
Lood (Pb)	µg/L	<2,0	1,400	-	2	15	45	75
Zink (Zn)	µg/L	<10	7	-	10	65	433	800
Vluchtige Aromatische Koolwaterstoffen								
Benzeen	µg/L	<0,20	0,1400	-	0,2	0,2	15,1	30
Tolueen	µg/L	<0,20	0,1400	-	0,2	7	504	1000
Ethylbenzeen	µg/L	<0,20	0,1400	-	0,2	4	77	150
o-Xyleen	µg/L	<0,10	0,0700	-	-	-	-	-
m,p-Xyleen	µg/L	<0,20	0,1400	-	-	-	-	-
Xylenen (som) factor 0,7	µg/L	0,21	0,2100	-	0,2	0,2	35,1	70
BTEX (som)	µg/L	<0,90	0,6300	-	-	-	-	-
Naftaleen	µg/L	<0,020	0,0140	-	0,02	0,01	35	70
Styreen	µg/L	<0,20	0,1400	-	0,2	6	153	300
Vluchtige organische halogeenkoolwaterstoffen								
Dichloormethaan	µg/L	<0,20	0,1400	-	0,2	0,01	500	1000
Trichloormethaan	µg/L	<0,20	0,1400	-	0,2	6	203	400
Tetrachloormethaan	µg/L	<0,10	0,0700	-	0,1	0,01	5	10
Trichlooretheen	µg/L	<0,20	0,1400	-	0,2	24	262	500
Tetrachlooretheen	µg/L	<0,10	0,0700	-	0,1	0,01	20	40
1,1-Dichloorethaan	µg/L	<0,20	0,1400	-	0,2	7	454	900
1,2-Dichloorethaan	µg/L	<0,20	0,1400	-	0,2	7	204	400
1,1,1-Trichloorethaan	µg/L	<0,10	0,0700	-	0,1	0,01	150	300
1,1,2-Trichloorethaan	µg/L	<0,10	0,0700	-	0,1	0,01	65	130
cis 1,2-Dichlooretheen	µg/L	<0,10	0,0700	-	-	-	-	-
trans 1,2-Dichlooretheen	µg/L	<0,10	0,0700	-	-	-	-	-
CKW (som)	µg/L	<1,6	1,120	-	-	-	-	-
Tribroommethaan	µg/L	<0,20	0,1400	-	-	-	-	630
Vinylchloride	µg/L	<0,10	0,0700	-	0,2	0,01	2,5	5
1,1-Dichlooretheen	µg/L	<0,10	0,0700	-	0,1	0,01	5	10
1,2-Dichlooretheen (Som) factor 0,7	µg/L	0,14	0,1400	-	0,2	0,01	10	20
1,1-Dichloorpropan	µg/L	<0,20	0,1400	-	-	-	-	-
1,2-Dichloorpropan	µg/L	<0,20	0,1400	-	-	-	-	-
1,3-Dichloorpropan	µg/L	<0,20	0,1400	-	-	-	-	-
Dichloorpropanen som factor 0.7	µg/L	0,42	0,4200	-	0,6	0,8	40,4	80
Minerale olie								
Minerale olie (C10-C12)	µg/L	<10	-	-	-	-	-	-
Minerale olie (C12-C16)	µg/L	<10	-	-	-	-	-	-
Minerale olie (C16-C21)	µg/L	<10	-	-	-	-	-	-
Minerale olie (C21-C30)	µg/L	<15	-	-	-	-	-	-
Minerale olie (C30-C35)	µg/L	<10	-	-	-	-	-	-
Minerale olie (C35-C40)	µg/L	<10	-	-	-	-	-	-
Minerale olie totaal (C10-C40)	µg/L	<50	35	-	50	50	325	600
Extra parameters								
som 16 aromatische oplosmiddelen	µg/L			0,77 en toetsoordeel mogelijk				

Legenda

Nr. Analytico-nr Monster
 1 9166723 Peilbuis 1

Eindoordeel: Overschrijding Streefwaarde

Gebruikte afkortingen

- kleiner dan of gelijk aan Streefwaarde
 * groter dan Streefwaarde
 ** groter dan Tussenwaarde
 *** groter dan Interventiewaarde

GSSD Gestandaardiseerd gehalte
 RG Vereiste Rapportagegrens
 S Streefwaarde
 T Tussenwaarde
 I Interventiewaarde

Deze toetsing is uitgevoerd met behulp van BoToVa.

Zie voor info: <http://www.rwsleefomgeving.nl/onderwerpen/bodem-ondergrond/bbk/instrumenten/botova/>

Bijlage IV
Verklaring van enkele gebruikte termen en afkortingen

Termen

De gehalten van de chemische componenten in de bodem en in het grondwater worden getoetst aan de zogenaamde achtergrondwaarden (AW 2000) of streef- en interventiewaarden uit de Circulaire Bodemsanering (de meest recente versie) en tabel 1 van bijlage B, Regeling bodemkwaliteit van het ministerie van I&M.

Achtergrondwaarden:	De gehalten zoals die op dit moment voorkomen in de bodem van natuur- en landbouwgronden waarvoor geldt dat er geen sprake is van belasting door lokale verontreinigingsbronnen.
Streefwaarden:	Waarden, die het niveau aangeven, waarbij sprake is van een duurzame bodemkwaliteit. Gebruikt symbool: S. De streefwaarde wordt alleen voor grondwater gebruikt.
Interventiewaarden:	Waarden, die aangeven wanneer de functionele eigenschappen van de bodem voor mens, dier en plant, ernstig zijn of dreigen te worden verminderd. Gebruikt symbool: I.
Tussenwaarde:	Gelijk aan het gemiddelde van de achtergrond- of streefwaarde en de interventiewaarde, dus $(A+I)/2$ (grond) of $(S+I)/2$ (grondwater). Wanneer bij een verkennend onderzoek een component met concentratie boven deze waarde wordt gevonden is in principe een nader onderzoek nodig. Gebruikt symbool: T.

Overige termen, die in dit rapport worden gebruikt, zijn als volgt te definiëren:

Niet verontreinigd:	Gehalte van elke component overschrijdt de achtergrond- of streefwaarde niet.
Zeer licht verontreinigd:	Gehalte van een component ligt boven de achtergrond- of streefwaarde, maar overschrijdt het dubbele van de achtergrond- of streefwaarde niet.
Licht verontreinigd:	Gehalte van een component is hoger dan het dubbele van de Achtergrond- of streefwaarde, maar overschrijdt de tussenwaarde niet.
Matig verontreinigd:	Gehalte van een component is hoger dan de tussenwaarde, maar overschrijdt de interventiewaarde niet.
Sterk verontreinigd:	Gehalte van een component is hoger dan de interventiewaarde, maar overschrijdt het tienvoud van de interventiewaarde niet.
Zeer sterk verontreinigd:	Gehalte van een component is hoger dan het tienvoud van de interventiewaarde.
NEN5740:	Nederlandse norm "Bodem. Onderzoeksstrategie bij verkennend bodemonderzoek." Een verkennend onderzoek heeft tot doel met relatief beperkt onderzoek vast te stellen of er sprake is van een bodemverontreiniging op de onderzoekslocatie.
Verdachte locatie:	Locatie, waarvan op basis van vooronderzoek of historische informatie wordt verwacht dat er verontreiniging aanwezig is.
Nulsituatie:	Huidige chemische kwaliteit van grond en grondwater ten aanzien van bodemverontreinigende stoffen.
Nader onderzoek:	Bodemonderzoek, waarin de ernst en de omvang van een eerder aangetoonde verontreiniging wordt vastgesteld.

Afkortingen

AMvB	Algemene Maatregel van Bestuur
BG	Bovengrond
BOOT	Besluit Opslaan in Ondergrondse Tanks
BSB	Stichting Bodemsanering Bedrijfsterreinen
Bsb	Bouwstoffenbesluit
BTEX	Benzeen, Toluene, Ethylbenzeen, Xylenen
BTEXN	Afkorting voor vluchtige aromaten (BTEX) en Naftaleen
BZV	Biologisch zuurstofverbruik
CZV	Chemisch zuurstofverbruik
EC	Elektrisch geleidingsvermogen
EOCI	Extraheerbare organochloorverbindingen
EOX	Extraheerbare organohalogeenvbindingen
GHG	Gemiddeld hoogste grondwaterstand
GLG	Gemiddeld laagste grondwaterstand
GWS	Actuele grondwaterstand
HBO	Huisbrandolie
HCB	Hexachloorbenzeen
HCH	Hexachloorhexaan
MM	Mengmonster
MVR	Ministeriële Vrijstellingsregeling
NEN	Nederlandse norm
NNI	Nederlands Normalisatie Instituut
NPR	Nederlandse praktijkrichtlijn
NVN	Nederlandse voornorm
OCB	Chloorpesticiden
OG	Ondergrond
OW-test	Olie/water-test
PAK	Polycyclische aromatische koolwaterstoffen
PCB	Polychloorbifenylen
pH	Zuurgraad
SUBAT	Stichting Uitvoering Bodemsanering Amovering Tankstations
VC	Vinylchloride
VNG	Vereniging van Nederlandse Gemeenten
VROM	Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
I&M	Infrastructuur en Milieu
VOCI	Vluchtige organochloorverbindingen, zoals per en tri
As	Arseen
Ba	Barium
Cd	Cadmium
Cr	Chroom
Co	Kobalt
Cu	Koper
Fe	IJzer
Hg	Kwik
Mn	Mangaan
Mo	Molybdeen
Na	Natrium
Ni	Nikkel
Pb	Lood
Sn	Tin
Zn	Zink

Bijlage 2 Quick scan natuurwaardenonderzoek

Quickscan Natuurwaardenonderzoek

Dorpsstraat (ongenummerd) in Lattrop

In het kader van de Wet natuurbescherming
(toetsing van onderzoek uit 2016 aan regelgeving 2017)

Colofon

Quickscan Natuurwaardenonderzoek Dorpsstraat (ongenummerd) Lattrop

In het kader van de Wet natuurbescherming
(toetsing van onderzoek uit 2016 aan regelgeving 2017)

Uitgevoerd door: Natuurbank Overijssel

Opdrachtgever: Ad Fontem
Contactpersoon: I. Scharenborg-Lesker

Projectnummer en versie: 918, versie 1.0		Status: definitief
Projectleider: Ing. P. Leemreise	Veldmedewerker(s): Ing. P. Leemreise	Rapportdatum: 3-11-2016 Geactualiseerd op 30-5-2017
Ligging projectgebied: Dorpsstraat (ongenummerd; nabij nr. 26) in Lattrop		

Correspondentieadres:
Aladnaweg 18
7122 RR Aalten
info@natuurbankoverijssel.nl

@natuurbankOverijssel

Inhoudsopgave

Samenvatting.....	3
1 Inleiding.....	8
2 Het plangebied.....	9
2.1 Situering.....	9
2.2 Beschrijving van het plangebied.....	9
3 Voorgenomen activiteiten.....	10
3.1 Algemeen.....	10
3.2 Mogelijk effect van de voorgenomen activiteiten op beschermde soorten en/of –nesten.....	10
3.3 Vaststellen van de invloedssfeer.....	10
3.4 Vaststellen van het onderzoeksgebied.....	10
4. Gebiedsbescherming.....	10
4.1 Algemeen.....	10
4.2 Natura 2000-gebied en Beschermd Natuurmonument-gebied.....	10
4.3 Natuurnetwerk Nederland.....	11
4.4 Slotconclusie.....	12
5 Soortenbescherming; het onderzoek.....	12
5.1 Methode.....	12
5.2 Verwachting.....	14
5.3 Resultaten.....	14
5.4 Toetsingskader.....	15
5.5 Wettelijke consequenties van de beoogde ingreep.....	16
5.6 Historische gegevens.....	17
5.7 Volledigheid van het onderzoek.....	18
6 Conclusies en advies.....	19

Corrigendum in verband met de Wet natuurbescherming

1. Inleiding

In voorliggend rapport is de voorgenomen (ruimtelijke) ingreep getoetst aan de Flora- en faunawet. Vanaf 1 januari 2017 is de nieuwe Wet natuurbescherming in werking getreden. Deze wet vervangt drie wetten: de Natuurbeschermingswet 1998, de Boswet en de Flora- en faunawet. Met deze wet worden de Europese natuurbeschermingsrichtlijnen (de Vogel- en Habitatrichtlijn) zo helder mogelijk geïmplementeerd. Bovendien sluit het instrumentarium van de Wet natuurbescherming aan op het huidige omgevingsrecht en de toekomstige Omgevingswet.

Met de Wet natuurbescherming komt de bevoegdheid voor het verlenen van ontheffingen en vrijstellingen in het kader van de Wet natuurbescherming bij ruimtelijke ingrepen in principe bij de provincies te liggen. In onderstaande tekst wordt het nieuwe wettelijk kader gepresenteerd en afgesloten met een toetsing van de onderzoeksresultaten van het uitgevoerde onderzoek aan de Wet natuurbescherming.

2. De Wet natuurbescherming

2.1 Drie beschermingsregimes

De Wet natuurbescherming kent een apart beschermingsregime voor soorten van de Vogelrichtlijn, een apart beschermingsregime voor soorten van de Habitatrichtlijn (het Verdrag van Bern en het Verdrag van Bonn) en een apart beschermingsregime voor andere soorten, die vanuit nationaal oogpunt beschermd worden. Elk van deze beschermingsregimes kent zijn eigen verbodsbepalingen en vereisten voor vrijstelling of ontheffing van de verboden. Alle vogels (ruim 700 soorten), zijn beschermd. Daarnaast worden ongeveer 230 overige Europese en nationale soorten beschermd.

Om af te mogen wijken van de verbodsbepalingen via een ontheffing of vrijstelling moet aan drie criteria zijn voldaan:

- Ten eerste mag alleen van de verbodsbepaling afgeweken worden als er geen andere bevredigende oplossing voor de handeling mogelijk is.
- Ten tweede moet tegenover de afwijking van het verbod een in de wet genoemd belang staan. De wet geeft voor de verschillende beschermingsregimes aan wat die belangen zijn zoals volksgezondheid of openbare veiligheid.
- Tenslotte mag de ingreep geen afbreuk doen aan de staat van instandhouding van de soort.

Als aan deze drie vereisten voldaan is, kan een ontheffing worden verleend. Voor een aantal handelingen zijn bovendien vrijstellingen mogelijk, bijvoorbeeld in de vorm van een provinciale verordening of een gedragscode.

2.2 Soortenbescherming en het nee, tenzij principe

De verbodsbepalingen voor vogels en Habitatrichtlijnsoorten in de Wet natuurbescherming sluiten vrijwel één op één aan bij de bepalingen uit de Vogelrichtlijn en de Habitatrichtlijn. De verbodsbepalingen zijn gericht op de bescherming van individuen van soorten.

Ook voor de andere soorten, die niet op grond van de Vogel- of Habitatrichtlijn maar vanuit nationaal oogpunt beschermd worden, geldt dat de verbodsbepalingen zien op het individu, maar of ontheffing verleend kan worden, wordt afgewogen tegen het effect van de ingreep op het populatieniveau van de soort.

2.3 Zorgplicht voor dieren en planten

Of dier- en plantensoorten nu wettelijk beschermd zijn of niet, iedereen moet voldoende rekening houden met in het wild levende dieren en planten en hun directe leefomgeving. De wet erkent daarmee de intrinsieke waarde van in het wild levende soorten. De Memorie van Toelichting zegt het zo: "De zorgplicht houdt in dat een ieder voldoende zorg in acht moet nemen voor de in het wild levende dieren

en planten, alsmede voor hun directe leefomgeving. Overtreding van de zorgplicht is niet strafbaar gesteld; de zorgplicht kan wel door toepassing van bestuursdwang worden gehandhaafd”.

2.4 Vrijstelling regelgeving

Onder de Wet natuurbescherming is niet altijd een ontheffing nodig bij handelingen met gevolgen voor beschermde plant- en diersoorten. In (veel) gevallen kunt u gebruik maken van een vrijstelling. Een vrijstelling is een uitzondering op een wettelijk verbod, die wordt vastgesteld voor een van te voren bepaalde categorie van gevallen. Er zijn verschillende vrijstellingen van de verboden voor beschermde soorten mogelijk. Een bekende en reeds in de praktijk toegepaste vorm van vrijstelling is die van de gedragscode. In de Wet natuurbescherming zijn voor beschermde soorten ook andere vormen van vrijstelling geïntroduceerd, zoals door middel van een Programmatische Aanpak of via een provinciale verordening. Overigens is ook een vrijstelling in de vorm van een ministeriële regeling mogelijk.

Provinciale staten kunnen vrijstelling van de verbodsbepalingen verlenen. Dit moet worden geregeld in een provinciale verordening.

Gedragscodes die zijn opgesteld onder de Flora- en faunawet kunnen worden uitgebreid ten aanzien van soorten die op grond van de Wet natuurbescherming beschermd worden maar dat op grond van de Flora- en faunawet nog niet waren. Goedkeuring van een gedragscode op grond van de Flora- en faunawet blijft ook onder de Wet natuurbescherming geldig, voor de duur van de goedkeuring. Daarna dient de gedragscode voor goedkeuring getoetst te worden aan de Wet natuurbescherming.

2.5 Welke soorten zijn beschermd?

De Wet natuurbescherming kent drie categorieën beschermde soorten:

1 Ten eerste worden alle van nature in Nederland in het wild levende vogels beschermd volgens het beschermingsregime van de Vogelrichtlijn.

2 Ten tweede worden soorten beschermd op grond van de Habitatrichtlijn, het Verdrag van Bern en het Verdrag van Bonn.

3 Tenslotte is er een beschermingsregime voor ‘andere soorten’ waaronder soorten vallen die vanuit nationaal oogpunt bescherming behoeven.

Vrijgestelde soorten

In afwijking van de verboden in artikel 3.10, eerste lid, van de Wet is het toegestaan de onderstaande soorten opzettelijk te doden, en te vangen en de vaste voortplantingsplaatsen of rustplaatsen van deze soorten opzettelijk te beschadigen of te vernielen wanneer er geen andere bevredigende oplossing bestaat. De vrijstelling is van kracht wanneer de handeling verband houdt met de volgende activiteiten:

- de ruimtelijke inrichting of ontwikkeling van gebieden, daaronder begrepen het daarop volgende gebruik van het ingerichte of ontwikkelde gebied;
- het bestendig beheer of onderhoud aan vaarwegen, watergangen, waterkeringen, waterstaatswerken, oevers, vliegvelden, wegen, spoorwegen of bermen, of in het kader van natuurbeheer.

In onderstaande tabel worden de soorten waarvoor in Overijssel een vrijstelling geldt opgesomd.

Nederlandse naam	Wetenschappelijke naam
bruine kikker	<i>Rana temporaria</i>
gewone pad	<i>Bufo bufo</i>
kleine watersalamander	<i>Lissotriton vulgaris</i>
meerkikker	<i>Pelophylax ridibundus</i>
middelste groene kikker/bastaard kikker	<i>Pelophylax kl. esculentus</i>
aardmuis	<i>Microtus agrestis</i>
bosmuis	<i>Apodemus sylvaticus</i>
bunzing	<i>Mustela putorius</i>
dwergmuis	<i>Micromys minutus</i>
dwergpspitsmuis	<i>Sorex minutus</i>
egel	<i>Erinaceus europeus</i>
gewone bosspitsmuis	<i>Sorex araneus</i>
haas	<i>Lepus europeus</i>
hermelijn	<i>Mustela erminea</i>
huisspitsmuis	<i>Crocidura russula</i>
konijn	<i>Oryctolagus cuniculus</i>
ondergrondse woelmuis	<i>Pitymys subterraneus</i>
ree	<i>Capreolus capreolus</i>
rosse woelmuis	<i>Clethrionomys glareolus</i>
tweekleurige bosspitsmuis	<i>Sorex coronatus</i>
veldmuis	<i>Microtus arvalis</i>
vos	<i>Vulpes vulpes</i>
wezel	<i>Mustela nivalis</i>
woelrat	<i>Arvicola terrestris</i>

3 Toetsing aan Wet natuurbescherming

De voorgenomen activiteit wordt gezien als 'ruimtelijke ontwikkeling'. Voor een aantal algemeen voorkomende en talrijke faunasoorten geldt in de Provincie Overijssel een vrijstelling van de verbodsbepalingen 'doden, verwonden en het opzettelijk vernielen en weghalen van rust- en voortplantingslocaties', als gevolg van werkzaamheden die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. Voor beschermde soorten die niet op deze vrijstellingslijst staan, is een ontheffing vereist om ze te mogen verwonden en doden of om opzettelijk rust- en voortplantingslocaties te mogen vernielen en weghalen.

Het plangebied behoort vermoedelijk tot het functionele leefgebied van sommige vleermuis-, vogel-, amfibieën- en grondgebonden zoogdiersoorten. Vleermuizen benutten het plangebied alleen als foerageergebied; zij bezetten er geen rust- of voortplantingslocaties.

Voor de in het gebied voorkomende grondgebonden zoogdiersoorten met een vaste rust- of voortplantingslocatie, geldt een vrijstelling van de verbodsbepalingen doden, verwonden en het vernielen van vaste rust- en voortplantingslocaties.

Mogelijk nestelen er ieder voortplantingsseizoen vogels in het plangebied. Van deze soorten zijn uitsluitend de bezette nesten beschermd, niet de oude nesten of de nestplaats. Werkzaamheden die leiden tot het verstoren/vernielen van vogelnesten, zoals het slopen van bebouwing en het verwijderen van de houtstapel, dienen buiten de voortplantingsperiode van vogels uitgevoerd te worden. Een broedvogelinspectie kan uitsluitsel geven of vogels nestelen in/aan de te slopen gebouwen.

Amfibieën benutten het plangebied mogelijk als foerageergebied en bezetten mogelijk een winterrustplaats onder de houtstapel. Voor de in het gebied voorkomende soorten geldt een vrijstelling van de verbodsbepalingen doden, verwonden en het vernielen van vaste rust- en voortplantingslocaties.

In het kader van de zorgplicht (art. 1.11) wordt geadviseerd om de houtstapel te verwijderen buiten de winterrustperiode van amfibieën. Hierdoor worden geen amfibieën in winterrust verstoord.

Conclusie

Indien bezette vogelnesten beschermd worden, dan leiden de voorgenomen activiteiten niet tot wettelijke consequenties in het kader van de Wnb. In het kader van de zorgplicht wordt geadviseerd een in het gebied aanwezige houtstapel te verwijderen buiten de winterrustperiode van amfibieën. Door uitvoering van de quickscan natuurwaardenonderzoek heeft initiatiefnemer voldaan aan de zorgplicht (art. 1.11) van de Wnb.

Samenvatting (oude samenvatting op basis van toetsing Ff-wet)

Er zijn concrete plannen voor de herontwikkeling van een perceel aan de Dorpsstraat in Lattrop. De bestaande bebouwing op het perceel zal worden gesloopt om plek te maken voor de bouw van twee woningen. Natuurbank Overijssel is gevraagd om te onderzoeken of de voorgenomen activiteiten in overeenstemming zijn met de Flora- en Faunawet, Omgevingsverordening Overijssel en de Natuurbeschermingswet. Voorliggend rapport beschrijft het onderzoeksgebied, de onderzoeksopzet, de resultaten van het onderzoek en de wettelijke consequentie.

Er is in het onderzoeksgebied gekeken naar de aanwezigheid van beschermde planten en dieren die door de uitvoering van de voorgenomen activiteiten verstoord, verwond of gedood worden en beschermde nesten, holen, rust- en voortplantingslocaties die door de uitvoering van de voorgenomen activiteiten verstoord en/of vernield worden. Ook is gekeken of de voorgenomen activiteit een negatief effect op beschermd natuurgebied heeft.

De voorgenomen activiteit wordt gezien als 'ruimtelijke ontwikkeling'. Voor het verstoren, doden en verwonden van soorten van tabel 1 van de Flora- en faunawet geldt een algemene vrijstelling. Deze vrijstelling geldt ook voor soorten van tabel 2 van de Ff-wet, mits er gewerkt wordt volgens een goedgekeurde gedragscode. Een gedragscode geeft aan hoe zorgvuldig met beschermde dier- en plantensoorten omgegaan dient te worden. Voor het verstoren van soorten uit tabel 3, evenals het verstoren van bezette- en jaarrond beschermde vogelnesten dient een ontheffing aangevraagd te worden.

Het plangebied behoort vermoedelijk tot het functionele leefgebied van sommige vleermuis-, vogel-, amfibieën- en grondgebonden zoogdiersoorten. Vleermuizen benutten het plangebied alleen als foerageergebied; zij bezetten er geen rust- of voortplantingslocaties.

Alle in het gebied voorkomende grondgebonden zoogdiersoorten die een vaste rust- of voortplantingslocatie in het plangebied bezetten, staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd.

Mogelijk nestelen er ieder voortplantingsseizoen vogels in het plangebied. Van deze soorten zijn uitsluitend de bezette nesten beschermd, niet de oude nesten of de nestplaats. Werkzaamheden die leiden tot het verstoren/vernielen van vogelnesten, zoals het slopen van bebouwing en het verwijderen van de houtstapel, dienen buiten de voortplantingsperiode van vogels uitgevoerd te worden. Een broedvogelinspectie kan uitsluitsel geven of vogels nestelen in/aan de te slopen gebouwen.

Amfibieën benutten het plangebied mogelijk als foerageergebied en bezetten mogelijk een winterrustplaats onder de houtstapel. De in het gebied voorkomende soorten staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. Om geen amfibieën in winterrust te verstoren wordt geadviseerd om de houtstapel te verwijderen buiten de winterrustperiode van amfibieën.

Conclusie

Met inachtneming van bezette vogelnesten, heeft de voorgenomen activiteit geen wettelijke consequenties in het kader van de Flora- en faunawet. Er is geen nader onderzoek nodig en er hoeft geen ontheffing van de verbodsbepalingen van de Ff-wet aangevraagd te worden. De Flora- en Faunawet, Omgevingsverordening Overijssel en de Natuurbeschermingswet vormen geen belemmering voor uitvoering van de voorgenomen activiteit.

1 Inleiding

Er zijn concrete plannen voor de herontwikkeling van een perceel aan de Dorpsstraat in Lattrop. De bestaande bebouwing op het perceel zal worden gesloopt om plek te maken voor de bouw van twee woningen. Natuurbank Overijssel is gevraagd om te onderzoeken of de voorgenomen activiteiten in overeenstemming zijn met de Flora- en Faunawet, Omgevingsverordening Overijssel en de Natuurbeschermingswet. Voorliggend rapport beschrijft het onderzoeksgebied, de onderzoeksopzet, de resultaten van het onderzoek en de wettelijke consequentie.

Er is in het onderzoeksgebied gekeken naar de aanwezigheid van beschermde planten en dieren die door de uitvoering van de voorgenomen activiteiten verstoord, verwond of gedood worden en beschermde nesten, hollen, rust- en voortplantingslocaties die door de uitvoering van de voorgenomen activiteiten verstoord en/of vernield worden. Ook is gekeken of de voorgenomen activiteit een negatief effect op beschermd natuurgebied heeft.

Toepasbaarheid

De resultaten van het onderzoek zijn toepasbaar op twee verschillende momenten. Ten eerste wordt de beoordeling van de wettelijke consequentie van de voorgenomen activiteit in het kader van de Ff-wet gebruikt bij het beoordelen van de vraag of er sprake is van een goede ruimtelijke ordening. Deze vraag dient zich aan in het proces van de Ruimtelijke Ordening, zoals bij het wijzigen van een bestemmingsplan. Ten tweede wordt aangegeven in deze rapportage op welke wijze de voorgenomen activiteit in overeenstemming met de Ff-wet uitgevoerd kan worden. Indien aan de orde, wordt aangegeven in welke periode van het jaar bepaalde werkzaamheden niet uitgevoerd mogen worden en of aanvullende maatregelen of een ontheffing van de verbodsbepalingen van de Ff-wet vereist is.

2 Het plangebied

2.1 Situering

Het plangebied ligt ten zuiden van het perceel Dorpsstraat 26 in Lattrop. Het ligt in de kern Lattrop. Op onderstaande kaart wordt de globale ligging van het plangebied weergegeven met cirkel.

Globale ligging van het plangebied. De ligging van het plangebied wordt met de cirkel aangeduid. (bron: PDOK).

2.2 Beschrijving van het plangebied

Het plangebied bestaat uit gazon, erfverharding en bebouwing. Op het perceel staan een oude bakstenen schuur en een bakstenen kippenhok. Beide gebouwen zijn gedekt met muldenpannen. De gebouwen beschikken niet over dak- en wandisolatie. Aan de voorzijde van de grote schuur groeit klimop. Rondom deze gebouwen ligt gazon en vanaf de Dorpsstraat loopt een klinkerpad naar de grote schuur. Het plangebied grenst aan de noord-, oost- en westzijde aan bebouwing en openbare ruimte (doorgaande weg). Aan de zuidzijde grenst het deels aan een woonerf en deels aan agrarische cultuurgrond. Op onderstaande afbeelding wordt het plangebied in detail weergegeven.

Detailopname van het plangebied (Bron: PDOK)

3 Voorgenomen activiteiten

3.1 Algemeen

Er zijn concrete plannen voor de sloop van alle opstallen in het plangebied en de bouw van twee woningen. Deze komen aan de Dorpsstraat te staan.

De volgende activiteiten worden getoetst op relevantie t.a.v. de Flora- en faunawet:

- Slopen gebouwen
- Bouwrijp maken en bouwen woningen

3.2 Mogelijk effect van de voorgenomen activiteiten op beschermde soorten en/of –nesten

De voorgenomen activiteit heeft mogelijk een negatieve invloed op beschermde soorten en natuurgebied. We onderscheiden de volgende negatieve invloeden:

Mogelijke tijdelijke invloeden:

- Geluid, stof en trillingen tijdens de sloop- en bouwfase

Mogelijke permanente invloeden:

- Mogelijk afname/verdwijnen van beschermde vaste rust- of verblijfplaatsen en/of jaar rond beschermde nesten;
- Vernielen/verdwijnen van beschermde soorten;
- Aantasting van de kwaliteit van het leefgebied van beschermde soorten;
- Aantasting van de kwaliteit van beschermde natuurgebieden.

3.3 Vaststellen van de invloedsfeer

Naast een tijdelijk effect in het onderzoeksgebied, kan het voorkomen dat een voorgenomen activiteit een negatief effect heeft op beschermde soorten of beschermd natuurgebied buiten het onderzoeksgebied. Dit noemen we de invloedsfeer. De omvang van de invloedsfeer wordt bepaald door de aard en omvang van de tijdelijke en/of permanente nieuwe situatie. Het effect van voorgenomen activiteit op een beschermde soort verschilt per soort en/of soortgroep.

Beoordeling van de invloedsfeer van de voorgenomen activiteit:

De invloedsfeer van de voorgenomen activiteit is lokaal en heeft geen negatief effect op beschermd natuurgebied of beschermde soorten buiten het plangebied. Mogelijk zijn tijdens de sloop- en bouwfase geluid, stof en trillingen waarneembaar buiten het plangebied. Deze effecten zijn incidenteel en kortstondig en zullen niet leiden tot verstoring van beschermde faunasoorten.

3.4 Vaststellen van het onderzoeksgebied

Vanwege de lokale invloedsfeer wordt het onderzoeksgebied gelijk gesteld aan het plangebied.

4. Gebiedsbescherming

4.1 Algemeen

In dit hoofdstuk wordt ingegaan op het mogelijke effect van de voorgenomen activiteit op beschermd natuurgebied en het Natuurnetwerk Nederland (voorheen EHS genoemd).

4.2 Natura 2000-gebied en Beschermd Natuurmonument-gebied

De bescherming van Natura 2000-gebied en Beschermd Natuurmonument-gebied wordt geregeld via de Natuurbeschermingswet. Provincies vormen het bevoegd gezag voor de duurzame veiligstelling van deze gebieden in hun provincie. Voor activiteiten die leiden tot aantasting van de duurzame instandhouding van deze gebieden dient een natuurbeschermingswetvergunning aangevraagd te worden.

Ligging t.o.v. beschermd natuurgebied

Het plangebied ligt niet in of direct naast Natura 2000-gebied. Gronden die tot Natura2000-gebied behoren liggen 1,6 kilometer ten oosten van het plangebied. Op onderstaande afbeelding wordt de ligging van Natura 2000-gebied in de omgeving van het plangebied weergegeven.

Ligging van Natura 2000-gebied nabij het plangebied. (bron: Provincie Overijssel)

Effectbeoordeling

De invloedssfeer van de voorgenomen activiteit is lokaal. Dat betekent dat de voorgenomen activiteit geen negatief effect op het naastgelegen Natura2000-gebied.

Conclusie

De voorgenomen activiteit heeft geen negatief effect op de instandhoudingsdoelen van Natura2000-gebied. Er hoeft geen nader onderzoek uitgevoerd te worden en er hoeft geen natuurbeschermingswetvergunning aangevraagd te worden.

4.3 Natuurnetwerk Nederland

Provincies zijn verantwoordelijk voor de veiligstelling en ontwikkeling van het Natuurnetwerk Nederland (verder NNN genoemd). De beoordeling of de voorgenomen activiteit past in het NNN dient met name uitgevoerd te worden in de afweging van een 'goede ruimtelijke ordening' als onderdeel van de ruimtelijke onderbouwing. De aanwezigheid van beschermde planten en dieren is daarbij niet direct van belang.

Het ruimtelijk beleid voor het NNN is gericht op „behoud, herstel en ontwikkeling van de wezenlijke kenmerken en waarden van het NNN” waarbij we tevens zoveel mogelijk rekening houden met de andere belangen die in het gebied aanwezig zijn. De kernkwaliteiten binnen het NNN zijn natuurkwaliteit, landschappelijke kwaliteiten en beleving van rust. Voor ontwikkelingen die niet passen binnen de doelstelling van het NNN is geen ruimte, tenzij er sprake is van een zwaarwegend maatschappelijk belang waar niet op een andere manier aan kan worden voldaan. Daarbij hanteren we de zogenaamde NNN-spelregels: herbegrenzing van het NNN, saldering van negatieve effecten en toepassing van het compensatiebeginsel. Het „nee, tenzij”-principe en de overige spelregels hebben wij opgenomen in de provinciale Omgevingsverordening. Er is door toepassing van de spelregels ruimte voor het aanpassen van de begrenzing als daarmee de doelen op een betere manier kunnen worden bereikt.

Ligging t.o.v. het NNN

Het plangebied behoort niet tot het NNN. Gronden die tot het NNN behoren liggen 575 meter ten zuidwesten van het plangebied. Op onderstaande kaart wordt de ligging van het NNN in de omgeving van het plangebied weergegeven.

Ligging van het NNN en waardevolle wateren nabij het plangebied. Het plangebied wordt met de stip aangeduid. (Bron: Provincie Overijssel)

Effectbeoordeling

De invloedssfeer van de voorgenomen activiteit is lokaal waardoor de voorgenomen activiteit geen negatief effect op het Nationaal Natuurnetwerk heeft.

Conclusie

De voorgenomen activiteit heeft geen negatief effect op het NNN. Er hoeft geen nader onderzoek uitgevoerd te worden en er hoeft geen ontheffing aangevraagd te worden.

4.4 Slotconclusie

Het plangebied behoort niet tot het Natuurnetwerk Nederland of Natura2000-gebied. Omdat de invloedssfeer van de voorgenomen activiteit lokaal is, heeft deze geen negatief effect op beschermde gebieden erbuiten. Er is geen nader onderzoek vereist in het kader van gebiedsbescherming en er hoeft geen ontheffing van de Omgevingsverordening aangevraagd te worden.

5 Soortenbescherming; het onderzoek

5.1 Methode

In het kader van het natuurwaardenonderzoek is het onderzoeksgebied op 27 oktober 2016 tijdens de daglichtperiode (vroegere middag) bezocht. Het terrein is te voet onderzocht op de aanwezigheid en potentiële aanwezigheid van beschermde flora- en faunawaarden. Het gebied is visueel en auditief onderzocht waarbij is gekeken naar krab-, knaagsporen, pootafdrukken, vettige randen bij openingen, prooiresten, nesten, holen, uitwerpselen en braakballen.

Bij het bepalen van de mogelijke aantasting van beschermde soorten is gebruik gemaakt van de volgende bronnen:

- Veldbezoek door ervaren ecooloog¹
- Aanvullend bronnenonderzoek (o.a. waarneming.nl, telmee.nl, internet);

Specifieke relevante literatuurbronnen zijn o.a.

- Digitale atlas van amfibieën en reptielen (RAVON 2015)

¹ Het onderzoek is uitgevoerd door Ing. P.E.B. Leemreide. Hij heeft ruim 30 jaar ervaring als veldbioloog. Eerst specifiek op het gebied van vogelstudie, later meer integraal met een tweede specialisatie op het gebied van grondgebonden kleine zoogdieren en vleermuizen. Hij voert jaarlijks 120-140 quickscan natuurwaardenonderzoeken uit, verspreid over heel Nederland.

- De zoogdieren van Overijssel (Douma 2011)

Flora en vegetatie

Het onderzoeksgebied is visueel onderzocht op het voorkomen van beschermde planten. De onderzoeksperiode is geschikt voor floristisch onderzoek al zijn voorjaarsbloeiers soms lastig te vinden eind oktober. Op basis van standplaatsfactoren en abiotische parameters kan een goede inschatting gemaakt worden van de potentie van het onderzoeksgebied en of de uitgevoerde inventarisatie voldoet aan de gestelde eisen.

Vogels

Het gebied is visueel en auditief onderzocht op het voorkomen van broedvogels. De onderzoeksperiode is niet geschikt om alle in Nederland voorkomende broedvogelsoorten vast te stellen, omdat vogels eind oktober weinig tot geen territoriumindicerend gedrag vertonen en de meeste zomergasten vertrokken zijn op weg naar hun winterverblijfplaatsen. Op basis van een beoordeling van de landschapsecologische kenmerken kan een goede inschatting gemaakt worden welke vogels mogelijk in het plangebied nestelen.

Grondgebonden zoogdieren en vleermuizen

Het onderzoeksgebied is visueel onderzocht op het voorkomen van beschermde grondgebonden zoogdieren en vleermuizen. De onderzoeksperiode is geschikt voor onderzoek naar grondgebonden zoogdieren, maar matig geschikt voor onderzoek naar vleermuizen. Eind oktober hebben sommige vleermuissoorten hun winterverblijfplaats bezet. Tijdens 'warme' avonden (met temperatuur + 10°C) kunnen gewone dwergvleermuizen nog wel actief zijn. De gewone dwergvleermuis is de meest algemene en meest wijd verspreide soort in ons land.

Er is onder andere gekeken naar graaf, vraat-, krabsporen, uitwerpselen, prooiresten, pootafdrukken, haren en holen van grondgebonden zoogdieren. Op basis van landschappelijke kenmerken (agrarisch erf) van het onderzoeksgebied kan een goede inschatting gemaakt worden van de potentiële functie van het onderzoeksgebied voor grondgebonden zoogdieren. Een visuele inspectie van gebouwen kan in sommige gevallen een betrouwbare beoordeling vormen van de mogelijke functie van bebouwing voor vleermuizen.

Alleen de te slopen gebouwen zijn beoordeeld op de mogelijke aanwezigheid van verblijfplaatsen van vleermuizen. Er is onder andere gekeken naar de aanwezigheid van potentiële verblijfplaatsen, prooiresten en mogelijke invliegopeningen zoals open stootvoegen in muren.

Amfibieën en reptielen

De onderzoeksperiode is ongeschikt voor onderzoek naar amfibieën en reptielen. Deze soorten hebben eind oktober hun winterverblijfplaats betrokken. Op basis van landschappelijke kenmerken (agrarisch erf) kan beoordeeld worden wat de potentie van het onderzoeksgebied is voor beschermde amfibieën- en reptielensoorten en of de uitgevoerde inventarisatie voldoet aan de gestelde eisen voor onderzoek naar deze soorten.

Dagvlinders

Het onderzoeksgebied is niet onderzocht op het voorkomen van beschermde dagvlinders omdat potentieel geschikt functioneel leefgebied voor beschermde dagvlindersoorten ontbreekt en het plangebied geïsoleerd en op enige afstand van bekende vlieggebieden van beschermde soorten ligt.

Libellen

Het onderzoeksgebied is niet onderzocht op het voorkomen van libellen omdat potentieel geschikt functioneel leefgebied voor beschermde libellensoorten ontbreekt.

Kevers en mieren

Het onderzoeksgebied is niet onderzocht op het voorkomen van beschermde kever- en mierensoorten omdat functioneel leefgebied voor beschermde kevers en mieren ontbreekt.

Vissen en kreeftachtige

Het onderzoeksgebied is niet specifiek onderzocht op het voorkomen van beschermde vissensoorten m.b.v. een schepnet. Op basis van landschappelijke kenmerken kan het plangebied wel beoordeeld worden op de mogelijke aanwezigheid van beschermde vissoorten.

5.2 Verwachting

Op basis van bronnenonderzoek, landschappelijke karakteristieken, beheer, omvang en gebruik van het onderzoeksgebied is het aannemelijk dat onderstaande soortgroepen in het gebied voorkomen:

- Vogels
- Grondgebonden zoogdieren
- Vleermuizen
- Amfibieën

5.3 Resultaten

In deze paragraaf worden de resultaten van het veldbezoek gepresenteerd. Alleen soorten die vastgesteld zijn of waarvan het plangebied een essentieel onderdeel van het functionele leefgebied vormt, worden in deze paragraaf besproken.

Vogels

Er zijn geen directe aanwijzingen of bewijzen gevonden dat vogels in het plangebied nestelen, maar mogelijk benutten soorten als winterkoning, merel, heggemus en holenduif de houtstapel en de gebouwen als broedplaats. Achter de invliegopening in de gevel van de grote schuur hangt geen (kerkuilen)kast. Er zijn tijdens het veldbezoek geen huismussen in het plangebied waargenomen. De inrichting en het gevoerde beheer maken het plangebied tot een matig geschikt foerageergebied voor huismussen, maar huismussen nestelen niet in het plangebied.

Invliegopening in de schuur.

Grondgebonden zoogdieren

Er zijn tijdens het veldbezoek geen grondgebonden zoogdieren waargenomen en er zijn geen aanwijzingen gevonden dat het plangebied tot het functionele leefgebied van grondgebonden zoogdiersoorten behoort. Mogelijk benutten soorten als veldmuis, bosmuis, huismus, bruine rat, konijn, haas, vos, huisspitsmuis, steenmarter en egel de buitenruimte van het plangebied als foerageergebied. Met uitzondering van de huisspitsmuis, veldmuis, bosmuis en de bruine rat, bezetten deze soorten geen rust- of voortplantingslocaties in het plangebied.

Vleermuizen

Verblijfplaatsen

Verschillende vleermuizen bezetten bij voorkeur verblijfplaatsen in gebouwen, zoals gewone dwergvleermuis en laatvlieger. Vleermuizen kunnen een verblijfplaats bezetten in de (holle) spouw, achter gevelbetimmeringen, windveren, daklijsten en vensterluiken. Soms bezetten vleermuizen ook een verblijfplaats op geïsoleerde zolders of in gaten en kieren van oude gebinten.

Er zijn in het plangebied geen vleermuizen waargenomen en er zijn geen aanwijzingen gevonden dat vleermuizen een vaste verblijfplaats in het plangebied bezetten. Oude bomen met natuurlijke holen ontbreken en de gebouwen worden als een ongeschikte verblijfplaats voor vleermuizen beschouwd. Potentiële verblijfplaatsen als (holle) spouw, houten gevelbetimmeringen, geïsoleerde daken, windveren en vensterluiken ontbreken.

Foerageergebied

Het onderzoek is uitgevoerd buiten de actieve periode van de dag waarop vleermuizen foerageren. Mogelijk benutten sommige soorten, als gewone dwergvleermuis, gewone grootoorvleermuis en laatvlieger het plangebied als foerageergebied. De inrichting en het gevoerde beheer maken het plangebied tot een weinig aantrekkelijk foerageergebied voor vleermuizen.

Vliegroutes

Het plangebied vormt geen verbindende schakel in een lijnvormig landschapselement en vormt daarom geen onderdeel van een vliegroute van vleermuizen.

Amfibieën

Er zijn tijdens het veldbezoek geen amfibieën en reptielen waargenomen. Gelet op de inrichting en het gevoerde beheer behoort het plangebied mogelijk tot het functionele leefgebied van sommige algemene en weinig kritische amfibieënsoorten als gewone pad, bastaardkikker, bruine kikker en kleine watersalamander. Het plangebied wordt als een ongeschikt habitat voor reptielen beschouwd.

Mogelijk benutten sommige amfibieënsoorten de buitenruimte van het plangebied als foerageergebied tijdens de nachtelijke uren, maar de betekenis ervan is beperkt. Het is niet uitgesloten dat sommige amfibieën de houtstapel benutten winterverblijfplaats. Gelet op de ligging van het plangebied op enige afstand van geschikte voortplantingswateren, zullen slechts weinig amfibieën het plangebied benutten als foerageergebied en winterverblijfplaats.

Overige soorten

Er zijn geen andere beschermde soorten aangetroffen. Het gevoerde beheer en de inrichting maken het plangebied tot een ongeschikt functioneel leefgebied voor deze soorten.

5.4 Toetsingskader

Voor het doden, verwonden en verstoren van soorten van tabel 1 van de Ff-wet geldt een algemene vrijstelling indien de werkzaamheden worden uitgevoerd in het kader van een ruimtelijke ontwikkeling en/of bestendig beheer. Voor doden, verwonden en verstoren van soorten uit tabel 2 van de Ff-wet geldt deze vrijstelling ook, mits er gewerkt wordt volgens een goedgekeurde gedragscode. Wel dient rekening gehouden te worden met jaar rond beschermde nesten en -leefgebieden, evenals bezette vogelnesten. Soorten uit tabel 3 zijn beschermd. Voor het uitvoeren van werkzaamheden die leiden tot verstoren, doden of verwonden van deze soorten is een ontheffing noodzakelijk.

Voorgenomen activiteit wordt gezien als 'ruimtelijke ontwikkeling'. Voor het verstoren, verwonden en doden van soorten van tabel 1 geldt een algemene vrijstelling. Deze vrijstelling geldt ook voor soorten van tabel 2 van de Ff-wet, mits er gewerkt wordt volgens een goedgekeurde gedragscode. Een gedragscode geeft aan hoe bedrijven zorgvuldig met beschermde dier- en plantensoorten op bouwplaatsen kunnen

omgaan. Voor het verstoren van soorten uit tabel 3, evenals het verstoren van bezette vogelnesten en jaar rond beschermde vogelnesten dient een ontheffing aangevraagd te worden.

De Wet Natuurbescherming wordt per 1 januari 2017 ingevoerd. Tijdens de afhandeling van de ruimtelijke procedure van dit project kan het wettelijk kader dus gewijzigd worden.

Er is overgangsrecht vastgesteld, waarbij ontheffingen die worden aangevraagd voor 1 januari 2017 afgehandeld worden onder het nu geldende juridische toetsingskader. Dat houdt in dat mogelijk maatregelen voor soorten moeten worden getroffen die nu nog wel beschermd zijn en na 1 januari niet meer.

5.5 Wettelijke consequenties van de beoogde ingreep

Vogels

Van de soorten die mogelijk in het plangebied nestelen, zijn uitsluitend de bezette nesten beschermd, niet de oude nesten of de nestplaats. Voor het verstoren/vernielen van bezette nesten (eieren) en het verwonden/doden van vogels kan geen ontheffing van de verbodsbepalingen van de Ff-wet verkregen worden omdat de voorgenomen activiteit niet als een in de wet genoemd wettelijk belang wordt beschouwd. Werkzaamheden die leiden tot het verstoren/vernielen van vogelnesten, zoals het slopen van bebouwing en het verwijderen van de houtstapel, dienen buiten de voortplantingsperiode van vogels uitgevoerd te worden.

Een broedvogelinspectie kan uitsluitel geven of er bezette nesten aanwezig zijn in/aan de te slopen gebouwen. De meest geschikte periode om gebouwen te slopen is september-februari; dan nestelen er geen vogels in het plangebied.

Grondgebonden zoogdieren

Het plangebied behoort mogelijk tot het functionele leefgebied van sommige grondgebonden zoogdiersoorten. Op de steenmarter na, staan deze soorten vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. De steenmarter staat vermeld in tabel 2 van de Ff-wet. Voor deze soort geldt deze vrijstelling ook, mits de werkzaamheden worden uitgevoerd volgens een door de minister goedgekeurde gedragscode. De soorten die een vaste verblijfplaats in het plangebied bezetten staan allen vermeld in tabel 1. De voorgenomen activiteit heeft geen wettelijke consequenties in het kader van de Ff-wet. Er hoeft geen nader onderzoek uitgevoerd te worden en er hoeft geen ontheffing van de verbodsbepalingen aangevraagd te worden.

Vleermuizen

Verblijfplaatsen

Vleermuizen bezetten geen verblijfplaats in het plangebied en de voorgenomen activiteit heeft geen negatief effect op aanwezige verblijfplaatsen erbuiten. De voorgenomen activiteit heeft geen wettelijke consequentie voor dit aspect van het functionele leefgebied van vleermuizen. Nader onderzoek of het aanvragen van een ontheffing is niet nodig.

Foeragegebied

Het plangebied heeft een beperkte betekenis als foeragegebied voor vleermuizen. Deze functie blijft door uitvoering van de voorgenomen activiteit behouden. Het uitvoeren van de voorgenomen activiteit heeft daarom geen wettelijke consequentie voor dit aspect van het functionele leefgebied van vleermuizen. Nader onderzoek of het aanvragen van een ontheffing is niet nodig.

Vliegroute

Het plangebied heeft geen functie als vliegroute voor vleermuizen. De voorgenomen activiteit heeft geen wettelijke consequentie voor dit aspect van het functionele leefgebied van vleermuizen. Nader onderzoek of het aanvragen van een ontheffing is niet nodig.

Amfibieën

De in het plangebied voorkomende soorten staan vermeld in tabel 1 van de Ff-wet. Voor soorten van tabel 1 geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. De voorgenomen activiteit heeft geen wettelijke consequenties in het kader van de Ff-wet. Er hoeft geen nader onderzoek uitgevoerd te worden en er hoeft geen ontheffing van de verbodsbepalingen aangevraagd te worden.

Om geen amfibieën in winterrust te storen, wordt geadviseerd om de houtstapel te verwijderen in de actieve periode van amfibieën (april-september).

Overige soorten

Het plangebied behoort niet tot functioneel leefgebied van andere beschermde soorten. De voorgenomen activiteit heeft geen negatief effect op deze overige beschermde soorten. Nader onderzoek of het aanvragen van een ontheffing is niet noodzakelijk.

Soortgroep	Soorten planlocatie	Verbodsbepalingen*	aandachtspunt
Zoogdieren; grondgebonden soorten	Diverse soorten tabel 1, steenmarter (tabel 2), geen soorten tabel 3	Niet van toepassing	Geen
Vleermuizen; functionaliteit van het leefgebied (foerageergebied + vliegroutes)	Diverse soorten	Niet van toepassing	Geen
Vogels; bezette nesten	Mogelijk diverse soorten	Art. 9 & 12	Gebouwen slopen en houtstapel verwijderen buiten voortplantingsperiode van vogels, of inspectie uitvoeren.
Vogels; jaarrond beschermde nesten	Niet aanwezig	Niet van toepassing	Geen
Vleermuizen; vaste verblijfplaatsen	Niet aanwezig	Niet van toepassing	Geen
Amfibieën	Diverse soorten tabel 1, geen soorten tabel 2-3	Niet van toepassing	Bij voorkeur de houtstapel verwijderen buiten de winterrustperiode.
Overige soorten	Niet aanwezig	Niet van toepassing	Geen

* Toelichting verbodsbepalingen tabel:

Artikel 2: Zorgplicht en Zorgvuldig handelen ten aanzien van alle plant- en diersoorten, al dan niet beschermd

Artikel 8: Verbod: plukken, uitsteken, vernielen, beschadigen of verwijderen van beschermde planten

Artikel 9: Verbod: opsporen, vangen, bemachtigen, doden, verwonden van beschermde dieren

Artikel 10: Verbod: opzettelijk verontrusten van beschermde dieren

Artikel 11: Verbod: wegnemen, verstoren, aantasten van verblijfplaatsen en voortplantingsplaatsen

Artikel 12: Verbod: zoeken, rapen, beschadigen, vernielen of uit nesten nemen van eieren

Artikel 13: Verbod: onder zich hebben van beschermde planten, dieren, eieren of producten hiervan

Tabel 1. Aangetroffen of verwachte beschermde soorten (Ff-wet tabel 2 of 3) die mogelijk geschaad worden.

5.6 Historische gegevens

Van de onderzoeksgebieden zijn geen historische gegevens bekend.

5.7 Volledigheid van het onderzoek

Het onderzoek is volledig uitgevoerd met geschikte weersomstandigheden. Het volledige onderzoeksgebied is onderzocht.

6 Conclusies en advies

De voorgenomen activiteit wordt gezien als 'ruimtelijke ontwikkeling'. Voor het verstoren, doden en verwonden van soorten van tabel 1 van de Flora- en faunawet geldt een algemene vrijstelling. Deze vrijstelling geldt ook voor soorten van tabel 2 van de Ff-wet, mits er gewerkt wordt volgens een goedgekeurde gedragscode. Een gedragscode geeft aan hoe zorgvuldig met beschermde dier- en plantensoorten omgegaan dient te worden. Voor het verstoren van soorten uit tabel 3, evenals het verstoren van bezette- en jaarrond beschermde vogelnesten dient een ontheffing aangevraagd te worden.

Het plangebied behoort vermoedelijk tot het functionele leefgebied van sommige vleermuis-, vogel-, amfibieën- en grondgebonden zoogdiersoorten. Vleermuizen benutten het plangebied alleen als foerageergebied; zij bezetten er geen rust- of voortplantingslocaties.

Alle in het gebied voorkomende grondgebonden zoogdiersoorten die een vaste rust- of voortplantingslocatie in het plangebied bezetten, staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd.

Mogelijk nestelen er ieder voortplantingsseizoen vogels in het plangebied. Van deze soorten zijn uitsluitend de bezette nesten beschermd, niet de oude nesten of de nestplaats. Werkzaamheden die leiden tot het verstoren/vernielen van vogelnesten, zoals het slopen van bebouwing en het verwijderen van de houtstapel, dienen buiten de voortplantingsperiode van vogels uitgevoerd te worden. Een broedvogelinspectie kan uitsluitsel geven of vogels nestelen in/aan de te slopen gebouwen.

Amfibieën benutten het plangebied mogelijk als foerageergebied en bezetten mogelijk een winterrustplaats onder de houtstapel. De in het gebied voorkomende soorten staan vermeld in tabel 1 van de Ff-wet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen 'verstoren, doden en verwonden' als gevolg van handelingen die in het kader van een ruimtelijke ontwikkeling worden uitgevoerd. Om geen amfibieën in winterrust te verstoren wordt geadviseerd om de houtstapel te verwijderen buiten de winterrustperiode van amfibieën.

Conclusie

Met inachtneming van bezette vogelnesten, heeft de voorgenomen activiteit geen wettelijke consequenties in het kader van de Flora- en faunawet. Er is geen nader onderzoek nodig en er hoeft geen ontheffing van de verbodsbepalingen van de Ff-wet aangevraagd te worden. De Flora- en Faunawet, Omgevingsverordening Overijssel en de Natuurbeschermingswet vormen geen belemmering voor uitvoering van de voorgenomen activiteit.

- Bijlagen:
 Bijlage 1. De natuurkalender
 Bijlage 2. Toelichting Flora- en faunawet
 Bijlage 3. Fotobijlage

Bijlage 1 Natuurkalender

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
houtopstanden												
afzetten / hakhoutbeheer												
dunnen												
verwijderen opslag / exoot, nazorg												
heg afzetten												
knotten												
opsnoeien / opkronen												
hoogstam wintersnoei												
hoogstam zomersnoei												
bomen met winterslaapplaats vogels												
vleermuisbomen zomerverblijf												
vleermuisbomen paarplaats												
das												
hazelmuis struweel en hakhoutbeheer												
boomkikker struweel												
Grazige vegetaties												
maaieren vochtig/nat grasland												
maaieren droog schraalgrasland												
Wateren												
poel opschonen												
boomkikker wateren												
geelbuikvuurpad kleinschalig												
geelbuikvuurpad grootschalig												
Gebouwen m.b.t. vleermuizen												
zomerverblijf												
winterverblijf												

- Optimale periode voor werkzaamheden.
- Acceptabele periode voor werkzaamheden.
De werkzaamheden verrichten onder voorwaarden zoals beschreven in protocol.
- Geen werkzaamheden in deze periode.
Wanneer er wel gewerkt moet worden is een ontheffing verplicht.

Bijlage 2

Toelichting Flora en faunawet

Algemeen

De Flora- en faunawet regelt (onder andere) de bescherming van kwetsbare en bedreigde inheemse planten en diersoorten. Onder de algemene verbodsbepalingen (Artikelen 8 t/m 18) worden handelingen verboden die kunnen leiden tot het vernielen van beschermde inheemse planten op hun groeiplaats en beschermde inheemse dieren in hun natuurlijke leefomgeving. Zo is het onder meer verboden om beschermde inheemse planten te plukken, verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op enige wijze van hun groeiplaats te verwijderen. Daarnaast is het verboden om inheemse beschermde diersoorten opzettelijk te verontrusten dan wel hun nesten, holen of andere voortplantingsplaatsen of vaste rust- of verblijfplaatsen te beschadigen, vernielen, uit te halen, weg te nemen of te verstoren.

De Ff-wet biedt onder Artikel 75 de mogelijkheid tot het verkrijgen van een ontheffing van de in de Artikelen 8 t/m 18 genoemde verbodsbepalingen. De genoemde vrijstellingen worden alleen verleend in zoverre er geen 'andere bevredigende oplossing bestaat en indien geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.

Om te bepalen of ontheffing kan worden gekregen moet aan verschillende voorwaarden worden voldaan:

- Er dient inzicht te bestaan in het voorkomen van wettelijk beschermde dier- en plantensoorten in het projectgebied;
- Er dient inzicht te bestaan in de mate waarin de voorgenomen activiteiten dusdanig negatieve effecten hebben op soorten dat de 'gunstige staat van instandhouding' in het geding is.

Indien dit het geval zou zijn, dient aangegeven te worden welke mitigerende maatregelen getroffen worden om de negatieve effecten op de 'gunstige staat van instandhouding' te voorkomen. Indien de mogelijke negatieve effecten niet volledig gemitigeerd kunnen worden, dient aangegeven te worden op welke wijze de effecten gecompenseerd zullen worden.

Toelichting Flora- en Faunawet, Wijzigingen Artikel 75 (AMvB)

Sinds februari 2005 is een Algemene Maatregel van Bestuur van kracht worden, waarin wijzigingen inzake art. 75 zijn opgenomen. De wijzigingen in deze AMvB betekenen een zekere verruiming van ontheffing en vrijstelling: niet in alle gevallen is een ontheffingsaanvraag meer nodig.

Globaal betekent dit het volgende:

Er zijn een drietal soortenlijsten waarvoor verschillende richtlijnen zijn. Deze zijn in toenemende mate van 'zwaarte':

Tabel 1: (soorten als egel, haas, bruine kikker, Zwanenbloem, Dotterbloem)

Voor activiteiten die te kwalificeren zijn als bestendig beheer of ruimtelijke ontwikkelingen, geldt een vrijstelling voor de soorten van tabel 1. Voor deze activiteiten hoeft geen ontheffing aangevraagd te worden. Voor andere activiteiten dient wel een ontheffingsaanvraag te worden aangevraagd (lichte toets).

Tabel 2: (soorten als div. orchideeën, vogels)

Voor activiteiten die te kwalificeren zijn als bestendig beheer of ruimtelijke ontwikkelingen, geldt een vrijstelling voor de soorten van tabel 2, mits activiteiten worden uitgevoerd op basis van een door de minister van LNV goedgekeurde 'gedragscode'. Hetzelfde geldt voor alle vogelsoorten. Een gedragscode moet zelf door aanvrager worden opgesteld en worden goedgekeurd door het ministerie van LNV. Voor andere activiteiten dient wel een ontheffingsaanvraag te worden aangevraagd (uitzondering bepaalde vogelsoorten: zie 3)

Tabel 3: (echte kritische soorten bijlage IV HR/VR)

Dit is de zwaarste categorie, waarbij ook voor beheer de vrijstelling beperkt is. Voor andere activiteiten is ontheffing nodig, waarbij een uitgebreide toets dient te worden verricht (behalve het criterium 'geen afbreuk aan gunstige staat van instandhouding' ook 'dwingende redenen van openbaar belang', mogelijkheden van alternatieven e.d.). De procedure is vastgelegd in een stappenplan. Hierin is vermeld in welke gevallen de Ff-wet niet van toepassing is, of dat een ontheffing moet worden aangevraagd.

Naast een verbod op het doden en verwonden (Art. 9 Ff-wet) en het opzettelijk verontrusten (Art. 10 Ff-wet) van vleermuizen, is het tevens verboden om verblijf- en voortplantingsplaatsen weg te nemen, te verstoren en aan te tasten (Art. 11 Ff-wet). Belangrijke migratie- en foerageergebieden die van belang zijn voor de instandhouding van een vaste rust- of verblijfplaats van de soort op populatieniveau, vallen hier ook onder. Daarnaast vallen ook tijdelijke, seizoensgebonden, verblijfplaatsen (bijv. hollen) of standplaatsen die van belang zijn voor de gunstige staat van instandhouding van een soort op populatieniveau of per exemplaar hieronder (Min. EL&I 2011).

De verbodsbepaling genoemd in artikel 11 van de ff-wet worden enkel overtreden wanneer de door dit artikel beschermde vaste rust- en verblijfplaatsen hun specifieke functie niet meer naar behoren kunnen vervullen. De vaste rust- of verblijfplaats kan hierdoor niet meer dezelfde functie aan beschermde dier- of plantensoort bieden als voorheen

In Bijlage 1 worden de tabellen van de AMvB nader verklaard. In de brochure 'Buiten aan het werk' van het ministerie LNV is bovendien een toelichting op deze AMvB is te vinden (zie website dienst Regelingen van het Ministerie van Economische zaken, Landbouw en Innovatie).

Zorgplicht

In de Flora- en faunawet is een zorgplicht opgenomen.

Artikel 2, lid 1: Een ieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving.

Artikel 2, lid 2: De zorg, bedoeld in het eerste lid, houdt in ieder geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voor zover zulks in redelijkheid kan worden gevegd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevegd teneinde die gevolgen te voorkomen of, voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.

De zorgplicht geldt altijd en voor alle planten en dieren, of ze beschermd zijn of niet, en in het geval dat ze beschermd zijn ook als er ontheffing of vrijstelling is verleend. De zorgplicht betekent niet dat er geen dieren mogen worden gedood, maar wel dat dit, indien noodzakelijk, op zodanige wijze gebeurt dat het lijden zo beperkt mogelijk is.

Bijlage 3. Fotobijlage

Bijlage 3 Watertoets

Geachte heer/mevrouw Ilse Scharenborg-Lesker,

U heeft een watertoets uitgevoerd op de website <http://www.dewatertoets.nl/>. Op basis van deze toets volgt u de korte procedure. Dit houdt in dat u direct door kunt gaan met de planvorming van uw plan onder de voorwaarde dat u de standaard waterparagraaf uit dit document toepast.

STANDAARD WATERPARAGRAAF

Belangrijk instrument om waterbelangen in ruimtelijke plannen te waarborgen is de watertoets, die sinds 1 november 2003 wettelijk is verankerd. Initiatiefnemers zijn verplicht in ruimtelijke plannen een beschrijving op te nemen van de gevolgen van het plan voor de waterhuishouding. Het doel van de wettelijk verplichte watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen. Deze waterhuishoudkundige doelstellingen betreffen zowel de waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit (riolering, omgang met hemelwater, lozingen op oppervlaktewater).

Deze standaard waterparagraaf heeft betrekking op het plan **toekenning bouwvlak Dorpsstraat naast nummer 26 Lattrop**.

Waterbeleid

De Europese Kaderrichtlijn Water is richtinggevend voor de bescherming van de oppervlaktewaterkwaliteit in de landen in de Europese Unie. Aan alle oppervlaktewateren in een stroomgebied worden kwaliteitsdoelen gesteld die in 2015 moeten worden bereikt. Ruimtelijk relevant rijksbeleid is verwoord in de Nota Ruimte en het Nationaal Waterplan (inclusief de stroomgebiedbeheerplannen).

Op provinciaal niveau zijn de Omgevingsvisie en de bijbehorende Omgevingsverordening richtinggevend voor ruimtelijke plannen.

Het Waterschap Vechtstromen heeft de beleidskaders van rijk en provincie nader uitgewerkt in het Waterbeheerplan 2010-2015. De belangrijkste ruimtelijk relevante thema's zijn de Kaderrichtlijn Water en retentiecompensatie. Daarnaast is de Keur van Waterschap Vechtstromen een belangrijk regelstellend instrument waarmee in ruimtelijke plannen rekening moet worden gehouden.

Op gemeentelijk niveau zijn het in overleg met Waterschap Vechtstromen opgestelde gemeentelijk Waterplan en het gemeentelijk Rioleringsplan van belang bij het afwegen van waterbelangen in ruimtelijke plannen.

Watersysteem

In het waterbeheer van de 21e eeuw worden duurzame, veerkrachtige watersystemen nagestreefd. Dit betekent concreet dat droge perioden worden doorstaan zonder droogteschade, vissterfte en stank, en dat in natte perioden geen overlast optreedt door hoge grondwaterstanden of inundaties vanuit oppervlaktewateren. Problemen worden niet afgewenteld op andere gebieden of latere generaties. Het principe "eerst vasthouden, dan bergen, dan pas afvoeren" is hierbij leidend. Rijk, provincies en gemeenten hebben in het Nationaal Bestuursakkoord Water doelen vastgelegd voor het op orde brengen van het watersysteem.

Afvalwaterketen

Het zoveel mogelijk scheiden van vuil en schoon water is belangrijk voor het bereiken van een goede waterkwaliteit. Door te voorkomen dat grote hoeveelheden relatief schoon hemelwater door rioolstelsels worden afgevoerd, neemt het aantal overstorten van verontreinigd rioolwater op oppervlaktewater af en neemt de doelmatigheid van de rioolwaterzuivering toe. Hierdoor verbetert zowel de kwaliteit van oppervlaktewateren waarop overstorten plaatsvinden als de kwaliteit van het effluent ontvangende oppervlaktewater. Indien het schone hemelwater door middel van infiltratie in het gebied wordt vastgehouden alvorens het wordt afgevoerd naar oppervlaktewater, draagt dit bovendien bij aan de duurzaamheid van het watersysteem. Vandaar dat het principe "eerst schoonhouden, dan scheiden, dan pas zuiveren" een belangrijk uitgangspunt is bij nieuwe stedelijke ontwikkelingen. Als het hemelwater niet wordt aangekoppeld of wordt afgekoppeld van het bestaande rioolstelsel is oppervlakkige afvoer en infiltreren in de bodem uitgangspunt. Als infiltratie in de bodem niet mogelijk is, is lozing op het oppervlaktewater via een bodempassage gewenst.

Wateraspecten plangebied

Waterhuishouding

Het plan loopt geen verhoogd risico op wateroverlast als gevolg van overstromingen. Het plan heeft geen schadelijke gevolgen voor de waterkwaliteit en ecologie. In het verleden is er in of rondom het plangebied geen wateroverlast of grondwateroverlast geconstateerd. De toename van het verharde oppervlak is minder dan 1500m². Het plangebied bevindt zich niet binnen een

beschermingszone of herinrichtingszone langs een waterloop, primair watergebied, invloedszone zuiveringstechnisch werk of een retentiecompensatiegebied.

Voorkeursbeleid hemelwaterafvoer

In het plan wordt het afvalwater en het hemelwater behandeld via (de gekozen optie wordt hieronder bevestigd met ja):

een gemengd stelsel

een gescheiden stelsel: hemelwater wordt geïnfiltreerd. **ja**

een gescheiden stelsel: hemelwater wordt afgevoerd naar oppervlaktewater.

hemelwater wordt afgevoerd naar een hemelwaterriool van een verbeterd gescheiden stelsel.

Aanleghoogte van de bebouwing

Voor de aanleghoogte van de gebouwen (onderkant vloer begane grond) wordt een ontwateringsdiepte geadviseerd van minimaal 80 centimeter ten opzichte van de gemiddelde hoogste grondwaterstand(GHG). Bij een afwijkende maatvoering is de kans op structurele grondwateroverlast groot. Bij het bouwen zonder kruipruimte kan worden volstaan met een geringere ontwateringsdiepte. Kelders dienen waterdicht te zijn. Om wateroverlast en schade in woningen en bedrijven te voorkomen wordt geadviseerd om een drempelhoogte van 30 centimeter boven het straatpeil te hanteren. Ook voor lager, beneden het maaiveld, gelegen ruimtes (kelders, parkeergarages) moet aandacht worden besteed aan het voorkomen van wateroverlast.

In het plan wordt er naar gestreefd het voorkeursbeleid van het waterschap op te volgen.

Watertoetsproces

De initiatiefnemer heeft het waterschap Vechtstromen geïnformeerd over het plan door gebruik te maken van de digitale watertoets. De beantwoording van de vragen heeft er toe geleid dat de korte procedure van de watertoets is toegepast. De bestemming en de grootte van het plan hebben een geringe invloed op de waterhuishouding.

De procedure in het kader van de watertoets is goed doorlopen. Het waterschap Vechtstromen geeft een positief wateradvies.

Verklaring

Dit document is een automatisch gegenereerd bestand op basis van de door u ingevulde gegevens. U bent akkoord gegaan met de door u ingevulde gegevens en heeft verklaard dat alles naar waarheid is ingevuld.

Copyright Digitale Watertoets - <http://www.dewatertoets.nl/> Dit document is gegenereerd via de website <http://www.dewatertoets.nl/>. Het document mag alleen worden gebruikt ten behoeve van het plan, dat in dit document is omschreven. De informatie in dit document is houdbaar tot maximaal 1 jaar, gerekend vanaf de genoemde datum in dit document.

De WaterToets 2014

Regels

Hoofdstuk 1 Inleidende regels

Artikel 1 Begrippen

In deze regels wordt verstaan onder:

1.1 plan

het bestemmingsplan Bestemmingsplan Lattrop, Dorpsstraat naast 26 met identificatienummer NL.IMRO.1774.LATBPDORPSSTRN26-OW01 van de gemeente Dinkelland;

1.2 bestemmingsplan

de geometrisch bepaalde planobjecten met de bijbehorende regels en de daarbij behorende bijlagen;

1.3 (hoek)erker

een uitbouw met beperkte omvang, gerealiseerd voor een naar de weg of openbaar groen gekeerde gevel van het hoofdgebouw;

1.4 aan-huis-verbonden bedrijf

het uitoefenen van kleinschalige bedrijvigheid dat door zijn beperkte omvang in of bij een woonhuis wordt uitgeoefend, waarbij het woonhuis in overwegende mate de woonfunctie behoudt en dat een ruimtelijke uitwerking of uitstraling heeft die met de woonfunctie in overeenstemming is;

1.5 aan-huis-verbonden beroep

een beroep of het beroepsmatig verlenen van diensten op administratief juridisch, medisch, therapeutisch, kunstzinnig, ontwerp-technisch, of hiermee gelijk te stellen gebied, dan wel het bedrijfsmatig verlenen van diensten aan particulieren;

1.6 aanduiding

een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolge de regels, regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden;

1.7 aanduidingsgrens

de grens van een aanduiding indien het een vlak betreft;

1.8 achtererfgebied

erf aan de achterkant en aan de niet naar het openbaar toegankelijk gebied gekeerde zijkant, op meer dan 1 m van de voorkant, van het hoofdgebouw;

1.9 bebouwing

één of meer gebouwen en/of bouwwerken, geen gebouwen zijnde;

1.10 bed-and-breakfast

het bieden van, ten opzichte van het hoofdgebruik ondergeschikte, mogelijkheid tot recreatief nachtverblijf en ontbijt binnen de woning aan personen die hun hoofdverblijf elders hebben;

1.11 bedrijf

een onderneming gericht op het bedrijfsmatige voortbrengen, vervaardigen, bewerken, opslaan en/of herstellen van goederen dan wel het bedrijfsmatig verlenen van diensten;

1.12 bestaand

- a. ten aanzien van de bij of krachtens de Woningwet dan wel Wet algemene bepalingen omgevingsrecht aanwezige bouwwerken en werkzaamheden:
 1. bestaand ten tijde van de eerste terinzagelegging van dit plan;
 2. aanwezig op het moment van de terinzagelegging van het ontwerp van dit plan mogen worden gebouwd krachtens een daartoe verleende bouwvergunning;
- b. ten aanzien van het overige gebruik:
 1. bestaand ten tijde van het van kracht worden van dit plan;

1.13 bestemmingsgrens

de grens van een bestemmingsvlak

1.14 bestemmingsvlak

een geometrisch bepaald vlak met eenzelfde bestemming;

1.15 bijbehorend bouwwerk

uitbreiding van een hoofdgebouw dan wel functioneel met een zich op hetzelfde perceel bevindend hoofdgebouw verbonden, daar al dan niet tegen aangebouwd gebouw, of ander bouwwerk, met een dak;

1.16 bouwen

het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk, alsmede het geheel of gedeeltelijk oprichten, vernieuwen of veranderen van een standplaats;

1.17 bouwgrens

de grens van een bouwvlak;

1.18 bouwlaag

een doorlopend gedeelte van een gebouw dat door op gelijke of bij benadering gelijke hoogte liggende vloeren of balklagen is begrensd, zulks met inbegrip van de begane grond en met uitsluiting van een kelder, zolder en vliering;

1.19 bouwperceel

een aaneengesloten stuk grond, waarop ingevolge de regels een zelfstandige, bij elkaar behorende bebouwing is toegelaten;

1.20 bouwperceelgrens

een grens van een bouwperceel;

1.21 bouwvlak

een geometrisch bepaald vlak, waarmee gronden zijn aangeduid, waar ingevolge de regels bepaalde gebouwen en bouwwerken, geen gebouwen zijnde, zijn toegelaten;

1.22 bouwwerk

elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct, hetzij indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond;

1.23 carport

staanplaats, stalling voor een motorvoertuig onder een vrijstaand dak of afdak aan het huis;

1.24 dak

iedere vorm van bovenbeëindiging van een gebouw;

1.25 detailhandel

het bedrijfsmatige te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan personen die goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit;

1.26 eerste bouwlaag

de bouwlaag op de begane grond;

1.27 erf

een al dan niet bebouwd perceel, of een gedeelte daarvan, dat direct is gelegen bij een hoofdgebouw en dat in feitelijk opzicht is ingericht ten dienste van het gebruik van de hoofdgebouw;

1.28 erotisch getinte vermaaksfunctie

een vermaaksfunctie, welke is gericht op het doen plaatsvinden van voorstellingen en/of vertoningen van porno-erotische aard, waaronder begrepen een seksbioscoop, een seksclub en een seksautomaat;

1.29 gebouw

elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt:

1.30 hoofdgebouw

een gebouw dat, gelet op de bestemming, als het belangrijkste bouwwerk op een bouwperceel kan worden aangemerkt;

1.31 horecabedrijf

een bedrijf waar bedrijfsmatig dranken en/of etenswaren voor gebruik ter plaatse worden verstrekt en/of waarin bedrijfsmatig logies wordt verstrekt, één en ander al dan niet in combinatie met een vermaaksfunctie, met uitzondering van een erotisch getinte vermaaksfunctie;

de horecabedrijven zijn in drie categorieën te onderscheiden:

- a. horecacategorie 1: een complementair horecabedrijf dat is gericht op het hoofdzakelijk overdag bereiden en verstrekken van (niet of licht alcoholhoudende) dranken en eenvoudige etenswaren aan bezoekers van andere functies, met name functies als centrumvoorzieningen en dagrecreatie, zoals een automatiek, broodjeszaak, cafetaria, croissanterie, koffiebar, lunchroom, ijssalon, petitrestaurant, snackbar, snack-kiosk, tearoom, traiteur en/of een naar de aard en invloed op de omgeving daarmee gelijk te

- stellen horecabedrijf;
- b. horecacategorie 2: een horecabedrijf met een in het algemeen hoge bezoekersfrequentie gedurende de avond, dat voornamelijk is gericht op het bereiden en verstrekken van maaltijden en/of (alcoholische) dranken, zoals een bar (grand)café, eetcafé, restaurant, café restaurant, en/of een naar de aard en invloed op de omgeving daarmee gelijk te stellen horecabedrijf, al dan niet in combinatie met logiesvertrekken of een zalencentrum;
 - c. horecacategorie 3: vormen van horeca-activiteiten waarbij in hoofdzaak alcoholische drank wordt verstrekt en waarvan de exploitatie een aantasting van het woon- en leefklimaat kan veroorzaken en een grote druk op de openbare orde met zich meebrengt: dancings, discotheken en nachtclubs;

1.32 huishouding

een zelfstandig dan wel samenwonende persoon of personen die binnen een complex van ruimten gebruik maken van dezelfde voorzieningen, zoals keuken, sanitaire voorzieningen en entree;

1.33 inwoning

wonen in een (ondergeschikt) deel van een woning als medegebruiker van het pand;

1.34 kampeermiddel

een tent, een tentwagen, een kampeerauto, een caravan of een stacaravan, dan wel enig ander daarmee vergelijkbaar voertuig of onderkomen, dat geheel of ten dele is bestemd of opgericht dan wel wordt of kan worden gebruikt voor recreatief nachtverblijf;

1.35 kap

een geheel of gedeeltelijke niet horizontale dakconstructie gevormd door ten minste twee schuin hellende dakschilden met een helling van elk ten minste 15° en ten hoogste 75°;

1.36 kelder

een overdekte, met wanden omsloten, voor mensen toegankelijke ruimte, niet te gebruiken als woonruimte, beneden of tot ten hoogste 0,50 m boven de kruin van de weg, waaraan het bouwperceel is gelegen; bij 'bebouwing in geaccidenteerd terrein' gelegen beneden peil;

1.37 kunstobject

voortbrengsel van de beeldende kunsten in de vorm van een bouwwerk, geen gebouw zijnde;

1.38 kunstwerk

een bouwwerk, geen gebouw zijnde, voor civieltechnische en/of infrastructurele doeleinden, zoals een brug, een dam, een duiker, een tunnel, een via- of aquaduct of een sluis, dan wel een daarmee gelijk te stellen voorziening;

1.39 mantelzorg

het bieden van zorg aan een ieder die hulpbehoevend is op het fysieke, psychische en/of sociale vlak, op vrijwillige basis en buiten organisatorisch verband;

1.40 overkapping

een bouwwerk, geen gebouw zijnde, dat een overdekte ruimte vormt zonder dan wel met ten hoogste één wand;

1.41 peil

- a. voor bebouwing in geaccidenteerd terrein voor zover de bebouwing met de gevel is

- gericht naar het openbare gebied waarop het bouwperceel ontsloten wordt (de dijk) en is gesitueerd op of binnen een afstand van 3 m uit de grens met het openbare gebied: 35 cm boven de kruin van de dijk;
- b. voor overige bebouwing in geaccidenteerd terrein: de bestaande gemiddelde bouwhoogte van het terrein op het punt waar deze direct grenst aan de gevel welke is gericht naar het openbare gebied waarop het bouwperceel ontsloten wordt;
 - c. voor gebouwen op een perceel in niet geaccidenteerd terrein, waarvan de hoofdtoegang aan een weg grenst, mits het gebouw op een afstand van niet meer dan 20 m van die weg is gelegen: 35 cm boven de kruin van die weg ter plaatse van de hoofdtoegang;
 - d. in andere gevallen bij gebouwen op een perceel in niet geaccidenteerd terrein: de gemiddelde bouwhoogte van het terrein op het punt waar dit direct grenst aan de gevel die is gericht naar het openbare gebied waarop het bouwperceel ontsloten wordt;
 - e. voor overige bouwwerken, geen gebouwen zijnde: de gemiddelde bouwhoogte van het aansluitende terrein;

1.42 prostitutie

het zich beschikbaar stellen tot het verrichten van seksuele handelingen voor of met een ander tegen vergoeding;

1.43 prostitutiebedrijf

een gebouw, voer- of vaartuig, dan wel enig gedeelte daarvan, geheel of gedeeltelijk bestemd, dan wel in gebruik voor het daar uitoefenen van prostitutie;

1.44 seksinrichting

een voor het publiek toegankelijke besloten ruimte waarin bedrijfsmatig, of in een omvang alsof zij ook bedrijfsmatige was, seksuele handelingen wordt verricht, of vertoningen van erotisch-pornografische aard plaatsvinden.

Onder een seksinrichting wordt in elk geval verstaan: een seksbioscoop, een seksautomatenhal, een sekstheater, een parenclub, een prostitutiebedrijf waaronder tevens begrepen een erotische-massagesalon, of een naar de aard daarmee gelijk te stellen bedrijf, al dan niet in combinatie met elkaar;

1.45 twee-aanengebouwde woning

een woning, die deel uitmaakt van een blok van twee aan elkaar gebouwde hoofdgebouwen (twee-onder-één-kap);

1.46 verdieping(en)

de bouwlaag respectievelijk bouwlagen die boven de begane grondbouwlaag gelegen is/zijn;

1.47 voorgevel

de naar de weg gekeerde gevel van een gebouw of, indien het een gebouw betreft met meer dan één naar de weg gekeerde gevel, de gevel die door de ligging, de situatie ter plaatse en/of de indeling van het gebouw als voorgevel moet worden aangemerkt;

1.48 voorgevel rooilijn

de begrenzing van het bouwvlak, waarop de voorgevels van het hoofdgebouw zijn georiënteerd, of, voor zover op de kaart een voorgevelrooilijn is aangeduid, de op de kaart aangeduide voorgevelrooilijn, alsmede het verlengde daarvan;

1.49 winkel

een gebouw dat een ruimte omvat welke door zijn indeling kennelijk bedoeld is te worden gebruikt voor detailhandel;

1.50 woning

een complex van ruimten, uitsluitend bedoeld voor de huisvesting van één afzonderlijke huishouding;

1.51 woonhuis

een gebouw dat één woning omvat, dan wel twee of meer naast elkaar en/of geheel of gedeeltelijk boven elkaar gelegen woningen omvat en dat qua uiterlijke verschijningsvorm als een eenheid beschouwd kan worden;

Artikel 2 Wijze van meten

Bij toepassing van deze regels wordt als volgt gemeten:

2.1 de dakhelling

langs het dakvlak ten opzichte van het horizontale vlak;

2.2 de goothoogte van een bouwwerk

vanaf het peil tot aan de bovenkant van de goot, c.q. de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel;

2.3 de inhoud van een bouwwerk

tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen;

2.4 de bouwhoogte van een bouwwerk

vanaf het peil tot aan het hoogste punt van een gebouw of van een bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes, en naar de aard daarmee gelijk te stellen bouwonderdelen;

2.5 de oppervlakte van een bouwwerk

tussen de buitenwerkse gevelvlakken en/of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk;

2.6 de afstand tot de zijdelingse perceelgrens

de afstand tussen de zijdelingse perceelgrenzen en het punt van het op dat bouwperceel voorkomend gebouw waar die afstand het kortst is.

Hoofdstuk 2 Bestemmingsregels

Artikel 3 Wonen

3.1 Bestemmingsomschrijving

De voor 'Wonen' aangewezen gronden zijn bestemd voor:

a. wonen;

met daaraan ondergeschikt:

b. de uitoefening van een aan huis verbonden beroeps- of bedrijfsactiviteit;

c. speelvoorzieningen;

d. wegen en paden;

e. water en waterhuishoudkundige voorzieningen;

f. openbare nutsvoorzieningen;

g. groenvoorzieningen;

h. parkeervoorzieningen;

i. tuinen, erven en terreinen.

3.2 Bouwregels

3.2.1 Algemeen

Op de voor 'Wonen' bestemde gronden mag uitsluitend worden gebouwd voor zover dit in overeenstemming is met het bepaalde in artikel 3.1.

3.2.2 Woning

Voor het bouwen van hoofdgebouwen gelden de volgende regels:

a. een hoofdgebouw mag uitsluitend binnen een bouwvlak worden gebouwd;

b. er zijn maximaal twee woningen toegestaan;

c. er zijn uitsluitend twee-aaneengebouwde woningen toegestaan;

d. de goot- en bouwhoogte van een hoofdgebouw mag ten hoogste de ter plaatse van de aanduiding 'maximum goothoogte (m), maximum bouwhoogte (m)' aangegeven hoogte bedragen;

e. de afstand van een hoofdgebouw tot de zijdelingse perceelgrens moet tenminste 3 m bedragen, tenzij er sprake is van twee-aaneengebouwde woningen of de bestaande afstand tot de perceelgrens minder is, in welk geval die afstand aangehouden dient te worden;

f. ondergrondse gebouwen (kelders) zijn uitsluitend toegestaan, daar waar bovengrondse gebouwen aanwezig zijn. Ondergrondse gebouwen zijn uitsluitend toegestaan in één bouwlaag;

g. de voorgevel van een hoofdgebouw dient te worden gebouwd in de naar de weg gekeerde bouwgrens;

h. de dakhelling bedraagt ten minste 18 graden en ten hoogste 60 graden.

3.2.3 Bijbehorende bouwwerken bij de woning

Voor het bouwen van bijbehorende bouwwerken gelden de volgende regels:

a. bijbehorende bouwwerken mogen zowel binnen als buiten het bouwvlak worden gebouwd;

b. de bijbehorende bouwwerken dienen ten minste 3 m achter de naar de weg gekeerde gevel(s) van het hoofdgebouw of het verlengde daarvan worden gebouwd;

c. in afwijking van het gestelde onder b, dient een carport ten minste 1 m achter de naar de weg gekeerde gevel(s) van het hoofdgebouw of het verlengde daarvan worden gebouwd;

d. de gezamenlijke oppervlakte van de bijbehorende bouwwerken mag, mits het bebouwingspercentage van het perceel maximaal 50 bedraagt, voor zover gelegen buiten het bouwvlak:

1. ten hoogste 85 m² bedragen;

2. bij percelen groter dan 400 m² maximaal 100 m² bedragen;
 3. tenzij de bestaande oppervlakte meer bedraagt dan onder 1 of 2 is gesteld, dan mag de bestaande oppervlakte ten hoogste 350 m² bedragen.
- e. de goothoogte maximaal 3 meter mag bedragen, met dien verstande dat bij een dakhelling van 0 graden tot 10 graden (platte dakconstructie) de hoogte maximaal 0,3 meter boven de bovenkant van de eerste verdiepingsvloer mag bedragen;
 - f. de bouwhoogte van een bijbehorend bouwwerk mag ten hoogste de bouwhoogte van het hoofdgebouw verminderd met 1 m bedragen;
 - g. in afwijking van het gestelde onder b mogen de grenzen van het bouwvlak naar de buitenzijde worden overschreden door erkers, luifels, balkons en ingangspartijen, met dien verstande dat:
 1. de overschrijding ten hoogste 1 meter mag bedragen;
 2. de breedte maximaal 2/3 deel van de breedte van de betreffende gevel van het hoofdgebouw mag bedragen en de breedte van hoekerkers maximaal 50%. Deze bouwdelen dienen minimaal 0,50 m uit de zijgevel te zijn gesitueerd, met uitzondering van hoekerkers;
 3. indien bestaande gevelopeningen dit noodzakelijk maken en dit uit architectonisch oogpunt noodzakelijk is, de breedte maximaal 3/4 deel van de breedte van de betreffende gevel van het hoofdgebouw mag bedragen en de breedte van hoekerkers maximaal 2/3. De bouwdelen dienen minimaal 0,50 m uit de zijgevel te zijn gesitueerd, met uitzondering van hoekerkers;
 4. de bouwhoogte ten hoogste 4 meter mag bedragen of indien de woning of dat woongebouw een hogere verdiepingsvloer bevat maximaal tot 0,25 meter boven de vloer van de eerste verdieping van die of dat woongebouw;
 5. de afstand tot de zijdelingse perceelsgrens ten minste 2 m mag bedragen. Bij twee aan elkaar gekoppelde erkers bij een dubbel blok die tegelijk worden aangevraagd, is de voorgeschreven afstand van 2 meter tot de zijdelingse perceelsgrens niet van toepassing;
 6. ten hoogste 1 (hoek)erker per woning met uitzondering van een woning welke op een hoek van twee straten is gelegen waarbij sprake is van twee voorgevelrooilijnen mag voor beide voorgevelrooilijnen een (hoek)erker worden gebouwd van de betreffende gevel.

3.2.4 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van overige bouwwerken, geen gebouwen zijnde, gelden de volgende regels:

- a. de bouwhoogte van erf- en terreinafscheidingen mag ten hoogste 1 m bedragen met dien verstande dat de bouwhoogte van erf- en terreinafscheidingen op een afstand van meer dan 3 m achter de voorgevel van het hoofdgebouw dan wel het verlengde daarvan, ten hoogste 2 m mag bedragen;
- b. de bouwhoogte van kunstobjecten of speeltoestellen mag ten hoogste 5 m bedragen;
- c. de bouwhoogte van overige bouwwerken, geen gebouwen zijnde, mag ten hoogste 2 m bedragen.

3.3 Afwijken van de bouwregels

3.3.1 Afstand perceel hoofdgebouw

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 3.2.2 onder d in die zin dat de afstand van een hoofdgebouw tot één van de zijdelingse perceelgrenzen wordt verkleind tot 0 meter, mits geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

3.3.2 Hoogte bouwwerk geen gebouw zijnde

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 3.2.4 onder c ten behoeve van bouwen van bouwwerken, geen gebouwen zijnde, met dien verstande dat:

- a. de hoogte niet meer bedraagt dan 10 meter;
- b. geen onevenredige afbreuk wordt gedaan aan de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

3.4 Specifieke gebruiksregels

3.4.1 Aan huis verbonden beroeps- of bedrijfsactiviteit

Binnen deze bestemming is gebruik van een deel van de woning, aanbouwen, uitbouwen en/of bijgebouwen ten behoeve van de uitoefening van een aan huis verbonden beroeps- of bedrijfsactiviteit toegestaan, mits wordt voldaan aan de volgende voorwaarden:

- a. maximaal 40% van het vloeroppervlak van de woning tot maximum van 50 m² mag worden gebruikt voor aan huis verbonden beroeps- of bedrijfsactiviteit;
- b. het beroep of bedrijf dient door een bewoner van de woning te worden uitgeoefend;
- c. het gebruik mag niet leiden tot een onevenredige aantasting van de verkeersontsluitings- en parkeersituatie ter plaatse waarbij voor de parkeersituatie geldt dat op eigen terrein voldoende parkeergelegenheid aanwezig dient te zijn;
- d. het gebruik dient qua aard, milieubelasting en uitstraling te passen in een woonomgeving;
- e. alleen beroepen of bedrijven zijn toegestaan die in de van deze planregels deel uitmakende Bijlage 1 'Staat van bedrijfsactiviteiten' zijn aangeduid als milieucategorie 1, of beroepen en bedrijven die gezien de gevolgen daarvan voor de omgeving redelijkerwijs met deze bedrijven kunnen worden gelijkgesteld;
- f. het geen horeca-activiteiten en/of prostitutieactiviteiten en/of detailhandel betreft, uitgezonderd een beperkte verkoop als ondergeschikte activiteit en wel in verband met de ter plaatse uitgevoerde bedrijfsactiviteit en behoudens internetwinkels;
- g. er geen buitenopslag plaatsvindt; opslag vindt uitsluitend binnen de woning en de daarbij behorende aan- en uitbouwen en bijgebouwen plaats.

3.4.2 Strijdig gebruik

Tot een gebruik, strijdig met deze bestemming, wordt in ieder geval gerekend:

- a. het gebruik van vrijstaande bijbouwen voor bewoning;
 - b. het gebruik van de gronden en bouwwerken ten behoeve van bedrijvigheid, met uitzondering van het bepaalde in artikel 3.4.1;
 - c. het gebruik van de gronden en bouwwerken ten behoeve van verblijfsrecreatieve doeleinden;
 - d. het gebruik van de gronden en bouwwerken ten behoeve van de uitoefening van detailhandel;
 - e. het gebruik van een woning voor de huisvesting van meer dan één huishouding.
- Onder het gebruik wordt tevens verstaan het laten gebruiken.

3.5 Afwijken van de gebruiksregels

3.5.1 Mantelzorg

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 3.4.2 onder a in die zin dat vrijstaande bijgebouwen worden gebruikt ten behoeve van mantelzorg, mits:

- a. er aantoonbaar sprake is van een zorgbehoefte, welke tijdelijk van aard is;
- b. er sprake blijft van één huishouden;
- c. de oppervlakte van de afhankelijke woonruimte mag niet meer dan 75 m² bedragen;
- d. geen onevenredige afbreuk wordt gedaan aan de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

3.5.2 Bed-and-breakfast

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 3.4.2 onder c in die zin dat de gronden en bouwwerken in combinatie met het wonen worden gebruikt voor logiesverstrekking in de vorm van bed-and-breakfast, mits:

- a. de logiesverstrekking plaatsvindt binnen het bestaande hoofdgebouw. Er wordt uitgegaan van een bestaande entree (deur);
- b. er maximaal twee kamers gerealiseerd worden voor maximaal 5 personen;
- c. er geen keukenblok in de wooneenheden wordt gemaakt;
- d. het parkeren op het eigen erf plaatsvindt;
- e. er geen extra inrit wordt aangelegd in verband met de vestiging;

- f. de vestiging alleen is toegestaan aan een verkeersontsluiting van voldoende omvang;
- g. er geen sprake is van onevenredige schade voor de aangrenzende bedrijven, in die zin dat de bedrijven in hun ontwikkelingsmogelijkheden worden beperkt;
- h. geen onevenredige afbreuk wordt gedaan aan de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

3.5.3 Inwoning

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 3.4.2 onder e in die zin dat de gronden en bouwwerken worden gebruikt voor inwoning, mits:

- a. de (hoofd)toegang tot de afzonderlijke wooneenheden plaatsvindt via één voordeur, die toegang verschaft tot de gemeenschappelijke hal. Een eigen achterdeur is wel toegestaan;
- b. de gemeenschappelijke hal rechtstreeks toegang verschaft tot beide woonruimtes, zonder dat door een slaapkamer, badkamer, toilet of bergruimte behoeft te worden gegaan;
- c. in geval van meerdere achterdeuren deze visueel te onderscheiden zijn van de hoofdtoegang;
- d. in de centrale hal een trap aanwezig is voor het bereiken van de verdieping. Meerdere trappen zijn toegestaan, doch deze dienen uit te komen op één gezamenlijke overloop (zoldertrappen hierin niet meegerekend);
- e. er sprake is van één aansluiting voor de verschillende nutsvoorzieningen (één meterkast);
- f. de inwoning niet leidt tot een toename van het aantal ontsluitingswegen van het perceel;
- g. er geen sprake is van het realiseren van extra bouw mogelijkheden, de bouw mogelijkheden zijn gekoppeld aan de woning;
- h. geen onevenredige afbreuk wordt gedaan aan de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

3.6 Wijzigingsbevoegdheid

3.6.1 Wijzigen bouwvlak

Burgemeester en wethouders kunnen het plan wijzigen in dié zin dat het bouwvlak wordt vergroot of gewijzigd, mits:

- a. de oppervlakte van het bouwvlak ten hoogste 25% van het bestemmingsvlak bedraagt met een maximum van 150 m² per perceel;
- b. de uitbreiding plaatsvindt achter de voorgevelrooilijn;
- c. het bestaande hoofdgebouw binnen het te vergroten of te wijzigen bouwvlak blijft liggen;
- d. de afstand van het hoofdgebouw tot de zijdelingse perceelgrens ten minste 3 m bedraagt;
- e. de afstand van het hoofdgebouw tot de achterperceelgrens ten minste 8 m bedraagt;
- f. de geluidsbelasting van geluidsgevoelige objecten niet hoger mag zijn dan de daarvoor geldende voorkeursgrenswaarde of een vastgestelde hogere grenswaarde;
- g. er geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woonsituatie, de milieusituatie, de verkeersveiligheid en de gebruiksmogelijkheden van de aangrenzende gronden.

Hoofdstuk 3 Algemene regels

Artikel 4 Anti-dubbelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 5 Algemene bouwregels

5.1 Ondergeschikte bouwdelen

Bij de toepassing van het bepaalde ten aanzien van het bouwen worden ondergeschikte bouwdelen als plinten, pilasters, kozijnen, gevelversieringen, ventilatiekanalen, schoorstenen, gevel- en kroonlijsten, liftkokers, lichtkappen, zonnepanelen, erkers, luifels, balkons en overstekende daken, buiten beschouwing gelaten, mits de overschrijding van bouw c.q. bestemmingsgrenzen niet meer dan 1 meter bedraagt.

Artikel 6 Algemene gebruiksregels

Tot een gebruik, strijdig met de gegeven bestemmingen, wordt in ieder geval gerekend:

- a. het gebruik van de onbebouwde grond als stort- en opslagplaats van al dan niet aan het gebruik onttrokken goederen en materialen, anders dan als tijdelijke opslag ten behoeve van het normale gebruik en onderhoud;
- b. de stalling en/of opslag van aan het oorspronkelijk gebruik onttrokken voer-, vaar- en/of vliegtuigen;
- c. het gebruik van gronden en bouwwerken ten behoeve van een seksinrichting en/of prostitutiebedrijf;
- d. het gebruik van de gronden als standplaats voor kampeermiddelen.

Artikel 7 Algemene aanduidingsregels

7.1 vrijwaringszone - molenbiotoop

7.1.1 Bouwregels

In afwijking van het bepaalde bij de andere daar voorkomende bestemming(en) mag op of in deze gronden niet hoger worden gebouwd dan:

- a. binnen een afstand van 100 m van de molen mag uitsluitend worden gebouwd indien de bouwhoogte gelijk is aan de hoogte van de onderste punt van de verticaal staande wiek van de molen;
- b. binnen een afstand van 400 m van de molen mag uitsluitend worden gebouwd indien de bouwhoogte genoemd onder a vermeerderd wordt met 1/30 van de afstand tussen het bouwwerk en de molen.
- c. De regels genoemd onder a en b gelden niet voor bestaande gebouwen en bouwwerken.

7.1.2 Afwijken van de bouwregels

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in artikel 7.1.1 voor het bouwen overeenkomstig het bepaalde in de onderliggende bestemming(en), mits advies is verkregen van de beheerder van de molen.

7.1.3 Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden

Omgevingsvergunning

Voor de volgende werken, geen bouwwerken zijnde, en werkzaamheden is een omgevingsvergunning vereist:

- a. het ophogen van gronden hoger dan de in artikel 7.1 aangegeven toelaatbare bouwhoogte voor bouwwerken;
- b. het beplanten met opgaande beplanting hoger dan de in artikel 7.1 aangegeven toelaatbare bouwhoogte voor bouwwerken;
- c. het aanbrengen van bovengrondse constructies, installaties en apparatuur hoger dan de in artikel 7.1 aangegeven toelaatbare bouwhoogte voor bouwwerken.

Voorwaarden

De omgevingsvergunning kan slechts worden verleend indien:

- a. geen onevenredige afbreuk wordt gedaan aan het huidige en/of het toekomstig functioneren van de molen als werktuig door windbelemmering;
- b. geen onevenredige afbreuk wordt gedaan aan de waarde van de molen als landschapselement;
- c. vooraf advies wordt ingewonnen bij de beheerder van de molen.

Uitzondering vergunningplicht

Het bepaalde in artikel 7.1.3 (vergunningplicht) is niet van toepassing op werken en werkzaamheden, die:

- a. het normale onderhoud dan wel het normale gebruik betreffen;
- b. reeds in uitvoering zijn op het tijdstip van het van kracht worden van dit plan met een daarvoor benodigde vergunning.

Artikel 8 Algemene afwijkingsregels

8.1 Afwijking maatvoering

8.1.1 Algemeen

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van de bij recht in de bestemmingsregels gegeven maten, afmetingen en percentages, tot ten hoogste 10% van die maten, afmetingen en percentages.

8.1.2 Meetverschil

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van de bij recht in de bestemmingsregels gegeven maten, afmetingen en percentages in die zin dat bouwgrenzen worden overschreden indien een meetverschil daartoe aanleiding geeft.

8.1.3 Profiel weg

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken in die zin dat het beloop of het profiel van de wegen of de aansluiting van de wegen onderling in geringe mate wordt aangepast, indien de verkeersveiligheid en/of de intensiteit daartoe aanleiding geeft, mits de afwijking niet meer dan 2,5 m bedraagt.

8.1.4 Bouwhoogte bouwwerken, geen gebouwen zijnde

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van de bestemmingsregels ten aanzien van de bouwhoogte van bouwwerken, geen gebouwen zijnde in die zin dat:

- a. er geen onevenredige aantasting plaatsvinden van de binnen het plangebied aanwezige waarden;
- b. de bouwhoogte van informatiezuilen mag worden vergroot tot 5 m;
- c. de bouwhoogte van kunstobjecten mag worden vergroot tot 8 m;
- d. de bouwhoogte van overige bouwwerken, geen gebouwen zijnde mag worden vergroot tot 10 m;
- e. de bouwhoogte van kunstwerken, geen gebouwen zijnde, en van zend-, ontvang- en/of sirenemasten mag worden vergroot tot ten hoogste 40 m, mits:
 1. de noodzaak tot plaatsing wordt aangetoond;
 2. de te plaatsen mast (deels) door bomen gecamoufleerd wordt dan wel dat bij de plaatsing wordt aangesloten bij bestaande gebouwen en andere verticale elementen;
 3. door middel van een landschapsplan aansluiting wordt gezocht bij de omliggende omgeving en/of landschapselementen;
 4. het principe van site-sharing wordt toegepast;
 5. door de plaatsing de beeldkwaliteit van de omgeving niet wordt verstoord;
 6. er afstemming plaatsvindt met de nota Antennebeleid gemeente Dinkelland (2008);

8.2 Erker (bedrijfs)woning

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde ten aanzien van het bouwen binnen het bouwvlak in die zin dat de grenzen van het bouwvlak naar de buitenzijde worden overschreden door erkers, luifels, balkons en ingangspartijen, met dien verstande dat:

- a. de overschrijding ten hoogste 1 meter mag bedragen;
- b. de breedte maximaal 2/3 deel van de breedte van de betreffende gevel van het hoofdgebouw mag bedragen en de breedte van hoekerkers maximaal 50%. Deze bouwdelen dienen minimaal 0,50 m uit de zijgevel te zijn gesitueerd, met uitzondering van hoekerkers;
- c. indien bestaande gevelopeningen dit noodzakelijk maken en dit uit architectonisch oogpunt noodzakelijk is, de breedte maximaal 3/4 deel van de breedte van de betreffende gevel van het hoofdgebouw mag bedragen en de breedte van hoekerkers maximaal 2/3. De bouwdelen dienen minimaal 0,50 m uit de zijgevel te zijn gesitueerd, met uitzondering van hoekerkers;

- d. de bouwhoogte ten hoogste 4 meter mag bedragen of indien de woning of dat woongebouw een hogere verdiepingsvloer bevat maximaal tot 0,25 meter boven de vloer van de eerste verdieping van die of dat woongebouw;
- e. de afstand tot de zijdelingse perceelsgrens ten minste 2 m mag bedragen. Bij twee aan elkaar gekoppelde erkers bij een dubbel blok die tegelijk worden aangevraagd, is de voorgeschreven afstand van 2 meter tot de zijdelingse perceelsgrens niet van toepassing;
- f. ten hoogste 1 (hoek)erker per woning met uitzondering van een woning welke op een hoek van twee straten is gelegen waarbij sprake is van twee voorgevelrooilijnen mag voor beide voorgevelrooilijnen een (hoek)erker worden gebouwd van de betreffende gevel.

Artikel 9 Overige regels

9.1 Parkeren en laden/lossen

9.1.1 Parkeergelegenheid

De inrichting van de gronden moet zodanig plaatsvinden dat wordt voldaan aan een de gemeentelijke parkeernormen als genoemd in de gemeentelijke "Beleidsnotitie Bouwen & Parkeren 2014", dit met inachtneming van eventuele wijzigingen van deze beleidsregels gedurende de planperiode.

9.1.2 Afmetingen parkeerplaatsen

De in het eerste lid bedoelde ruimte voor het parkeren van auto's moet afmetingen hebben die zijn afgestemd op gangbare personenauto's. Aan deze eis wordt geacht te zijn voldaan:

- a. indien de afmetingen van bedoelde parkeerruimten ten minste 2,50 meter bij 5,00 meter in geval van haaks en gestoken parkeren en 2,00 meter bij 5,50 meter bij langs parkeren bedragen;
- b. indien de afmetingen van een gereserveerde parkeerruimte voor een gehandicapte, voor zover die ruimte niet in de lengterichting aan een trottoir grenst, ten minste 3,50 meter bij 5,00 meter bedragen.

9.1.3 Laden en lossen

Indien het gebruik van een terrein of de bestemming van een gebouw aanleiding geeft tot een te verwachten behoefte aan ruimte voor het laden of lossen van goederen, moet in deze behoefte in voldoende mate zijn voorzien aan, in of onder dat gebouw, dan wel op of onder het onbebouwde terrein dat bij dat gebouw behoort.

9.1.4 Afwijken

Het bevoegd gezag kan door middel van het verlenen van een omgevingsvergunning afwijken van het bepaalde in het eerste en het derde lid:

- a. indien het voldoen aan die regels door bijzondere omstandigheden op overwegende bezwaren stuit; of
- b. voor zover op andere wijze in de nodige parkeer- of stallingruimte, dan wel laad- of losruimte wordt voorzien.

Hoofdstuk 4 Overgangs- en slotregels

Artikel 10 Overgangsrecht

10.1 Overgangsrecht bouwwerken

- a. Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een omgevingsvergunning voor het bouwen, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,
 1. gedeeltelijk worden vernieuwd of veranderd;
 2. na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de omgevingsvergunning voor het bouwen wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.
- b. Het bevoegd gezag kan eenmalig in afwijking van het eerste lid een omgevingsvergunning verlenen voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%.
- c. Het eerste lid is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd zonder vergunning en in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

10.2 Overgangsrecht gebruik

- a. Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.
- b. Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in het eerste lid, te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.
- c. Indien het gebruik, bedoeld in het eerste lid, na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.
- d. Het eerste lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 11 Slotregel

Deze regels worden aangehaald als: Regels van het bestemmingsplan 'Bestemmingsplan Lattrop, Dorpsstraat naast 26'.

Bijlage Regels

Bijlage 1 Staat van Bedrijfsactiviteiten

SBI-CODE	SBI-CODE 2008	nummer	OMSCHRIJVING	AFSTANDEN IN METERS					CATEGORIE
				GEUR	STOF	GELUID	GEVAAR	GROOTSTE AFSTAND	
15	10, 11	-	VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN						
151	101, 102	0	Slachterijen en overige vleesverwerking:						
151	101, 102	1	- slachterijen en pluimveeslachterijen	100	0	100 C	50 R	100 D	3.2
151	101	3	- bewerkingsinrichting van darmen en vleesafval	300	0	100 C	50 R	300	4.2
151	101	4	- vleeswaren- en vleesconservenfabrieken: p.o. > 1000 m ²	100	0	100 C	50 R	100	3.2
151	101	5	- vleeswaren- en vleesconservenfabrieken: p.o. <= 1000 m ²	50	0	50 C	30	50	3.1
151	101	6	- vleeswaren- en vleesconservenfabrieken: p.o. <= 200 m ²	30	0	50	10	50	3.1
151	101, 102	7	- loonslachterijen	50	0	50	10	50	3.1
151	108	8	- vervaardiging van snacks en vervaardiging van kant-en-klaar- maaltijden met p.o. < 2.000 m ²	50	0	50	10	50	3.1
152	102	0	Visverwerkingsbedrijven:						
152	102	2	- conserveren	200	0	100 C	30	200	4.1
152	102	3	- roken	300	0	50 C	0	300	4.2
152	102	4	- verwerken anderszins: p.o.> 1000 m ²	300	10	50 C	30	300 D	4.2
152	102	5	- verwerken anderszins: p.o. <= 1000 m ²	100	10	50	30	100	3.2
152	102	6	- verwerken anderszins: p.o. <= 300 m ²	50	10	30	10	50	3.1
1531	1031	0	Aardappelprodukten fabrieken:						
1531	1031	1	- vervaardiging van aardappelproducten	300	30	200 C	50 R	300	4.2
1531	1031	2	- vervaardiging van snacks met p.o. < 2.000 m ²	50	10	50	50 R	50	3.1
1532, 1533	1032, 1039	0	Groente- en fruitconservenfabrieken:						
1532, 1533	1032, 1039	1	- jam	50	10	100 C	10	100	3.2
1532, 1533	1032, 1039	2	- groente algemeen	50	10	100 C	10	100	3.2
1532, 1533	1032, 1039	3	- met koolsoorten	100	10	100 C	10	100	3.2
1532, 1533	1032, 1039	4	- met drogerijen	300	10	200 C	30	300	4.2
1532, 1533	1032, 1039	5	- met uienconservering (zoutinleggerij)	300	10	100 C	10	300	4.2
1541	104101	0	Vervaardiging van ruwe plantaardige en dierlijke oliën en vetten:						

1541	104101	1	- p.c. < 250.000 t/j	200	30	100 C	30 R	200	4.1
1541	104101	2	- p.c. >= 250.000 t/j	300	50	300 C Z	50 R	300	4.2
1542	104102	0	Raffinage van plantaardige en dierlijke oliën en vetten:						
1542	104102	1	- p.c. < 250.000 t/j	200	10	100 C	100 R	200	4.1
1542	104102	2	- p.c. >= 250.000 t/j	300	10	300 C Z	200 R	300	4.2
1543	1042	0	Margarinefabrieken:						
1543	1042	1	- p.c. < 250.000 t/j	100	10	200 C	30 R	200	4.1
1543	1042	2	- p.c. >= 250.000 t/j	200	10	300 C Z	50 R	300	4.2
1551	1052	0	Zuivelprodukten fabrieken:						
1551	1051	3	- melkprodukten fabrieken v.c. < 55.000 t/j	50	0	100 C	50 R	100	3.2
1551	1051	4	- melkprodukten fabrieken v.c. >= 55.000 t/j	100	0	300 C Z	50 R	300	4.2
1551	1051	5	- overige zuivelprodukten fabrieken	50	50	300 C	50 R	300	4.2
1552	1052	1	Consumptie-ijsfabrieken: p.o. > 200 m ²	50	0	100 C	50 R	100	3.2
1552	1052	2	- consumptie-ijsfabrieken: p.o. <= 200 m ²	10	0	30	0	30	2
1561	1061	0	Meelfabrieken:						
1561	1061	1	- p.c. >= 500 t/u	200	100	300 C Z	100 R	300	4.2
1561	1061	2	- p.c. < 500 t/u	100	50	200 C	50 R	200	4.1
1561	1061		Grutterswarenfabrieken	50	100	200 C	50	200 D	4.1
1562	1062	0	Zetmeelfabrieken:						
1562	1062	1	- p.c. < 10 t/u	200	50	200 C	30 R	200	4.1
1562	1062	2	- p.c. >= 10 t/u	300	100	300 C Z	50 R	300	4.2
1571	1091	0	Veevoerfabrieken:						
1571	1091	3	- drogerijen (gras, pulp, groenvoeder, veevoeder) cap. < 10 t/u water	300	100	200 C	30	300	4.2
1571	1091	5	- mengvoeder, p.c. < 100 t/u	200	50	200 C	30	200	4.1
1571	1091	6	- mengvoeder, p.c. >= 100 t/u	300	100	300 C Z	50 R	300	4.2
1572	1092		Vervaardiging van voer voor huisdieren	200	100	200 C	30	200	4.1
1581	1071	0	Broodfabrieken, brood- en banketbakkerijen:						
1581	1071	1	- v.c. < 7500 kg meel/week, bij gebruik van charge-ovens	30	10	30 C	10	30	2
1581	1071	2	- v.c. >= 7500 kg meel/week	100	30	100 C	30	100	3.2
1582	1072		Banket, biscuit- en koekfabrieken	100	10	100 C	30	100	3.2
1583	1081	0	Suikerfabrieken:						
1584	10821	0	Verwerking cacaobonen en vervaardiging chocolade- en suikerwerk:						

1584	10821	2	- cacao- en chocoladefabrieken vervaardigen van chocoladewerken met p.o. < 2.000 m ²	100	30	50	30	100	3.2
1584	10821	4	- Suikerwerkfabrieken met suiker branden	300	30	50	30 R	300	4.2
1584	10821	5	- Suikerwerkfabrieken zonder suiker branden: p.o. > 200 m ²	100	30	50	30 R	100	3.2
1585	1073		Deegwarenfabrieken	50	30	10	10	50	3.1
1586	1083	0	Koffiebranderijen en theepakkerijen:						
1586	1083	2	- theepakkerijen	100	10	30	10	100	3.2
1587	108401		Vervaardiging van azijn, specerijen en kruiden	200	30	50	10	200	4.1
1589	1089		Vervaardiging van overige voedingsmiddelen	200	30	50	30	200 D	4.1
1589.1	1089		Bakkerijgrondstoffenfabrieken	200	50	50	50 R	200	4.1
1589.2	1089	0	Soep- en soeparomafabrieken:						
1589.2	1089	1	- zonder poederdrogen	100	10	50	10	100	3.2
1589.2	1089	2	- met poederdrogen	300	50	50	50 R	300	4.2
1589.2	1089		Bakmeel- en puddingpoederfabrieken	200	50	50	30	200	4.1
1591	110101		Destilleerderijen en likeurstokerijen	300	30	200 C	30	300	4.2
1592	110102	0	Vervaardiging van ethylalcohol door gisting:						
1592	110102	1	- p.c. < 5.000 t/j	200	30	200 C	30 R	200	4.1
1592	110102	2	- p.c. >= 5.000 t/j	300	50	300 C	50 R	300	4.2
1596	1105		Bierbrouwerijen	300	30	100 C	50 R	300	4.2
1597	1106		Mouterijen	300	50	100 C	30	300	4.2
1598	1107		Mineraalwater- en frisdrankfabrieken	10	0	100	50 R	100	3.2
16	12	-							
16	12	-	VERWERKING VAN TABAK						
160	120		Tabakverwerkende industrie	200	30	50 C	30	200	4.1
17	13	-							
17	13	-	VERVAARDIGING VAN TEXTIEL						
171	131		Bewerken en spinnen van textielvezels	10	50	100	30	100	3.2
172	132	0	Weven van textiel:						
172	132	1	- aantal weefgetouwen < 50	10	10	100	0	100	3.2
172	132	2	- aantal weefgetouwen >= 50	10	30	300 Z	50	300	4.2
173	133		Textielveredelingsbedrijven	50	0	50	10	50	3.1

174, 175	139		Vervaardiging van textielwaren	10	0	50	10	50	3.1
1751	1393		Tapijt-, kokos- en vloermattenfabrieken	100	30	200	10	200	4.1
176, 177	139, 143		Vervaardiging van gebreide en gehaakte stoffen en artikelen	0	10	50	10	50	3.1
18	14	-							
18	14	-	VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT						
181	141		Vervaardiging kleding van leer	30	0	50	0	50	3.1
183	142, 151		Bereiden en verven van bont; vervaardiging van artikelen van bont	50	10	10	10	50	3.1
19	15	-							
19	15	-	VERVAARDIGING VAN LEER EN LEDERWAREN (EXCL. KLEDING)						
191	151, 152		Lederfabrieken	300	30	100	10	300	4.2
192	151		Lederwarenfabrieken (excl. kleding en schoeisel)	50	10	30	10	50	D 3.1
193	152		Schoenenfabrieken	50	10	50	10	50	3.1
20	16	-							
20	16	-	HOUTINDUSTRIE EN VERVAARDIGING ARTIKELEN VAN HOUT, RIET, KURK E.D.						
2010.1	16101		Houtzagerijen	0	50	100	50	R 100	3.2
2010.2	16102	0	Houtconserveringsbedrijven:						
2010.2	16102	1	- met creosootolie	200	30	50	10	200	4.1
2010.2	16102	2	- met zoutoplossingen	10	30	50	10	50	3.1
202	1621		Fineer- en plaatmaterialenfabrieken	100	30	100	10	100	3.2
203, 204, 205	162	0	Timmerwerfabrieken, vervaardiging overige artikelen van hout	0	30	100	0	100	3.2
203, 204, 205	162	1	Timmerwerfabrieken, vervaardiging overige artikelen van hout, p.o. < 200 m2	0	30	50	0	50	3.1
21	17	-							

21	17	-	VERVAARDIGING VAN PAPIER, KARTON EN PAPIER- EN KARTONWAREN						
2111	1711		Vervaardiging van pulp	200	100	200 C	50 R	200	4.1
2112	1712	0	Papier- en kartonfabrieken:						
2112	1712	1	- p.c. < 3 t/u	50	30	50 C	30 R	50	3.1
2112	1712	2	- p.c. 3 - 15 t/u	100	50	200 C Z	50 R	200	4.1
2112	1712	3	- p.c. >= 15 t/u	200	100	300 C Z	100 R	300	4.2
212	172		Papier- en kartonwarenfabrieken	30	30	100 C	30 R	100	3.2
2121.2	17212	0	Golfkartonfabrieken:						
2121.2	17212	1	- p.c. < 3 t/u	30	30	100 C	30 R	100	3.2
2121.2	17212	2	- p.c. >= 3 t/u	50	30	200 C Z	30 R	200	4.1
22	58	-							
22	58	-	UITGEVERIJEN, DRUKKERIJEN EN REPRODUKTIE VAN OPGENOMEN MEDIA						
2221	1811		Drukkerijen van dagbladen	30	0	100 C	10	100	3.2
2222	1812		Drukkerijen (vlak- en rotatie-diepdrukkerijen)	30	0	100	10	100	3.2
23	19	-							
23	19	-	AARDOLIE-/STEENKOOLVERWERK. IND.; BEWERKING SPLIJT- /KWEESTOFFEN						
2320.1	19201		Aardolieraffinaderijen	1500	100	1500 C Z	1500 R	1500	6
2320.2	19202	A	Smeeroliën- en vettenfabrieken	50	0	100	30 R	100	3.2
2320.2	19202	B	Recyclingbedrijven voor afgewerkte olie	300	0	100	50 R	300	4.2
2320.2	19202	C	Aardolieproductenfabrieken n.e.g.	300	0	200	50 R	300 D	4.2
233	201, 212, 244		Splijt- en kweekstoffenbewerkingsbedrijven	10	10	100	1500	1500 D	6
24	20	-							
24	20	-	VERVAARDIGING VAN CHEMISCHE PRODUCTEN						
2411	2011	0	Vervaardiging van industriële gassen:						
2412	2012		Kleur- en verfstoffenfabrieken	200	0	200 C	200 R	200 D	4.1

2413	2012	0	Anorg. chemische grondstoffenfabrieken:							
2413	2012	1	- niet vallend onder "post-Seveso-richtlijn"	100	30	300 C	300 R	300 D	4.2	
2414.1	20141	A0	Organ. chemische grondstoffenfabrieken:							
2414.1	20141	A1	- niet vallend onder "post-Seveso-richtlijn"	300	10	200 C	300 R	300 D	4.2	
2414.1	20141	B0	Methanolfabrieken:							
2414.1	20141	B1	- p.c. < 100.000 t/j	100	0	200 C	100 R	200	4.1	
2414.1	20141	B2	- p.c. >= 100.000 t/j	200	0	300 C Z	200 R	300	4.2	
2414.2	20149	0	Vetzuren en alkanolenfabrieken (niet synth.):							
2414.2	20149	1	- p.c. < 50.000 t/j	300	0	200 C	100 R	300	4.2	
242	202	0	Landbouwchemicaliënfabrieken:							
243	203		Verf, lak en vernisfabrieken	300	30	200 C	300 R	300 D	4.2	
2441	2120	0	Farmaceutische grondstoffenfabrieken:							
2441	2110	1	- p.c. < 1.000 t/j	200	10	200 C	300 R	300	4.2	
2442	2120	0	Farmaceutische productenfabrieken:							
2442	2120	1	- formulering en afvullen geneesmiddelen	50	10	50	50 R	50	3.1	
2451	2041		Zeep-, was- en reinigingsmiddelenfabrieken	300	100	200 C	100 R	300	4.2	
2452	2042		Parfumerie- en cosmeticafabrieken	300	30	50 C	50 R	300	4.2	
2462	2052	0	Lijm- en plakmiddelenfabrieken:							
2462	2052	1	- zonder dierlijke grondstoffen	100	10	100	50	100	3.2	
2464	205902		Fotochemische productenfabrieken	50	10	100	50 R	100	3.2	
2466	205903	A	Chemische kantoorbenodigdhedenfabrieken	50	10	50	50 R	50	3.1	
2466	205903	B	Overige chemische productenfabrieken n.e.g.	200	30	100 C	200 R	200 D	4.1	
247	2060		Kunstmatige synthetische garen- en vezelfabrieken	300	30	300 C	200 R	300	4.2	
25	22	-								
25	22	-	VERVAARDIGING VAN PRODUCTEN VAN RUBBER EN KUNSTSTOF							
2511	221101		Rubberbandenfabrieken	300	50	300 C	100 R	300	4.2	
2512	221102	0	Loopvlakvernieuwingsbedrijven:							
2512	221102	1	- vloeropp. < 100 m2	50	10	30	30	50	3.1	
2512	221102	2	- vloeropp. >= 100 m2	200	50	100	50 R	200	4.1	
2513	2219		Rubber-artikelenfabrieken	100	10	50	50 R	100 D	3.2	
252	222	0	Kunststofverwerkende bedrijven:							
252	222	1	- zonder fenolharsen	200	50	100	100 R	200	4.1	
252	222	2	- met fenolharsen	300	50	100	200 R	300	4.2	

252	222	3	- productie van verpakkingsmateriaal en assemblage van kunststofbouwmaterialen	50	30	50	30	50	3.1
26	23	-							
26	23	-	VERVAARDIGING VAN GLAS, AARDEWERK, CEMENT-, KALK- EN GIPSPRODUKTEN						
261	231	0	Glasfabrieken:						
261	231	1	- glas en glasprodukten, p.c. < 5.000 t/j	30	30	100	30	100	3.2
261	231	2	- glas en glasprodukten, p.c. >= 5.000 t/j	30	100	300 C Z	50 R	300	4.2
261	231	3	- glaswol en glasvezels, p.c.< 5.000 t/j	300	100	100	30	300	4.2
2615	231		Glasbewerkingsbedrijven	10	30	50	10	50	3.1
262, 263	232, 234	0	Aardewerkfabrieken:						
262, 263	232, 234	2	- vermogen elektrische ovens totaal >= 40 kW	30	50	100	30	100	3.2
264	233	A	Baksteen en baksteenelementenfabrieken	30	200	200	30	200	4.1
264	233	B	Dakpannenfabrieken	50	200	200	100 R	200	4.1
2651	2351	0	Cementfabrieken:						
2652	235201	0	Kalkfabrieken:						
2652	235201	1	- p.c. < 100.000 t/j	30	200	200	30 R	200	4.1
2653	235202	0	Gipsfabrieken:						
2653	235202	1	- p.c. < 100.000 t/j	30	200	200	30 R	200	4.1
2661.1	23611	0	Betonwarenfabrieken:						
2661.1	23611	1	- zonder persen, triltafels en bekistingtrille	10	100	200	30	200	4.1
2661.1	23611	2	- met persen, triltafels of bekistingtrillers, p.c. < 100 t/d	10	100	300	30	300	4.2
2661.2	23612	0	Kalkzandsteenfabrieken:						
2661.2	23612	1	- p.c. < 100.000 t/j	10	50	100	30	100	3.2
2661.2	23612	2	- p.c. >= 100.000 t/j	30	200	300 Z	30	300	4.2
2662	2362		Mineraalgebonden bouwplatenfabrieken	50	50	100	30	100	3.2
2663, 2664	2363, 2364	0	Betonmortelcentrales:						
2663, 2664	2363, 2364	1	- p.c. < 100 t/u	10	50	100	10	100	3.2
2663, 2664	2363, 2364	2	- p.c. >= 100 t/u	30	200	300 Z	10	300	4.2
2665, 2666	2365, 2369	0	Vervaardiging van produkten van beton, (vezel)cement en gips:						
2665, 2666	2365, 2369	1	- p.c. < 100 t/d	10	50	100	50 R	100	3.2
2665, 2666	2365, 2369	2	- p.c. >= 100 t/d	30	200	300 Z	200 R	300	4.2
267	237	0	Natuursteenbewerkingsbedrijven:						

267	237	1	- zonder breken, zeven en drogen: p.o. > 2.000 m ²	10	30	100	0	100	D	3.2
267	237	2	- zonder breken, zeven en drogen: p.o. <= 2.000 m ²	10	30	50	0	50		3.1
267	237	3	- met breken, zeven of drogen, v.c. < 100.000 t/j	10	100	300	10	300		4.2
2681	2391		Slijp- en polijstmiddelen fabrieken	10	30	50	10	50	D	3.1
2682	2399	A0	Bitumineuze materialenfabrieken:							
2682	2399	A1	- p.c. < 100 t/u	300	100	100	30	300		4.2
2682	2399	B0	Isolatiematerialenfabrieken (excl. glaswol):							
2682	2399	B1	- steenwol, p.c. >= 5.000 t/j	100	200	300	C Z	30	300	4.2
2682	2399	B2	- overige isolatiematerialen	200	100	100	C	50	200	4.1
2682	2399	C	Minerale produktenfabrieken n.e.g.	50	50	100		50	100	D 3.2
2682	2399	D0	Asfaltcentrales: p.c.< 100 ton/uur	100	50	200		30	200	4.1
2682	2399	D1	- asfaltcentrales, p.c. >= 100 ton/uur	200	100	300	Z	50	300	4.2
27	24	-								
27	24	-	VERVAARDIGING VAN METALEN							
271	241	0	Ruwijzer- en staalfabrieken:							
271	241	2	- p.c. >= 1.000 t/j	1500	1000	1500	C Z	300	R 1500	6
272	241	0	Ijzeren- en stalenbuizenfabrieken:							
273	243	0	Draadtrekkerijen, koudbandwalserijen en profielzetterijen:							
273	243	1	- p.o. < 2.000 m ²	30	30	300		30	300	4.2
274	244	A0	Non-ferro-metaalfabrieken:							
274	244	A1	- p.c. < 1.000 t/j	100	100	300		30	R 300	4.2
274	244	B0	Non-ferro-metaalwalserijen, -trekkerijen e.d.:							
2751, 2752	2451, 2452	0	Ijzer- en staalgieterijen/ -smelterijen:							
2751, 2752	2451, 2452	1	- p.c. < 4.000 t/j	100	50	300	C	30	R 300	4.2
2753, 2754	2453, 2454	0	Non-ferro-metaalgieterijen/ -smelterijen:							
2753, 2754	2453, 2454	1	- p.c. < 4.000 t/j	100	50	300	C	30	R 300	4.2
28	25	-								
28	25, 31	-	VERVAARD. EN REPARATIE VAN PRODUKTEN VAN METAAL (EXCL. MACH./TRANSPORTMIDD.)							
281	251, 331	0	Constructiewerkplaatsen:							
281	251, 331	1	- gesloten gebouw	30	30	100		30	100	3.2

281	251, 331	1a	- gesloten gebouw, p.o. < 200 m2	30	30	50	10	50	3.1		
281	251, 331	2	- in open lucht, p.o. < 2.000 m2	30	50	200	30	200	4.1		
281	251, 331	3	- in open lucht, p.o. >= 2.000 m2	50	200	300	Z	30	300	4.2	
2821	2529, 3311	0	Tank- en reservoirbouwbedrijven:								
2821	2529, 3311	1	- p.o. < 2.000 m2	30	50	300	30	R	300	4.2	
2822, 2830	2521, 2530, 3311		Vervaardiging van verwarmingsketels, radiatoren en stoomketels	30	30	200	30	200	4.1		
284	255, 331	A	Stamp-, pers-, dieptrek- en forceerbedrijven	10	30	200	30	200	4.1		
284	255, 331	B	Smederijen, lasinrichtingen, bankwerkerijen e.d.	50	30	100	30	100	D	3.2	
284	255, 331	B1	Smederijen, lasinrichtingen, bankwerkerijen e.d., p.o. < 200 m2	30	30	50	10	50	D	3.1	
2851	2561, 3311	0	Metaaloppervlaktebehandelingsbedrijven:								
2851	2561, 3311	1	- algemeen	50	50	100	50	100	3.2		
2851	2561, 3311	10	- stralen	30	200	200	30	200	D	4.1	
2851	2561, 3311	11	- metaalharden	30	50	100	50	100	D	3.2	
2851	2561, 3311	12	- lakspuiten en moffelen	100	30	100	50	R	100	D	3.2
2851	2561, 3311	2	- scoperen (opspuiten van zink)	50	50	100	30	R	100	D	3.2
2851	2561, 3311	3	- thermisch verzinken	100	50	100	50	100	3.2		
2851	2561, 3311	4	- thermisch vertinnen	100	50	100	50	100	3.2		
2851	2561, 3311	5	- mechanische oppervlaktebehandeling (slijpen, polijsten)	30	50	100	30	100	3.2		
2851	2561,3311	6	- anodiseren, eloxeren	50	10	100	30	100	3.2		
2851	2561, 3311	7	- chemische oppervlaktebehandeling	50	10	100	30	100	3.2		
2851	2561, 3311	8	- emaileren	100	50	100	50	R	100	3.2	
2851	2561, 3311	9	- galvaniseren (vernikkelen, verchromen, verzinken, verkoperen ed)	30	30	100	50	100	3.2		
2852	2562, 3311	1	Overige metaalbewerkende industrie	10	30	100	30	100	D	3.2	
2852	2562, 3311	2	Overige metaalbewerkende industrie, in pandig, p.o. <200m2	10	30	50	10	50	D	3.1	
287	259, 331	A0	Grofsmederijen, anker- en kettingfabrieken:								
287	259, 331	A1	- p.o. < 2.000 m2	30	50	200	30	200	4.1		
287	259, 331	B	Overige metaalwarenfabrieken n.e.g.	30	30	100	30	100	3.2		
287	259, 331	B	Overige metaalwarenfabrieken n.e.g.; in pandig, p.o. <200 m2	30	30	50	10	50	3.1		
29	27, 28, 33										

29	27, 28, 33	-	VERVAARDIGING VAN MACHINES EN APPARATEN								
29	27, 28, 33	0	Machine- en apparatenfabrieken incl. reparatie:								
29	27, 28, 33	1	- p.o. < 2.000 m2	30	30	100	30	100	D	3.2	
29	27, 28, 33	2	- p.o. >= 2.000 m2	50	30	200	30	200	D	4.1	
29	28, 33	3	- met proefdraaien verbrandingsmotoren >= 1 MW	50	30	300	Z	30	300	D	4.2
30	26, 28, 33	-	VERVAARDIGING VAN KANTOORMACHINES EN COMPUTERS								
30	26, 28, 33	-									
30	26, 28, 33	A	Kantoor machines- en computerfabrieken incl. reparatie	30	10	30	10	30		2	
31	26, 27, 33	-									
31	26, 27, 33	-	VERVAARDIGING VAN OVER. ELEKTR. MACHINES, APPARATEN EN BENODIGDH.								
311	271, 331		Elektromotoren- en generatorenfabrieken incl. reparatie	200	30	30	50	200		4.1	
312	271, 273		Schakel- en installatiemateriaalfabrieken	200	10	30	50	200		4.1	
313	273		Elektrische draad- en kabelfabrieken	100	10	200	100	R	200	D	4.1
314	272		Accumulatoren- en batterijenfabrieken	100	30	100	50	100		3.2	
315	274		Lampenfabrieken	200	30	30	300	R	300	4.2	
3162	2790		Koolelektrodenfabrieken	1500	300	1000	C Z	200	R	1500	6
32	26,33	-									
32	26, 33	-	VERVAARDIGING VAN AUDIO-, VIDEO-, TELECOM-APPARATEN EN -BENODIGDH.								
321 t/m 323	261, 263, 264, 331		Vervaardiging van audio-, video- en telecom-apparatuur e.d.	30	0	50	30	50	D	3.1	
3210	2612		Fabrieken voor gedrukte bedrading	50	10	50	30	50		3.1	
33	26, 32, 33	-									
33	26, 32, 33	-	VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN								
33	26, 32, 33	A	Fabrieken voor medische en optische apparaten en instrumenten e.d. incl. reparatie	30	0	30	0	30		2	

34	29	-								
34	29		VERVAARDIGING VAN AUTO'S, AANHANGWAGENS EN OPLEGGERS							
341	291	0	Autofabrieken en assemblagebedrijven							
341	291	1	- p.o. < 10.000 m2	100	10	200 C	30 R	200 D	4.1	
341	291	2	- p.o. >= 10.000 m2	200	30	300 Z	50 R	300	4.2	
3420.1	29201		Carrosseriefabrieken	100	10	200	30 R	200	4.1	
3420.2	29202		Aanhangwagen- en opleggerfabrieken	30	10	200	30	200	4.1	
343	293		Auto-onderdelenfabrieken	30	10	100	30 R	100	3.2	
35	30	-								
35	30	-	VERVAARDIGING VAN TRANSPORTMIDDELEN (EXCL. AUTO'S, AANHANGWAGENS)							
351	301, 3315	0	Scheepsbouw- en reparatiebedrijven:							
351	301, 3315	1	- houten schepen	30	30	50	10	50	3.1	
351	301, 3315	2	- kunststof schepen	100	50	100	50 R	100	3.2	
351	301, 3315	3	- metalen schepen < 25 m	50	100	200	30	200	4.1	
352	302, 317	0	Wagonbouw- en spoorwegwerkplaatsen:							
352	302, 317	1	- algemeen	50	30	100	30	100	3.2	
352	302, 317	2	- met proefdraaien van verbrandingsmotoren >= 1 MW	50	30	300 Z	30 R	300	4.2	
353	303,3316	0	Vliegtuigbouw en -reparatiebedrijven:							
353	303, 3316	1	- zonder proefdraaien motoren	50	30	200	30	200	4.1	
354	309		Rij wiel- en motorrijwiel fabrieken	30	10	100	30 R	100	3.2	
355	3099		Transportmiddelenindustrie n.e.g.	30	30	100	30	100 D	3.2	
36	31	-								
36	31	-	VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN N.E.G.							
361	310	1	Meubelfabrieken	50	50	100	30	100 D	3.2	
361	9524	2	Meubelstofeerderijen b.o. < 200 m2	0	10	10	0	10	1	
362	321		Fabricage van munten, sieraden e.d.	30	10	10	10	30	2	
363	322		Muziekinstrumentenfabrieken	30	10	30	10	30	2	

364	323		Sportartikelenfabrieken	30	10	50	30	50	3.1
365	324		Speelgoedartikelenfabrieken	30	10	50	30	50	3.1
3663.1	32991		Sociale werkvoorziening	0	30	30	0	30	2
3663.2	32999		Vervaardiging van overige goederen n.e.g.	30	10	50	30	50 D	3.1
37	38	-							
37	38	-	VOORBEREIDING TOT RECYCLING						
372	383202	A0	Puinbrekerijen en -malerijen:						
372	383202	A1	- v.c. < 100.000 t/j	30	100	300	10	300	4.2
372	383202	B	Rubberregeneratiebedrijven	300	50	100	50 R	300	4.2
372	383202	C	Afvalscheidingsinstallaties	200	200	300 C	50	300	4.2
40	35	-							
40	35	-	PRODUKTIE EN DISTRIB. VAN STROOM, AARDGAS, STOOM EN WARM WATER						
40	35	A0	Elektriciteitsproductiebedrijven (electrisch vermogen >= 50 MWe)						
40	35	A4	- kerncentrales met koeltorens	10	10	500 C	1500	1500 D	6
40	35	B0	bio-energieinstallaties electrisch vermogen < 50 MWe:						
40	35	B1	- covergisting, verbranding en vergassing van mest, slib, GFT en reststromen voedingsindustrie	100	50	100	30 R	100	3.2
40	35	B2	- vergisting, verbranding en vergassing van overige biomassa	50	50	100	30 R	100	3.2
40	35	C0	Elektriciteitsdistributiebedrijven, met transformatorvermogen:						
40	35	C1	- < 10 MVA	0	0	30 C	10	30	2
40	35	C2	- 10 - 100 MVA	0	0	50 C	30	50	3.1
40	35	C3	- 100 - 200 MVA	0	0	100 C	50	100	3.2
40	35	C4	- 200 - 1000 MVA	0	0	300 C Z	50	300	4.2
40	35	D0	Gasdistributiebedrijven:						
40	35	D1	- gascompressorstations vermogen < 100 MW	0	0	300 C	100	300	4.2
40	35	D5	- gasontvang- en -verdeelsstations, cat. D	0	0	50 C	50 R	50	3.1
40	35	E0	Warmtevoorzieningsinstallaties, gasgestookt:						
40	35	E1	- stadsverwarming	30	10	100 C	50	100	3.2
41	36	-							

41	36	-	WINNING EN DITRIBUTIE VAN WATER						
41	36	A0	Waterwinning-/ bereiding- bedrijven:						
41	36	A2	- bereiding met chloorbleekloog e.d. en/of straling	10	0	50 C	30	50	3.1
41	36	B0	Waterdistributiebedrijven met pompvermogen:						
41	36	B1	- < 1 MW	0	0	30 C	10	30	2
41	36	B2	- 1 - 15 MW	0	0	100 C	10	100	3.2
41	36	B3	- >= 15 MW	0	0	300 C	10	300	4.2
45	41, 42, 43	-							
45	41, 42, 43	-	BOUWNIJVERHEID						
45	41, 42, 43	0	Bouwbedrijven algemeen: b.o. > 2.000 m ²	10	30	100	10	100	3.2
45	41, 42, 43	1	- bouwbedrijven algemeen: b.o. <= 2.000 m ²	10	30	50	10	50	3.1
45	41, 42, 43	2	Aannemersbedrijven met werkplaats: b.o. > 1000 m ²	10	30	50	10	50	3.1
45	41, 42, 43	3	- aannemersbedrijven met werkplaats: b.o.< 1000 m ²	0	10	30	10	30	2
50	45, 47	-							
50	45, 47	-	HANDEL/REPARATIE VAN AUTO'S, MOTORFIETSEN; BENZINESERVICESTATIONS						
501	451		Groothandel in vrachtauto's (incl. import)	10	10	100	10	100	3.2
5020.4	45204	A	Autoplaatwerkerijen	10	30	100	10	100	3.2
5020.4	45204	C	Autospuitinrichtingen	50	30	30	30 R	50	3.1
51	46	-							
51	46	-	GROOTHANDEL EN HANDELSBEMIDDELING						
5121	4621	0	Grth in akkerbouwprodukten en veevoeders	30	30	50	30 R	50	3.1
5121	4621	1	Grth in akkerbouwprodukten en veevoeders met een verwerkingscapaciteit van 500 ton/uur of meer	100	100	300 Z	50 R	300	4.2
5122	4622		Grth in bloemen en planten	10	10	30	0	30	2
5123	4623		Grth in levende dieren	50	10	100 C	0	100	3.2
5124	4624		Grth in huiden, vellen en leder	50	0	30	0	50	3.1
5125, 5131	46217, 4631		Grth in ruwe tabak, groenten, fruit en consumptie-aardappelen	30	10	30	50 R	50	3.1

5132, 5133	4632, 4633		Grth in vlees, vleeswaren, zuivelprodukten, eieren, spijsoliën	10	0	30	50 R	50	3.1
5134	4634		Grth in dranken	0	0	30	0	30	2
5135	4635		Grth in tabaksprodukten	10	0	30	0	30	2
5136	4636		Grth in suiker, chocolade en suikerwerk	10	10	30	0	30	2
5137	4637		Grth in koffie, thee, cacao en specerijen	30	10	30	0	30	2
5138, 5139	4638, 4639		Grth in overige voedings- en genotmiddelen	10	10	30	10	30	2
514	464, 46733		Grth in overige consumentenartikelen	10	10	30	10	30	2
5148.7	46499	0	Grth in vuurwerk en munitie:						
5148.7	46499	1	- consumentenvuurwerk, verpakt, opslag < 10 ton	10	0	30	10 V	30	2
5148.7	46499	2	- consumentenvuurwerk, verpakt, opslag 10 tot 50 ton	10	0	30	50 V	50	3.1
5148.7	46499	5	- munitie	0	0	30	30	30	2
5151.1	46711	0	Grth in vaste brandstoffen:						
5151.1	46711	1	- klein, lokaal verzorgingsgebied	10	50	50	30	50	3.1
5151.2	46712	0	Grth in vloeibare en gasvormige brandstoffen:						
5151.2	46712	1	- vloeistoffen, o.c. < 100.000 m3	50	0	50	200 R	200 D	4.1
5151.2	46712	3	- tot vloeistof verdichte gassen	50	0	50	300 R	300 D	4.2
5151.3	46713		Grth minerale olieprodukten (excl. brandstoffen)	100	0	30	50	100	3.2
5152.1	46721	0	Grth in metaalertsen:						
5152.1	46721	1	- opslag opp. < 2.000 m2	30	300	300	10	300	4.2
5152.2 /.3	46722, 46723		Grth in metalen en -halfabrikaten	0	10	100	10	100	3.2
5153	4673	0	Grth in hout en bouwmaterialen:						
5153	4673	1	- algemeen: b.o. > 2000 m²	0	10	50	10	50	3.1
5153	4673	2	- algemeen: b.o. <= 2000 m²	0	10	30	10	30	2
5153.4	46735	4	zand en grind:						
5153.4	46735	5	- algemeen: b.o. > 200 m²	0	30	100	0	100	3.2
5153.4	46735	6	- algemeen: b.o. <= 200 m²	0	10	30	0	30	2
5154	4674	0	Grth in ijzer- en metaalwaren en verwarmingsapparatuur:						
5154	4674	1	- algemeen: b.o. > 2.000 m²	0	0	50	10	50	3.1
5154	4674	2	- algemeen: b.o. <= 2.000 m²	0	0	30	0	30	2
5155.1	46751		Grth in chemische produkten	50	10	30	100 R	100 D	3.2
5155.2	46752		Grth in kunstmeststoffen	30	30	30	30 R	30	2
5156	4676		Grth in overige intermediaire goederen	10	10	30	10	30	2
5157	4677	0	Autosloperijen: b.o. > 1000 m²	10	30	100	30	100	3.2
5157	4677	1	- autosloperijen: b.o. <= 1000 m²	10	10	50	10	50	3.1
5157.2/3	4677	0	Overige groothandel in afval en schroot: b.o. > 1000 m²	10	30	100	10	100 D	3.2

5157.2/3	4677	1	- overige groothandel in afval en schroot: b.o. <= 1000 m ²	10	10	50	10	50	3.1
518	466	0	Grth in machines en apparaten:						
518	466	1	- machines voor de bouwnijverheid	0	10	100	10	100	3.2
518	466	2	- overige	0	10	50	0	50	3.1
519	466, 469		Overige grth (bedrijfsmeubels, emballage, vakbenodigdheden e.d.)	0	0	30	0	30	2
60	47	-							
60	49	-	VERVOER OVER LAND						
6021.1	493		Bus-, tram- en metrostations en -remises	0	10	100 C	0	100 D	3.2
6023	493		Touringcarbedrijven	10	0	100 C	0	100	3.2
6024	494	0	Goederenwegvervoerbedrijven (zonder schoonmaken tanks): b.o. > 1000 m ²	0	0	100 C	30	100	3.2
6024	494	1	- Goederenwegvervoerbedrijven (zonder schoonmaken tanks) b.o. <= 1000 m ²	0	0	50 C	30	50	3.1
603	495		Pomp- en compressorstations van pijpleidingen	0	0	30 C	10	30 D	2
63	52	-							
63	52	-	DIENSTVERLENING T.B.V. HET VERVOER						
6311.1	52241	0	Laad-, los- en overslagbedrijven t.b.v. zeeschepen:						
6311.1	52241	2	- stukgoederen	0	30	300 C	100 R	300 D	4.2
6311.1	52241	7	- tankercleaning	300	10	100 C	200 R	300	4.2
6311.2	52242	0	Laad-, los- en overslagbedrijven t.b.v. binnenvaart:						
6311.2	52241	1	- containers	0	10	300	50 R	300	4.2
6311.2	52242	10	- tankercleaning	300	10	100	200 R	300	4.2
6311.2	52242	2	- stukgoederen	0	10	100	50 R	100 D	3.2
6311.2	52242	3	- ertsen, mineralen, e.d., opslagopp. < 2.000 m ²	30	200	300	30	300	4.2
6311.2	52242	5	- granen of meelsoorten, v.c. < 500 t/u	50	300	200	50 R	300	4.2
6311.2	52242	7	- steenkool, opslagopp. < 2.000 m ²	50	300	300	50	300	4.2
6312	52102, 52109	A	Distributiecentra, koelhuizen	30	10	50 C	50 R	50 D	3.1
6312	52109	B	Opslaggebouwen (verhuur opslagruimte)	0	0	30 C	10	30	2
6321	5221	2	Stalling van vrachtwagens (met koelinstallaties)	10	0	100 C	30	100	3.2
64	53	-							

64	53	-	POST EN TELECOMMUNICATIE						
641	531, 532		Post- en koeriersdiensten	0	0	30 C	0	30	2
642	61	A	Telecommunicatiebedrijven	0	0	10 C	0	10	1
71	77	-							
71	77	-	VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN						
712	7712, 7739		Verhuurbedrijven voor transportmiddelen (excl. personenauto's)	10	0	50	10	50 D	3.1
713	773		Verhuurbedrijven voor machines en werktuigen	10	0	50	10	50 D	3.1
714	772		Verhuurbedrijven voor roerende goederen n.e.g.	10	10	30	10	30 D	2
72	62								
72	62	-	COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE						
72	58, 63	B	Datacentra	0	0	30 C	0	30	2
74	63, 69tm71, 73,74,77,78, 80tm82	-							
74	63, 69tm71, 73,74,77,78, 80tm82	-	OVERIGE ZAKELIJKE DIENSTVERLENING						
747	812		Reinigingsbedrijven voor gebouwen	50	10	30	30	50 D	3.1
7481.3	74203		Foto- en filmontwikkelcentrales	10	0	30 C	10	30	2
7484.3	82991		Veilingen voor landbouw- en visserijproducten	50	30	200 C	50 R	200	4.1
90	37, 38, 39	-							
90	37, 38, 39	-	MILIEUDIENSTVERLENING						
9001	3700	A0	RWZI's en gierverwerkingsinricht., met afdekking voorbezinktanks:						
9001	3700	A1	- < 100.000 i.e.	200	10	100 C	10	200	4.1
9001	3700	A2	- 100.000 - 300.000 i.e.	300	10	200 C Z	10	300	4.2
9001	3700	B	rioolgemalen	30	0	10 C	0	30	2
9002.1	381	A	Vuilophaal-, straatreinigingsbedrijven e.d.	50	30	50	10	50	3.1
9002.1	381	B	Gemeentewerven (afval-inzameldepots)	30	30	50	30 R	50	3.1

9002.1	381	C	Vuiloverslagstations	200	200	300	30	300	4.2
9002.2	382	A0	Afvalverwerkingsbedrijven:						
9002.2	382	A2	- kabelbranderijen	100	50	30	10	100	3.2
9002.2	382	A3	- verwerking radio-actief afval	0	10	200 C	1500	1500	6
9002.2	382	A4	- pathogeen afvalverbranding (voor ziekenhuizen)	50	10	30	10	50	3.1
9002.2	382	A5	- oplosmiddeltherugwinning	100	0	10	30 R	100 D	3.2
9002.2	382	A6	- afvalverbrandingsinrichtingen, thermisch vermogen > 75 MW	300	200	300 C Z	50	300 D	4.2
9002.2	382	A7	- verwerking fotochemisch en galvano-afval	10	10	30	30 R	30	2
9002.2	382	B	Vuilstortplaatsen	300	200	300	10	300	4.2
9002.2	382	C0	Composteerbedrijven:						
9002.2	382	C3	- belucht v.c. < 20.000 ton/jr	100	100	100	10	100	3.2
9002.2	382	C4	- belucht v.c. > 20.000 ton/jr	200	200	100	30	200	4.1
9002.2	382	C5	- GFT in gesloten gebouw	200	50	100	100 R	200	4.1
93	96	-							
93	96	-	OVERIGE DIENSTVERLENING						
9301.1	96011	A	Wasserijen en strijkinrichtingen	30	0	50 C	30	50	3.1
9301.1	96011	B	Tapijtreinigingsbedrijven	30	0	50	30	50	3.1
9301.2	96012		Chemische wasserijen en ververijen	30	0	30	30 R	30	2
9301.3	96013	A	Wasverzendinrichtingen	0	0	30	0	30	2

Bijlage 2 Oortmanmolen in Lattrop

Bijlage 'Oortmanmolen in Lattrop'

Voor de Oortmanmolen in Lattrop gaan wij uit van de volgende gegevens:

Vlucht = 21,55 meter (V)
Stellinghoogte = 6,30 meter (S)
Askophoogte = $\frac{1}{2} \cdot V + S$
= 10,75 + 6,30 = 17,05 meter (Z)

We gaan uit van gesloten terrein (N=50) omdat de molen is volledig omringd door de bebouwing van Lattrop.

Tot in ieder geval 100 meter afstand van de molen dienen obstakels niet hoger te zijn dan de hoogte van de stelling (=6,30m).

Voor de zone 100 t/m 400 meter van de molen geldt de biotoopformule. Deze levert voor de Oortmanmolen de volgende hoogtegegevens op:

Afstand:	<100 meter	H= 6,30 meter
	100 meter	H= 6,30 meter
	200 meter	H= 7,40 meter
	300 meter	H= 9,40 meter
	400 meter	H= 11,40 meter

Dit geeft het volgende totaalbeeld: De eerste 100m rondom de molen geldt een maximale bouwhoogte van 6,30m. Vanaf 100 meter beschrijft de biotoopformule de biotoopnorm. Omdat deze tot een afstand van 145m vanaf de molen een lagere bouwhoogte geeft dan de stellinghoogte, geldt tot hier de stellinghoogte als maximale bouwhoogte. Vervolgens loopt de norm langzamerhand op tot 11,40m op 400m van de molen.

LEGENDA

Plangebied

Bestemmingsplan
Lattrop, Dorpsstraat naast nr. 26

Bestemmingen

Bestemmingen

Wonen

Aanduidingen

Gebiedsaanduidingen

vrijwaringzone - molenbiotoop

Verklaring overleg

Topografische gegevens en
bestaande ondergrond

Aanduidingen

Bouwvlak

Bouwvlak

Maatvoeringsaanduidingen

maximum goothoogte (m), maximum bouwhoogte (m)

Ligging plangebied

GEMEENTE DINKELLAND

Bestemmingsplan:

"Lattrop, Dorpsstraat naast nr. 26"

code: 16JA063 | schaal 1:1000 | formaat: A3 | N.L.IMRO.1774-LATBPDORPSTRN26-OW01

status:	datum:	tenvalselegging:	get:
vastgesteld			
ontwerp	14-09-2017		SK
voortwerp			
concept	26-01-2017		SK
kaart: ...			

ad fontem

RUIMTELIJK ADVIES

Hoofdstraat 43

7625 PB Zenderen

tel.: 074- 255 70 20

fax: 074- 266 99 67

email: info@ad-fontem.nl

internet: www.ad-fontem.nl