

Amphia Ziekenhuis

Parkeercapaciteit vernieuwbouw locatie Molengracht

Datum: 10 maart 2014

Kenmerk: jwi-ambr018-no-100314

1 Inleiding

Het vergrote Amphia Ziekenhuis Molengracht heeft behoefte aan voldoende parkeerplaatsen voor patiënten, bezoekers en personeel. Parkeeroverlast voor de omgeving dient te worden voorkomen. Al deze parkeerplaatsen worden op eigen terrein gerealiseerd. Voor de vernieuwbouw van de locatie Molengracht is vastgesteld dat een totale parkeercapaciteit van 2.250 parkeerplaatsen benodigd is. Deze notitie beschrijft hoe deze capaciteit is onderbouwd.

2 Huidige parkeercapaciteit en de benutting hiervan

Momenteel beschikt het Amphia Ziekenhuis in totaal over 2.584 parkeerplaatsen, waarvan 1.754 op locatie Molengracht (MG) en 830 op locatie Langendijk (LD). Deze parkeerplaatsen zijn niet volledig in gebruik. De meest recente benuttingscijfers laten zien dat op MG en LD op een gemiddelde doordeweekse dag rond de 1.900 parkeerplaatsen in gebruik zijn, waarvan circa 800 voor personeel en 1.100 voor bezoekers.

3 Toekomstige ontwikkelingen

De parkeerbehoefte zal in de toekomst ten opzichte van de huidige situatie wijzigen. Hiervoor zijn een aantal ontwikkelingen te schetsen:

- Door het samenvoegen van beide locaties zal het aantal verkeersbewegingen en daarmee ook de totale parkeerbehoefte afnemen, doordat minder personeelsleden en logistieke stromen zich (per auto) tussen beide ziekenhuislocaties zullen verplaatsen.
- Het aantal klinische bedden zal worden teruggebracht. Dit leidt tot minder opgenomen patiënten en minder bezoekers (op MG van circa 1.120 naar 765 klinische bedden).
- Uitgegaan wordt van een (beperkte) toename van het aantal polikliniekconsulten. Bij de plannen voor de nieuwbouw van Amphia wordt uitgegaan van een stijging van circa 2% per jaar tot maximaal 10% (op MG van 658.325 naar 726.844 polikliniek bezoeken).

- De omvang van het personeelsbestand zal afnemen. Enerzijds wordt dit veroorzaakt door het samenvoegen van de locaties Langendijk en Molengracht, anderzijds is er een algemene tendens van productiviteitsstijging in de zorg (op MG van 3.051 fte naar 2.916 fte).

Op basis van de huidige benutting en deze toekomstige ontwikkelingen is een nieuwe berekening gemaakt van de parkeerbehoefte op MG. Deze komt in totaal uit op 2.250 parkeerplaatsen.

4 Conclusies

Voor de nieuwbouw blijkt behoefte aan circa 2.250 parkeerplaatsen, waarvan circa 940 plaatsen voor personeel, circa 100 plaatsen voor SEH en HAP en circa 1.210 plaatsen voor patiënten en bezoekers.

De verdeling van de parkeerplaatsen over het terrein op de locatie Molengracht zal vervolgens conform de parkeerbehoefte en de entrees voor de betreffende doelgroepen als volgt zijn: circa 940 plaatsen aan de defensiezijde voor personeel, circa 100 plaatsen voor SEH en HAP ter plaatse van de SEH en HAP en daarmee circa 1.210 parkeerplaatsen ter plaatse van hoofdentree (voor patiënten en bezoekers).

Het Amphia ziekenhuis ontsloten

Verantwoording verkeerskundige
berekeningen Claudius Prinsenlaan
2020

Technische rapportage

Amphia Ziekenhuis

april 2013
Eindrapport

Het Amphia ziekenhuis ontsloten

Verantwoording verkeerskundige
berekeningen Claudius Prinsenlaan
2020

Technische rapportage

dossier : BA9783-101-105

registratienummer :

versie : 1.0

classificatie : Klant vertrouwelijk

Amphia Ziekenhuis

april 2013

Eindrapport

INHOUD**BLAD**

1	INLEIDING	2
2	HUIDIGE NETWERKREGELING	3
3	NETWERKREGELING TOEKOMSTIGE SITUATIE	4
3.1	Actualisatie autonome situatie 2020	4
3.2	Situatie 2020 inclusief uitbreiding Amphia	5
3.2.1	Eerste maatregelenpakket: opvangen groei Amphia M	5
3.2.2	Aanvullende maatregelen kruispunten Heerbaan en Zuidelijke Rondweg	7
4	CONCLUSIES	11
	COLOFON	12

BIJLAGEN

1	Teldata 19 mei 2011
2	Evaluatiegegevens capaciteitsberekeningen autonome situatie 2020
3	Schetsontwerp ontsluiting Amphia Molengracht
4	Evaluatiegegevens capaciteitsberekeningen 2020 inclusief Amphia met eerste maatregelenpakket
5	Evaluatiegegevens capaciteitsberekening netwerkregeling 2020 inclusief Amphia met alle maatregelen

1 INLEIDING

De uitbreiding van het Amphia ziekenhuis op de locatie Molengracht (Amphia M) heeft effect op de omvang en de afwikkeling van het autoverkeer van en naar deze locatie. De auto-ontsluiting van Amphia M loopt via drie aansluitingen op de Claudius Prinsenlaan: de De la Reijweg, de Molengracht en de Verlengde Poolseweg. Op de Claudius Prinsenlaan is sinds 2010 een netwerkregeling actief.

Om deze netwerkregeling mogelijk te maken heeft de gemeente Breda in 2010 op de kruispunten met de Heerbaan en de Zuidelijke Rondweg de capaciteit uitgebreid met enkele opstelstroken. Deze maatregelen zouden, rekening houdend met de autonome groei van het autoverkeer, voldoende moeten zijn om het verkeer tot 2020 te kunnen verwerken. Destijds is echter niet concreet rekening gehouden met de uitbreiding van Amphia M.

De gemeente Breda en Amphia hebben RoyalHaskoningDHV gevraagd te onderzoeken of met de ontwikkeling van het Amphia de netwerkregeling op de Claudius Prinsenlaan gehandhaafd kan blijven en welke maatregelen genomen moeten worden om te zorgen dat Amphia M na de uitbreiding bereikbaar blijft. Op basis van capaciteitsberekeningen is bepaald welke knelpunten ontstaan door de autonome groei en welke vanwege de uitbreiding van Amphia M.

In deze rapportage volgt achtereenvolgens een beschrijving van de huidige situatie, de effecten van de autonome groei en de effecten van de uitbreiding van het Amphia inclusief maatregelen om Amphia M na uitbreiding bereikbaar te houden.

2 HUIDIGE NETWERKREGELING

Sinds 2010 is op de Claudius Prinsenlaan tussen het kruispunt met de De la Reijweg en de aansluiting met de Zuidelijke Rondweg een netwerkregeling actief. Bij deze zogenaamde 'Groene Golf' worden de groentijden van de verkeerslichten zodanig op elkaar afgestemd dat doorgaand verkeer bij de kruispunten zo min mogelijk hoeft te stoppen. De koppeling werkt in twee richtingen en staduitwaarts is bij de Zuidelijke Rondweg zowel de stroom rechtdoor naar Bavel als linksaf naar de A27 in de koppeling opgenomen.

Bij het ontwerp van deze netwerkregeling zijn in 2010 de volgende uitgangspunten gehanteerd:

- De cyclustijd mag niet meer dan 120 seconden zijn
- Voetgangers moeten beide rijbanen in één keer kunnen oversteken, met uitzondering van de voetgangersoversteken over de Claudius Prinsenlaan bij de kruispunten met de Heerbaan en de Molengracht (de oversteken parallel aan de Claudius Prinsenlaan moeten dus wel in één keer gemaakt kunnen worden).
- Alle regelingen moeten conflictvrij zijn, een uitzondering geldt voor het kruispunt met de Heerbaan voor de signaalgroepen 11 en 26: auto's rechtsaf vanaf Heerbaan en fietsers rechtdoor.

De groentijden in de netwerkregeling zijn berekend op basis van een telling uit 2008. Vervolgens zijn deze verkeersstromen opgehoogd met een factor om na te gaan of het verkeer ook in 2020 nog verwerkt kan worden. Dit heeft geresulteerd in een netwerkregeling met een cyclustijd van 108 seconden in de ochtendspits en 114 seconden in de avondspits.

3 NETWERKREGELING TOEKOMSTIGE SITUATIE

3.1 Actualisatie autonome situatie 2020

Royal HaskoningDHV heeft een actualisatie uitgevoerd voor de autonome situatie 2020. Hiervoor is gebruik gemaakt van een verkeerstelling van 19 mei 2011. Deze teldata is opgenomen in bijlage 1. Op basis van de teldata is vastgesteld dat het ochtendspitsuur tussen 8 en 9 uur valt en het avondspitsuur tussen 17 en 18 uur. Deze intensiteiten zijn vervolgens met 19% opgehoogd om te komen tot de verkeerscijfers voor 2020. De groei van 19% is afgeleid van het GGA-verkeersmodel. Dit is het verkeersmodel waar de gemeente Breda mee werkt. Ook het aandeel vrachtverkeer is hieruit afgeleid.

De aangepaste verkeerscijfers zijn ingevoerd in de COCON-database die is aangeleverd door de gemeente Breda. Vervolgens is per kruispunt bekeken met welke cyclustijd het verkeer afgehandeld kan worden. In eerste instantie zijn de kruispunten enkel solitair onderzocht. Omdat inpassing in de netwerkregeling leidt tot capaciteitsverlies (de groenfasen voor de hoofdrichtingen kunnen namelijk niet altijd op het meest gunstige moment ingedeeld worden) is hiervoor een maximale cyclustijd van 100 seconden aangehouden. Wanneer een kruispunt hieraan voldoet kan gesteld worden dat in de regeling waarschijnlijk voldoende restruimte beschikbaar is om inpassing in de netwerkregeling mogelijk te maken.

Resultaat kruispuntberekeningen autonome situatie

Onderstaande tabel bevat de resultaten van de kruispuntberekening voor de autonome situatie.

	Ochtendspits 2020	Avondspits 2020
K036: CPL-De la Reijweg	90 s	98 s
K086: CPL-Molengracht	66 s	70 s
K087: CPL-Verlengde Poolseweg	87 s	106 s
K124: CPL-Zuidelijke Rondweg (noord)	60 s	70 s
K124: CPL-Zuidelijke Rondweg (zuid)	52 s	> 120 s

De kruispunten met de Verlengde Poolseweg en de aansluitingen met de Zuidelijke Rondweg kunnen het verkeer onvoldoende verwerken. Op het kruispunt met de verlengde Poolseweg is de cyclustijd in de avondspits meer dan 100 seconden, op het zuidelijke deelkruispunt met de Zuidelijke Rondweg is de cyclustijd zelfs meer dan 120 seconden. Beide problemen houden verband met de grote stroom rechtdoorgaand verkeer richting Bavel. Dit verkeer heeft maar één rijstrook, waardoor de groentijd van deze richting relatief groot is. Hierdoor blijft er onvoldoende ruimte over om de zijrichtingen goed af te kunnen handelen. Daarnaast ontstaat mogelijk nog een knelpunt op het kruispunt met de Verlengde Poolseweg in de ochtendspits door de wachtrijlengte op de rechtsaffer richting de Heerbaan.

In bijlage 2 zijn de resultaten van de COCON-analyse voor de autonome situatie 2020 opgenomen.

3.2 Situatie 2020 inclusief uitbreiding Amphia

Met de uitbreiding van Amphia M zal de verkeersdruk op de kruispunten van de Claudius Prinsenlaan verder toenemen. Voor deze uitbreiding is de extra verwachte verkeersgeneratie bepaald. Vervolgens is, op basis van de huidige intensiteiten, een inschatting gemaakt hoe dit verkeer zich over de kruispunten verdeelt. De verhogingen zijn toegepast op de kruispunten met de De la Reijweg, Molengracht, Verlengde Poolseweg en de aansluitingen met de Zuidelijke Rondweg. De gehanteerde intensiteiten zijn terug te vinden in bijlage 4 bij de resultaten van de COCON-analyse van de situatie inclusief Amphia M.

Met deze verkeerscijfers is op eenzelfde wijze de cyclustijd per kruispunt berekend. Eerste COCON-berekeningen leverden op dat de kruispunten met de Molengracht, de Verlengde Poolseweg **en de noordelijke afrit van de Zuidelijke Rondweg** het verkeer niet meer kunnen verwerken als gevolg van de extra verkeersstroom van en naar Amphia M (zie de rode pijlen in onderstaand figuur).

CP-Laan – Molengracht

CP-Laan - Verlengde Poolseweg

CP-Laan – Zuidelijke Rondweg

3.2.1 Eerste maatregelenpakket: opvangen groei Amphia M

In overleg met de gemeente Breda is hierna een maatregelenpakket ontwikkeld om de knelpunten **op het kruispunt met de Molengracht en de Verlengde Poolseweg** weg te nemen. Daarbij zijn de volgende uitgangspunten gehanteerd:

1) *de Claudius Prinsenlaan is een 'Parkway'*

De gemeente Breda heeft de Claudius Prinsenlaan ontworpen als een Parkway. Een Parkway is een stedelijke hoofdweg die ingebed is in het groen. De gemeente Breda wil het groene karakter van de Claudius Prinsenlaan zoveel mogelijk in tact te houden. Dit streven staat op gespannen voet met extra opstelvakken.

2) *het kruispunt met de verlengde Poolseweg wordt ontzien: de Molengracht wordt de hoofdontsluiting van het ziekenhuis*

Het kruispunt met de Verlengde Poolseweg ligt vlakbij de aansluitingen met de Zuidelijke Rondweg. Als het verkeer op de linksaffer richting Verlengde Poolseweg vastloopt, is het risico groot dat dit terugslaat op de afrit van de Zuidelijke Rondweg. In het ergste geval kan dit leiden tot filevorming op de Zuidelijke Rondweg en vervolgens de A27. In overleg met de gemeente Breda is daarom besloten om de Molengracht te ontwikkelen als de hoofdontsluiting van het ziekenhuis.

De bovengenoemde knelpunten en uitgangspunten hebben geleid tot de volgende oplossingsrichting voor de ontsluiting van Amphia M:

- Op het kruispunt met de Molengracht wordt een extra linksaffer gemaakt van de Claudius Prinsenlaan naar de Molengracht. Op de Molengracht wordt een extra rechtsaffer aangelegd. Dit is de hoofdontsluiting van het ziekenhuis.
- Om het Parkway-karakter van de Claudius Prinsenlaan te behouden wordt het noordelijke deel van de Bijster eenrichtingsverkeer. Het is niet meer mogelijk de Bijster in te rijden vanaf de Claudius Prinsenlaan. Dit is een weinig gebruikte richting. Voordeel van deze ingreep is dat de bestaande opstelvakken die nodig zijn voor het inrijden van de Bijster kunnen worden gebruikt om de Molengracht in- en uit te rijden waardoor per saldo het 'Parkway'-karakter behouden blijft. De Bijster blijft ontsloten vanaf de Heerbaan. Er is een risico dat dit leidt tot wachtrijen bij de aansluiting Bijster – Nieuwe Inslag – Heerbaan. Of dit gebeurt en in welke mate dit gebeurt, is in het kader van het onderzoek naar de ontsluiting van Amphia M niet bekeken.
- Het wordt onmogelijk gemaakt om Amphia M te bereiken via de Verlengde Poolseweg. Op de verlengde Hogeschoollaan tussen de Molengracht en de Verlengde Poolseweg wordt een eenrichtingsweg aangelegd richting de Verlengde Poolseweg. De tegenrichting wordt busbaan. Door deze maatregel is het niet nodig om een extra linksafvak aan te leggen op de Claudius Prinsenlaan richting de Verlengde Poolseweg.
- Het blijft mogelijk om de parkeergarage(s) van het ziekenhuis via de Verlengde Poolseweg te verlaten. Om te voorkomen dat er teveel autoverkeer via deze route gaat zal het autoverkeer worden gestimuleerd via de Molengracht te rijden zonodig door middel van dynamische verwijzingsborden. De Molengracht heeft met het extra rechtsafvak voldoende capaciteit om 60% van het verkeer op te vangen dat oorspronkelijk via de Verlengde Poolseweg zou rijden.

Bovenstaande oplossingsrichting is uitgewerkt in een schetsontwerp van de infrastructurele aanpassingen die nodig zijn om deze extra verkeersstroom vanwege de uitbreiding van Amphia M op te kunnen vangen. Dit schetsontwerp is opgenomen in bijlage 3.

Resultaat kruispuntberekeningen

Op basis van de herverdeelde intensiteiten zijn nieuwe (solitaire) kruispuntberekeningen uitgevoerd. De cyclustijden hiervan zijn in onderstaande tabel opgenomen. In bijlage 4 zijn de evaluatiegegevens van de kruispuntberekeningen opgenomen.

	Ochtendspits 2020	Avondspits 2020
K036: CPL-De la Reijweg	87 s	97 s
K086: CPL-Molengracht	98 s	92 s
K087: CPL-Verlengde Poolseweg	± 120 s	> 120 s
K124: CPL-Zuidelijke Rondweg (noord)	> 120 s	93 s
K124: CPL-Zuidelijke Rondweg (zuid)	49 s	> 120 s

Door het extra verkeer neemt het knelpunt op het kruispunt met de Verlengde Poolseweg toe. In de ochtendspits neemt de cyclustijd toe tot net iets meer dan 120 seconden. Op het piekmoment is er net een paar procent teveel verkeer, waardoor dan tijdelijk lichte oververzadiging kan ontstaan (bij een maximale cyclustijd van 120 seconden verzadigingsgraden van maximaal 92%). De ernst van het knelpunt wordt mede bepaald door hoe goed het verkeer zich verdeelt over de opstelstroken en de geelbenutting.

Daardoor is het knelpunt in de praktijk waarschijnlijk van korte duur en lijkt de investering voor extra asfalt hier niet tegen op te wegen. Wel moet worden opgemerkt dat de hoge belasting van de rechtsaffer richting de Heerbaan een extra risico is. De wachtrij op deze strook kan de rechtdoorgaande richting gaan blokkeren. Door de hoge belasting van de rechtdoorgaande richting kan dit gevolgen hebben voor de daarop volgende cycli.

Door het extra verkeer naar Amphibia M neemt de cyclustijd op de noordelijke afrit van de Zuidelijke Rondweg toe tot meer dan 120 seconden. Hierdoor ontstaat wachtrijvorming op de noordelijke afrit en mogelijk ook op de Zuidelijke Rondweg zelf.

De cyclustijden in de avondspits vormen een ander knelpunt. De problemen die al in de autonome situatie ontstonden worden groter, doordat de verkeersstroom richting Bavel toeneemt en ook het conflicterend verkeer richting Amphibia drukker wordt. Op de kruispunten met de Heerbaan en het zuidelijke deelkruispunt met de Zuidelijke Rondweg ligt de cyclustijd boven de 120 seconden, waardoor een goede inpassing in de Groene Golf onmogelijk is.

Om deze knelpunten ook op te lossen is in overleg met de gemeente Breda een aanvullend maatregelenpakket ontwikkeld.

3.2.2 Aanvullende maatregelen kruispunten Heerbaan en Zuidelijke Rondweg

Rechtsaffer richting Heerbaan (ochtendspits)

Voor het verminderen van de belasting op de rechtsaffer richting Heerbaan is besloten de koppeling van de voetgangersoversteek over beide rijbanen los te laten. Hierdoor kan de rechtsaffer vaker groen krijgen en vermindert de kans dat de rechtdoorgaande richting wordt gehinderd. Overigens kan de koppeling van de voetgangersoversteek buiten de ochtendspitsperiode wel actief blijven.

Noordelijke afrit Zuidelijke Rondweg (ochtendspits)

Op de noordelijke afrit van de Zuidelijke Rondweg kan een extra rechtsafvak worden aangelegd (zie schets hieronder). Op dit vak wordt vooral het verkeer richting de Heerbaan afgewikkeld.

Knelpunt stad uit richting Bavel (avondspits)

Voor het oplossen van dit knelpunt zijn twee maatregelen opgenomen:

- 1) Op het kruispunt met de Verlengde Poolseweg wordt het rechtdoorgaande vak richting de Heerbaan gewijzigd in een extra rechtsafvak en wordt het relatief rustige doorgaande verkeer op één strook gecombineerd met het linksafslaande verkeer. Hierdoor heeft de rechtsaffer minder groen nodig waardoor de cyclustijd daalt.
- 2) Om het beschikbare asfalt beter te benutten wordt het verkeer richting Bavel en de A27 op de kruispunten met de Heerbaan en de Zuidelijke Rondweg gecombineerd in één signaalgroep. Er ontstaat een gelijkmatigere verdeling over de drie opstelstroken staduitwaarts doordat het verkeer richting Bavel op het piekmoment ook de middelste rijstrook kan gebruiken. Stroomafwaarts van het kruispunt moet het verkeer richting Bavel weer samenvoegen naar één rijstrook, hiervoor zal over een lengte van circa 100 meter een extra rijstrook aangelegd moeten worden.

Resultaat kruispuntberekeningen

Met bovenstaande maatregelen zijn opnieuw de cyclustijden berekend:

	Ochtendspits 2020	Avondspits 2020
K036: CPL-De la Reijweg	87 s	96 s
K086: CPL-Molengracht	98 s	92 s
K087: CPL-Verlengde Poolseweg	± 120 s	102 s
K124: CPL-Zuidelijke Rondweg (noord)	68 s	63 s
K124: CPL-Zuidelijke Rondweg (zuid)	56 s	68 s

De cyclustijden op de kruispunten met de Zuidelijke Rondweg gaan flink omlaag. Op het kruispunt met de Verlengde Poolseweg daalt de cyclustijd in de avondspits ook tot een acceptabele waarde. In de ochtendspits is de cyclustijd nog wel aan de hoge kant. Voor de inpassing in de netwerkregeling hoeft dit echter niet direct een probleem te zijn omdat alle andere cyclustijden onder de 100 seconden liggen. Het kruispunt met de Verlengde Poolseweg zal dus bepalend zijn en de groentijden bij de overige kruispunten moeten hierop afgestemd worden. Deze drie maatregelen hebben dus voldoende oplossend vermogen om een nieuwe netwerkregeling te ontwerpen.

Resultaat TRANSYT-studie

Op basis van de solitaire kruispuntberekeningen is een TRANSYT-studie uitgevoerd. Hierbij worden de groentijden op de doorgaande richtingen zodanig op elkaar afgestemd dat het verkeer op de hoofdrichtingen zo min mogelijk hoeft te stoppen. Vervolgens worden de zijrichtingen ingevuld om te controleren of er nog voldoende ruimte over blijft om al het aangeboden verkeer af te kunnen handelen.

Netwerkregeling ochtendspits 2020 inclusief Amphia

Voor de ochtendspits is een netwerkregeling ontworpen met een cyclustijd van 120 seconden. Hierbij is het mogelijk het verkeer in twee richtingen een groene golf te geven. Onderstaande afbeelding bevat het tijdwegdiagram over de kruispunten.

Kruispunt 2 is het kruispunt met de De la Reijweg, kruispunt 6 is het zuidelijke deelkruispunt met de Zuidelijke Rondweg. De rijstroken met richting 2 (of 62) zijn de rijrichting stadinwaarts en de rijstroken met richting 8 (of 68) de richting staduitwaarts

Bij het kruispunt met De la Reijweg (kruispunt 2 in bovenstaande afbeelding) begint de groenfase van de richting stadinwaarts (richting 2) net iets te laat. De voorste voertuigen uit het peloton zullen daardoor eerst nog kort tegen rood aan rijden en maximaal zo'n 10 seconden moeten wachten. De voertuigen halverwege en aan het einde van het peloton kunnen ongehinderd doorrijden. Om ook de voertuigen aan het begin van het peloton op tijd groen te kunnen geven moet de voetgangerskoppeling over de Claudius Prinsenlaan ook op dit kruispunt worden losgelaten. Doordat naarmate het peloton verder stadinwaarts rijdt er steeds meer voertuigen afslaan heeft de korte roodtijd van het eerste deel van het peloton echter als voordeel dat het peloton weer wat compacter wordt. Anders is de groenbenutting van de autorichting zo laag zijn dat de afwikkeling op het kruispunt voor andere weggebruikers mogelijk ongeloofwaardig wordt. Bij de overige kruispunten kan de start- en eindcoördinatie nagenoeg perfect worden ingevuld.

Op de andere kruispunten is nog voldoende ruimte om de zijrichtingen goed in te passen. Alleen de inpassing van de rechtsafslaan busrichting vanaf de Zuidelijke Rondweg kan nog problemen geven. Er is onvoldoende restruimte om de richting iedere cyclus een realisatie te geven. In de praktijk zal dit echter ook niet vaak voorkomen. De busrichting conflicteert met het rechtsafslaan autoverkeer en het rechtdoorgaande verkeer op de Claudius Prinsenlaan stadinwaarts. Bij een te hoge frequentie van het busverkeer kan ervoor worden gekozen om het busverkeer in de ochtendspits met het autoverkeer mee te laten rijden. Zonder realisatie van de busrichting heeft het kruispunt ruim voldoende capaciteit, waardoor ook de vertraging van de bus beperkt is. Indien het meelaten rijden van de bus tussen het autoverkeer geen optie is zal op het piekmoment mogelijk licht gedoseerd moeten worden voor het verkeer komend vanaf de Zuidelijke Rondweg of vanuit Bavel.

Netwerkregeling avondspits 2020 inclusief Amphia

De cyclustijd van de netwerkregeling in de avondspits bedraagt eveneens 120 seconden. In onderstaande afbeelding is het tijdwegdiagram van deze regeling weergegeven.

De start- en eindcoördinaties kunnen op alle kruispunten goed worden ingesteld, waarbij ook de zijrichtingen nog goed inpasbaar zijn. In bijlage 5 zijn de uitgebreide evaluatiegegevens van bovenstaande netwerkregelingen opgenomen.

4 CONCLUSIES

De ontwikkeling van Amphia M is, met behoud van de netwerkregeling, mogelijk als onderstaande maatregelen worden genomen.

Hoofdonsluiting Amphia M via Molengracht

Ontsluiting van Amphia M gebeurt zoveel mogelijk via de Molengracht. Op de verlengde Hogeschoollaan tussen de Molengracht en de Verlengde Poolseweg wordt een eenrichtingsweg aangelegd richting de Verlengde Poolseweg. Het ziekenhuis is daardoor voor autoverkeer enkel te bereiken via de Molengracht. Het ziekenhuis verlaten kan zowel via de Verlengde Poolseweg als de Molengracht, maar ook dan is de Molengracht de primaire route.

Reconstructie kruispunt Claudius Prinsenlaan - Molengracht

Op het kruispunt Claudius Prinsenlaan – Molengracht wordt het onmogelijk gemaakt de Bijster in te rijden. Dit verkeer zal via de Heerbaan moeten rijden. Voordeel van deze ingreep is dat de bestaande opstelvakken die nodig zijn voor het inrijden van de Bijster kunnen worden gebruikt als extra opstelvakken van en naar de Molengracht waardoor per saldo het 'Parkway'-karakter behouden blijft.

Verbeteren benutting bestaande infrastructuur richting Bavel

Om de doorstroming op de Claudius Prinsenlaan in de avondspits op peil te houden is het zowel in de autonome situatie als in de situatie met uitbreiding van Amphia M nodig maatregelen te treffen voor het verkeer richting Bavel. Naar aanleiding van de berekeningen in deze studie wordt voorgesteld om op de kruispunten met de Heerbaan en de Zuidelijke Rondweg het verkeer richting Bavel en de A27 te combineren in één signaalgroep met drie rijstroken. De middelste strook kan dan zowel door verkeer richting Bavel als door verkeer richting de A27 gebruikt worden. Er ontstaat een gelijkmatigere verdeling over de drie opstelstroken staduitwaarts. Stroomafwaarts van het kruispunt moet het verkeer richting Bavel weer samenvoegen naar één rijstrook, hiervoor zal over een lengte van circa 100 meter een extra rijstrook aangelegd moeten worden.

Optimalisatie rijstrookindeling Verlengde Poolseweg

Op het kruispunt met de Verlengde Poolseweg wordt het rechtdoorgaande vak richting de Heerbaan gewijzigd in een extra rechtsafvak en wordt het relatief rustige doorgaande verkeer op één strook gecombineerd met het linksafslaande verkeer. Hierdoor heeft de rechtsaffer minder groen nodig waardoor de cyclustijd daalt. Ook voor deze maatregel geldt dat het wenselijk is om deze maatregel al te nemen voor de autonome situatie 2020.

Regeltechnische optimalisaties

De netwerkregeling kan regeltechnisch geoptimaliseerd worden door op piekmomenten enkele voetgangersoversteken niet te koppelen. Voor de ochtendspitsperiode is dit wenselijk voor de oversteek over de Heerbaan omdat de belasting op de rechtsafstrook richting de Heerbaan anders mogelijk te hoog wordt. Hiervoor moet een afweging gemaakt worden tussen een beperkte vermindering van het comfort voor langzaam verkeer of de aanleg van extra asfalt om de piekdruk te kunnen vangen.

Aanleg extra rechtsafvak op de noordelijke afrit van de Zuidelijke Rondweg

Door de aanleg van een extra rechtsafvak op de noordelijke afrit van de Zuidelijke Rondweg kan het verkeer stad in beter worden afgewikkeld in de ochtendspits.

COLOFON

Opdrachtgever	: Amphia Ziekenhuis
Project	: Het Amphia ziekenhuis ontsloten
Dossier	: BA9783-101-105
Omvang rapport	: 12 pagina's
Auteur	: E.P.M. Oostvogels
Bijdrage	: D.J. Huisman
Interne controle	: D.J. Huisman
Projectleider	:
Projectmanager	: A.W.H. Erhardt
Datum	: augustus 2012/april 2013
Naam/Paraaf	:

DHV B.V.

Mobility

Larixplein 1

5616 VB Eindhoven

Postbus 80007

5600 JZ Eindhoven

T (040) 250 92 50

F (040) 250 92 51

www.dhv.nl

BIJLAGE 1 Teldata 19 mei 2011

Intensiteiten K036: Claudius Prinsenlaan - Beverweg

Periode: do 19-05-2011

De getoonde data wordt gefilterd getoond.

	01	02	03	04	05	06	07	08	09	10	11	12	Totaal
06:00-07:00	43	88	62	12	52	8	24	78	9	11	81	47	515
07:00-08:00	149	379	143	44	179	21	48	214	23	35	166	142	1543
08:00-09:00	227	592	205	106	273	58	79	379	64	105	262	289	2639
09:00-10:00	210	448	128	77	152	22	49	261	49	80	190	187	1853
15:00-16:00	217	424	72	138	254	51	64	438	93	75	232	231	2289
16:00-17:00	203	402	73	162	301	63	65	478	99	90	245	227	2408
17:00-18:00	266	693	176	202	252	50	69	542	103	91	354	263	3061
18:00-19:00	173	502	62	85	195	27	59	387	70	107	222	191	2080
06:00-19:00	1488	3528	921	826	1658	300	457	2777	510	594	1752	1577	16388

Intensiteiten K086: Claudius Prinsenlaan - Molengracht

Periode: do 19-05-2011

De getoonde data wordt gefilterd getoond.

	01	02	03	04	05	06	07	08	09	10	11	12	Totaal
06:00-07:00	14	194	24	6	4	5	35	103	14	2	1	0	402
07:00-08:00	22	682	108	14	5	13	85	324	28	7	3	2	1293
08:00-09:00	81	1016	326	28	6	41	217	521	102	18	7	7	2370
09:00-10:00	39	719	224	37	6	60	151	370	48	27	6	1	1688
15:00-16:00	15	586	65	104	6	93	100	694	38	33	7	20	1761
16:00-17:00	10	575	60	181	10	95	61	844	20	33	6	24	1919
17:00-18:00	14	869	67	260	9	130	50	947	28	101	12	79	2566
18:00-19:00	12	678	149	60	6	51	115	555	35	35	11	32	1739
06:00-19:00	207	5319	1023	690	52	488	814	4358	313	256	53	165	13738

Intensiteiten K087: Claudius Prinsenlaan - Heerbaan

Periode: do 19-05-2011

De getoonde data wordt gefilterd getoond.

	01	02	03	04	05	06	07	08	09	11	12	Totaal
06:00-07:00	60	234	66	13	4	0	8	109	4	13	60	571
07:00-08:00	298	746	181	56	7	2	7	315	26	69	234	1941
08:00-09:00	586	1307	271	65	18	6	11	468	77	108	382	3299
09:00-10:00	340	873	194	113	27	21	9	373	43	93	239	2325
15:00-16:00	323	564	85	249	65	29	9	802	54	77	376	2633
16:00-17:00	381	510	65	222	53	32	3	1041	64	75	466	2912
17:00-18:00	381	828	49	184	51	31	10	1271	71	83	522	3481
18:00-19:00	342	739	143	72	20	10	4	625	61	88	286	2390
06:00-19:00	2711	5801	1054	974	245	131	61	5004	400	606	2565	19552

Intensiteiten K124: Claudius Prinsenlaan – Zuidelijke Rondweg

Periode: do 19-05-2011

De getoonde data wordt gefilterd getoond.

	01	02	03	04	06	07	08	09	10	12	62	63	68	69	Totaal
06:00-07:00	110	120	71	41	78	40	56	73	162	49	212	65	105	81	1263
07:00-08:00	243	392	179	108	287	156	210	217	562	150	672	182	349	224	3931
08:00-09:00	302	676	172	137	>547	197	443	223	880	187	1224	174	630	243	6035
09:00-10:00	162	395	120	107	333	201	302	207	648	109	745	113	403	212	4057
15:00-16:00	183	458	120	168	213	336	509	561	286	152	691	125	662	560	5024
16:00-17:00	145	>394	116	209	238	417	571	724	304	195	648	123	772	703	5559
17:00-18:00	172	>419	128	282	226	433	717	777	577	>377	670	119	1091	764	6752
18:00-19:00	109	391	115	141	284	214	374	340	514	218	682	109	593	363	4447
06:00-19:00	1426	3245	1021	1193	2206	1994	3182	3122	3933	1437	5544	1010	4605	3150	37068

**BIJLAGE 2 Evaluatiegegevens capaciteitsberekeningen autonome situatie
2020**

COCON 7.2

Afdruk van: Gegevens starre regeling
Afgedrukt op: 15-8-2012 11:44:07

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: DHV Studie Amphibia: Ochtendspits 2020 autonoom
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,396)
Cyclustijd 90 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	277	1700	17	86	55,6	4,3	0,09	7,9	1,8	70	4	78	72
002	388	2000	21	83	42,3	4,6	0,11	9,2	1,2	999	0	90	84
002	335	2000	21	72	32,9	3,1	0,08	6,9	0,2	999	0	72	66
003	250	1900	14	85	55,1	3,8	0,08	7,1	1,5	70	1	72	66
004	129	1700	8	85	78,3	2,8	0,05	4,6	1,6	65	0	54	48
005	334	2000	20	75	35,7	3,3	0,08	7,3	0,4	999	0	72	66
006	71	1900	7	48	39,8	0,8	0,02	1,6	0,0	65	0	30	24
007	96	1700	8	64	39,6	1,1	0,02	2,2	0,0	70	0	36	30
008	248	2000	13	86	59,5	4,1	0,08	7,3	1,8	999	0	78	72
008	214	2000	13	74	41,1	2,4	0,06	5,0	0,3	999	0	54	54
009	78	1900	7	53	39,9	0,9	0,02	1,8	0,0	70	0	30	30
010	128	1700	8	85	75,8	2,7	0,05	4,5	1,5	70	0	48	42
011	320	2000	18	80	41,8	3,7	0,09	7,7	0,8	999	0	78	72
012	353	1900	19	88	54,3	5,3	0,11	9,9	2,2	90	2	90	84
022	40	5000	7	10	38,6	0,4	0,01	-	0,0	100	-	-	-
024	40	5000	6	12	39,5	0,4	0,01	-	0,0	100	-	-	-
026	40	5000	7	10	38,6	0,4	0,01	-	0,0	100	-	-	-
028	40	5000	6	12	39,5	0,4	0,01	-	0,0	100	-	-	-
031	100	9999	23	4	25,2	0,7	0,02	-	0,0	100	-	-	-
032	100	9999	23	4	25,2	0,7	0,02	-	0,0	100	-	-	-
033	100	9999	16	6	30,7	0,9	0,02	-	0,0	100	-	-	-
034	100	9999	16	6	30,7	0,9	0,02	-	0,0	100	-	-	-
035	100	9999	24	4	24,4	0,7	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:44:07

Pag 2
DHV Brabant Zeeland

036	100	9999	24	4	24,4	0,7	0,02	-	0,0	100	-	-	-
037	100	9999	16	6	30,7	0,9	0,02	-	0,0	100	-	-	-
038	100	9999	16	6	30,7	0,9	0,02	-	0,0	100	-	-	-
082	40	5000	7	10	38,6	0,4	0,01	-	0,0	100	-	-	-
084	40	5000	6	12	39,5	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	6	12	39,5	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:45:27

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Molengracht
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphibia: Ochtendspits 2020 autonoom
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 002 010 036 006 (conflictbelasting: 0,390)
 Cyclustijd 66 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	99	1700	7	55	28,0	0,8	0,02	1,6	0,0	80	0	30	24
002	681	2000	25	90	32,8	6,2	0,20	12,1	2,8	999	0	114	102
002	566	2000	25	75	19,3	3,0	0,13	7,3	0,3	999	0	78	66
003	399	3800	8	87	43,5	4,8	0,12	8,6	1,9	80	4	84	78
004	34	3400	7	9	26,6	0,3	0,01	0,5	0,0	40	0	18	18
005	7	2000	7	3	26,5	0,1	0,00	0,1	0,0	999	0	12	12
006	50	1900	7	25	27,1	0,4	0,01	0,8	0,0	40	0	18	18
007	266	1700	12	86	47,1	3,5	0,09	6,1	1,8	75	1	66	60
008	348	2000	13	88	47,6	4,6	0,12	7,9	2,4	999	0	78	72
008	291	2000	13	74	27,9	2,3	0,07	4,7	0,3	999	0	54	48
009	126	1900	7	62	28,2	1,0	0,03	2,1	0,0	75	0	36	30
010	22	1700	7	12	26,7	0,2	0,01	0,3	0,0	35	0	12	12
011	10	2000	7	4	26,5	0,1	0,00	0,2	0,0	999	0	12	12
012	10	1900	7	5	26,5	0,1	0,00	0,2	0,0	35	0	12	12
022	19	5000	10	3	23,9	0,1	0,00	-	0,0	60	-	-	-
024	1	5000	18	0	17,5	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	6	3	27,3	0,1	0,00	-	0,0	60	-	-	-
028	24	5000	22	2	14,7	0,1	0,00	-	0,0	60	-	-	-
031	100	9999	17	4	18,4	0,5	0,02	-	0,0	60	-	-	-
032	100	9999	8	8	25,7	0,7	0,02	-	0,0	60	-	-	-
033	100	9999	14	5	20,7	0,6	0,02	-	0,0	100	-	-	-
034	100	9999	15	4	19,9	0,6	0,02	-	0,0	100	-	-	-
035	100	9999	6	11	27,5	0,8	0,02	-	0,0	60	-	-	-
036	100	9999	6	11	27,5	0,8	0,02	-	0,0	60	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:45:27

Pag 2
DHV Brabant Zeeland

037	100	9999	15	4	19,9	0,6	0,02	-	0,0	60	-	-	-
038	100	9999	15	4	19,9	0,6	0,02	-	0,0	60	-	-	-
084	25	5000	18	2	17,5	0,1	0,01	-	0,0	60	-	-	-
088	40	5000	25	2	12,8	0,1	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afgedrukt op: 15-8-2012 11:46:27

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Heerbaan
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Ochtendspits 2020 autonoom
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 001 038 005 009 (conflictbelasting: 0,484)
Cyclustijd 87 [sec]

Evaluatie gegevens

Rich- ting	Int. [pae/u]	Cap. [pae/u]	Eff. groen [sec]	Verz. graad [%]	Gem. verl.tijd [sec]	Delay [pae.u/u]	Gem. stops [pae/sec]	Gem.max. wachtrij [pae]	Overf. queue [pae]	Opstel cap. [m]	Verw. overschr. [u]	Benod. opst.cap. P=5[%] [m]	Benod. opst.cap. P=10[%] [m]
001	716	1700	41	89	32,6	6,5	0,19	14,6	2,6	80	31	132	126
002	864	2000	42	90	30,0	7,2	0,22	16,4	2,5	130	5	144	138
002	734	2000	42	76	19,6	4,0	0,15	11,1	0,3	130	0	102	96
003	331	1900	17	89	58,7	5,4	0,11	9,7	2,5	70	12	96	90
004	79	1700	7	58	38,6	0,8	0,02	1,8	0,0	65	0	30	30
005	22	2000	7	13	37,2	0,2	0,01	0,5	0,0	999	0	18	12
006	7	1900	7	5	36,9	0,1	0,00	0,2	0,0	65	0	12	12
007	14	1700	10	7	34,3	0,1	0,00	0,3	0,0	60	0	12	12
008	289	2000	14	90	66,1	5,3	0,10	9,0	2,7	999	0	90	84
008	143	2000	14	44	33,0	1,3	0,03	2,9	0,0	999	0	42	36
008	140	2000	14	44	32,9	1,3	0,03	2,8	0,0	999	0	42	36
009	94	1900	7	61	38,7	1,0	0,02	2,1	0,0	60	0	36	30
011	132	1900	7	86	79,6	2,9	0,05	4,7	1,7	999	0	54	48
012	252	1750	14	89	68,3	4,8	0,09	8,2	2,5	60	14	84	78
012	214	1750	14	76	41,1	2,4	0,06	5,1	0,5	60	1	54	48
022	14	5000	7	4	36,9	0,1	0,00	-	0,0	100	-	-	-
024	19	5000	6	6	37,8	0,2	0,00	-	0,0	100	-	-	-
026	18	5000	7	4	36,9	0,2	0,00	-	0,0	100	-	-	-
028	45	5000	19	4	26,8	0,3	0,01	-	0,0	100	-	-	-
031	25	9999	8	3	36,0	0,3	0,01	-	0,0	100	-	-	-
032	25	9999	25	1	22,1	0,2	0,00	-	0,0	100	-	-	-
033	25	9999	18	1	27,4	0,2	0,01	-	0,0	100	-	-	-
034	25	9999	18	1	27,4	0,2	0,01	-	0,0	100	-	-	-
035	25	9999	9	2	35,1	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:46:27

Pag 2
DHV Brabant Zeeland

036	25	9999	19	1	26,6	0,2	0,01	-	0,0	100	-	-	-
037	25	9999	18	1	27,4	0,2	0,01	-	0,0	100	-	-	-
038	25	9999	18	1	27,4	0,2	0,01	-	0,0	100	-	-	-
048	20	1800								50			
084	40	5000	20	4	26,0	0,3	0,01	-	0,0	100	-	-	-
088	40	5000	22	3	24,5	0,3	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:48:41

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphibia: Ochtendspits 2020 autonoom
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 010 062 (conflictbelasting: 0,755)
 Cyclustijd 60 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	245	1700	22	39	14,1	1,0	0,05	2,6	0,0	60	0	42	36
008	551	2000	20	83	24,8	3,8	0,14	7,9	1,2	138	0	78	72
009	150	2000	21	21	13,7	0,6	0,03	1,6	0,0	138	0	30	24
009	129	2000	21	18	13,5	0,5	0,02	1,3	0,0	138	0	24	24
010	588	1700	24	86	26,4	4,3	0,16	9,0	1,9	999	0	90	84
010	507	1700	24	75	17,1	2,4	0,11	6,0	0,3	135	0	66	60
012	232	1900	20	37	15,2	1,0	0,04	2,6	0,0	95	0	36	36
024	24	5000	18	2	14,8	0,1	0,00	-	0,0	100	-	-	-
027	41	5000	27	2	9,2	0,1	0,01	-	0,0	100	-	-	-
034	102	9999	12	5	19,4	0,6	0,02	-	0,0	100	-	-	-
037	102	9999	22	3	12,2	0,3	0,02	-	0,0	100	-	-	-
050	14	1700								999			
062	818	2000	28	88	22,6	5,1	0,22	10,9	2,1	128	0	102	96
062	705	2000	28	76	14,6	2,9	0,15	7,3	0,4	128	0	78	66
063	217	1900	9	76	30,9	1,9	0,06	3,7	0,5	74	0	48	48
084	41	5000	16	3	16,3	0,2	0,01	-	0,0	100	-	-	-
087	58	5000	27	3	9,2	0,1	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:49:33

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Ochtendspits 2020 autonoom
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 001 038 069 (conflictbelasting: 0,324)
Cyclustijd 52 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	368	1700	15	75	19,8	2,0	0,09	4,5	0,4	40	8	54	48
002	444	2000	15	77	20,3	2,5	0,11	5,3	0,5	999	0	66	60
002	382	2000	15	66	16,3	1,7	0,08	4,0	0,0	999	0	54	48
003	209	1750	18	34	12,6	0,7	0,04	2,0	0,0	100	0	36	30
004	167	1700	19	27	11,6	0,5	0,03	1,5	0,0	999	0	30	24
006	358	1900	13	76	21,4	2,1	0,09	4,6	0,4	75	0	54	48
006	309	1750	13	71	18,8	1,6	0,07	3,6	0,1	100	0	48	42
023	40	5000	27	2	6,1	0,1	0,01	-	0,0	100	-	-	-
028	57	5000	14	4	14,0	0,2	0,01	-	0,0	100	-	-	-
033	100	9999	13	4	14,8	0,4	0,02	-	0,0	100	-	-	-
038	100	9999	10	5	17,1	0,5	0,02	-	0,0	100	-	-	-
068	768	2000	26	77	12,3	2,6	0,16	6,9	0,5	138	0	72	66
069	160	1750	12	40	16,9	0,8	0,03	1,8	0,0	138	0	30	30
069	137	1750	12	34	16,7	0,6	0,03	1,5	0,0	138	0	30	24
083	40	5000	24	2	7,6	0,1	0,01	-	0,0	100	-	-	-
088	40	5000	14	3	14,0	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphibia: Avondspits 2020 autonoom
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,497)
 Cyclustijd 98 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	322	1700	21	88	60,4	5,4	0,10	10,0	2,3	70	9	90	84
002	448	2000	26	84	43,5	5,4	0,12	11,2	1,4	999	0	102	96
002	395	2000	26	74	35,0	3,8	0,09	8,7	0,3	999	0	84	78
003	214	1900	13	85	64,1	3,8	0,07	6,9	1,6	70	2	72	66
004	245	1700	16	88	69,3	4,7	0,08	8,3	2,2	65	6	78	72
005	306	2000	17	88	63,3	5,4	0,10	9,8	2,3	999	0	90	84
006	60	1900	7	44	43,6	0,7	0,01	1,5	0,0	65	0	30	24
007	84	1700	7	69	46,2	1,1	0,02	2,2	0,1	70	0	36	30
008	350	2000	20	86	52,2	5,1	0,10	9,8	1,7	999	0	96	90
008	309	2000	20	76	40,4	3,5	0,08	7,4	0,4	999	0	78	66
009	124	1900	8	80	65,2	2,3	0,04	4,1	0,9	70	0	48	48
010	112	1700	8	80	67,8	2,1	0,04	3,8	0,9	70	0	48	42
011	431	2000	24	88	51,7	6,2	0,12	12,1	2,2	999	0	108	102
012	320	1900	22	75	38,4	3,4	0,08	7,6	0,4	90	0	78	72
022	40	5000	7	11	42,6	0,5	0,01	-	0,0	100	-	-	-
024	40	5000	7	11	42,6	0,5	0,01	-	0,0	100	-	-	-
026	40	5000	8	10	41,7	0,5	0,01	-	0,0	100	-	-	-
028	40	5000	7	11	42,6	0,5	0,01	-	0,0	100	-	-	-
031	100	9999	23	4	29,0	0,8	0,02	-	0,0	100	-	-	-
032	100	9999	23	4	29,0	0,8	0,02	-	0,0	100	-	-	-
033	100	9999	16	6	34,7	1,0	0,02	-	0,0	100	-	-	-
034	100	9999	16	6	34,7	1,0	0,02	-	0,0	100	-	-	-
035	100	9999	24	4	28,2	0,8	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:44:58

Pag 2
DHV Brabant Zeeland

036	100	9999	24	4	28,2	0,8	0,02	-	0,0	100	-	-	-
037	100	9999	16	6	34,7	1,0	0,02	-	0,0	100	-	-	-
038	100	9999	16	6	34,7	1,0	0,02	-	0,0	100	-	-	-
082	40	5000	8	10	41,7	0,5	0,01	-	0,0	100	-	-	-
084	40	5000	7	11	42,6	0,5	0,01	-	0,0	100	-	-	-
088	40	5000	7	11	42,6	0,5	0,01	-	0,0	100	-	-	-

COCON 7.2

Kruispunt: Claudius Prinsenlaan - Molengracht
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphia: Avondspits 2020 autonoom
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 008 032 012 (conflictbelasting: 0,467)
 Cyclustijd 70 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	18	1700	7	10	28,6	0,1	0,00	0,3	0,0	80	0	12	12
002	575	2000	24	84	28,2	4,5	0,15	9,6	1,3	999	0	90	84
002	488	2000	24	71	20,5	2,8	0,11	6,8	0,1	999	0	72	66
003	81	3800	7	21	29,0	0,7	0,02	1,4	0,0	80	0	30	24
004	318	3400	11	59	27,4	2,4	0,07	5,3	0,0	40	14	60	54
005	12	2000	7	6	28,5	0,1	0,00	0,2	0,0	999	0	12	12
006	160	1900	8	74	35,3	1,6	0,04	3,1	0,3	40	1	42	36
007	60	1700	7	36	29,4	0,5	0,01	1,0	0,0	75	0	24	18
008	626	2000	28	78	21,0	3,7	0,15	8,8	0,6	999	0	90	84
008	532	2000	28	66	17,2	2,5	0,11	6,6	0,0	999	0	72	66
009	34	1900	7	18	28,9	0,3	0,01	0,6	0,0	75	0	18	18
010	124	1700	8	64	29,6	1,0	0,03	2,1	0,0	35	1	36	30
011	14	2000	11	5	25,0	0,1	0,00	0,2	0,0	999	0	12	12
012	96	1900	7	51	29,9	0,8	0,02	1,7	0,0	35	1	30	24
022	19	5000	8	3	27,6	0,1	0,00	-	0,0	60	-	-	-
024	1	5000	18	0	19,3	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	6	3	29,3	0,1	0,00	-	0,0	60	-	-	-
028	24	5000	16	2	20,9	0,1	0,01	-	0,0	60	-	-	-
031	100	9999	8	9	27,7	0,8	0,02	-	0,0	60	-	-	-
032	100	9999	6	12	29,6	0,8	0,02	-	0,0	60	-	-	-
033	100	9999	15	5	21,8	0,6	0,02	-	0,0	100	-	-	-
034	100	9999	15	5	21,8	0,6	0,02	-	0,0	100	-	-	-
035	100	9999	20	4	18,0	0,5	0,02	-	0,0	60	-	-	-
036	100	9999	6	12	29,6	0,8	0,02	-	0,0	60	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:45:51

Pag 2
DHV Brabant Zeeland

037	100	9999	18	4	19,5	0,5	0,02	-	0,0	60	-	-	-
038	100	9999	15	5	21,8	0,6	0,02	-	0,0	60	-	-	-
084	25	5000	23	2	15,9	0,1	0,00	-	0,0	60	-	-	-
088	40	5000	15	4	21,8	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:46:44

Pag 2
DHV Brabant Zeeland

036	25	9999	26	1	30,3	0,2	0,01	-	0,0	100	-	-	-
037	25	9999	18	2	36,6	0,3	0,01	-	0,0	100	-	-	-
038	25	9999	18	2	36,6	0,3	0,01	-	0,0	100	-	-	-
048	20	1800								50			
084	40	5000	20	4	35,2	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	40	2	20,7	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:49:04

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphibia: Avondspits 2020 autonoom
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 008 063 012 (conflictbelasting: 0,761)
 Cyclustijd 70 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	527	1700	36	60	12,0	1,8	0,09	5,5	0,0	60	3	66	60
008	871	2000	34	90	26,4	6,4	0,23	13,6	2,7	138	1	126	114
009	502	2000	35	50	11,7	1,6	0,08	5,1	0,0	138	0	60	54
009	443	2000	35	44	11,2	1,4	0,07	4,4	0,0	138	0	54	48
010	372	1700	20	77	26,7	2,8	0,09	6,2	0,5	999	0	72	66
010	329	1700	20	68	22,1	2,0	0,07	4,9	0,0	135	0	60	54
012	458	1900	19	89	42,0	5,4	0,14	10,0	2,5	95	2	96	90
024	20	5000	16	2	20,9	0,1	0,00	-	0,0	100	-	-	-
027	40	5000	41	1	6,1	0,1	0,00	-	0,0	100	-	-	-
034	100	9999	10	7	26,0	0,7	0,02	-	0,0	100	-	-	-
037	100	9999	33	2	9,9	0,3	0,01	-	0,0	100	-	-	-
050	10	1700								999			
062	432	2000	42	36	7,1	0,9	0,06	3,4	0,0	128	0	48	42
062	382	2000	42	32	6,9	0,7	0,05	2,9	0,0	128	0	42	36
063	145	1900	7	76	40,9	1,6	0,04	3,1	0,5	74	0	42	42
084	40	5000	14	4	22,6	0,3	0,01	-	0,0	100	-	-	-
087	24	5000	40	1	6,5	0,0	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:49:55

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Avondspits 2020 autonoom
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 068 (conflictbelasting: 0,873)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	210	1700	37	40	32,7	1,9	0,04	5,0	0,0	40	7	60	54
002	270	2000	38	43	32,4	2,4	0,05	6,4	0,0	999	0	72	66
002	239	2000	38	38	31,8	2,1	0,05	5,6	0,0	999	0	66	60
003	155	1750	41	26	28,5	1,2	0,03	3,5	0,0	100	0	48	42
004	342	1700	26	93	83,8	8,0	0,11	14,0	3,9	999	0	126	114
006	146	1900	26	35	39,9	1,6	0,03	3,9	0,0	75	0	48	42
006	129	1750	26	34	39,7	1,4	0,03	3,4	0,0	100	0	48	42
023	40	5000	87	1	4,6	0,1	0,00	-	0,0	100	-	-	-
028	24	5000	23	2	39,4	0,3	0,01	-	0,0	100	-	-	-
033	100	9999	78	2	7,4	0,2	0,01	-	0,0	100	-	-	-
038	100	9999	18	7	43,8	1,2	0,02	-	0,0	100	-	-	-
068	1343	2000	87	93	22,2	8,3	0,31	22,5	3,4	138	13	186	174
069	505	1750	44	79	37,0	5,2	0,12	12,8	0,6	138	0	120	114
069	435	1750	44	68	32,0	3,9	0,09	10,2	0,0	138	0	102	90
083	40	5000	84	1	5,4	0,1	0,00	-	0,0	100	-	-	-
088	40	5000	22	4	40,3	0,4	0,01	-	0,0	100	-	-	-

BIJLAGE 3 Schetsontwerp ontsluiting Amphibia Molengracht

omschrijving		DWH BT 120521	
AMPHIA ZIEKENHUIS		con.	get.
AMPHIA	AMPHIA, WEGENSTRUCTUUR SCHETSONTWERP	datum	versie

 DWH B.V.	Schaal 1: 1000	Dossiernr. :	BA9783-101-100
	Maten in : mm	Bestanden :	BA9783-101_S01
	Pelt in m t.o.v. NAP	Formaat :	A0
BA9783-101/S01			
<small>© DWH B.V. Deze tekening mag niet worden verspreid of/of gebruikt zonder de DWH B.V. hiervoor, mede van de afzender vóór alle andere aansprakelijke architecten tevens van DWH B.V. noch mag deze zonder het schriftelijke toestemming van de afzender van het ontwerp te worden gebruikt.</small>			

**BIJLAGE 4 Evaluatiegegevens capaciteitsberekeningen 2020 inclusief
Amphia met eerste maatregelenpakket**

COCON 7.2

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
 Vormgevingsvariant: Vormgeving 2008 (tbv Transyt)
 Belastingsvariant: DHV Studie Amphia: Ochtendspits 2020 + Amphia
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,443)
 Cyclustijd 87 [sec]

Evaluatie gegevens

Rich- ting	Int. [pae/u]	Cap. [pae/u]	Eff. groen [sec]	Verz. graad [%]	Gem. verl.tijd [sec]	Delay [pae.u/u]	Gem. stops [pae/sec]	Gem.max. wachtrij [pae]	Overf. queue [pae]	Opstel cap. [m]	Verw. overschr. [u]	Benod. opst.cap. P=5[%] [m]	Benod. opst.cap. P=10[%] [m]
001	277	1700	17	83	47,7	3,7	0,08	7,1	1,3	70	2	72	66
002	426	2000	21	88	48,8	5,8	0,13	10,9	2,3	999	0	102	90
002	312	2000	21	65	29,7	2,6	0,07	5,9	0,0	999	0	66	60
003	250	1900	13	88	64,3	4,5	0,08	7,7	2,2	70	2	78	72
004	129	1700	8	82	65,9	2,4	0,04	4,1	1,2	65	0	48	42
005	334	2000	17	85	48,7	4,5	0,10	8,6	1,6	999	0	90	78
006	71	1900	7	46	38,2	0,8	0,02	1,6	0,0	65	0	30	24
007	95	1700	7	70	41,4	1,1	0,02	2,2	0,1	70	0	36	30
008	342	2000	18	83	43,4	4,1	0,09	8,2	1,2	999	0	84	72
008	252	2000	18	61	31,3	2,2	0,06	4,9	0,0	999	0	60	54
009	78	1900	7	51	38,4	0,8	0,02	1,7	0,0	70	0	30	24
010	128	1700	8	82	64,0	2,3	0,04	4,0	1,1	70	0	48	42
011	320	2000	17	82	43,4	3,9	0,09	7,7	1,1	999	0	78	72
012	353	1900	18	90	58,7	5,8	0,11	10,3	2,7	90	3	96	90
022	40	5000	11	6	33,5	0,4	0,01	-	0,0	100	-	-	-
024	40	5000	8	9	36,2	0,4	0,01	-	0,0	100	-	-	-
026	40	5000	11	6	33,5	0,4	0,01	-	0,0	100	-	-	-
028	40	5000	7	10	37,1	0,4	0,01	-	0,0	100	-	-	-
031	100	9999	23	4	23,8	0,7	0,02	-	0,0	100	-	-	-
032	100	9999	23	4	23,8	0,7	0,02	-	0,0	100	-	-	-
033	100	9999	16	5	29,3	0,8	0,02	-	0,0	100	-	-	-
034	100	9999	16	5	29,3	0,8	0,02	-	0,0	100	-	-	-
035	100	9999	24	4	23,0	0,6	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:52:27

Pag 2
DHV Brabant Zeeland

036	100	9999	24	4	23,0	0,6	0,02	-	0,0	100	-	-	-
037	100	9999	16	5	29,3	0,8	0,02	-	0,0	100	-	-	-
038	100	9999	16	5	29,3	0,8	0,02	-	0,0	100	-	-	-
082	40	5000	8	9	36,2	0,4	0,01	-	0,0	100	-	-	-
084	40	5000	8	9	36,2	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	7	10	37,1	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:53:32

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Molengracht
 Vormgevingsvariant: Voorkeursvariant Amphia (tbv Transyt)
 Belastingsvariant: Ochtendspits 2020 + Amphia _Var2/3b
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 003 011 007 034 (conflictbelasting: 0,498)
 Cyclustijd 98 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
002	661	2000	36	90	42,7	7,8	0,18	16,3	2,7	999	0	144	132
002	576	2000	36	78	30,3	4,8	0,13	11,7	0,6	999	0	114	102
003	950	3800	29	84	36,2	9,6	0,23	21,6	1,2	80	35	180	168
004	51	3400	7	21	42,9	0,6	0,01	1,3	0,0	40	0	24	24
006	74	1900	7	55	44,0	0,9	0,02	1,9	0,0	40	0	30	30
007	397	1700	28	82	40,1	4,4	0,10	9,6	1,0	75	9	96	84
008	355	2000	20	87	54,9	5,4	0,10	10,3	1,9	999	0	96	90
008	303	2000	20	74	39,3	3,3	0,07	7,2	0,3	999	0	72	66
010	22	1700	7	18	42,8	0,3	0,01	0,5	0,0	35	0	18	18
011	9	2000	7	6	42,4	0,1	0,00	0,2	0,0	999	0	12	12
012	8	1900	7	6	42,4	0,1	0,00	0,2	0,0	35	0	12	12
022	19	5000	10	4	39,7	0,2	0,00	-	0,0	60	-	-	-
024	1	5000	6	0	43,2	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	6	4	43,3	0,2	0,00	-	0,0	60	-	-	-
028	24	5000	7	7	42,5	0,3	0,01	-	0,0	60	-	-	-
031	100	9999	7	14	42,7	1,2	0,02	-	0,0	60	-	-	-
032	100	9999	7	14	42,7	1,2	0,02	-	0,0	60	-	-	-
033	100	9999	14	7	36,4	1,0	0,02	-	0,0	100	-	-	-
034	100	9999	15	6	35,5	1,0	0,02	-	0,0	100	-	-	-
035	100	9999	7	14	42,7	1,2	0,02	-	0,0	60	-	-	-
036	100	9999	7	14	42,7	1,2	0,02	-	0,0	60	-	-	-
037	100	9999	9	11	40,8	1,1	0,02	-	0,0	60	-	-	-
084	25	5000	6	8	43,4	0,3	0,01	-	0,0	60	-	-	-
088	40	5000	6	13	43,5	0,5	0,01	-	0,0	100	-	-	-

COCON 7.2

Kruispunt: Claudius Prinsenlaan - Heerbaan
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Ochtendspits 2020 + Amphibia
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 002 005 009 012 (conflictbelasting: 0,806)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	811	1700	66	87	29,4	6,6	0,19	17,8	1,6	80	28	156	144
002	1040	2000	69	90	30,6	8,8	0,25	22,6	2,6	130	19	192	180
002	1020	2000	69	89	28,3	8,0	0,24	21,3	2,0	130	14	180	168
003	185	1900	13	90	98,0	5,0	0,07	8,4	2,6	70	4	84	78
004	112	1700	18	44	46,4	1,4	0,03	3,2	0,0	65	0	42	42
005	40	2000	7	34	54,3	0,6	0,01	1,2	0,0	999	0	24	24
006	10	1900	7	9	53,5	0,1	0,00	0,3	0,0	65	0	12	12
007	20	1700	11	12	50,1	0,3	0,00	0,6	0,0	60	0	18	18
008	302	2000	21	86	66,3	5,6	0,09	10,6	1,8	999	0	102	96
008	124	2000	21	35	43,5	1,5	0,03	3,4	0,0	999	0	48	42
008	124	2000	21	35	43,5	1,5	0,03	3,4	0,0	999	0	48	42
009	218	1900	15	92	100,7	6,1	0,08	10,0	3,2	60	16	90	84
011	144	1900	11	83	78,0	3,1	0,04	5,7	1,2	999	0	60	54
012	225	1750	18	86	72,6	4,5	0,07	8,5	1,7	60	11	84	78
012	238	1750	18	91	89,8	5,9	0,08	10,3	2,9	60	18	96	90
022	14	5000	9	4	51,5	0,2	0,00	-	0,0	100	-	-	-
024	19	5000	6	8	54,4	0,3	0,00	-	0,0	100	-	-	-
026	18	5000	21	2	41,0	0,2	0,00	-	0,0	100	-	-	-
028	45	5000	19	6	42,9	0,5	0,01	-	0,0	100	-	-	-
031	25	9999	8	4	52,4	0,4	0,01	-	0,0	100	-	-	-
032	25	9999	19	2	42,6	0,3	0,01	-	0,0	100	-	-	-
033	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
034	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
035	25	9999	46	1	22,9	0,2	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:55:15

Pag 2
DHV Brabant Zeeland

036	25	9999	29	1	34,6	0,2	0,01	-	0,0	100	-	-	-
037	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
038	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
048	20	1800								50			
084	40	5000	27	4	36,3	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	22	4	40,3	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 8-4-2013 15:48:00

Pag 1
 DHV BV

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
 Vormgevingsvariant: Aanpassing rijstroken ri Bavel (Transyt) correcti
 Belastingsvariant: Ochtendspits 2020 + Amphibia
 Regelingsvariant: Solitair

Fasendiagram

Cyclustijd 68 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	266	1700	14	76	30,3	2,2	0,07	4,7	0,5	60	1	54	48
008	890	5500	24	46	17,0	4,2	0,17	11,0	0,0	138	0	108	96
010	438	1700	24	73	20,5	2,5	0,10	6,1	0,2	135	0	66	60
010	539	1700	24	90	37,8	5,7	0,17	10,8	2,8	999	0	102	96
010	265	1700	24	44	16,9	1,2	0,05	3,4	0,0	100	0	48	42
012	226	1900	10	81	41,0	2,6	0,07	4,8	1,0	95	0	54	48
024	35	5000	7	7	27,6	0,3	0,01	-	0,0	100	-	-	-
027	60	5000	6	14	28,6	0,5	0,01	-	0,0	100	-	-	-
034	100	9999	6	11	28,6	0,8	0,02	-	0,0	100	-	-	-
037	100	9999	13	5	22,5	0,6	0,02	-	0,0	100	-	-	-
050	14	1700								999			
062	944	2000	36	89	22,7	5,9	0,24	13,2	2,5	128	1	114	108
062	842	2000	36	80	15,3	3,6	0,18	9,4	0,7	128	0	96	90
063	233	1900	10	83	45,3	2,9	0,07	5,3	1,3	74	0	54	54
084	60	5000	6	14	28,6	0,5	0,01	-	0,0	100	-	-	-
087	85	5000	6	19	28,8	0,7	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:56:20

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Ochtendspits 2020 + Amphibia
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 002 069 006 (conflictbelasting: 0,534)
Cyclustijd 49 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	366	1700	13	81	25,0	2,5	0,10	5,0	1,0	40	15	60	54
002	480	2000	14	84	25,4	3,4	0,14	6,5	1,4	999	0	66	60
002	424	2000	14	74	18,0	2,1	0,10	4,6	0,3	999	0	54	48
003	230	1750	15	43	13,6	0,9	0,05	2,2	0,0	100	0	36	30
004	184	1700	9	59	18,3	0,9	0,04	2,1	0,0	999	0	36	30
006	478	1900	14	88	32,1	4,3	0,16	7,7	2,3	75	4	72	66
006	433	1750	14	87	30,7	3,7	0,14	6,8	2,0	100	0	72	66
023	40	5000	24	2	6,4	0,1	0,01	-	0,0	100	-	-	-
028	57	5000	7	8	18,2	0,3	0,01	-	0,0	100	-	-	-
033	100	9999	20	2	8,7	0,2	0,02	-	0,0	100	-	-	-
038	100	9999	6	8	19,1	0,5	0,02	-	0,0	100	-	-	-
068	800	2000	22	89	22,9	5,1	0,23	10,2	2,6	138	0	96	90
069	178	1750	7	71	22,7	1,1	0,05	2,3	0,2	138	0	36	30
069	138	1750	7	55	19,5	0,7	0,03	1,6	0,0	138	0	30	24
083	40	5000	27	2	5,0	0,1	0,01	-	0,0	100	-	-	-
088	40	5000	7	6	18,1	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
 Vormgevingsvariant: Vormgeving 2008 (tbv Transit)
 Belastingsvariant: DHV Studie Amphibia: Avondspits 2020 + Amphibia
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,521)
 Cyclustijd 96 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	322	1700	21	87	54,5	4,9	0,10	9,3	1,9	70	8	90	84
002	530	2000	30	85	39,1	5,7	0,14	12,3	1,4	999	0	114	102
002	390	2000	30	62	28,2	3,1	0,08	7,6	0,0	999	0	78	72
003	214	1900	13	83	58,6	3,5	0,06	6,5	1,3	70	1	66	60
004	245	1700	16	86	62,4	4,2	0,08	7,7	1,8	65	5	78	72
005	306	2000	17	86	57,3	4,9	0,09	9,1	1,9	999	0	90	84
006	62	1900	7	44	42,6	0,7	0,02	1,5	0,0	65	0	30	24
007	84	1700	7	67	43,4	1,0	0,02	2,1	0,0	70	0	36	30
008	398	2000	22	87	50,8	5,6	0,11	10,9	1,9	999	0	102	96
008	293	2000	22	64	33,4	2,7	0,07	6,2	0,0	999	0	72	66
009	124	1900	8	79	59,9	2,1	0,04	3,8	0,7	70	0	48	42
010	112	1700	10	63	41,2	1,3	0,03	2,7	0,0	70	0	42	36
011	431	2000	23	90	56,3	6,7	0,13	12,6	2,8	999	0	114	108
012	320	1900	18	90	65,2	5,8	0,10	10,3	2,7	90	3	96	90
022	40	5000	11	7	37,9	0,4	0,01	-	0,0	100	-	-	-
024	40	5000	9	8	39,7	0,4	0,01	-	0,0	100	-	-	-
026	40	5000	11	7	37,9	0,4	0,01	-	0,0	100	-	-	-
028	40	5000	9	8	39,7	0,4	0,01	-	0,0	100	-	-	-
031	100	9999	23	4	28,0	0,8	0,02	-	0,0	100	-	-	-
032	100	9999	23	4	28,0	0,8	0,02	-	0,0	100	-	-	-
033	100	9999	16	6	33,7	0,9	0,02	-	0,0	100	-	-	-
034	100	9999	16	6	33,7	0,9	0,02	-	0,0	100	-	-	-
035	100	9999	24	4	27,3	0,8	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:53:05

Pag 2
DHV Brabant Zeeland

036	100	9999	24	4	27,3	0,8	0,02	-	0,0	100	-	-	-
037	100	9999	16	6	33,7	0,9	0,02	-	0,0	100	-	-	-
038	100	9999	16	6	33,7	0,9	0,02	-	0,0	100	-	-	-
082	40	5000	11	7	37,9	0,4	0,01	-	0,0	100	-	-	-
084	40	5000	9	8	39,7	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	9	8	39,7	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:53:52

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Molengracht
 Vormgevingsvariant: Voorkeursvariant Amphia (tbv Transyt)
 Belastingsvariant: Avondspits 2020 + Amphia _ Var 2/3b
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 008 032 012 (conflictbelasting: 0,525)
 Cyclustijd 92 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
002	577	2000	31	86	36,9	5,9	0,15	12,7	1,6	999	0	120	108
002	487	2000	31	72	27,4	3,7	0,11	9,1	0,1	999	0	90	84
003	234	3800	7	81	53,6	3,5	0,07	6,5	0,9	80	0	72	66
004	478	3400	15	86	48,8	6,5	0,13	12,6	1,7	40	38	114	108
006	238	1900	14	82	52,3	3,5	0,07	6,6	1,2	40	18	72	66
007	92	1700	7	71	46,0	1,2	0,02	2,3	0,2	75	0	36	30
008	648	2000	35	85	33,0	5,9	0,16	13,3	1,5	999	0	120	108
008	546	2000	35	72	24,7	3,7	0,12	9,6	0,1	999	0	96	90
010	124	1700	13	51	36,6	1,3	0,03	2,7	0,0	35	2	42	36
011	16	2000	7	11	39,6	0,2	0,00	0,4	0,0	999	0	18	12
012	96	1900	7	67	41,4	1,1	0,02	2,3	0,0	35	1	36	30
022	19	5000	6	6	40,4	0,2	0,01	-	0,0	60	-	-	-
024	1	5000	7	0	39,3	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	7	4	39,4	0,1	0,00	-	0,0	60	-	-	-
028	24	5000	9	5	37,6	0,3	0,01	-	0,0	60	-	-	-
031	100	9999	7	13	39,7	1,1	0,02	-	0,0	60	-	-	-
032	100	9999	6	15	40,6	1,1	0,02	-	0,0	60	-	-	-
033	100	9999	14	7	33,4	0,9	0,02	-	0,0	100	-	-	-
034	100	9999	15	6	32,5	0,9	0,02	-	0,0	100	-	-	-
035	100	9999	7	13	39,7	1,1	0,02	-	0,0	60	-	-	-
036	100	9999	6	15	40,6	1,1	0,02	-	0,0	60	-	-	-
037	100	9999	9	10	37,8	1,1	0,02	-	0,0	60	-	-	-
084	25	5000	7	7	39,5	0,3	0,01	-	0,0	60	-	-	-
088	40	5000	9	8	37,7	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:54:40

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Heerbaan
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Avondspits 2020 + Amphia
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 004 008 032 012 (conflictbelasting: 0,741)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	479	1700	42	80	40,0	5,3	0,11	12,8	0,8	80	16	120	114
002	578	2000	40	87	46,9	7,5	0,15	16,7	1,7	130	4	150	138
002	517	2000	40	78	38,4	5,5	0,12	13,4	0,5	130	0	120	114
003	32	1900	8	25	53,2	0,5	0,01	1,0	0,0	70	0	24	18
004	312	1700	22	100	148,9	12,9	0,14	18,7	8,6	65	30	150	144
005	101	2000	7	87	109,5	3,1	0,04	5,0	1,7	999	0	54	54
006	53	1900	7	48	54,7	0,8	0,01	1,7	0,0	65	0	30	24
007	18	1700	7	18	53,8	0,3	0,00	0,6	0,0	60	0	18	18
008	730	2000	45	97	75,9	15,4	0,24	27,8	8,1	999	0	216	204
008	529	2000	45	70	31,9	4,7	0,11	12,2	0,0	999	0	114	108
008	441	2000	45	59	30,1	3,7	0,09	9,9	0,0	999	0	96	90
009	120	1900	9	84	89,9	3,0	0,04	5,2	1,4	60	1	54	48
011	101	1900	8	80	79,0	2,2	0,03	4,0	0,8	999	0	48	48
012	416	1750	28	102	152,9	17,7	0,20	25,7	12,1	60	30	198	186
012	216	1750	28	53	40,2	2,4	0,05	5,8	0,0	60	2	66	60
022	8	5000	7	3	53,3	0,1	0,00	-	0,0	100	-	-	-
024	19	5000	33	1	31,7	0,2	0,00	-	0,0	100	-	-	-
026	13	5000	44	1	24,1	0,1	0,00	-	0,0	100	-	-	-
028	16	5000	24	2	38,5	0,2	0,00	-	0,0	100	-	-	-
031	25	9999	53	1	18,8	0,1	0,00	-	0,0	100	-	-	-
032	25	9999	7	4	53,3	0,4	0,01	-	0,0	100	-	-	-
033	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
034	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
035	25	9999	50	1	20,5	0,1	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:54:40

Pag 2
DHV Brabant Zeeland

036	25	9999	47	1	22,3	0,2	0,00	-	0,0	100	-	-	-
037	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
038	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
048	20	1800								50			
084	40	5000	17	6	44,6	0,5	0,01	-	0,0	100	-	-	-
088	40	5000	18	5	43,7	0,5	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 15-8-2012 11:55:58

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
 Vormgevingsvariant: Vormgeving 2008
 Belastingsvariant: DHV Studie Amphibia: Avondspits 2020 + Amphibia
 Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 008 063 012 (conflictbelasting: 0,798)
 Cyclustijd 93 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	596	1700	39	84	30,3	5,0	0,15	11,9	1,2	60	28	108	102
008	946	2000	49	90	28,5	7,5	0,24	17,5	2,6	138	5	156	144
009	550	2000	50	51	13,7	2,1	0,09	7,1	0,0	138	0	78	72
009	500	2000	50	46	13,3	1,8	0,08	6,3	0,0	138	0	72	66
010	378	1700	41	50	18,7	2,0	0,07	5,9	0,0	999	0	66	60
010	334	1700	41	45	18,1	1,7	0,06	5,1	0,0	135	0	60	54
012	458	1900	25	90	51,8	6,6	0,14	12,6	2,7	95	8	114	108
024	20	5000	13	3	34,6	0,2	0,00	-	0,0	100	-	-	-
027	40	5000	25	3	25,1	0,3	0,01	-	0,0	100	-	-	-
034	100	9999	12	8	35,6	1,0	0,02	-	0,0	100	-	-	-
037	100	9999	16	6	32,2	0,9	0,02	-	0,0	100	-	-	-
050	10	1700	11	5	36,4	0,1	0,00	0,2	0,0	999	0	12	12
062	490	2000	26	88	45,4	6,2	0,14	12,3	2,1	128	0	114	102
062	435	2000	26	78	34,5	4,2	0,11	9,3	0,6	128	0	96	90
063	160	1900	9	87	78,9	3,5	0,06	5,8	1,9	74	0	60	54
084	40	5000	11	7	36,4	0,4	0,01	-	0,0	100	-	-	-
087	24	5000	23	2	26,5	0,2	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 15-8-2012 11:56:38

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
Vormgevingsvariant: Vormgeving 2008
Belastingsvariant: Avondspits 2020 + Amphibia
Regelingsvariant: Solitair

Fasendiagram

Maatgevende conflictgroep: 006 068 (conflictbelasting: 0,831)
Cyclustijd 120 [sec]

Sg	Rea.	Start	Eind	1	30	60	90	Verz.	Verl.
001	1	33	62					49,4	38,5
002	1	33	59					66,2	42,3
003	1	31	59					40,7	38,3
004	1	2	28					98,8	123,3
006	1	1	27					44,9	40,1
023	1	32	59					3,4	35,6
028	1	7	29					2,5	39,4
033	1	33	60					4,3	35,6
038	1	8	25					6,7	43,8
068	1	33	118					100,7	66,4
069	1	65	118					66,8	26,0
083	1	33	58					3,7	37,1
088	1	7	28					4,4	40,3

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	210	1700	30	49	38,5	2,2	0,05	5,5	0,0	40	9	66	60
002	298	2000	27	66	42,3	3,5	0,07	8,1	0,0	999	0	84	78
002	262	2000	27	58	41,5	3,0	0,06	7,0	0,0	999	0	78	66
003	172	1750	29	41	38,3	1,8	0,04	4,5	0,0	100	0	54	48
004	378	1700	27	99	123,3	12,9	0,16	19,9	8,2	999	0	162	150
006	192	1900	27	45	40,1	2,1	0,04	5,1	0,0	75	0	60	54
006	173	1750	27	44	40,0	1,9	0,04	4,6	0,0	100	0	54	48
023	40	5000	28	3	35,6	0,4	0,01	-	0,0	100	-	-	-
028	24	5000	23	2	39,4	0,3	0,01	-	0,0	100	-	-	-
033	100	9999	28	4	35,6	1,0	0,02	-	0,0	100	-	-	-
038	100	9999	18	7	43,8	1,2	0,02	-	0,0	100	-	-	-
068	1444	2000	86	101	66,4	26,6	0,51	50,6	19,5	138	30	372	354
069	526	1750	54	67	26,0	3,8	0,10	11,0	0,0	138	0	108	96
069	460	1750	54	58	24,6	3,1	0,09	9,4	0,0	138	0	96	84
083	40	5000	26	4	37,1	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	22	4	40,3	0,4	0,01	-	0,0	100	-	-	-

**BIJLAGE 5 Evaluatiegegevens capaciteitsberekening netwerkregeling 2020
inclusief Amphia met alle maatregelen**

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 12:43:18

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
 Vormgevingsvariant: Huidige infrastructuur (tbv Transyt)
 Belastingsvariant: DHV Studie Amphibia: Ochtendspits 2020 + Amphibia
 Regelingsvariant: TRANSYT - 9-8-2012 16:21:53

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,443)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	277	1700	29	67	41,2	3,2	0,06	7,5	0,0	70	2	78	72
002	426	2000	53	48	23,8	2,8	0,08	8,5	0,0	999	0	90	78
002	312	2000	53	35	22,2	1,9	0,05	6,0	0,0	999	0	66	60
003	250	1900	20	79	56,1	3,9	0,07	8,0	0,7	70	4	84	78
004	129	1700	15	61	49,7	1,8	0,03	3,8	0,0	65	0	48	42
005	334	2000	23	87	65,0	6,0	0,10	11,7	1,9	999	0	108	102
006	71	1900	7	64	55,3	1,1	0,02	2,2	0,0	65	0	36	30
007	95	1700	11	61	52,4	1,4	0,02	2,9	0,0	70	0	42	36
008	342	2000	24	86	60,9	5,8	0,10	11,4	1,6	999	0	108	102
008	252	2000	24	63	43,9	3,1	0,06	6,9	0,0	999	0	78	66
009	78	1900	7	70	60,0	1,3	0,02	2,6	0,1	70	0	36	36
010	128	1700	12	75	61,8	2,2	0,03	4,4	0,4	70	0	48	48
011	320	2000	25	77	48,9	4,3	0,08	9,5	0,5	999	0	90	84
012	353	1900	25	89	68,8	6,7	0,10	12,8	2,5	90	7	114	108
022	40	5000	9	11	51,8	0,6	0,01	-	0,0	100	-	-	-
024	40	5000	8	12	52,7	0,6	0,01	-	0,0	100	-	-	-
026	40	5000	9	11	51,8	0,6	0,01	-	0,0	100	-	-	-
028	40	5000	8	12	52,7	0,6	0,01	-	0,0	100	-	-	-
031	100	9999	23	5	39,6	1,1	0,02	-	0,0	100	-	-	-
032	100	9999	23	5	39,6	1,1	0,02	-	0,0	100	-	-	-
033	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
034	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
035	100	9999	24	5	38,8	1,1	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:43:18

Pag 2
DHV Brabant Zeeland

036	100	9999	24	5	38,8	1,1	0,02	-	0,0	100	-	-	-
037	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
038	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
082	40	5000	9	11	51,8	0,6	0,01	-	0,0	100	-	-	-
084	40	5000	7	14	53,6	0,6	0,01	-	0,0	100	-	-	-
088	40	5000	7	14	53,6	0,6	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 12:45:31

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Molengracht
 Vormgevingsvariant: Voorkeursvariant Amphia (tbv Transyt)
 Belastingsvariant: Ochtendspits 2020 + Amphia _Var2/3b
 Regelingsvariant: TRANSYT - 9-8-2012 16:21:53

Fasendiagram

Maatgevende conflictgroep: 003 011 007 034 (conflictbelasting: 0,498)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
002	661	2000	68	58	16,8	3,1	0,11	10,8	0,0	999	0	102	96
002	576	2000	68	51	15,8	2,5	0,09	9,2	0,0	999	0	90	84
003	950	3800	39	77	37,0	9,8	0,22	24,1	0,2	80	30	198	186
004	51	3400	9	20	52,1	0,7	0,01	1,6	0,0	40	0	30	24
006	74	1900	7	67	55,4	1,1	0,02	2,3	0,0	40	0	36	30
007	397	1700	35	80	44,8	4,9	0,10	11,2	0,8	75	14	108	102
008	355	2000	26	82	53,2	5,2	0,09	11,0	1,0	999	0	102	96
008	303	2000	26	70	43,6	3,7	0,07	8,3	0,0	999	0	84	78
010	22	1700	7	22	53,9	0,3	0,01	0,7	0,0	35	0	18	18
011	9	2000	8	7	52,5	0,1	0,00	0,3	0,0	999	0	12	12
012	8	1900	7	7	53,4	0,1	0,00	0,2	0,0	35	0	12	12
022	19	5000	18	3	43,5	0,2	0,00	-	0,0	60	-	-	-
024	1	5000	18	0	43,4	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	6	5	54,3	0,2	0,00	-	0,0	60	-	-	-
028	24	5000	84	1	5,4	0,0	0,00	-	0,0	60	-	-	-
031	100	9999	38	3	28,3	0,8	0,02	-	0,0	60	-	-	-
032	100	9999	7	17	53,7	1,5	0,02	-	0,0	60	-	-	-
033	100	9999	14	9	47,3	1,3	0,02	-	0,0	100	-	-	-
034	100	9999	15	8	46,4	1,3	0,02	-	0,0	100	-	-	-
035	100	9999	69	2	10,9	0,3	0,01	-	0,0	60	-	-	-
036	100	9999	8	15	52,8	1,5	0,02	-	0,0	60	-	-	-
037	100	9999	79	2	7,1	0,2	0,01	-	0,0	60	-	-	-
084	25	5000	16	4	45,3	0,3	0,01	-	0,0	60	-	-	-
088	40	5000	84	1	5,4	0,1	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 12:48:19

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Heerbaan
 Vormgevingsvariant: Aanp Verl. Poolseweg en CPL ri Bavel (tbv Transyt)
 Belastingsvariant: Ochtendspits 2020 + Amphibia _ Var2/3b
 Regelingsvariant: TRANSYT - 9-8-2012 16:21:53

Fasendiagram

Maatgevende conflictgroep: 002 009 005 012 (conflictbelasting: 0,791)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	811	1700	70	82	22,7	5,1	0,17	15,5	0,8	80	24	138	132
002	1040	2000	69	90	30,5	8,8	0,25	22,5	2,5	130	19	192	180
002	1020	2000	69	89	28,3	8,0	0,24	21,3	2,0	130	14	180	168
003	185	1900	15	78	60,5	3,1	0,05	6,3	0,6	70	1	72	66
004	112	3400	7	56	55,0	1,7	0,03	3,5	0,0	65	0	48	42
005	50	1800	7	48	54,7	0,8	0,01	1,6	0,0	999	0	30	24
007	20	1700	13	11	48,3	0,3	0,00	0,6	0,0	60	0	18	18
008	302	2000	31	58	38,9	3,3	0,07	7,9	0,0	999	0	84	78
008	184	2000	31	36	36,3	1,9	0,04	4,6	0,0	999	0	54	48
008	134	2000	31	26	35,4	1,3	0,03	3,4	0,0	999	0	48	42
009	218	1900	16	86	74,9	4,5	0,07	8,3	1,7	60	10	84	78
011	144	1900	12	76	61,9	2,5	0,04	4,9	0,5	999	0	54	48
012	225	1750	18	86	72,6	4,5	0,07	8,5	1,7	60	11	84	78
012	238	1750	18	91	90,6	6,0	0,08	10,3	3,0	60	18	96	90
022	14	5000	12	3	48,7	0,2	0,00	-	0,0	100	-	-	-
024	19	5000	19	2	42,7	0,2	0,00	-	0,0	100	-	-	-
026	18	5000	14	3	47,0	0,2	0,00	-	0,0	100	-	-	-
028	45	5000	7	16	53,7	0,7	0,01	-	0,0	100	-	-	-
031	25	9999	8	4	52,4	0,4	0,01	-	0,0	100	-	-	-
032	25	9999	35	1	16,4	0,1	0,00	-	0,0	100	-	-	-
033	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
034	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
035	25	9999	41	1	26,1	0,2	0,00	-	0,0	100	-	-	-
036	25	9999	10	3	50,5	0,4	0,01	-	0,0	100	-	-	-
037	25	9999	27	1	36,1	0,3	0,01	-	0,0	100	-	-	-
038	25	9999	6	5	54,3	0,4	0,01	-	0,0	100	-	-	-
084	40	5000	6	16	54,6	0,6	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:48:19

Pag 2
DHV Brabant Zeeland

088	40	5000	6	16	54,6	0,6	0,01	-	0,0	100	-	-	-
-----	----	------	---	----	------	-----	------	---	-----	-----	---	---	---

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 8-4-2013 15:49:14

Pag 1
 DHV BV

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
 Vormgevingsvariant: Aanpassing rijstroken ri Bavel (Transyt) correcti
 Belastingsvariant: Ochtendspits 2020 + Amphia
 Regelingsvariant: TRANSYT - 9-8-2012 16:21:53

Fasendiagram

Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	266	1700	23	82	57,4	4,2	0,07	8,7	1,0	60	11	84	78
008	890	5500	43	45	29,5	7,3	0,17	19,9	0,0	138	8	174	162
010	438	1700	47	66	29,9	3,6	0,09	9,9	0,0	135	0	96	90
010	539	1700	47	81	36,8	5,5	0,13	13,6	0,8	999	0	126	114
010	265	1700	47	40	26,3	1,9	0,05	5,7	0,0	100	0	66	60
012	226	1900	20	72	49,0	3,1	0,06	6,7	0,1	95	0	72	66
024	35	5000	8	10	52,6	0,5	0,01	-	0,0	100	-	-	-
027	60	5000	9	16	52,0	0,9	0,01	-	0,0	100	-	-	-
034	100	9999	8	15	52,8	1,5	0,02	-	0,0	100	-	-	-
037	100	9999	13	9	48,2	1,3	0,02	-	0,0	100	-	-	-
050	14	1700								999			
062	944	2000	65	87	29,2	7,6	0,22	19,9	1,6	128	14	174	162
062	842	2000	65	78	22,8	5,3	0,17	15,8	0,3	128	3	138	132
063	233	1900	18	82	62,6	4,0	0,06	8,0	1,0	74	3	84	72
084	60	5000	7	21	53,9	0,9	0,01	-	0,0	100	-	-	-
087	85	5000	9	23	52,2	1,2	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 14:43:00

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
 Vormgevingsvariant: Aanpassing rijstroken ri Bavel (tbv Transyt)
 Belastingsvariant: Ochtendspits 2020 + Amphibia
 Regelingsvariant: TRANSYT - 9-8-2012 16:21:53

Fasendiagram

Maatgevende conflictgroep: 002 068 006 (conflictbelasting: 0,636)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	366	1700	32	81	48,0	4,9	0,09	10,8	0,9	40	28	102	96
002	480	2000	33	87	53,9	7,2	0,13	14,9	1,9	999	0	132	126
002	424	2000	33	77	43,0	5,1	0,10	11,6	0,5	999	0	108	96
003	230	1750	36	44	33,8	2,2	0,05	5,6	0,0	100	0	66	60
004	184	1700	37	35	32,2	1,6	0,04	4,4	0,0	999	0	54	48
006	478	1900	34	89	56,8	7,5	0,13	15,4	2,3	75	25	132	126
006	433	1750	34	87	55,2	6,6	0,12	13,8	2,0	100	6	126	114
023	40	5000	72	1	9,7	0,1	0,00	-	0,0	100	-	-	-
028	57	5000	29	5	34,9	0,5	0,01	-	0,0	100	-	-	-
033	100	9999	62	2	14,2	0,4	0,01	-	0,0	100	-	-	-
038	100	9999	24	5	38,8	1,1	0,02	-	0,0	100	-	-	-
068	1116	5500	41	59	32,6	10,1	0,23	26,6	0,0	138	23	216	204
083	40	5000	68	1	11,4	0,1	0,00	-	0,0	100	-	-	-
088	40	5000	28	3	35,6	0,4	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 12:44:03

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Beverweg - De La Reijweg
 Vormgevingsvariant: Huidige infrastructuur (tbv Transyt)
 Belastingsvariant: DHV Studie Amphibia: Avondspits 2020 + Amphibia
 Regelingsvariant: TRANSYT - 13-8-2012 11:38:02

Fasendiagram

Maatgevende conflictgroep: 004 032 012 008 (conflictbelasting: 0,521)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	322	1700	40	57	18,5	1,7	0,07	5,1	0,0	70	0	60	54
002	530	2000	48	66	29,4	4,3	0,11	11,7	0,0	999	0	114	102
002	390	2000	48	49	26,8	2,9	0,07	8,3	0,0	999	0	84	78
003	214	1900	18	75	53,9	3,2	0,05	6,7	0,4	70	1	72	66
004	245	1700	23	75	50,0	3,4	0,06	7,4	0,4	65	3	78	66
005	306	2000	24	77	49,6	4,2	0,08	9,2	0,5	999	0	90	84
006	62	1900	7	56	55,0	0,9	0,02	1,9	0,0	65	0	30	30
007	84	1700	12	49	51,1	1,2	0,02	2,5	0,0	70	0	36	36
008	398	2000	29	82	51,0	5,6	0,10	12,0	1,1	999	0	114	102
008	293	2000	29	61	40,4	3,3	0,07	7,7	0,0	999	0	84	72
009	124	1900	10	79	70,4	2,4	0,04	4,6	0,7	70	0	54	48
010	112	1700	10	79	72,6	2,2	0,03	4,2	0,7	70	0	54	48
011	431	2000	32	81	46,8	5,6	0,11	12,5	0,8	999	0	120	108
012	320	1900	23	88	67,8	6,0	0,09	11,5	2,1	90	5	108	96
022	40	5000	26	4	37,1	0,4	0,01	-	0,0	100	-	-	-
024	40	5000	33	3	31,8	0,4	0,01	-	0,0	100	-	-	-
026	40	5000	33	3	31,8	0,4	0,01	-	0,0	100	-	-	-
028	40	5000	20	5	42,0	0,5	0,01	-	0,0	100	-	-	-
031	100	9999	23	5	39,6	1,1	0,02	-	0,0	100	-	-	-
032	100	9999	23	5	39,6	1,1	0,02	-	0,0	100	-	-	-
033	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
034	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
035	100	9999	24	5	38,8	1,1	0,02	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:44:03

Pag 2
DHV Brabant Zeeland

036	100	9999	24	5	38,8	1,1	0,02	-	0,0	100	-	-	-
037	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
038	100	9999	16	8	45,5	1,3	0,02	-	0,0	100	-	-	-
082	40	5000	29	3	34,8	0,4	0,01	-	0,0	100	-	-	-
084	40	5000	32	3	32,5	0,4	0,01	-	0,0	100	-	-	-
088	40	5000	17	6	44,6	0,5	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afgedrukt op: 14-8-2012 12:45:51

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Molengracht
Vormgevingsvariant: Voorkeursvariant Amphia (tbv Transyt)
Belastingsvariant: Avondspits 2020 + Amphia _ Var 2/3b
Regelingsvariant: TRANSYT - 13-8-2012 11:38:02

Fasendiagram

Maatgevende conflictgroep: 004 008 032 012 (conflictbelasting: 0,525)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
002	577	2000	41	84	43,3	6,9	0,14	15,7	1,3	999	0	138	126
002	487	2000	41	71	34,5	4,7	0,11	11,7	0,0	999	0	114	102
003	234	3800	19	39	45,3	2,9	0,05	6,6	0,0	80	1	72	66
004	478	3400	22	77	48,8	6,5	0,12	14,1	0,4	40	29	126	120
006	238	1900	19	79	57,6	3,8	0,06	7,8	0,8	40	21	84	78
007	92	1700	13	50	50,4	1,3	0,02	2,7	0,0	75	0	42	36
008	648	2000	45	86	42,4	7,6	0,16	17,4	1,6	999	0	156	144
008	546	2000	45	73	32,7	5,0	0,12	12,8	0,1	999	0	120	108
010	124	1700	11	79	71,5	2,5	0,04	4,6	0,8	35	10	54	48
011	16	2000	7	14	53,6	0,2	0,00	0,5	0,0	999	0	18	12
012	96	1900	8	76	69,7	1,9	0,03	3,6	0,5	35	6	48	42
022	19	5000	29	2	34,6	0,2	0,00	-	0,0	60	-	-	-
024	1	5000	38	0	28,0	0,0	0,00	-	0,0	60	-	-	-
026	14	5000	7	5	53,3	0,2	0,00	-	0,0	60	-	-	-
028	24	5000	95	1	2,6	0,0	0,00	-	0,0	60	-	-	-
031	100	9999	66	2	12,3	0,3	0,01	-	0,0	60	-	-	-
032	100	9999	27	4	36,4	1,0	0,02	-	0,0	60	-	-	-
033	100	9999	36	3	29,7	0,8	0,02	-	0,0	100	-	-	-
034	100	9999	36	3	29,7	0,8	0,02	-	0,0	100	-	-	-
035	100	9999	19	6	42,9	1,2	0,02	-	0,0	60	-	-	-
036	100	9999	18	7	43,8	1,2	0,02	-	0,0	60	-	-	-
037	100	9999	89	1	4,0	0,1	0,01	-	0,0	60	-	-	-
084	25	5000	45	1	23,6	0,2	0,00	-	0,0	60	-	-	-
088	40	5000	96	1	2,4	0,0	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:48:37

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - Heerbaan
Vormgevingsvariant: Aanp Verl. Poolseweg en CPL ri Bavel (tbv Transyt)
Belastingsvariant: Avondspits 2020 + Amphia _ Var2/3b
Regelingsvariant: TRANSYT - 13-8-2012 11:38:02

Fasendiagram

Maatgevende conflictgroep: 004 008 032 012 (conflictbelasting: 0,677)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich- ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	479	1700	42	80	40,0	5,3	0,11	12,8	0,8	80	16	120	114
002	578	2000	40	87	47,0	7,6	0,15	16,7	1,8	130	4	150	138
002	517	2000	40	78	38,4	5,5	0,12	13,4	0,5	130	0	120	114
003	32	1900	9	23	52,2	0,5	0,01	1,0	0,0	70	0	24	18
004	312	3400	13	85	66,6	5,8	0,09	11,0	1,4	65	15	102	96
005	154	1800	12	86	85,6	3,7	0,05	6,4	1,6	999	0	72	66
007	18	1700	8	15	52,8	0,3	0,00	0,5	0,0	60	0	18	18
008	688	2000	48	86	39,8	7,6	0,17	18,0	1,5	999	0	156	150
008	595	2000	48	74	31,5	5,2	0,13	13,8	0,2	999	0	126	114
008	416	2000	48	52	27,3	3,2	0,08	9,0	0,0	999	0	90	84
009	120	1900	10	76	65,3	2,2	0,03	4,3	0,5	60	0	54	48
011	101	1900	8	80	79,0	2,2	0,03	4,0	0,8	999	0	48	48
012	416	1750	32	89	61,3	7,1	0,12	14,2	2,5	60	27	126	114
012	216	1750	32	46	36,8	2,2	0,05	5,6	0,0	60	2	66	60
022	8	5000	7	3	53,3	0,1	0,00	-	0,0	100	-	-	-
024	19	5000	35	1	30,2	0,2	0,00	-	0,0	100	-	-	-
026	13	5000	40	1	26,7	0,1	0,00	-	0,0	100	-	-	-
028	16	5000	6	6	54,3	0,2	0,00	-	0,0	100	-	-	-
031	25	9999	64	0	13,1	0,1	0,00	-	0,0	100	-	-	-
032	25	9999	7	4	53,3	0,4	0,01	-	0,0	100	-	-	-
033	25	9999	21	1	40,9	0,3	0,01	-	0,0	100	-	-	-
034	25	9999	21	1	40,9	0,3	0,01	-	0,0	100	-	-	-
035	25	9999	18	2	43,5	0,3	0,01	-	0,0	100	-	-	-
036	25	9999	54	1	18,2	0,1	0,00	-	0,0	100	-	-	-
037	25	9999	76	0	8,1	0,1	0,00	-	0,0	100	-	-	-
038	25	9999	39	1	27,4	0,2	0,00	-	0,0	100	-	-	-
084	40	5000	37	3	28,9	0,3	0,01	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:48:37

Pag 2
DHV Brabant Zeeland

088	40	5000	6	16	54,6	0,6	0,01	-	0,0	100	-	-	-
-----	----	------	---	----	------	-----	------	---	-----	-----	---	---	---

COCON 7.2

Afdruk van: Gegevens starre regeling
Afdrukt op: 14-8-2012 12:49:50

Pag 1
DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Noord
Vormgevingsvariant: Aanpassing rijstroken ri Bavel (tbv Transyt)
Belastingsvariant: Avondspits 2020 + Amphibia
Regelingsvariant: TRANSYT - 13-8-2012 11:38:02

Fasendiagram

Maatgevende conflictgroep: 008 063 012 (conflictbelasting: 0,804)
Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
007	596	1700	52	81	33,4	5,5	0,14	14,2	0,8	60	28	132	120
008	1996	5500	54	81	28,5	15,8	0,43	42,7	0,0	138	30	330	312
010	378	1700	38	70	36,1	3,8	0,08	9,5	0,0	999	0	96	84
010	334	1700	38	62	34,9	3,2	0,07	8,2	0,0	135	0	84	78
012	458	1900	33	88	55,7	7,1	0,13	14,6	2,1	95	11	132	120
024	20	5000	44	1	24,2	0,1	0,00	-	0,0	100	-	-	-
027	40	5000	56	2	17,2	0,2	0,01	-	0,0	100	-	-	-
034	100	9999	42	3	25,6	0,7	0,02	-	0,0	100	-	-	-
037	100	9999	50	2	20,6	0,6	0,02	-	0,0	100	-	-	-
050	10	1700	10	7	26,6	0,1	0,00	0,2	0,0	999	0	12	12
062	490	2000	36	82	44,5	6,1	0,12	13,6	0,9	128	1	126	114
062	435	2000	36	72	38,3	4,6	0,10	11,1	0,1	128	0	108	96
063	160	1900	13	78	62,7	2,8	0,04	5,5	0,6	74	0	66	60
084	40	5000	43	2	24,9	0,3	0,01	-	0,0	100	-	-	-
087	24	5000	59	1	15,6	0,1	0,00	-	0,0	100	-	-	-

COCON 7.2

Afdruk van: Gegevens starre regeling
 Afgedrukt op: 14-8-2012 14:43:24

Pag 1
 DHV Brabant Zeeland

Kruispunt: Claudius Prinsenlaan - F. Rooseveltlaan Zuid
 Vormgevingsvariant: Aanpassing rijstroken ri Bavel (tbv Transyt)
 Belastingsvariant: Avondspits 2020 + Amphibia
 Regelingsvariant: TRANSYT - 13-8-2012 11:38:02

Fasendiagram

Maatgevende conflictgroep: 001 038 068 (conflictbelasting: 0,543)
 Cyclustijd 120 [sec]

Evaluatie gegevens

Rich-ting	Int.	Cap.	Eff. groen	Verz. graad	Gem. verl.tijd	Delay	Gem. stops	Gem.max. wachtrij	Overf. queue	Opstel cap.	Verw. overschr.	Benod. opst.cap. P=5[%]	Benod. opst.cap. P=10[%]
	[pae/u]	[pae/u]	[sec]	[%]	[sec]	[pae.u/u]	[pae/sec]	[pae]	[pae]	[m]	[/u]	[m]	[m]
001	210	1700	25	59	42,9	2,5	0,05	5,8	0,0	40	11	66	60
002	298	2000	22	81	56,2	4,6	0,08	9,5	0,9	999	0	96	84
002	262	2000	22	72	47,3	3,4	0,06	7,5	0,1	999	0	78	72
003	172	1750	25	47	41,7	2,0	0,04	4,7	0,0	100	0	54	54
004	378	1700	37	72	37,7	4,0	0,09	9,7	0,1	999	0	96	90
006	192	1900	14	87	81,9	4,4	0,06	7,8	1,8	75	2	78	72
006	173	1750	14	85	78,2	3,8	0,05	6,8	1,5	100	0	66	60
023	40	5000	73	1	9,3	0,1	0,00	-	0,0	100	-	-	-
028	24	5000	11	5	49,7	0,3	0,01	-	0,0	100	-	-	-
033	100	9999	63	2	13,7	0,4	0,01	-	0,0	100	-	-	-
038	100	9999	7	17	53,7	1,5	0,02	-	0,0	100	-	-	-
068	2454	5500	72	74	17,3	11,8	0,44	40,4	0,0	138	30	312	300
083	40	5000	69	1	10,9	0,1	0,00	-	0,0	100	-	-	-
088	40	5000	11	9	49,9	0,6	0,01	-	0,0	100	-	-	-

Bijlage 3a

Gemeente Breda
Ruimtelijke Ontwikkeling
Bureau Cultureel Erfgoed

ErfgoedBesluit 2009-30

Selectiebesluit archeologie Breda, Molengracht JEKA

	Naam	Afdeling/bedrijf	Datum	Paraaf
Aanvrager	R. Klei	Gemeente Breda, Programmamanagement en Projecten		
Opsteller(s)	Erik Peters	Bureau Cultureel Erfgoed, Ruimtelijke Ontwikkeling	23-09- 2009	
Controle BCE	Johan Hendriks	Bureau Cultureel Erfgoed, Ruimtelijke Ontwikkeling	3-11- 2009	

1. Inleiding

De voorgenomen herontwikkeling van het oude JEKA-terrein (voormalige sportvelden) aan de Claudius Prinsenlaan te Breda vormde in april 2009 de aanleiding voor een archeologisch vooronderzoek naar het mogelijk voorkomen van archeologische waarden in de ondergrond. Door Bureau Cultureel Erfgoed (BCE) van de gemeente is een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd.

1.1 Het plangebied

Het plangebied ligt ten oosten van het centrum van Breda (kaartbijlage1). Het gebied wordt begrensd door de Claudius Prinsenlaan (no), de verlengde Poolsedreef (zo) en de Molengracht (zw en z). Het plangebied is circa 7 ha groot.

1.2 Aard van de bedreiging

Het plangebied ligt in een zone van middelhoge archeologische verwachting op de Archeologische Beleidskaart Breda. Door de voorgenomen herontwikkeling van het terrein, waarbij onder andere een ondergrondse parkeergarage wordt aangelegd, wordt de bodem verstoord. Als gevolg van de herontwikkeling worden de in de bodem aanwezige archeologische resten verstoord dan wel vernietigd.

2. Archeologisch onderzoek

Door Bureau Cultureel Erfgoed is in het plangebied een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd om inzicht te verkrijgen in de aanwezigheid en aard van eventuele archeologische relicten. Op basis van dit onderzoek wordt door het bevoegd gezag, de gemeente Breda, besloten of verder (voor)onderzoek op de onderzoekslocatie noodzakelijk en verantwoord is. Dit zogenaamde selectiebesluit wordt hier nader beschreven.

2.1 Vooronderzoek

Doel van het archeologisch onderzoek is om op een snelle en betrouwbare wijze inzicht te krijgen in de aanwezigheid van archeologische relicten in het plangebied. Het archeologisch onderzoek bestond uit een waarderend onderzoek van het onderzoeksgebied, waarbij onder andere de aard, de omvang en de datering van de aanwezige sporen wordt vastgesteld. In het plangebied zijn 15 proefsleuven aangelegd. In totaal is circa 3800 m² onderzocht, dit is meer dan de geplande 3500 m² (programma van eisen 2009/2). Tijdens het onderzoek is een vennetje aangesneden, om de begrenzing vast te stellen is de werkput hier uitgebreid. Verder is werkput 8 verlengd om een greppel en palenrij verder te kunnen volgen.

2.2 Resultaten onderzoek

Tijdens het onderzoek is het beekdal van de Molenlei (voorheen Rulle) niet aangetroffen, terwijl dit verwacht werd. Wel is geconstateerd dat het gebied vanuit het noorden naar het westen en zuiden toe langzaam afloopt naar een lager gelegen vlakte waar de C-horizont veel ijzeroer bevatte. In het noordelijk deel van het terrein is tegen de Claudius Prinsenlaan het dekzandkopje van de IJpelaarse akker aangetroffen. Tevens is op in het noordelijk deel van het terrein een ven met onregelmatige vorm aangetroffen met een diameter van ongeveer 15 m breed. Het ven is opgevuld met veen en is in ieder geval dieper dan 0,57 m + NAP (vastgesteld met behulp van boringen). In verband met grondwater kon de volledige diepte van het ven niet worden vastgesteld. Over het gehele terrein zijn (paal)kuilen, greppels, depressies en spitsporen aangetroffen. Er zijn diverse palenrijen aangetroffen. De meeste palenrijen hebben te maken met de afrastering van de percelen en worden gedateerd in de nieuwe tijd. Één palenrij ligt ten zuiden van de greppel die langs de rand van de dekzandkop van de IJpelaarse akker heeft gelegen. Deze greppel heeft in ieder geval twee fasen gekend, waarbij in de onderste laag een patroonhuls uit de tweede Wereldoorlog is aangetroffen. Het is niet duidelijk bij welke fase van de greppel de palenrij heeft gefunctioneerd. De palen staan vrij dicht bij elkaar en hebben wellicht een verdedigende functie gehad. Het grootste deel van de greppels die tijdens het onderzoek zijn aangetroffen komen overeen met de perceelsgrenzen die op de kadastrale minuutplan van 1811-1832 aanwezig zijn. Er zijn geen vondsten uit de prehistorie of middeleeuwen aangetroffen.

2.3 Waardering van de aangetroffen vindplaatsen

De waardering van het onderzoeksterrein is conform de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.1) uitgevoerd op basis van het uitgevoerde proefsleuvenonderzoek. Hierbij is naar verschillende zaken gekeken, zoals de gaafheid van de vindplaats, de conservering van de sporen en het vondstmateriaal, de zeldzaamheid van hetgeen is aangetroffen etc.

Archeologische waarderingstabel Molengracht JEKA te Breda				
Waarden	Criteria	Scores		
		Hoog	Midden	Laag
Beleving	Schoonheid	N.v.t.		
	Herinneringswaarde	N.v.t.		
Fysieke kwaliteit	Gaafheid		2	
	Conservering		2	
Inhoudelijke kwaliteit	Zeldzaamheid			1
	Informatiewaarde		2	
	Ensemblewaarde			1
	Representativiteit	n.v.t.		

Er is een archeologische vindplaats aangetroffen, maar er is geen relatie met een historische gebeurtenis. Hierdoor zijn de aspecten schoonheid en herinneringswaarde niet van toepassing. Er zijn verschillende archeologische sporen aangetroffen die gemiddeld tot laag scoren. Op de onderdelen gaafheid en conservering wordt gemiddeld tot laag gewaardeerd. De meeste sporen in het plangebied waren redelijk goed zichtbaar in het vlak en niet ernstig verstoord. De vondsten zijn redelijk geconserveerd en een aantal vondsten zijn dateerbaar. Op de onderdelen van inhoudelijke kwaliteit wordt gemiddeld tot laag gescoord. Greppels, paalkuilen en spitsporen uit de nieuwe tijd zijn niet zeldzaam voor de omgeving Breda. Wel geven de verschillende sporen informatie over het gebruik en indeling van een gebied. Hierdoor scoort de informatiewaarde gemiddeld. Er is echter geen ensemblewaarde met ander onderzoeken in de omgeving, waardoor op dit onderdeel laag wordt gescoord.

Op basis van de archeologische waardering wordt het plangebied als niet behoudenswaardig gewaardeerd door Bureau Cultureel Erfgoed, gemeente Breda. Geadviseerd wordt om het plangebied vrij te geven voor de voorgenomen ontwikkeling. Wanneer buiten het onderhavige plangebied in de directe omgeving in de toekomst bodemingrepen plaatsvinden zal daarbij archeologisch onderzoek noodzakelijk zijn.

3. Besluit gemeente Breda

In het archeologisch plangebied Molengracht JEKA in de gemeente Breda zijn archeologische sporen aangetroffen tijdens het inventariserend veldonderzoek door middel van proefsleuven. Deze sporen worden als niet behoudenswaardig gewaardeerd en het onderzoeksgebied wordt vrijgegeven.

Hierdoor is geen nader archeologisch onderzoek binnen het onderzochte plangebied nodig.

De directe omgeving van het plangebied kent onverminderd een middelhoge tot hoge archeologische verwachting en dient bij voorgenomen bodemingrepen archeologisch onderzocht te worden. Tot slot merken we op dat dit archeologisch onderzoek geen 100 % garantie geeft dat er geen archeologische vindplaatsen aanwezig zijn. Wanneer er bij het ontgraven van het terrein toch nog archeologische sporen aan het licht komen, dienen deze volgens de Monumentenwet 1988 binnen drie dagen te worden gemeld bij het Bureau Cultureel Erfgoed van de gemeente Breda.

Literatuur

Nollen, J., 2009. *Evaluatieverslag Molengracht JEKA Breda (BR-222-09)*, Breda.

Peters, F.J.C., M.H. Arkema, 2009. *Programma van Eisen JEKA terrein Inventariserend Veldonderzoek-Proefsleuven Gemeente Breda (Programma van Eisen 2009-02)*, Breda.

Kaartbijlage 1: Luchtfoto (2000) van het plangebied Molengracht JEKA te Breda (plangebied in geel aangegeven)

Kaartbijlage 2: Overzicht proefsleuven Molengracht JEKA Breda

Bijlage 3b

Breda

Molengracht JEKA

Inventariserend veldonderzoek door middel van proefsleuven

drs. Joeske Nollen, Lina de Jonge (MA)
Bureau Cultureel Erfgoed
Mei 2010

Erfgoedrapport Breda ##

Inhoud

1	Inleiding	3
2	Ligging en aard van het terrein	4
3	Landschappelijke gegevens	6
4	Archeologische achtergronden.....	8
5	Doelstelling.....	9
6	Werkwijze.....	12
7	Resultaten.....	13
8	Conclusie.....	17
9	Waardering en aanbeveling	19
10	Literatuur	20
11	Afbeeldingenlijst.....	21

Bijlage 1: Sporenlijst

Bijlage 2: Vondstenlijst

Bijlage 3: Aardewerk inventarisatielijst

Bijlage 4: Allesporenkaart werkput 1

Bijlage 5: Allesporenkaart werkput 2

Bijlage 6: Allesporenkaart werkput 3

Bijlage 7: Allesporenkaart werkput 4

Bijlage 8: Allesporenkaart werkput 5

Bijlage 9: Allesporenkaart werkput 6

Bijlage 10: Allesporenkaart werkput 7

Bijlage 11: Allesporenkaart werkput 8 en 15

Bijlage 12: Allesporenkaart werkput 9

Bijlage 13: Allesporenkaart werkput 10

Bijlage 14: Allesporenkaart werkput 11

Bijlage 15: Allesporenkaart werkput 12

Bijlage 16: Allesporenkaart werkput 13 en 14

Bijlage 17: C14 rapport Poznan Radiocarbon Laboratory

1 Inleiding

In opdracht van de gemeente Breda, Programmamanagement en Projecten is een Inventariserend Veldonderzoek (IVO) door middel van proefsleuven uitgevoerd op het oude JEKA-terrein gelegen aan de Molengracht. Het plangebied wordt in het noordoosten begrensd door de Claudius Prinsenlaan, in het zuidwesten door de Verlengde Pooldreef en in het zuiden en zuidwesten door de Molengracht. Op het terrein bevonden zich tot voor kort sportvelden en in het midden en zuidwesten van het terrein waren gebouwen aanwezig (kleedkamers en sportkantine). Het onderzoek is uitgevoerd in het kader van herontwikkeling van het plangebied waarbij onder andere een ondergrondse parkeergarage zal worden aangelegd. Bij het bouwen van onder andere deze ondergrondse parkeergarage zal de bodem worden verstoord.

Het doel van het Inventariserende Veldonderzoek door middel van proefsleuven is op een snelle en betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische resten in het plangebied. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen. Belangrijk is dat op basis van het inventariserende veldonderzoek een beslissing kan worden genomen of verder (voor)onderzoek in het gebied noodzakelijk en verantwoord is.

Het veldwerk is uitgevoerd conform de richtlijnen van het Programma van Eisen (PvE) nummer 2009-02¹, opgesteld door F.J.C. Peters, senior KNA-archeoloog van het Bureau Cultureel Erfgoed, afdeling Ruimtelijke Ontwikkelingen.

Administratieve gegevens:

Provincie	Noord-Brabant
Gemeente	Breda
Plaats	Breda
Toponiem	Molengracht JEKA
Objectcode	BR-222-09
Noord-coördinaten	114.410 / 399.580, 114.555 / 399.320
Zuid-coördinaten	114.345 / 399.230, 114.345 / 399.420
Kaartblad	50 B
Onderzoeksmeldingsnr.	34258
Opdrachtgever	Gemeente Breda, Programmamanagement en Projecten
Bevoegd gezag	Gemeente Breda
Uitvoerder	Gemeente Breda, Bureau Cultureel Erfgoed
Senior archeoloog	Erik Peters
Veldarcheoloog	drs. Joeske Nollen
Veldtechnicus	Lina de Jonge (MA)

¹ Peters & Arkema, 2009.

2 Ligging en aard van het terrein

Het plangebied ligt aan de Claudius Prinsenlaan gelegen ten oosten van het centrum van de Gemeente Breda. Het gebied wordt aangeduid als het JEKA-terrein, en ligt tussen de Claudius Prinsenlaan (no), de Verlengde Poolsedreef (zo) en de Molengracht (zw en nw).

Op het terrein bevonden zich tot voor kort sportvelden. Het gebied is in gebruik geweest als landbouwgrond. Vanaf de jaren '60 zijn de sportvelden in gebruik genomen.²

Abbeelding 1. Plangebied Molengracht JEKA op topografische ondergrond.

² Peters & Arkema, 2009.

3 Landschappelijke gegevens

Het plangebied ligt in het natuurlijke dal van de Molenlei, voorheen de Rulle geheten. Ter plaatste van de vesting Breda staat het beekje aangegeven op de Kaart van Breda uit 1545. Het beekdal loopt ten zuidwesten en zuiden van een langgerekte hoger gelegen rug waar de akker van IJpelaar op heeft gelegen. De overgang van het beekdal naar de hoger gelegen rug ligt op de grens van het plangebied.³ Volgens Leenders (2006) ligt het kopje Ramen direct ten zuiden van het plangebied, aan de Molengracht.

Op de bodemkaart en de geomorfologische kaart is het plangebied niet gekarteerd, omdat het binnen de bebouwde kom ligt. Hierdoor zijn er geen gegevens bekend over de grondwatertrap in het gebied.

Het plangebied ligt tussen de Bredase en IJpelaaarse akker. Alleen het noordoostelijke deel van het plangebied ligt binnen de grenzen van de IJpelaaarse akker. De rest van het plangebied ligt in de beekdalzone van de Rulle en is een lager gelegen gebied (zie afbeelding). In het verleden werden natuurlijke laagten in het landschap vaak gebruikt als dumpplaats voor afval van nederzettingen die op de hoger gelegen delen in het landschap lagen. Daarnaast kunnen bijvoorbeeld infrastructurele constructies, (rituele) deposities, en perceleringssystemen in deze laagten worden aangetroffen.⁴

Voor de aanleg van de Claudius Prinsenlaan liep de Lovensdijkstraat gedeeltelijk langs het plangebied (noordwestelijke hoek) om vervolgens richting de Heerbaan te lopen. De Lovensdijkstraat liep deels over de IJpelaaarse akker. Iets ten zuiden van het plangebied ligt de Molengracht, een wal die al voor 1280 is ontstaan door het graven van de Molenlei. Volgens Leenders (2006) betekent „gracht“ vanouds wal en niet „sloot“. Het gedeelte van de Molenlei dat ten zuiden van het plangebied loopt, was een gegraven kanaal dat water naar de watermolen aan de Zandberg voerde.⁵

Langs het plangebied aan de noord- en zuidwestelijke zijde, ter hoogte van de huidige Molengracht, heeft de Molengrachtstraat gelegen, een gehuchtstraat die tot aan de Lovensdijkstraat liep. De Lovensdijkstraat liep langs het beekje de Rulle, en was via de Akkerstraat verbonden met de Ginnekenstraat. Aan de Molengrachtstraat hebben verschillende boerderijen gelegen, die bij het gehucht Blauwe Kei hebben gehoord. De boerderijen van deze huizengroep hebben te midden van de akkers op hoger gelegen delen van het landschap gelegen.⁶ Op de kadastrale kaart uit 1832 zijn woningen aangegeven, waarbij aan de zijde van het plangebied een bakhuis heeft gestaan.⁷ Gezien de momentopname van de kadastrale kaart, kunnen boerderijen van het gehucht ook op andere plekken langs de weg hebben gelegen.

In de Spaanse tijd heeft de binnenwal uit 1624/25 op de plaats van de Molengrachtstraat gelegen, direct aan de zuidwestelijke en noordwestelijke rand van het plangebied. Ten oosten daarvan heeft een klein kamp bij IJpelaar gelegen, eveneens uit 1624/25.⁸

³ Leenders, 2006.

⁴ Rensink, 2008.

⁵ Leenders, 2006.

⁶ Leenders, 2006.

⁷ www.watwaswaar.nl

⁸ Leenders, 2006.

Afbeelding 2. Akkers en beemden met tevens de veronderstelde loop van de Rulle (plangebied rood omcirkeld).

4 Archeologische achtergronden

In de nabije omgeving van het plangebied liggen geen archeologische monumenten. Wel zijn er diverse archeologische onderzoeken in de directe omgeving uitgevoerd. Direct aan de overzijde van de Claudius Prinsenlaan zijn op de akker van Ijpelaar in 2006 en 2007 twee inventariserende veldonderzoeken uitgevoerd.⁹ Bij het onderzoek aan de Bijster zijn enkele sloten aangetroffen die uit de 17^{de} / 18^{de} eeuw dateren. Bij het onderzoek op de hoek Bijster en Heerbaan zijn geen archeologische sporen of vondsten aangetroffen. Bij het inventariserend veldonderzoek 400 meter ten noorden van het plangebied (Koraalstraat 64) in 2008 zijn geen archeologische sporen of vondsten aangetroffen (vondstmelding 407690).¹⁰ Op 300 meter ten zuiden van het plangebied zijn tijdens het inventariserend onderzoek aan de Poolseweg in 2006 enkele percelingsgreppels aangetroffen die gedateerd worden van 1200 tot 1500. Deze greppels bevestigen de ontwikkeling en bewoning van het gebied vanaf de late middeleeuwen. Door nivellering van het terrein waren verdere archeologische sporen niet aanwezig.¹¹

Afbeelding 3. Onderzoeksmeldingen, waarnemingen en vondstmeldingen zoals in ARCHIS vermeld (plangebied rood omcirkeld).

⁹ Spijker, 2006; Krist, 2008.

¹⁰ Alma, 2008.

¹¹ Dyselinck, 2006.

5 Doelstelling

Archeologisch onderzoek in West-Brabant is tot voor kort vrijwel uitsluitend gericht geweest op de ontwikkeling van de laatmiddeleeuwse stadskernen. Onderzoek naar de plattelandsbewoning uit het verleden is pas sinds 1995 van de grond gekomen. Ten westen van Breda is sinds 1998 archeologisch onderzoek uitgevoerd waarbij de bewoning in relatie tot het landschap centraal staat. Er wordt gekeken naar nederzettingsdynamiek en het ontstaan van het cultuurlandschap.

In de omgeving van Breda kunnen archeologische sporen en vondsten worden aangetroffen uit het paleolithicum tot en met het neolithicum, maar worden niet op grote schaal aangetroffen. Archeologisch onderzoek in de nabije omgeving heeft uitgewezen dat het dekzandlandschap van Breda-West vanaf de bronstijd (circa 2000 v.Chr.) vrij intensief bewoond is geweest. Hierbij is tevens een nieuw beeld ontstaan van de bewoning in de ijzertijd (500 v. Chr. tot begin van de jaartelling), Romeinse tijd (begin van de jaartelling tot circa 400 na Chr.) en vroege middeleeuwen (450-1050 na Chr.). Achterliggend doel van het onderzoek is het zo compleet mogelijk onderzoeken van enkele dekzandruggen in het landschap waardoor een duidelijk beeld gevormd kan worden van de bewoningsgeschiedenis, de ontwikkeling van de bewoning in de regio en het gebruik van de ruimte in al zijn aspecten op deze landschappelijke eenheden. In de late middeleeuwen en nieuwe tijd neemt de hoeveelheid activiteiten – en de archeologische overblijfselen daarvan – toe. Voor de gemeente Breda zijn naast de sporen uit de bronstijd tot en met de vroege middeleeuwen ook de sporen uit de late middeleeuwen (de periode van stadsontwikkeling), de sporen verbonden aan de Nassaus en de sporen uit de Spaanse tijd van groot belang.

Het landschap waarin de mensen gedurende de bewoningsperiode woonden is op diverse wijzen ingericht en gebruikt. De nalatenschap van deze inrichting en het gebruik daarvan geeft ons weer de mogelijkheid inzicht te krijgen in het leef- en denkpatroon van de bewoners gedurende de late prehistorie en de middeleeuwen. De vraagstellingen bij dit thema beslaan een breed geheel, van nederzetting tot begravingen. Het doel is een beeld te creëren van het leven in de regio Breda. De aandacht bij het onderzoek naar het natuurlijke landschap is met name gericht op de niet door de mens beïnvloede omgeving c.q. die aspecten van de natuur die uiteindelijk het menselijk handelen hebben beïnvloed. Bij dit onderzoeksthema staat de ontstaanswijze van het gebied centraal. Er kan namelijk naast de landschappelijke ligging van de vindplaatsen ook een beeld verkregen worden van de ruimere regio.

Tot op heden bestaat nog geen compleet beeld van de bodemopbouw ter plaatse van het centrum van Breda. Dit is onder andere het gevolg van het feit dat in de loop van de late middeleeuwen de mens op grote schaal het natuurlijk landschap heeft aangepast door middel van ophogingen. Enerzijds lijkt het landschap een belangrijke rol gespeeld te hebben bij het uitkiezen van de oudste nederzettingkern van Breda, anderzijds heeft men aan het eind van de 13^e eeuw en het begin van de 14^e eeuw op grote schaal de natuurlijke loop van de Mark teruggedrongen ten behoeve van uitbreiding en verdichting van de middeleeuwse kern. Ook bij de aanleg van de stadsverdediging lijkt het reliëf en landschap een belangrijke rol gespeeld te hebben. Informatie over de exacte wisselwerking tussen het natuurlijk landschap en de ontwikkeling en inrichting ligt op veel plaatsen in het bodemarchief opgeslagen.

De volgende gebiedsspecifieke onderzoeksvragen zijn geformuleerd, die aan de hand van de resultaten van het inventariserend veldonderzoek beantwoord zouden moeten kunnen worden:

- Zijn er sporen uit de prehistorie en Romeinse tijd aanwezig?
- Zijn er aanwijzingen voor specifieke sporen die te maken hebben met de inrichting van het beekdallandschap (zie hiervoor Rensink (2008))?
- Is het mogelijk het beekdal door middel van een profielopname in kaart te brengen en de overgang naar de dekzandrug in het noorden van het plangebied te traceren?
- Hoe is het gebied gebruikt vanaf de middeleeuwen?
- Zijn er sporen van ontginning aanwezig?
- Zijn er sporen van de verbindingsweg of oudere infrastructuur aanwezig?
- Zijn er sporen van het bakhuis aanwezig en zijn er nog andere (bewonings)sporen?

- Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?
- Wat is de waarde van de aangetroffen sporen?

Naast deze gebiedsspecifieke onderzoeksvragen dient aandacht te worden besteed aan onderstaande onderzoeksthema's en vraagstellingen die vanuit het totale archeologisch onderzoek in Breda-West zijn vertaald.

Het onderzoek betreft een proefsleuvenonderzoek (IVO-P) ter plaatse van de voorgenomen zone met bodemingrepen. Bij het onderzoek zijn de volgende onderzoeksvragen richtinggevend:

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?
- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Flora/fauna

- Wat was de aard van de begroeiing van het landschap gedurende de periode late prehistorie tot en met de middeleeuwen en welke invloeden had deze op de leefwijze van de mens?
- Welke wilde dieren kwamen in de vrije natuur in de omgeving van de nederzetting voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Welke gedomesticeerde dieren kwamen in de omgeving van de nederzetting voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- het verkrijgen van informatie over de lange termijnontwikkeling van de vegetatie in de regio; de verhouding tussen de gebruikte en niet-gebruikte ruimte; de agrarische economie; de voedsel economie; het gebruik van ruimte in huizen en op erven.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij?
- Hoe is de bewoning gestructureerd – losse erven of geconcentreerde bewoning? Is het mogelijk complete erven op dit terrein uit enige periode te onderzoeken?
- Wat is de verklaring voor de locatiekeuze ten opzichte van het „natuurlijke“ landschap en indien mogelijk het cultuurlandschap?
- Welke relatie is er te leggen tussen eventueel in tijd opvolgende elementen in het landschap (bv nederzettingssporen en begravingen uit uiteenlopende perioden)?
- Is er een koppeling mogelijk tussen de archeologische en de historische gegevens en archieven en welke relevantie of betekenis heeft dit?
- Welke dieren (gedomesticeerd en wild) kwamen in de nederzetting zelf of in de omgeving daarvan voor, zowel op het land als in het water, wat was de aard van de relatie van de mens met deze dieren en welke invloed hadden deze op de leefwijze van de mens ter plaatse van de archeologische vindplaats?

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?
- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?
- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?
- Waarvoor zijn de kavels gebruikt?

Infrastructuur

- Komen er in het gebied sporen van paden, wegen en voorden voor en welke relatie hebben deze tot het onderzoeksgebied?
- Komen er in het gebied waterbeheerstructuren voor zoals dijken, gemalen, stuwen en (afwatering)sloten en welke relatie hebben deze tot het onderzoeksgebied?
- Wat is de relatie tussen de gebouwen en de diverse elementen van de infrastructuur?
- Wat is de relatie tussen de vormen van infrastructuur en de historische gegevens over paden en wegen?

Vestingbouw

- Zijn in het onderzoeksgebied sporen van vestingbouw of linies (onverstoord) aanwezig?
- Welke fasen uit de vestingbouw zijn op het terrein aanwezig?
- Zijn de sporen van vestingbouw te koppelen aan de vestingkaarten (uitgave gemeente Breda 2008)?

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest enkelvoudige vorm tot de meest samengestelde vorm. Deze getypeerde (representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.
- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.
- Inzicht krijgen in de begrenzing en het karakter van de bewoningssporen; inzicht krijgen in de ruimtelijke en chronologische relatie tussen bewoningssporen uit verschillende perioden; vraagstukken omtrent continuïteit en discontinuïteit in bewoning beantwoorden; inzicht krijgen in de functie en het gebruik van zones in het landschap, bijvoorbeeld de situering van "site" en "off-site", nederzetting en grafvelden, dekzandrug en beekdal.

Op basis van het inventariserende veldonderzoek dient uitspraak te worden gedaan over de eventuele aanwezigheid van archeologische relictten in het plangebied. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen, op basis waarvan vervolgens een selectieadvies opgesteld wordt. In dit advies kunnen maatregelen voor vervolgonderzoek en eventueel behoud worden opgenomen. Het definitieve selectiebesluit is voorbehouden aan het bevoegd gezag, het Bureau Cultureel Erfgoed van de gemeente Breda.

6 Werkwijze

Het veldwerk heeft plaatsgevonden in week 14 t/m 17, van 1 t/m 22 april 2009. Het werd uitgevoerd door medewerkers van het Bureau Cultureel Erfgoed met hulp van vrijwilligers en een stagiaire van Saxion Next. Er werden 15 werkputten aangelegd met een mobiele graafmachine (afb.4). De werkputten 1 t/m 7, 9, 10 en 12 t/m 15 waren gemiddeld 4 meter breed en 50 meter lang, werkput 8 was 4 meter breed en 70 meter lang, werkput 11 was 4 meter breed en bijna 200 meter lang. In werkput 7 werd een vennetje aangesneden, om de begrenzing van dit vennetje vast te stellen is deze werkput aan de zuidzijde uitgebreid met een sleufje van ongeveer 2 bij 13 meter, aan de oostzijde met een sleufje van 3 bij 9 meter en aan de westzijde met een sleufje van 2 bij 20 meter.

De werkputten 1 t/m 6 zijn in één lokaal meetsysteem aangelegd en de werkputten 7 t/m 15 zijn in een tweede lokaal meetsysteem aangelegd.

In totaal is er een oppervlakte van ongeveer 3800 m² onderzocht. In iedere werkput werd 1 vlak aangelegd, onderzocht en gedocumenteerd. In de werkputten werden om de 10 meter profieldelen met een breedte van ongeveer een halve meter gedocumenteerd. Bij bijzondere profielen werden grotere delen gedocumenteerd. Alle sporen in de werkputten zijn gecoupeerd, gefotografeerd en wanneer relevant gedocumenteerd en afgewerkt. Het vlak en de stort van de werkputten zijn na aanleg met een metaaldetector afgezocht. De meetlijnen zijn via vaste punten net buiten de werkput nauwkeurig gekoppeld aan het Rijksdriehoeksnet. Tijdens het onderzoek is gewerkt conform het Programma van Eisen en de KNA 3.1

Afbeelding 4. De locatie van de werkputten aangegeven in huidige topografie.

7 Resultaten

7.1 Ondergrond en stratigrafie

Op de bodemkaart en de geomorfologische kaart is het plangebied niet gekarteerd omdat het binnen de bebouwde kom ligt. Volgens Leenders (2006) zou het plangebied in het midden van het natuurlijke dal van de Molenlei/Rulle liggen. Dit beekje zou ten zuidwesten van de hoger gelegen dekzandrug liggen waarop de Ijpelaarse akker heeft gelegen. Ten zuiden van het plangebied ligt het dekzandkopje „bij de Ramen“. Tijdens het onderzoek is geen enkele indicatie gevonden voor het door Leenders veronderstelde beekdal van de Rulle dat dwars door het plangebied zou moeten hebben gelopen. Op de kaart van akkers en beemden van Leenders is te zien dat het dekzandkopje waarop de Ijpelaarse akker gesitueerd is, het plangebied aan de noordzijde voor een deel raakt.¹² Deze dekzandkop was in de werkputten 7, 8 en 15 herkenbaar aan de hoogte van het dekzand in de profielen en de vlakken (afb.5).

De hoogte van de C-horizont varieert van 2.50 + NAP in het noordelijke deel van het plangebied tot 2.20 + NAP in het zuidelijke deel en 2.00 + NAP aan de oostkant van terrein.

Over het algemeen bestaan de profielen uit een A- en een C-horizont. De A-horizont bestaat uit donkerbruine humeuze opgebrachte grond. De C-horizont bestaat uit dekzand, de kleur van het zand varieert in het plangebied. In verschillende profielen was te zien dat de A-horizont verstoord was door recente ingravingen. Deze verstoringen zijn waarschijnlijk veroorzaakt door de aanleg van drainagesystemen, ophogingen van de sportvelden of de aanleg van gebouwtjes. In enkele profielen is er onder de opgebrachte donkerbruine humeuze A-horizont een donkerbruin iets gevlekte lemige laag te herkennen, vermoedelijk is dit een restant van een oude akkerlaag (S 420, 415, 219) (afb.6). In het noordwesten van het plangebied in werkput 1 bestond de C-horizont uit veel ijzeroer. Deze oerlaag is mogelijk gevormd door ijzerhoudend water dat zich heeft verplaatst van de hoger gelegen dekzandplateau's naar de lagere gelegen vlakten alwaar het aan de oppervlakte is geoxideerd en neergeslagen. De aanwezigheid van ijzeroer duidt erop dat dit een lager gelegen plaats in het landschap is geweest. Meer richting het zuiden wordt het zand van de C-horizont langzaam geler en neemt de hoeveelheid ijzeroer af, zuidelijker wordt het zand witter en daarna grijziger maar ook lemiger.

Afbeelding 5. De hoogte van het dekzand in profiel 4 in werkput 8 is 2.54 +NAP, een indicatie voor het dekzandkopje.

¹² Leenders, 2006.

Afbeelding 6. Onder de donker bruine humeuze A-horizont ligt een iets gevlekte lemige laag (S 415), vermoedelijk een restant van een oude akkerlaag.

7.2 Sporen en structuren

Tijdens het inventariserend veldonderzoek zijn in totaal 15 werkputten aangelegd, en zijn er 427 spoornummers uitgedeeld. Hiervan zijn 21 spoornummers aan lagen toegeschreven die hier niet nader worden beschreven. 167 sporen bleken natuurlijk te zijn en zijn vervallen.

depressie's

Er is een groot aantal depressies aangetroffen in de werkputten. Over het algemeen waren de depressies in het vlak zeer onregelmatig van vorm en de diepte ervan varieerde tussen de 2 en 36 centimeter. Deze sporen waren opgevuld met het donkerbruine of donkergrijze zand uit de bouwvoor. Door het gebrek aan vondstmateriaal in het merendeel van de depressies is het moeilijk vast te stellen hoe oud deze zijn. In werkput 2 waren wel bijna alle depressies te dateren, namelijk in de nieuwe tijd C. De depressie (S 390) in werkput 14 met een diepte van 8 centimeter is mogelijk een gevolg van een overstroming van de greppel S 391. Ook de naastgelegen dagzomende laag (S 392) is een overstromingslaag behorende bij deze greppel (S 391).

paalsporen

Tijdens het veldonderzoek zijn er twee palenrijen herkend. Aan de westzijde van werkput 1 is een palenrij gevonden uit de nieuwe tijd C, die door de aanwezigheid van plastic in de paalsporen gedateerd kan worden in de 20^{ste} eeuw. De sporen 003 t/m 010 en 014 t/m 020 + 214 behoren tot deze palenrij, en lagen ongeveer 2,5 meter van elkaar. De sporen 017 t/m 020 liggen iets dichterbij elkaar maar wel in dezelfde rij. De vorm van de sporen 002 en 011 wijkt af van de overige sporen ook is de afstand van deze sporen tot de andere paalsporen kleiner. Hierdoor is het niet helemaal zeker of de sporen 002 en 011 tot de palenrij kunnen worden gerekend.

De tweede palenrij ligt in werkput 15 ongeveer 1,5 meter ten zuidwesten van de greppel S 408. De palenrij (S 406) loopt parallel aan deze greppel en volgt ook de flauwe bocht die de greppel maakt. Het is daarom waarschijnlijk dat de palenrij en één van de fases van de greppel gelijktijdig zijn. Bij de aanleg van het vlak werd duidelijk dat voor de aanleg van de palenrij een greppel is gegraven waarin later de palen zijn gezet. Spoor 409 is hiervan nog een restant. Dit greppeltje was nog maar 2 centimeter diep. De palenrij bestaat uit 44 identieke paalsporen. De paalsporen waren in het vlak

zichtbaar als afgeronde vierkantjes met een diameter variërend tussen de 20 en 30 centimeter en een diepte variërend tussen de 12 en 16 centimeter. Wanneer de paalsporen dwars op de greppel (S 408) werden gecoupeerd, was de doorsnede van het paalspoor komvormig, wanneer de paalsporen parallel aan de greppel (S 408) werden gecoupeerd waren de doorsneden juist V-vormig.

Waarschijnlijk is er eerst een smalle greppel gegraven waarin door middel van het steken van een schop de paalgaten net 1 schoplengte dieper werden gemaakt (vandaar de V-vormige insteek). De paalspoortjes liggen ongeveer 30 centimeter van elkaar verwijderd. Het is onduidelijk waarom de palen zo dicht op elkaar staan, voor alleen een afrastering zou dit niet nodig zijn geweest, waarschijnlijk heeft deze palenrij ook een andere (mogelijke een verdedigende) functie gehad. In werkput 7 en 11 is de palenrij naast de greppel niet meer aangetroffen, het lijkt er dan ook op dat de palenrij alleen in de bocht aanwezig is geweest. In de paalsporen waren geen paalkernen meer aanwezig. Helaas kwam er totaal geen vondstmateriaal uit deze paalsporen, waardoor de sporen niet te dateren waren.

Verder zijn er in een aantal werkputten paalsporen aangetroffen die niet tot een duidelijke structuur behoorden en waarvan de functie voorsnog onduidelijk is.

Van twee paalsporen (S 348 en 346) in werkput 11 waren de paalkuilen van deze bijna identieke sporen ongeveer 46 centimeter in het vierkant en de paalkern was ongeveer 10 centimeter. Deze paalsporen lagen 7,30 meter uit elkaar, deze afstand komt overeen met de officiële afstand (7,32 meter) die doelpalen van een voetbalgoal moeten hebben. Het voetbalgoal is te zien op de luchtfoto uit 2003 op dezelfde locatie van de paalsporen. Hieruit kunnen we concluderen dat deze paalsporen recent zijn.

Kuilen

Een groot aantal kuilen die tijdens het veldonderzoek zijn aangetroffen zijn gegraven om de grond te verbeteren. Deze grondverbeteringskuilen zijn waarschijnlijk gegraven ten behoeve van de landbouw, aangezien het plangebied tot aan de jaren '60 in gebruik was als landbouwgrond. De diepte van de grondverbeteringskuilen varieerde van 4 tot 20 centimeter, deze kuilen lagen zowel noordwest-zuidoost als noordoost-zuidwest georiënteerd en zijn tussen 50 en 100 centimeter breed.

Van de overige kuilen die zijn aangetroffen in de werkputten is het niet duidelijk welke functie deze hadden, het vondstmateriaal uit deze kuilen is in alle gevallen te dateren in de nieuwe tijd. Een aantal kuilen konden aan de hand van het vondstmateriaal gedateerd worden in de nieuwe tijd C.

Greppels

Het merendeel van de greppels die zijn aangetroffen tijdens het inventariserend veldonderzoek zijn perceelsgrenzen die ook herkenbaar zijn op de kadastrale minuutplan van 1811-1832 (afb.7).

In werkput 3 is aan de noordzijde van een greppel (S 060) een verbreding van de greppel met een andere vulling aangetroffen (S 064), dit spoor heeft wel in verband gestaan met de greppel. In de coupe van dit spoor is te zien dat de verschillende lagen langzaam aflopen naar de greppel. Mogelijk is dit een drenkplaats geweest die later is opgevuld.

In het noorden van werkput 7 loopt de noord-zuid georiënteerde greppel (S 206) die ook is aangetroffen in werkput 15 (S 408), werkput 8 (S 412) en werkput 11 (S 276). De greppels S 311 in werkput 11 en S 403 in werkput 15 sluiten waarschijnlijk ook aan op hetzelfde greppelsysteem, de aansluiting is echter niet aangetroffen en ligt buiten de werkputten. In de coupe van de greppel (S 206) is te zien dat deze uit twee fases bestaat, in een latere fase is de greppel opnieuw uitgediept. In werkput 8 is ten noordwesten van de greppel een spitsporenbaan aangetroffen (S 412), dit is waarschijnlijk de onderkant van een eerdere fase van dezelfde greppel. De palenrij (S 406) die in werkput 15 is aangetroffen ten zuiden van deze greppel (S 408) was niet aanwezig in de andere werkputten. De greppel ligt op een perceelsgrens die ook herkenbaar is op de kadastrale minuutplan van 1811-1832. Op de minuutplan is te zien dat de greppel in het zuiden een bocht maakt richting het oosten. De greppel volgt de rand van de dekzandkop waarop de Ijpelaarse akker heeft gelegen (afb.8). Twee greppels lagen niet op een perceelsgrens, dit waren de greppels S 232 in werkput 9 en S 129 in werkput 5.

Ven

Aan de zuidzijde van werkput 7 is een laagte (S 169) aangetroffen. Na uitbreiding van de werkput bleek het hier om een ven te gaan. Om de volledige afmetingen van dit ven te kunnen vaststellen, is werkput 7 richting het zuidoosten, het westen en het oosten uitgebreid. De lengte van het ven (S 169) is van noordwest richting zuidoost gemeten 15 meter in doorsnede. Richting het oosten liep het ven nog ongeveer 6 meter door. Een uitloper van dit vennetje sluit richting het westen aan op S 156 in

werkput 6. Mogelijk is S 156 een brede sloot of greppel geweest die in verbinding stond met het ven. De randen van deze uitloper waren zeer onregelmatig van vorm. De greppel (S 156) wordt doorsneden door de depressie met spoornummer 155. De depressie (S 155) is veel breder, dieper en onregelmatiger van vorm, dan de andere depressies, mogelijk is dit spoor een restant of uitloper van het venetje (S 169) dat in werkput 7 gevonden is. In de coupe over beide sporen was te zien dat S 155 wel jonger is dan S 156. Er is een boring gezet in het ven tot op de natuurlijke bodem. De onderkant van het ven ligt op 0,19 - NAP en het ven is ongeveer 2,70 meter diep geweest gerekend vanaf het huidige maaiveld. Voor zover we hebben kunnen vaststellen was de onderste laag van dit ven opgevuld met zeer humeus venig materiaal. Daarboven was het opgevuld met donkergrijs tot zwarte klei en een enkel zandbandje. In verband met het grondwater kon de volledige diepte van het ven niet worden gedocumenteerd, wel zijn er drie pollenmonsters genomen uit de onderste voor ons bereikbare veenlaag. In de bovenste vulling van het ven is materiaal gevonden dat gedateerd wordt in de nieuwe tijd C. In de onderliggende lagen is geen vondstmateriaal aangetroffen. De vondsten uit de bovenste vulling zijn bij het dichtmaken van het ven in dit spoor terecht gekomen. Het is voornamelijk onduidelijk wanneer het ven is ontstaan. De veenvulling van het ven is bemonsterd door middel van pollenbakken, BIAX Consult heeft hieruit C14 monsters genomen en deze laten dateren door het Poznan Radiocarbon Laboratory. De C14 leeftijd van het veenmonster uit de bovenste veenlaag (vulling 4) van het ven is 3210 ± 35 BP, na calibratie blijkt dat de meest waarschijnlijke datering ligt tussen 1536 v C en 1412 v C.¹³ Het veen is afgezet in het subboreaal (archeologische tijdindeling: bronstijd). De C14 leeftijd van het veenmonster uit de onderste veenlaag (vulling 5) van het ven is 12530 ± 60 , na calibratie blijkt dat de meest waarschijnlijke datering ligt tussen 13152 v C en 12277 v C. Dit oudere veen is meer dan 10.000 jaar eerder afgezet dan de bovenste veenlaag, namelijk in de warme periode (het Bølling interstadiaal) in het Laat Weichselien. De beide veenlagen worden gescheiden door een grijze vette kleilaag. De afstand tussen het bovenste monster (M 065) en het onderste monster (M 067) is ongeveer 60 centimeter. Hoewel de datering van de onderkant van het veen bijzonder oud is, is het niet de eerste keer dat veen uit brede met een dergelijke ouderdom wordt aangetroffen. Bij onderzoek aan de Emerput in de jaren „70 werd ook veen uit het Bøllinginterstadiaal gevonden. Op een grotere diepte werd daar zelfs nog veen uit het Emien gevonden dat ca 120.000 jaar oud was.¹⁴

¹³ Het volledige rapport van het C-14 onderzoek van het Poznan Radiocarbon Laboratory is opgenomen in bijlage .

¹⁴ Leenders, K., 1968. 29 - 32; 49 - 51, 70 - 72

legenda

-
 spoor
-
 put

projectie op minuutplan 1824

code BR-222-09

Afbeelding 7. De blauwe sporen zijn greppels, het merendeel is herkenbaar op de kadastrale minuutplan van 1811-1832, in groen is het vennetje weergegeven..

Afbeelding 8. Detail van de kadastrale minuutplan (1811-1832) en de greppel (blauw) in werkput 7, 8, 11 en 15 die een bocht richting het oosten maakt.

7.3 Vondsten

Tijdens het veldonderzoek zijn er 130 vondstnummers uitgegeven hiervan zijn er 52 vondstnummers uitgedeeld aan vondsten afkomstig uit lagen en stort. De overige vondsten zijn afkomstig uit archeologisch sporen. In slechts 50 van de in totaal 425 sporen vondstmateriaal is aangetroffen, betekend dat de vondstdichtheid erg klein is. In totaal zijn er 430 fragmenten ($\pm 7,5$ kilogram) verzameld. Het totaal bestaat uit 14 % bouwmetaal, 38 % aardewerk, 25 % metaal, 7 % steen en de overige materiaalcategorieën die ieder tussen de 1 en 5 % van het totaal uitmaakten. Alle vondsten konden gedateerd worden in de nieuwe tijd (1500-heden).

8 Conclusie

De bodem in het plangebied bestaat uit dekzand (C-horizont) dat is afgedekt door opgebrachte grond (A-horizont). De C-horizont ligt het hoogste aan de noordoost kant van het plangebied, de hoogte van deze horizont loopt langzaam af richting het zuiden en westen. In het noordwesten van het plangebied bestond de C-horizont uit veel ijzeroer. Deze oerlaag is mogelijk gevormd door ijzerhoudend water dat zich heeft verplaatst van de hoger gelegen dekzandplateau's naar de lagere gelegen vlakten alwaar het aan de oppervlakte is geoxideerd en neergeslagen.

Op de kaart van akkers en beemden van Leenders is te zien dat het dekzandkopje, waarop de IJpelaarse akker gesitueerd is, het plangebied aan de noordoostzijde voor een deel raakt.¹⁵ Deze dekzandkop is inderdaad op de veronderstelde locatie aangetroffen.

Een groot deel van het PvE en de daarin opgenomen vraagstellingen waren gericht op het door Leenders veronderstelde beekdal dat midden op het plangebied gesitueerd was. Het beekje de Molenlei, voorheen Rulle geheten, zou vanuit het zuidoosten richting het noordwesten dwars over het plangebied gelopen hebben. De opvallendste bevinding van dit inventariserende veldonderzoek is dat er geen sporen zijn aangetroffen van een beekdal op deze locatie.¹⁶

Op het noordelijk deel van het terrein is een laagte of ven aangetroffen, dit ven was opgevuld met veen. Mogelijk is dit ven verbonden geweest met een sloot of greppel, het ven was onregelmatig van vorm en ongeveer 15 meter in doorsnede. De bovenkant van de veenvulling van het ven is gedateerd. De C14 leeftijd is 3210 ± 35 BP, na calibratie blijkt dat de meest waarschijnlijke datering (92.8 %) ligt tussen 1536 v C en 1412 v C, het is 68.2 % waarschijnlijk dat de datering ligt tussen 1504 v C en 1439 v C.¹⁷

Het veen is afgezet in het subboreaal (archeologische tijdindeling: bronstijd). De C14 leeftijd van het veenmonster uit de onderste veenlaag is 12530 ± 60 , na calibratie blijkt dat de meest waarschijnlijke datering (95.4 %) ligt tussen 13152 v C en 12277 v C, het is 68.2 % waarschijnlijk dat de datering ligt tussen 13068 v C en 12585 v C.¹⁸ Dit oudere veen is meer dan 10.000 jaar eerder afgezet dan de bovenste veenlaag, namelijk in de warme periode (het Bølling interstadiaal) in het Laat Weichselien.

Het onderzoek heeft een aantal greppels aangetoond die op de plaats liggen van perceelsgrenzen die aangegeven zijn op de kadastrale minuutplan van 1811-1832. Hieruit kan geconcludeerd worden dat iedere op de kaart aangegeven perceelsgrens, in het veld als sloot aanwezig was. Vermoedelijk stonden deze greppels met elkaar in verband en zorgde dit greppelsysteem voor de afwatering van het gebied. Er zijn twee greppels gevonden die niet aangegeven waren op de kadastrale minuutplan.

De palenrijen die tijdens het onderzoek zijn aangetroffen zijn voor het grootste gedeelte te dateren in de nieuwe tijd C. De datering van de palenrij die gevonden is naast de greppel die de IJpelaarse akker omsluit, kon vooralsnog niet achterhaald worden. De tweede fase van deze greppel kon wel gedateerd worden, in de onderste laag is een patroonhuls uit de tweede wereld oorlog gevonden. Het is niet duidelijk of de palenrij gelijktijdig heeft bestaan met de eerste of tweede fase van de greppel.

De verstoringen in het plangebied zijn voornamelijk veroorzaakt door de sloop van bestaande bebouwing en de aanleg van drainagesystemen. Hoewel de drainagesystemen vaak tot in het dekzand ingegraven zijn, hebben ze door de geringe breedte van de drainagesleuf en de afstand die de buizen van elkaar verwijderd zijn geen grote oppervlakten verstoord.

Er werden geen sporen aangetroffen van het bakhuis dat aan de westkant van het terrein was gesitueerd. Wanneer de kadastrale minuutplan, waarop het bakhuis is aangegeven, geprojecteerd wordt op de huidige topografie is te zien dat het bakhuis net buiten het plangebied onder de huidige weg (Molengracht) ligt.

¹⁵ Leenders, 2006.

¹⁶ Leenders, 2006

¹⁷ Het volledige rapport van het C-14 onderzoek van het Poznan Radiocarbon Laboratory is opgenomen in bijlage .

¹⁸ Het volledige rapport van het C-14 onderzoek van het Poznan Radiocarbon Laboratory is opgenomen in bijlage .

8.1 Beantwoording onderzoeksvragen

In deze paragraaf zullen de gebiedsspecifieke onderzoeksvragen en wanneer van toepassing de algemene onderzoeksvragen worden beantwoord.

- *Zijn er sporen uit de prehistorie en Romeinse tijd aanwezig?*
Er zijn geen sporen of vondsten aangetroffen die afkomstig zijn uit de prehistorie, Romeinse tijd.
- *Zijn er aanwijzingen voor specifieke sporen die te maken hebben met de inrichting van het beekdallandschap (zie hiervoor Rensink (2008))?*
Tijdens het inventariserend veldonderzoek zijn er geen aanwijzingen aangetroffen van een beekdal op de door Leenders (2006) veronderstelde locatie.
- *Is het mogelijk het beekdal door middel van een profielopname in kaart te brengen en de overgang naar de dekzandrug in het noorden van het plangebied te traceren?*
De dekzandkop is inderdaad op de veronderstelde locatie in het noordoosten van het plangebied aangetroffen, er zijn echter geen sporen van het beekdal aangetroffen.
- *Hoe is het gebied gebruikt vanaf de middeleeuwen?*
Er zijn geen sporen of vondsten aangetroffen die afkomstig zijn uit de middeleeuwen.
- *Zijn er sporen van ontginning aanwezig?*
De aangetroffen grondverbeteringskuilen zijn waarschijnlijk gegraven ten behoeve van de landbouw. Bovendien is er in enkele profielen onder de opgebrachte donkerbruine humeuze A-horizont een donkerbruin iets gevlekte lemige laag te herkennen, vermoedelijk is dit een restant van een oude akkerlaag.
- *Zijn er sporen van de verbindingsweg of oudere infrastructuur aanwezig?*
Nee er zijn geen sporen van de verbindingsweg of oudere infrastructuur aangetroffen tijdens het inventariserend veldonderzoek.
- *Zijn er sporen van het bakhuis aanwezig en zijn er nog andere (bewonings)sporen?*
Er zijn geen sporen aangetroffen van het bakhuis dat aan de westkant van het terrein was gesitueerd. Wanneer de kadastrale minuutplan, waarop het bakhuis is aangegeven, geprojecteerd wordt op de huidige topografie is te zien dat het bakhuis net buiten het plangebied onder de huidige weg (Molengracht) ligt.
- *Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?*
Tijdens het inventariserend veldonderzoek zijn alleen sporen gevonden die gedateerd kunnen worden in de nieuwe tijd. Er is een palenrij gevonden naast de greppel die de IJpelaarse akker omsluit. Op het noordelijk deel van het terrein is een laagte of ven aangetroffen. Verder zijn er vooral perceelsgreppels, enkele losse paalsporen, en een groot aantal depressies gevonden.
- *Wat is de waarde van de aangetroffen sporen?*
De opvallendste bevinding van dit inventariserende veldonderzoek is dat er geen aanwijzingen zijn aangetroffen van een beekdal op deze locatie. De informatie waarde van het venetje is hoog, omdat eerder niet bekend was dat dit ven hier lag. De informatiewaarde van de overige sporen is laag. De waardering van de sporen wordt in hoofdstuk 9 nader toegelicht.

9 Waardering en aanbeveling

De vindplaats wordt gewaardeerd conform de Kwaliteitsnorm Nederlandse Archeologie 3.1(KNA 3.1). Dit waarderingsproces vindt plaats in een aantal stappen:

1. Waardering op basis van belevingsaspecten, waardering op basis van „schoonheid“ en „herinneringswaarde“.
2. Waardering op basis van fysieke criteria, waardering op basis van „gaafheid“ en „conservering“.
3. Waardering op basis van inhoudelijke criteria, waardering op basis van zeldzaamheid, informatie waarde, ensemblewaarde en representativiteit.

waarden	criteria	scores
beleving	schoonheid	nee
	herinneringswaarde	nee
fysieke kwaliteit	gaafheid	2
	conservering	2
Inhoudelijke kwaliteit	zeldzaamheid	1
	informatie waarde	2
	ensemblewaarde	1
	representativiteit	n.v.t.

Tabel.1 Scoretabel waardstelling uit de KNA 3.1 waarbij 1 de laagste waarde en 3 de hoogste waarde is.

1. De criteria schoonheid en herinneringswaarde zijn alleen van toepassing op archeologische vindplaatsen die nog zichtbaar zijn in het landschap. Hier is dat niet het geval daarom is de belevingswaarde niet van toepassing op het onderzochte terrein.

2. Het criterium gaafheid krijgt een middelhoge score. De aangetroffen sporen waren duidelijk zichtbaar in het vlak maar dit komt waarschijnlijk door de geringe ouderdom van de sporen. Het criterium conservering krijgt een middelhoge score. De conservering van het vondstmateriaal was goed. Daarbij moet worden opgemerkt dat er alleen anorganisch materiaal zoals aardewerk en metaal is gevonden. Er kan dus niets geconcludeerd worden over de conservering van andere (organische) materiaalcategorieën.

3. Het criterium zeldzaamheid krijgt een lage score. De perceelsgreppels, spitsporen, kuilen, paalsporen, en depressies zijn niet zeldzaam en worden bij veel archeologische onderzoeken aangetroffen. Het criterium informatiewaarde krijgt een middelhoge score. De hoogste informatiewaarde uit het inventariserend onderzoek is het feit dat er geen sporen zijn aangetroffen van het beekdal op deze locatie. De greppels geven alleen informatie over de percelering uit de nieuwe tijd. De ensemblewaarde van de aangetroffen sporen is dan ook klein. De representativiteit is op deze vindplaats niet van toepassing.

Het inventariserend veldonderzoek door middel van proefsleuven heeft plaatsgevonden op het terrein dat verstoord zal worden bij de herontwikkeling van het gebied. Verwacht wordt dat volledig opgraven van de te verstoren gebieden niet meer informatie op zal leveren.

De verwachting met betrekking tot het terrein is dat er geen sprake zal zijn van een behoudenswaardige vindplaats. Vervolgonderzoek op deze locatie wordt daarom niet geadviseerd.

10 Literatuur

Alma, X.J.F., 2008. *Breda, Koraalstraat 64. Een inventariserend veldonderzoek in de vorm van proefsleuven*, (ADC Rapport 1450), Amersfoort.

Dyselink, T., 2006. *Gemeente Breda. Plangebied Blauwe Kei*, Archeologische Rapporten Breda 36, 's Hertogenbosch.

Krist, J & C.C. Kalisvaart, 2008. *Breda Breedonk, Inventariserend Veldonderzoek door middel van proefsleuven*, (Archeologische Rapporten Breda 82), 's Hertogenbosch.

Leenders, K.A.H.W., 1968. *De geologische geschiedenis van Brabant.*, Fibula 9

Leenders, K.A.H.W., 1968. *Bodemkundige onderzoeken in de Haagse Beemden en hun consequenties -slot-*, Fibula 9

Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda*, Breda.

Peters, F.J.C., 2009: *Programma van Eisen JEKAterrein Inventariserend Veldonderzoek-Proefsleuven Gemeente Breda* (Programma van Eisen 2009-02), Breda.

Rensink, E., 2008. *KNA Leidraad Beekdalen in pleistoceen Nederland*, (RACM) Amersfoort.

Spijker, K., 2006. *Breda plangebied Bijster-Heerbaan. Inventariserend Veldonderzoek door middel van proefsleuven*, (Archeologische Rapporten Breda 35), 's Hertogenbosch.

Websites:

www.watwaswaar.nl

11 Afbeeldingenlijst

Afbeelding 2: Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda*, Breda.

Afbeelding 3: www.archis.nl.

Afbeelding 7 + 8: aangepast van www.watwaswaar.nl

Bijlage 3c

Gemeente Breda
Ruimtelijke Ontwikkeling
Bureau Cultureel Erfgoed

ErfgoedBesluit 2011-10

Selectiebesluit archeologie Amphia Hogeschoollaan

	Naam	Afdeling/bedrijf	Datum	Paraaf
Aanvrager	Mevr. W. Delsing	DHV namens Amphia		

Opsteller(s)	Erik Peters	Bureau Cultureel Erfgoed, Ruimtelijke Ontwikkeling	27-06- 2011	

Controle BCE	Johan Hendriks	Bureau Cultureel Erfgoed, Ruimtelijke Ontwikkeling	28-06- 2011	

1. Inleiding

Aanleiding van het inventariserend veldonderzoek door middel van proefsleuven aan de Hogeschoollaan is de geplande herinrichting van het Amphiaterein. Bij de herinrichting zullen bodemverstorende werkzaamheden gaan plaatsvinden. Het onderzoek heeft plaatsgevonden door medewerkers van bureau Cultureel Erfgoed op 16 juni 2011.

1.1 Het plangebied

Het plangebied ligt ten oosten van het centrum van de gemeente Breda. Het plangebied is aan de Hogeschoollaan nabij Hogeschoollaan 2 en 4 (Kaartbijlage 1,2). Het gebied is in gebruik geweest als parkeerplaats. Het totale oppervlak van het plangebied bedraagt circa 1700 vierkante meter. Tijdens het inventariserend veldonderzoek is circa 200 vierkante meter onderzocht (ongeveer 12% van het plangebied). (zie kaartbijlage 3).

1.2 Aard van de bedreiging

Het plangebied ligt in een zone van (middel)hoge archeologische verwachting op de beleidsadvieskaart Breda's erfgoed deel 1 Archeologie van de Gemeente Breda. Door de geplande herinrichting wordt de ondergrond geroerd. Het was dan ook van belang de archeologische verwachting nader te toetsen en de eventueel aan te treffen archeologische sporen en vondsten in kaart te brengen.

2. Archeologisch onderzoek

Door Bureau Cultureel Erfgoed is in het plangebied een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd om inzicht te verkrijgen in de aanwezigheid en aard van eventuele archeologische relictten. Op basis van dit onderzoek wordt door het bevoegd gezag, de gemeente Breda, besloten of verder (voor)onderzoek op de onderzoekslocatie noodzakelijk en verantwoord is. Dit zogenaamde selectiebesluit wordt hier nader beschreven.

2.1 Vooronderzoek

Doel van het archeologisch onderzoek is om op een snelle en betrouwbare wijze inzicht te krijgen in de aanwezigheid van archeologische relictten in het plangebied. Het archeologisch onderzoek bestond uit een waarderend onderzoek van het onderzoeksgebied, waarbij onder andere de aard, de omvang en de datering van de aanwezige sporen wordt vastgesteld. In totaal werden er twee werkputten van 4 x 25 m aangelegd. De putten lagen min of meer zuidoost-noordwest georiënteerd. In totaal is er een oppervlakte van ongeveer 200 vierkante meter onderzocht (circa 12 % van het plangebied), wat voldoende werd geacht om de archeologische verwachting te kunnen toetsen.

2.2 Resultaten onderzoek

In het onderzoeksgebied zijn archeologische sporen aangetroffen. Het betreft karrensporen uit de nieuwe tijd.

2.3 Waardering van de aangetroffen vindplaatsen

In de nu aangelegde proefsleuven is geen sprake van een behoudenswaardige vindplaats. De aanwezigheid van sporen geeft echter aan dat de verwachting voor het omliggende gebied op de beleidsadvieskaart (zoals die is vastgesteld door de gemeenteraad) van de gemeente Breda onverminderd van kracht blijft. Dat betekent dat bij toekomstige bodemingrepen buiten het huidige onderzochte gebied archeologisch onderzoek noodzakelijk is.

Archeologische waarderingstabel Amphia Molengracht Parkeerplaats Hogeschoollaan, Gemeente Breda				
Waarden	Criteria	Scores		
		<i>Hoog</i>	<i>Midden</i>	<i>Laag</i>
Beleving	Schoonheid	Wordt niet gescoord		
	Herinneringswaarde	Wordt niet gescoord		
Fysieke kwaliteit	Gaafheid		2	
	Conservering		2	
Inhoudelijke kwaliteit	Zeldzaamheid			1
	Informatiewaarde			1
	Ensemblewaarde			1
	Representativiteit	n.v.t.		

1. De criteria schoonheid en herinneringswaarde zijn alleen van toepassing op archeologische vindplaatsen die nog zichtbaar zijn in het landschap. Hier is dat niet het geval daarom is de belevingswaarde niet van toepassing op het onderzochte terrein.

2. Het criterium 'gaafheid' krijgt een middelhoge score. De aangetroffen sporen tekenden zich scherp af in het vlak maar dit komt waarschijnlijk door de geringe ouderdom van de sporen. Het criterium conservering krijgt een middelhoge score.

3. Het criterium zeldzaamheid krijgt een lage score. De aangetroffen sporen zijn in de nieuwe tijd gedateerd en niet zeldzaam en worden bij veel archeologische onderzoeken aangetroffen. Het criterium informatiewaarde krijgt een lage score. De ensemblewaarde krijgt een lage score. De representativiteit is op deze vindplaats niet van toepassing.

3. Besluit gemeente Breda

Als gevolg van bovenstaande resultaten wordt het onderzoeksgebied 'Amphia Molengracht deellocatie 5 uit het PvE' vrijgegeven voor wat betreft archeologie. **Hierdoor is geen nader archeologisch onderzoek noodzakelijk in het onderzoeksgebied (Kaartbijlage 4).**

De directe omgeving van het plangebied kent onverminderd een (middel)hoge archeologische verwachting en dient bij voorgenomen bodemingrepen archeologisch onderzocht te worden. Tot slot merken we op dat dit archeologisch onderzoek geen 100% garantie geeft dat er geen archeologische vindplaatsen aanwezig zijn. Wanneer er bij het ontgraven van het terrein toch nog archeologische sporen aan het licht komen, dienen deze volgens de Monumentenwet 1988 binnen drie dagen te worden gemeld bij het Bureau Cultureel Erfgoed van de gemeente Breda.

Literatuur

Berends, M., J. Hendriks (red), 2008. *Erfgoed in context. ErfgoedVisie 2008-2015*, gemeente Breda.

Centraal College van Deskundigen, 2006. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*, Gouda.

Craane, M.L. en F.J.C. Peters, 2010: *Programma van Eisen 2011-10*. Amphia Molengracht, Breda.

Kaartbijlage 1: Topografische kaartuitsnede met de locatie van het plangebied (donker omlijnd)

Kaartbijlage 2: Luchtfoto (2010) van het plangebied

Kaartbijlage 3: puttenkaart

Kaartbijlage 4: Selectiebesluit. Het gehele plangebied (donker omljnd) wordt vrijgegeven.

Bijlage 3d

Programma van Eisen			
Locatie	Molengracht, Hogeschoollaan, Poolseweg, Loevensteinstraat		
Projectnaam	Amphibia Molengracht		
Plaats binnen archeologisch proces			
<ul style="list-style-type: none"> • IVO – Proefsleuven (IVO-P) 			
<ul style="list-style-type: none"> ○ IVO – Overig (IVO-O) 			
<ul style="list-style-type: none"> ○ Opgraven 			
<ul style="list-style-type: none"> • Archeologische begeleiding (AB) 			
<ul style="list-style-type: none"> ○ Archeologische begeleiding met beperkte verstoring (AB-bv) 			
Opsteller	Naam, adres, telefoon, e-mail	datum	paraaf
Auteur	Dr. M.L. Craane Medewerker archeologie Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 4614 E-mail: ml.craane@breda.nl	07-08- 2013	

Senior KNA-archeoloog	Drs. F.J.C. Peters Gemeente-archeoloog Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 9468 E-mail: fjc.peters@breda.nl	12-08- 2013	
Opdrachtgever	Naam, adres, telefoon, e-mail	datum	paraaf
	Amphibia Ziekenhuis Postbus 90157 4800 RL Breda t.a.v. Crediteurenadministratie contactpersoon: Dhr. J. Koijen Tel: 076-595 5724		
Goedkeuring bevoegde overheid			
	Naam, adres, telefoon, e-mail	datum	paraaf
<ul style="list-style-type: none"> • Gemeente 	Drs. F.J.C. Peters Gemeente-archeoloog Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 9468 E-mail: fjc.peters@breda.nl	12-08- 2013	
<ul style="list-style-type: none"> ○ Provincie 			
<ul style="list-style-type: none"> ○ Rijk 			
<ul style="list-style-type: none"> ○ Overig 			

INHOUDSOPGAVE

HOOFDSTUK 1 ADMINISTRatieve GEGEVENS ONDERZOEKSGBIED.....	4
HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK	4
2.1 AANLEIDING EN MOTIVERING	4
HOOFDSTUK 3 EERDER UITGEVOERD ONDERZOEK	5
HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING.....	6
4.1 REGIONALE ARCHEOLOGISCHE EN CULTUURLANDSCHAPPELIJKE CONTEXT	6
4.1.1 <i>Fysiek-landschappelijke, geologische, geomorfologische en bodemkundige kenmerken</i>	6
4.1.2 <i>Cultuurlandschappelijke en historisch-geografische kenmerken</i>	7
4.1.3 <i>Regionale archeologische context</i>	7
4.1.4 <i>Bouwhistorische context</i>	7
4.1.5 <i>Culturele planologie</i>	8
4.2 AARD EN OUDERDOM VAN DE VINDPLAATS(EN) (BIJ OPGRAVING VOLGEND OP)	8
4.3 BEGRENZING EN OPPERVLAKTE VAN DE VINDPLAATS(EN) (BIJ OPGRAVING VOLGEND OP)	8
4.4 ARCHEOLOGISCHE STRATIGRAFIE EN DIEPTE VAN VONDSTLAGEN (BIJ OPGRAVING VOLGEND OP) ..	8
4.5 GAAFHEID EN CONSERVERING (BIJ OPGRAVING VOLGEND OP)	8
4.6 STRUCTUREN EN SPOREN (INDIEN VAN TOEPASSING)	8
4.7 ANORGANISCHE ARTEFACTEN	8
4.8 ORGANISCHE ARTEFACTEN	8
4.9 ARCHEOZOÖLOGISCHE EN BOTANISCHE RESTEN	8
HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING	8
5.1 DOELSTELLING.....	8
5.2 RELATIE MET NOAA EN/OF ANDERE ONDERZOEKSKADERS	8
5.3 VRAAGSTELLING.....	9
5.4 ONDERZOEKSVRAGEN.....	9
HOOFDSTUK 6 METHODEN EN TECHNIEKEN	12
6.1 METHODEN EN TECHNIEKEN.....	12
6.2 STRATEGIE	14
6.3 STRUCTUREN EN GRONDSPOREN	14
6.4 AARDWETENSCHAPPELIJK ONDERZOEK	15
6.5 ANORGANISCHE EN ORGANISCHE ARTEFACTEN	15
6.6 ARCHEOZOÖLOGISCHE EN -BOTANISCHE RESTEN	15
6.7 OVERIGE RESTEN.....	16
6.8 DATERINGSTECHIEKEN	16
6.9 BEPERKINGEN.....	16
HOOFDSTUK 7 UITWERKING EN CONSERVERING	16
7.1 STRUCTUREN, GRONDSPOREN, VONDSTSPREIDINGEN	16
7.2 ANALYSE AARDEWETENSCHAPPELIJKE GEGEVENS	16
7.3 ANORGANISCHE EN ORGANISCHE ARTEFACTEN EN ARCHEOZOÖLOGISCHE EN -BOTANISCHE RESTEN	16
7.4 BEELDRAPPORTAGE	17
7.5 SELECTIE MATERIAAL	17
7.6 CONSERVERING MATERIAAL	17
HOOFDSTUK 8 DEPONERING	17
8.1 EISEN BETREFFENDE DEPOT	17
8.2 TE LEVEREN PRODUCT	18
HOOFDSTUK 9 RANDVOORWAARDEN EN AANVULLENDE EISEN.....	20
9.1 PERSONELE RANDVOORWAARDEN	20

9.2 OVERLEGMOMENTEN	20
9.3 KWALITEITSBEWAKING, TOEZICHT, OVERLEG EN EVALUATIE	21
9.4 BODEMVERONTREINIGING.....	21
9.5 OVERIGE RANDVOORWAARDEN EN AANVULLENDE EISEN	22
HOOFDSTUK 10 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE... 22	
10.1 WIJZIGINGEN TIJDENS HET VELDWERK	22
10.2 BELANGRIJKE WIJZIGINGEN	22
10.3 PROCEDURE VAN WIJZIGING NA DE EVALUATIEFASE VAN HET VELDWERK	22
10.4 PROCEDURE VAN WIJZIGING TIJDENS UITWERKING EN CONSERVERING	22
LITERATUUR EN BIJLAGEN	23
LITERATUUR	23
GEBRUIKTE WEBSITES	23
BIJLAGEN	24
<i>Kaartbijlage 1: Topografische kaartuitsnede met de locatie van het plangebied</i>	<i>24</i>
<i>Kaartbijlage 2: Luchtfoto (2010) van het plangebied</i>	<i>25</i>
<i>Kaartbijlage 3: Archeologische verwachtingskaart van het plangebied</i>	<i>26</i>
<i>Kaartbijlage 4: Onderzoeksmeldingen, Vondstmeldingen, Waarnemingen en Archeologische Monumenten uit Archis (archis2.archis.nl)</i>	<i>27</i>
<i>Kaartbijlage 5: CHI-kaart; thema fysisch landschap (Leenders 2006)</i>	<i>28</i>
<i>Kaartbijlage 6: CHI-kaart; thema akkers & beemden (Leenders 2006)</i>	<i>29</i>
<i>Kaartbijlage 7: CHI-kaart; thema nederzettingen (Leenders 2006)</i>	<i>30</i>
<i>Kaartbijlage 8: CHI-kaart; thema bestuurlijk en militair (Leenders 2006).....</i>	<i>31</i>
<i>Kaartbijlage 9: CHI-kaart; thema infrastructuur (Leenders 2006)</i>	<i>32</i>
<i>Kaartbijlage 10: CHI-kaart; thema heerlijkheid en landgoed (Leenders 2006)</i>	<i>33</i>
<i>Kaartbijlage 11: CHI-kaart; thema bossen en heide (Leenders 2006)</i>	<i>34</i>
<i>Kaartbijlage 12: Uitsnede uit de kadastrale minuut 1824</i>	<i>35</i>
<i>Kaartbijlage 13: Geplande ontwikkelingen binnen het plangebied.....</i>	<i>38</i>
<i>Kaartbijlage 14: Concept Puttenplan</i>	<i>40</i>
<i>Bijlage A: Overzicht doorlooptijden archeologisch proces</i>	<i>41</i>

HOOFDSTUK 1 ADMINISTRatieve GEGEVENS ONDERZOEKSGBIED

Projectnaam	Amphia Molengracht
Provincie	Noord-Brabant
Gemeente	Breda
Plaats	Breda
Toponiem	Molengracht, Hogeschoollaan, Poolseweg, Loevensteinstraat
Kaartbladnummer	50B
x,y-coördinaten	113.874 / 399.730 114.159 / 399.577
	114.449 / 399.687 113.726 / 399.431
	114.248 / 399.126 114.624 / 399.310
	114.660 / 399.120 114.694 / 399.129
	114.797 / 398.850 114.838 / 398.877
CMA/AMK-status	n.v.t.
Archis-monumentnummer	n.v.t.
Archis-waarnemingsnummer	n.v.t.
Oppervlakte plangebied (gebied waarbinnen de realisering van de planvorming het bodemarchief kan bedreigen)	28 ha
Huidig grondgebruik	Bebouwing, parkeerterrein, infrastructuur, groenstroken
NAP-hoogte maaiveld	210 cm – 330 cm + NAP
Grondwatertrap	Niet gekarteerd

HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK**2.1 Aanleiding en motivering**

Dit Programma van Eisen heeft betrekking op een inventariserend en waardestellend proefsleuvenonderzoek en een archeologische begeleiding van het plangebied 'Amphia Molengracht' in de gemeente Breda (kaartbijlage 1 en 2). In het kader van de wijziging van het bestemmingsplan en de toekomstige uitbreiding van het bestaande Amphia ziekenhuis, locatie Molengracht, en bijbehorende voorzieningen waarbij bodemversturende werkzaamheden zullen plaatsvinden, dient archeologisch onderzoek te worden uitgevoerd. De grondwerkzaamheden gaan dieper dan 0,30 m – mv. De geplande ontwikkelingen binnen het plangebied staan weergegeven in kaartbijlage 13.

Een inventariserend veldonderzoek door middel van proefsleuven zal worden uitgevoerd ter hoogte van de geplande nieuwbouw. Infrastructurele werkzaamheden dienen onder archeologische begeleiding te worden uitgevoerd. Omdat het een groot plangebied betreft met verschillende onderzoeksmethoden is het onderzoek opgesplitst in zes deelgebieden (zie kaartbijlage 14). Op die manier kan het onderzoek makkelijker in fases worden uitgevoerd waarover apart een selectiebesluit kan worden genomen.

Tot de randvoorwaarden die hier gesteld zijn, behoren onder meer het verantwoord omgaan met het archeologisch erfgoed in de gemeente en het behoud (al dan niet *in situ*)

van behoudenswaardige archeologie conform de Monumentenwet 1988 waarin besloten ligt de Wet op de Archeologische Monumentenzorg 2007 (WAMz) en 'Erfgoed in context. ErfgoedVisie Breda 2008-2015'.

Het plangebied ligt in de gemeente Breda, in een zone van hoge en middelhoge archeologische verwachting op de Archeologische Beleidskaart Breda (kaartbijlage 3). Door de nieuwbouw wordt de ondergrond geroerd. Het is dan ook van belang de archeologische verwachting nader te toetsen en eventueel aan te treffen archeologische sporen en vondsten in kaart te brengen.

Op dit moment is voor het plangebied nog geen gunstig selectiebesluit afgegeven en daarom is een aanlegvergunning verplicht. Voor het verkrijgen van deze aanlegvergunning is het verplicht het in dit PvE omschreven onderzoek te hebben uitgevoerd.

Daarnaast heeft binnen enkele zones in het plangebied al archeologisch onderzoek plaatsgevonden en die gedeeltes zijn daarna middels een selectiebesluit vrijgegeven voor wat betreft archeologie. Daar is dan ook geen archeologisch onderzoek meer noodzakelijk. Deze zones zijn aangegeven in kaartbijlage 3 middels een zwart gearceerd patroon. Op de hoek van de Hogeschoollaan en de Molengracht is momenteel een vijver aanwezig, en vroeger was op het perceel van Avans ook een vijver aanwezig die later is dichtgestort. Het uitgraven van die beide vijvers zal het bodemarchief zodanig hebben verstoord dat er geen sprake meer kan zijn van een intact bodemarchief. Archeologisch onderzoek is op die locaties (aangegeven middels een rood kader in kaartbijlage 3) niet meer noodzakelijk.

HOOFDSTUK 3 EERDER UITGEVOERD ONDERZOEK

Soort onderzoek	Inventariserend Veldonderzoek dmv proefsleuven
Uitvoerder	BCE, Gemeente Breda
Uitvoeringsperiode	Juni 2011
Archis-onderzoeksmeldingsnummer	46967
Rapportage	Nollen, J. & L. de Jonge (2012) <i>Breda Amphibia Hogeschoollaan EHBO; Inventariserend Veldonderzoek dmv Proefsleuven</i> ; Erfgoedrapport Breda 67. Breda: Gemeente Breda
Vondsten/documentatie	Gemeente Breda

Soort onderzoek	Inventariserend Veldonderzoek dmv proefsleuven
Uitvoerder	BCE, Gemeente Breda
Uitvoeringsperiode	Juli 2009
Archis-onderzoeksmeldingsnummer	36032
Rapportage	Nollen, J. & L. de Jonge (2011) <i>Breda Amphibia Herzogstraat; Inventariserend Veldonderzoek dmv Proefsleuven</i> ; Erfgoedrapport Breda 42. Breda: Gemeente Breda
Vondsten/documentatie	Gemeente Breda

Soort onderzoek	Bureauonderzoek
-----------------	-----------------

Uitvoerder	BILAN
Uitvoeringsperiode	Maart 2009
Archis-onderzoeksmeldingsnummer	34341
Rapportage	van Dijk & de Boer (2009) <i>BILAN rapport 2009/087 Breda (NB), Complex De la Reyweg</i> . Tilburg: BILAN
Vondsten/documentatie	nvt

Soort onderzoek	Inventariserend Veldonderzoek dmv proefsleuven
Uitvoerder	BAAC bv
Uitvoeringsperiode	Januari 2009
Archis-onderzoeksmeldingsnummer	32822
Rapportage	Mooren (2009) <i>Breda Plangebied Hogeschoollaan-Verbeeteninstituut; Inventariserend veldonderzoek door middel van proefsleuven</i> . BAAC rapport A-08.0485. 's-Hertogenbosch: BAAC
Vondsten/documentatie	Gemeente Breda

Soort onderzoek	Inventariserend Veldonderzoek dmv proefsleuven
Uitvoerder	BCE, Gemeente Breda
Uitvoeringsperiode	April 2009
Archis-onderzoeksmeldingsnummer	34258
Rapportage	Nollen, J. & L. de Jonge (2010) <i>Breda Molengracht JEKA; Inventariserend Veldonderzoek dmv Proefsleuven</i> ; Erfgoedrapport Breda 16. Breda: Gemeente Breda
Vondsten/documentatie	Gemeente Breda

HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING

4.1 Regionale archeologische en cultuurlandschappelijke context

4.1.1 Fysiek-landschappelijke, geologische, geomorfologische en bodemkundige kenmerken

Op de geomorfologische, bodem- en grondwatertrappen-kaart van in archis2 is het onderzoeksgebied niet gekarteerd omdat het gelegen is binnen de bebouwde kom van de Gemeente Breda.

Leenders (2006) heeft het fysisch landschap van het onderzoeksgebied wel gekarteerd. Het plangebied is gelegen in het beekdal van de Molenlei-Rullen (14.022) en de dekzandruggen ten zuiden en ten noorden daarvan; met name de hoge dekzandruggen Bosakker (11.063), Kopje bij de Ramen (11.064), de Ijpelaarse Akker (11.066) en de rug langs de Valkenierslaan (11.061) en de omringende lage dekzandruggen 'Bij de Molengracht' (10.029) en 'Noordzijde van de Rulle' (10.030). Het zuidelijkste gedeelte is gelegen in de laagte of het hoge 'het Bvels Broek' (kaartbijlage 5).

Direct ten oosten van het plangebied aan de Loevensteinstraat is een zone wel gekarteerd. Hier is sprake van beekerdgronden (pZg21) met een grondwatertrap III.

4.1.2 Cultuurlandschappelijke en historisch-geografische kenmerken

Een groot gedeelte van het plangebied is gelegen in de oude akkercomplexen 'Akkers in en bij de Bredase Akker' (37.038), de Ijpelaarse Akker (37.027) of de akkers aan de Valkenierslaan (37.039) (kaartbijlage 6). De aanwezigheid van een middeleeuwse akkerdek kan eventuele oudere archeologische sporen hebben beschermd tegen recente verstoringen.

Het centrale deel van het plangebied is gelegen ter hoogte van de huizengroep 'Blauwe Kei' (28.034). Het noordelijkste punt van het plangebied is gelegen ter hoogte van de huizengroep 'Lovensdijk' (28.031) (kaartbijlage 7). De westelijke helft is gelegen binnen de vrijheid van Breda van 1597. De huidige Molengracht volgt het tracé van de binnenwal uit het beleg van Breda in 1624/25. De buitenwallen uit het beleg van 1624/25 en die van 1637 doorkruisen het plangebied aan de Loevensteinstraat. Het zuidelijkste gedeelte van dat plangebied is gelegen binnen de Gemeynte Bavelbroek en oud heide complex (kaartbijlage 8 en 11).

De Molengrachtstraat (24.079), de Lovensdijkstraat (24.080) en de weg over de Ijpelaarse akker (24.342). Het plangebied aan de Loevensteinstraat wordt doorkruist door het kanaal van de Molenlei naar de watermolen Zandberg (33.015), en de Valkenierslaan (21.017) (kaartbijlage 9). Het plangebied aan de Loevensteinstraat is gelegen nabij het landgoed Ijpelaar (kaartbijlage 10). Op de kadastrale minuut uit 1824 is er bebouwing aanwezig in het centraal en zuidelijk deel van het plangebied namelijk langs de Molengrachtstraat, en in de noordwest hoek van het plangebied (kaartbijlage 12).

4.1.3 Regionale archeologische context

Zoals in paragraaf 3 aangegeven zijn er binnen het onderzoeksgebied een vijftal archeologische onderzoeken uitgevoerd. In 2011 is op het parkeerterrein van de huisartsenpost en de eerste hulp een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd (onderzoeksmelding 46967, BR-302-11, waarneming 432773). Hierbij zijn alleen karrensporen uit de nieuwe tijd aangetroffen. Bij het inventariserend veldonderzoek door middel van proefsleuven uitgevoerd op het plangebied 'Amphia Herzogstraat' (360332, BR-234-09, waarneming 428085) zijn alleen twee greppels aangetroffen. Omdat niet het gehele plangebied representatief door middel van een proefsleuven onderzoek kon worden onderzocht is alleen de locatie van de gegraven proefsleuf vrijgegeven middels een selectiebesluit voor wat betreft archeologie (Craane en Peters 2011). Bij het archeologisch onderzoek van het plangebied 'Hogeschoollaan-Verbeeteninstituut' (32822, BR-213-08, waarneming 428865) zijn alleen sporen uit de nieuwe tijd aangetroffen. Het bureauonderzoek (34341, BR-234-08) dat in 2009 door Bilan is uitgevoerd voor het westelijk gedeelte van het plangebied bevestigt de hoge en middelhoge verwachting dat dat gedeelte van het onderzoeksgebied heeft gekregen. Bij het inventariserend veldonderzoek door middel van proefsleuven dat is uitgevoerd op de voormalige sportvelden van JEKA (onderzoeksmelding 34258, BR-22-09, waarneming 428075), zijn voornamelijk vondsten uit de nieuwe tijd aangetroffen. Ten westen van het plangebied zijn een bureauonderzoek, inventariserend veldonderzoek door middel van proefsleuven en begeleiding uitgevoerd op het terrein van de Trip van Zoudtlandtkazerne (onderzoeksmelding 36259, BR-282-09 en onderzoeksmelding 42750, BR-282-10). Ten zuiden van het onderzoeksgebied zijn bij een inventariserend veldonderzoek door middel van proefsleuven alleen sporen en vondsten uit de nieuwe tijd aangetroffen (onderzoeksmelding 2380, BR-141-01, waarneming 45571).

Bij een proefsleuvenonderzoek (56325, BR-350-13) dat is uitgevoerd op circa 350 m ten zuidwesten van het plangebied aan de Poolseweg 126 zijn restanten van een zeventiende eeuwse kade aangetroffen. In 2006 zijn bij een onderzoek (18599, BR-127-06) op de hoek van de Poolseweg en de Blauwe Keiweg zijn een aantal sporen uit de nieuwe tijd aangetroffen en enkele laat middeleeuwse vondsten.

4.1.4 Bouwhistorische context

nvt

4.1.5 Culturele planologie

De Molengracht is een belangrijk historisch geografische element dat door de nieuwbouw van het ziekenhuis (deels) zal verdwijnen. Het is dan ook belangrijk dit element te onderzoeken.

4.2 Aard en ouderdom van de vindplaats(en) (bij opgraving volgend op)

nvt

4.3 Begrenzing en oppervlakte van de vindplaats(en) (bij opgraving volgend op)

nvt

4.4 Archeologische stratigrafie en diepte van vondstlagen (bij opgraving volgend op)

nvt

4.5 Gaafheid en conservering (bij opgraving volgend op)

nvt

4.6 Structuren en sporen (indien van toepassing)

Bewoningssporen

4.7 Anorganische artefacten

Vuursteen, sintels, metaal, glas, aardewerk, natuursteen.

4.8 Organische artefacten

Houtskool, hout, leer, bot

4.9 Archeozoölogische en botanische resten

Botten, pollen, zaden, plaggen, dendro- en ¹⁴C-monsters

HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING

5.1 Doelstelling

Het inventariserende veldonderzoek heeft tot doel op een snelle, maar betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische relictten in het plangebied door middel van proefsleuven. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen.

Het eindrapport dient ter goedkeuring te worden voorgelegd aan het bevoegd gezag en te worden goedgekeurd door het bevoegd gezag alvorens het eindrapport als afgerond kan worden beschouwd. Pas met een goedgekeurd rapport kan de opdrachtgever door naar de volgende stap, het selectiebesluit. Het selectiebesluit wordt genomen door het bevoegd gezag, mede op basis van het selectieadvies van de archeologische aannemer. Afhankelijk van het selectiebesluit kan worden aangevangen met de civieltechnische werkzaamheden of kan de volgende stap in de Archeologische Monumentenzorg cyclus (AMZ-cyclus) worden gezet.

5.2 Relatie met NOaA en/of andere onderzoekskaders

Binnen Breda zijn twee archeoregio's vertegenwoordigd waar het archeologisch onderzoek zich op richt, namelijk het Brabants zandgebied (archeoregio 4 of het Hoge) en het Zeeuws kleigebied (archeoregio 14 of het Lage). Hierbij zijn de hoofdstukken 11, 17, 18 en 22 voor archeoregio 4 en de hoofdstukken 11, 14, (15) en 16 voor archeoregio 14 van de Nederlandse Onderzoeksagenda Archeologie (NOaA) van belang (www.noaa.nl).

In de omgeving van Breda kunnen archeologische sporen en vondsten worden aangetroffen uit het paleolithicum tot en met het neolithicum, maar deze worden niet op

grote schaal aangetroffen. Over de vroegste bewoning van het gebied is echter weinig bekend. Archeologisch onderzoek in de nabije omgeving heeft uitgewezen dat het dekzandlandschap (archeoregio 4) van Breda-West vanaf de bronstijd (circa 2000 v.Chr.) vrij intensief bewoond is geweest. Hierbij is tevens een beeld ontstaan van de bewoning in de ijzertijd (500 v. Chr. tot begin van de jaartelling), Romeinse tijd (begin van de jaartelling tot circa 400 na Chr.) en vroege middeleeuwen (450-1050 na Chr.). Achterliggend doel van het onderzoek is het zo compleet mogelijk onderzoeken van enkele dekzandruggen in het landschap waardoor een duidelijk beeld gevormd kan worden van de bewoningsgeschiedenis, de ontwikkeling van de bewoning in de regio en het gebruik van de ruimte in al zijn aspecten op deze landschappelijke eenheden. In de late middeleeuwen en nieuwe tijd neemt de hoeveelheid activiteiten – en de archeologische overblijfselen daarvan – toe. Voor de gemeente Breda zijn naast de sporen uit de bronstijd tot en met de vroege middeleeuwen ook de sporen uit de late middeleeuwen (de periode van stadsontwikkeling), de sporen verbonden aan de Nassaus en de sporen uit de Spaanse tijd van groot belang. Ook onderwerpen uit meer recente perioden kunnen voor de geschiedenis en voor het verhaal van de stad Breda aanleiding zijn een archeologisch (voor)onderzoek te laten uitvoeren.

In het noorden en noordwesten van Breda bevindt zich archeoregio 14, een lager gelegen en nat gebied. Het betreft een paleolandschap waar overstromingen en veengroei (afzettingen van Duinkerken, Walcheren laagpakket) een belangrijke rol spelen.

Thema's LOAB (Lokale Onderzoeks Agenda Breda)

Het landschap waarin de mensen gedurende de bewoningsperiode woonden is op diverse wijzen ingericht en gebruikt. De nalatenschap van deze inrichting en het gebruik daarvan geeft ons weer de mogelijkheid inzicht te krijgen in het leef- en denkpatroon van de bewoners gedurende de late prehistorie en de middeleeuwen. De vraagstellingen bij dit thema beslaan een breed geheel, van nederzetting tot begravingen. Het doel is een beeld te creëren van het leven in de regio Breda. De aandacht bij het onderzoek naar het natuurlijke landschap is met name gericht op de niet door de mens beïnvloede omgeving c.q. die aspecten van de natuur die uiteindelijk het menselijk handelen hebben beïnvloed. Bij dit onderzoeksthema staat de ontstaanswijze van het gebied centraal. Er kan namelijk naast de landschappelijke ligging van de vindplaatsen ook een beeld verkregen worden van de ruimere regio.

5.3 Vraagstelling

Zie paragraaf 5.4

5.4 Onderzoeksvragen

Er zijn gebiedsgerichte vragen:

- Zijn er sporen van de huizengroepen Blauwe Kei en Lovensdijk aanwezig?
- Zijn er sporen van de bebouwing die aanwezig is op de kadastrale minuut uit 1824 aanwezig?
- Zijn er sporen van de Molengrachtstraat en de Lovensdijkstraat aanwezig?
- Hoe is de bodemopbouw in het gebied (tevens eventueel door middel van boringen in kaart te brengen)?
- Zijn er sporen uit het paleolithicum/mesolithicum aanwezig?
- Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?
- Hoe is de bodemopbouw in het gebied (tevens eventueel door middel van boringen in kaart te brengen)?
- Zijn er sporen uit het paleolithicum/mesolithicum aanwezig?
- Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?
- Zijn er sporen van ontginning aanwezig?

- Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?
- Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?
- Zijn er sporen van oudere infrastructuur aanwezig?
- Is er bebouwing aanwezig?
- Zijn er aanwijzingen voor activiteiten uit de Spaanse tijd? Zijn er sporen van een legerkamp, of omwalling?
- Zijn er nog andere (bewonings)sporen?
- Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?
- Wat is de waarde van de aangetroffen sporen?

Naast deze onderzoeksvragen dient aandacht te worden besteed aan onderstaande onderzoeksthema's en vraagstellingen die vanuit het totale archeologisch onderzoek in Breda-West zijn vertaald.

Het onderzoek betreft een proefsleuvenonderzoek (IVO-P) ter plaatse van de voorgenomen zone met bodemingrepen. Bij het onderzoek zijn de volgende onderzoeksvragen richtinggevend:

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?
- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Bodem

- Tot op heden bestaat nog geen compleet beeld van de bodemopbouw in het centrum van Breda. Dit is onder andere het gevolg van het feit dat in de loop van de late middeleeuwen de mens op grote schaal het natuurlijk landschap heeft aangepast door middel van ophogingen. Enerzijds lijkt het landschap een belangrijke rol gespeeld te hebben bij het uitkiezen van de oudste nederzettingkern van Breda, anderzijds heeft men aan het eind van de 13^e eeuw en het begin van de 14^e eeuw op grote schaal de natuurlijke loop van de Mark teruggedrongen ten behoeve van uitbreiding en verdichting van de middeleeuwse kern. Ook bij de aanleg van de stadsverdediging lijkt het reliëf en landschap een belangrijke rol gespeeld te hebben. Informatie over de exacte wisselwerking tussen het natuurlijk landschap en de ontwikkeling en inrichting ligt op veel plaatsen in het bodemarchief opgeslagen.
- Archeologisch onderzoek naar het gebruik en de functie van beekdalen in het verleden heeft tot nu toe op kleine schaal plaats gevonden. Om beter inzicht te verkrijgen in de relatie en interactie tussen mens en beekdalen is het van belang de bodemopbouw en processen van bodemvorming in beekdalen beter in kaart te brengen.
- De hoger gelegen dekzandruggen zijn van oudsher geliefde plaatsen voor de mens om zich te vestigen. De ontwikkeling van cultuurlagen en esdekken is een belangrijk onderdeel van het archeologisch onderzoek. Op basis van deze ontwikkelingen kan een beter inzicht worden verkregen in het gebruik, de functie en betekenis van het landschap voor de mens.
- In Breda komen niet alleen pleistocene zandgronden voor die worden aangeduid als het Hoge, in het noordelijke deel van Breda komen holocene afzettingen voor, het Lage. In dit deel van Breda komen moeren (veengebieden), dalletjes, dijken, beemden en donken voor. Vooral de beemden zijn een kenmerkend onderdeel van het Lage en werden als grasland werden in het verleden extensief gebruikt als hooilanden en voor het weiden van vee. De functie van en de relatie tussen het Lage en de mens is nog niet intensief onderzocht.

Flora/fauna

- Wat was de aard van de begroeiing van het landschap gedurende de periode late prehistorie tot en met de middeleeuwen en welke invloeden had deze op de leefwijze van de mens?
- Welke wilde dieren kwamen in de vrije natuur in de omgeving van de nederzetting en de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Welke gedomesticeerde dieren kwamen in de omgeving van de nederzetting en in de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Het verkrijgen van informatie over de lange termijnontwikkeling van de vegetatie in de regio; de verhouding tussen de gebruikte en niet-gebruikte ruimte; de agrarische economie; de voedsel economie; het gebruik van ruimte in huizen en op erven.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij? Geef, indien mogelijk, een fasering binnen de nederzetting.
- Hoe is de bewoning gestructureerd – losse erven of geconcentreerde bewoning? Is het mogelijk complete erven op dit terrein uit enige periode te onderzoeken?
- Wat is de verklaring voor de locatiekeuze ten opzichte van het 'natuurlijke' landschap en indien mogelijk het cultuurlandschap?
- Welke relatie is er te leggen tussen eventueel in tijd opvolgende elementen in het landschap (bv nederzettingssporen en begravingen uit uiteenlopende perioden)?
- Is er een koppeling mogelijk tussen de archeologische en de historische gegevens en archieven en welke relevantie of betekenis heeft dit?

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?
- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?
- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?
- Waarvoor zijn de kavels gebruikt?

Infrastructuur

- Komen er in het gebied sporen van paden, wegen en voorden voor en welke relatie hebben deze tot het onderzoeksgebied?
- Komen er in het gebied waterbeheerstructuren voor zoals dijken, gemalen, stuwen en (afwatering)sloten en welke relatie hebben deze tot het onderzoeksgebied?
- Wat is de relatie tussen de gebouwen en de diverse elementen van de infrastructuur?
- Wat is de relatie tussen de vormen van infrastructuur en de historische gegevens over paden en wegen?

Vestingbouw

- Zijn in het onderzoeksgebied sporen van vestingbouw of linies (onverstoord) aanwezig?
- Welke fasen uit de vestingbouw zijn op het terrein aanwezig?
- Zijn de sporen van vestingbouw te koppelen aan de vestingkaarten (uitgave gemeente Breda 2008)?

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest eenvoudige vorm tot de meest samengestelde vorm. Deze getypeerde

(representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.

- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.
- Inzicht krijgen in de begrenzing en het karakter van de bewoningssporen; inzicht krijgen in de ruimtelijke en chronologische relatie tussen bewoningssporen uit verschillende perioden; vraagstukken omtrent continuïteit en discontinuïteit in bewoning beantwoorden; inzicht krijgen in de functie en het gebruik van zones in het landschap, bijvoorbeeld de situering van "site" en "off-site", nederzetting en grafvelden, dekzandrug en beekdal.

HOOFDSTUK 6 METHODEN EN TECHNIKEN

6.1 Methoden en technieken

Bij de aanleg van de proefsleuven wordt de bovengrond, bestaande uit de bouwvoor en een deel van de onderliggende grond afgegraven tot op het niveau waar de grondsporen zichtbaar worden. De diepte van de werkput en het aantal aan te leggen vlakken is afhankelijk van de aangetroffen stratigrafie, in het buitengebied doorgaans één tot twee vlakken.

Tijdens het afgraven van zowel de bovenlaag als ook de bodemhorizonten moet aandacht worden besteed aan het eerder zichtbaar worden van sporen en vondsten. Al dergelijke vondsten en sporen dienen dan te worden gedocumenteerd voordat verder wordt gegraven naar een mogelijk dieper sporenvlak.

Wanneer sprake is van funderingsresten, muurwerk van voormalige bebouwing of boomwortels onder huidig maaiveld, vindt archeologisch veldwerk plaats vanaf het maaiveld. De bovengrondse sloop of kap tot op het maaiveld kan zonder archeologische begeleiding plaatsvinden, tenzij anders vermeld in dit programma van eisen (zie strategie veldwerk).

Het vlak wordt aangelegd met behulp van een graafmachine met gladde bak door het verwijderen van de bouwvoor tot een archeologisch leesbaar niveau. Voordat het vlak wordt getekend dient het te worden gefotografeerd en gewaterpast. Hierbij wordt minimaal één NAP-hoogte per 25 m² genomen, alsmede van het maaiveld langs één van de lange zijden van een werkput. Het vlak en de stort worden na aanleg met een metaaldetector afgezocht. Alle sporen, verstoringen en bodemverkleuringen worden ingetekend en beschreven op de vlaktekeningen, conform de eisen van de afdeling Ruimte van de gemeente Breda en de geldende KNA. Alle vlakken, gecoupeerde sporen en bijzondere vondsten dienen te worden gefotografeerd. Digitale foto's dienen een zodanige resolutie te hebben dat deze geschikt zijn voor publicatie op A5 formaat. De minimale resolutie dient daarom 5 megapixels te bedragen, waarbij de camera is ingesteld op de hoogste opnameresolutie. In het veld genomen foto's zijn interpreteerbaar (noordpijl, schaal aanduiding) en fotobordjes zijn leesbaar. Het fotobordje is conform de eisen van van het Handboek Archeologie Breda van de afdeling Ruimte van de gemeente Breda.

De meetlijnen in de werkput liggen maximaal 3 meter uiteen en worden via vaste punten net buiten de werkput nauwkeurig gekoppeld aan het Rijksdriehoeksnet. Alle getekende profielen worden ook ingemeten in het RDN. Alle vlakken en sporen in de werkput worden volledig gewaterpast, ook bij de zogenaamde 'lege' putten. Na afloop van de opgravingscampagne worden de veldtekeningen zo snel mogelijk gedigitaliseerd. Documentatie van vlakken en contexten geschiedt in het veld volgens de standaard werkwijze zoals opgesteld door de afdeling Ruimte van de gemeente Breda en de geldende KNA.

Voor alle documentatie worden de formulieren van Afdeling Ruimte van de gemeente Breda gebruikt (voor uitleg zie handboek). Vondstkaartjes kunnen worden afgehaald bij de afdeling Ruimte van de gemeente Breda. Alle aangetroffen sporen dienen te worden gecoupeerd, gedocumenteerd en afgewerkt.

Daarbij dient de kleur en de samenstelling van de vulling beschreven te worden op de spoorformulieren conform de Archeologische Standaard Boorbeschrijving (ASB). Sporen en bijzondere vondsten worden gefotografeerd met fotobord, schaalstok en noordpijl en getekend op schaal 1:20 (of 1:10) voor coupes en profielen. Schaal 1:50 wordt gehanteerd voor de vlakken. Dag- en wekrapporten worden bijgehouden en overlegd aan het bevoegd gezag bij deponering. Bij een opgraving wordt een wekelijkse rapportage aan de afdeling Ruimte van de gemeente Breda toegezonden (contactpersoon F.J.C. Peters).

Vondstmateriaal dat wordt aangetroffen tijdens de aanleg wordt per vlak in vakken van 4 x 5 m verzameld. Bij het afgraven van de bouwvoor moeten de vondsten, waar mogelijk, per ophogingslaag worden verzameld om inzicht te krijgen in de ontstaansgeschiedenis van het bouwdek. Vondsten uit de bodemhorizonten worden apart verzameld van het materiaal uit de bouwvoor. Grote sporen worden per laag met eventueel bijbehorende vondsten onderzocht.

Voor het veldwerk gelden de voorschriften die zijn opgesteld door en op te vragen bij Afdeling Ruimte van de gemeente Breda en de voorschriften van de geldende KNA.

De archeologisch uitvoerder doet de KLIC-melding, als de gegevens niet voorhanden zijn bij de opdrachtgever. De opdrachtgever geeft, indien aanwezig, ook kopieën van de milieurapporten. De opdrachtgever zorgt dat de betredingstoestemming is geregeld en dat het terrein toegankelijk is voor de archeologisch aannemer.

Het veldwerk kan pas starten nadat het Programma van Eisen en het Plan van Aanpak in definitieve vorm is goedgekeurd.

De start van het veldwerk wordt in overleg met de opdrachtgever bepaald.

De archeologisch aannemer doet tijdig de vereiste artikel 46 melding bij de RCE voorafgaand aan de start van het veldwerk.

Voor het gedeelte waar een archeologische begeleiding zal worden uitgevoerd zijn naast de hierboven aangegeven bepaling ook de volgende bepalingen van toepassing:

Tijdens de archeologische begeleiding wordt de bodemverlaging uitgevoerd tot de vereiste diepte onder begeleiding van een senior KNA-archeoloog. De diepte van de bodemverlaging zal niet dieper gaan dan vanwege de natuur ontwikkeling noodzakelijk is.

Tijdens het afgraven van zowel de bovenlaag als ook de bodemhorizonten zal aandacht moeten worden besteed aan het eerder zichtbaar worden van sporen en vondsten. Al dergelijke vondsten en sporen dienen dan te worden gedocumenteerd voordat verder wordt gegraven naar een mogelijk dieper sporenvlak.

Het is mogelijk dat het spoorniveau niet wordt bereikt. In dat geval hoeft niet gedocumenteerd. Indien het spoorniveau niet wordt bereikt is archeologie volgend. Bij het bereiken van het spoorniveau wordt archeologie leidend. Dan wordt een vlak aangelegd.

6.2 Strategie

Het onderzoek is onderverdeeld in twee delen. Ter hoogte van de nieuwe infrastructuur van de Molengracht, de (Verlengde) Poolseweg en de Hogeschoollaan zal een archeologische begeleiding worden uitgevoerd van deze werkzaamheden. De te begeleide zone is door middel van een paars kader aangegeven en in drie deelgebieden onderverdeeld (zie kaartbijlage 13):

- Deelgebied 2: Hogeschoollaan (roze)
- Deelgebied 3: Molengracht (aqua)
- Deelgebied 4: (Verlengde) Poolseweg (lila)

Ter hoogte van de locatie waar nieuwe bebouwing zal komen zal een inventariserend veldonderzoek door middel van proefsleuven worden uitgevoerd. Dit onderzoek is onderverdeeld in 2 deelgebieden

Deelgebied 1 (groen):

Op het nieuwe voorplein van het Amphibia terrein, de huidige parkeerplaats voor bezoekers, heeft een oppervlakte van circa 25.000m² en zal door 12 proefsleuven van 50m*4m worden onderzocht.

Deelgebied 5 (geel):

Ter hoogte van de Molengracht, waar de nieuwe bebouwing zal komen, met een oppervlakte van circa 8000m², zullen 4 proefsleuven van 50m*4m worden aangelegd.

In deelgebied 6 (blauw) wordt de bestaande Loevensteinstraat uitgebreid middels een extra wegvak op de huidige middenberm. In deze middenberm dienen twee proefsleuven van 15 m lang bij 3m breed te worden aangelegd. De meest zuidelijke proefsleuf is gepland ter hoogte van de Buitenwal 1624/25.

De proefsleuven worden aangelegd om te komen tot een toetsing van de archeologische verwachtingswaarde van het plangebied. Middels deze onderzoeksstrategie wordt in totaal circa 3290 m² onderzocht (circa 10% van de geplande nieuwe bebouwing), wat voldoende wordt geacht om de archeologische verwachting te toetsen. Verder wordt de mogelijkheid open gehouden om 100 m² extra proefsleuf aan te leggen indien (beperkte) clusters van archeologische sporen worden aangetroffen.

De ligging van de proefsleuven is zoals aangegeven in kaartbijlage 14. Als deze ligging niet mogelijk is, dient in overleg met de gemeente-archeoloog, de heer F.J.C. Peters van de afdeling Ruimte van de gemeente Breda (telefoonnummer 076-529 94 68) een gewijzigd puttenplan worden opgesteld. De proefsleuven dienen voldoende dekking te geven om de onderzoeksvragen te kunnen beantwoorden.

De opgravingcode wordt schriftelijk of per mail minimaal 2 weken voorafgaand aan de start van het veldwerk bij de afdeling Ruimte van de gemeente Breda opgevraagd. Contactpersoon hiervoor is de heer F.J.C. Peters.

6.3 Structuren en grondsporen

Om tot een goede waardering van de vindplaats te komen, dienen onvolledige en onduidelijke structuren en sporen -indien mogelijk- volledig te worden blootgelegd en onderzocht wanneer dit van belang is voor de interpretatie. Hierdoor is het mogelijk dat de werkput dient te worden uitgebreid, dit gebeurt in overleg met de opdrachtgever en het bevoegd gezag. Hoewel het hier gaat om een inventariserend veldonderzoek door middel van proefsleuven dienen- indien blijkt dat het onderzoek geen vervolg krijgt- alle sporen (incl. greppels en met voorbehoud van bewezen recente sloten) volledig gecoupeerd en afgewerkt, waarbij de coupes zoveel mogelijk in dezelfde richting gezet worden. Tijdens het onderzoek wordt gericht gezocht naar 'ontbrekende' sporen. Dit in overleg met de opdrachtgever en het bevoegd gezag.

6.4 Aardwetenschappelijk onderzoek

Het fysisch-geografisch onderzoek bestaat uit het bestuderen van de profielopbouw door een fysisch geograaf met een specialisatie in zandgronden, waarbij de aandacht is gericht op de opbouw van de bodems anders dan een standaard podzol. Van alle werkputten waarin sporen aanwezig zijn, wordt in ieder geval ter hoogte van de sporen een volledig lengteprofiel gedocumenteerd (fotograferen en tekenen) en geanalyseerd. Indien geen archeologische sporen aanwezig zijn en sprake is van een regelmatig profiel, kan met spoorbeschrijvingen om de 10 m worden volstaan. Profielen met een opbouw anders dan een podzol worden in het afwijkende deel volledig gedocumenteerd.

Ongestoorde of onderzoeksrelevante bodemprofielen worden gefotografeerd en getekend. Indien aanwezig wordt het natuurlijke bodemprofiel bemonsterd voor nader bodemkundig en botanisch onderzoek. Voor het bemonsteren gelden de voorschriften die zijn opgesteld door en op te vragen bij de afdeling Ruimte van de gemeente Breda en de voorschriften van de geldende KNA.

6.5 Anorganische en organische artefacten

Vondsten dienen verzameld te worden per spoor, laag, vlak of bij bijzondere vondsten als puntlocatie. Bij het aantreffen van kleine vindplaatsen, bestaande uit vondststrooiingen dient het sediment in vakken van 50 x 50 cm te worden verzameld en in lagen van 5 tot 10 cm te worden gezeefd.

Vondsten uit verschillende lagen in een spoor krijgen telkens een nieuw vondstnummer (bijlage 2). (Bak)steen muren e.d. worden bemonsterd. Vondsten die zijn ingemeten als puntlocatie dienen op de veldtekening te worden aangegeven (zie bijlage 2). Vondsten worden voorzien van een ingevuld vondstkaartje met daarop vondstomstandigheden, opgravingscode, datum, inhoud, werkput en spoor. De documentatie wordt aangeleverd conform de eisen voor ArcheoLINK.

6.6 Archeozoölogische en -botanische resten

Er wordt een uitgebreide bemonsteringstrategie toegepast ten behoeve van later botanisch onderzoek. Deze werkwijze leidt tot een zo hoog mogelijke informatiewaarde die binnen de beschikbare middelen bereikt kunnen worden en geven een zo breed mogelijk uitgangspunt voor verdere uitwerking van de opgravinggegevens en het realiseren van de eerder genoemde doelstellingen.

De volgende bemonsteringstrategie wordt voor de sporen toegepast t.b.v. botanisch en bodemkundig onderzoek:

1. Grondmonsters voor zaden, insecten en vruchten:

- Alleen uit donkere, 'kansrijke' sporen
- Bestaat de indruk dat een structuur verbrand is dan wordt deze systematisch bemonsterd
- Uit diepe sporen die tot onder het grondwaterniveau doorlopen, dient uit elke laag die onder het grondwater ligt een monster te worden genomen.

2. Grondmonsters voor houtskool

- Alleen uit houtskoolrijke contexten
- Als men een ¹⁴C-datering nodig heeft.

3. Pollenmonsters

- Alleen uit sporen die zich onder het grondwater bevinden
- Uit profielen van donkere humeuze depressies (vennen)
- Uit kleiige, humeuze of venige afzettingen uit beekdalen
- Uit plaggendekken en oude akkerlagen

Daarnaast wordt verzameld al het:

4. Hout
5. Bot en crematies
6. Verbrand leem

Voor waterputten/waterkuilen geldt dat de inhoud hiervan moet worden bemonsterd middels het slaan van een pollenbak vanaf de onderzijde tot aan het archeologisch vlak. Voor het bemonsteren gelden de voorschriften die zijn opgesteld door en op te vragen bij Afdeling Ruimte van de gemeente Breda en de voorschriften van de KNA 3.2 (protocol 4003 proefsleuven, IVO-P).

6.7 Overige resten

nvt

6.8 Dateringstechnieken

nvt

6.9 Beperkingen

In de zone waar een archeologische begeleiding dient te worden uitgevoerd, wordt alleen de daadwerkelijke ontgraving ten behoeve van de infrastructurele werkzaamheden onderzocht, daarbuiten vindt geen archeologisch onderzoek plaats. Een deel van het plangebied is aangemerkt al verdacht voor niet gesprongen explosieven. Alvorens het archeologisch onderzoek kan worden uitgevoerd dient het eerst te zijn onderzocht en vrijgegeven voor wat betreft niet gesprongen explosieven (T&A Survey 0613GPR3705, 2013)

HOOFDSTUK 7 UITWERKING EN CONSERVERING

7.1 Structuren, grondsporen, vondstspreadingen

Hoewel het hier gaat om een inventariserend veldonderzoek door middel van proefsleuven dienen- indien blijkt dat het onderzoek geen vervolg krijgt- alle sporen (incl. greppels en met voorbehoud van bewezen recente sloten) volledig gecoupeerd en afgewerkt, waarbij de coupes zoveel mogelijk in dezelfde richting gezet worden. Tijdens het onderzoek wordt gericht gezocht naar 'ontbrekende' sporen. Dit in overleg met de opdrachtgever en het bevoegd gezag.

7.2 Analyse aardewetenschappelijke gegevens

De verzamelde monstergegevens dienen zodanig te worden uitgewerkt dat de landschappelijke context en de bodemopbouw van de vindplaats kunnen worden bepaald. Het materiaal wordt mede op basis van de onderzoeksvragen gewaardeerd en beoordeeld op geschiktheid voor analyse en vastgelegd in een rapport door een senior KNA-archeoloog met veel ervaring op de betreffende ondergrond (aan te tonen middels cv). Behalve waar het specifiek fysisch geografische vraagstukken betreft, daar dient een fysisch geograaf te worden ingeschakeld (eveneens met ervaring op de betreffende ondergrond (Ervaring eveneens aan te tonen m. cv). De selectie hiervoor vindt plaats direct na afloop van het veldwerk. Het fysisch-geografische deelrapport dient zo te zijn geschreven dat het integraal deel uitmaakt van het opgravingsrapport.

7.3 Anorganische en organische artefacten en archeozoölogische en -botanische resten

De materiaalanalyses worden uitgevoerd door specialisten met aantoonbare ervaring op het gebied van materiële cultuur uit de aangetroffen perioden. Al het vondstmateriaal wordt ingevoerd in een database gericht op aanlevering conform de eisen voor ArcheoLINK. Kansrijke sporen worden conform de eisen van Afdeling Ruimte van de gemeente Breda en de geldende KNA bemonsterd en ingezet tijdens de uitwerking.

Vondsten uit de bouwvoor en losse vondsten van de stort of het vlak worden oppervlakkig bekeken en slechts bij bijzondere vondsten nader beschreven en geanalyseerd, waarbij ten minste niveaus 1 en 2 uit het Archeologisch BasisRegister (ABR) worden gehanteerd.

De veldarcheoloog beoordeelt tijdens het veldwerk of er extra maatregelen voor de conservering van het vondstmateriaal getroffen moeten worden. De vondsten worden

goed verpakt en opgeslagen zodat de conditie van het materiaal zo optimaal mogelijk blijft. De vondsten worden voorzien van een vondstenkaartje met vondstomstandigheden, projectnummer, werkputnummer, contextnummer, inhoud en datum. De verschillende vondstcategorieën worden apart verpakt, maar niet apart geregistreerd. Bij bijzonder kwetsbare vondsten wordt een specialist geraadpleegd. Alle vondsten worden op de juiste manier geconserveerd tot er een keuze in het vondstdeterminatieadvies is gemaakt welke vondsten bewaard blijven.

Registratie en inventarisatie van het vondstmateriaal gebeurt direct na afronding van het veldwerk. Verwerking en karakterisering van de diverse monsters wordt door specialisten uitgevoerd.

7.4 Beeldrapportage

Het puttenplan (kaartenbijlage 4) geeft een overzicht van alle werkputten, getekende profielen en het gehanteerde meetsysteem. Structuren worden apart afgebeeld, evenals sporen met een bepaalde maar onduidelijke samenhang. Alle sporen en structuren worden afgebeeld op een allesporenkaart voorzien van het landelijke coördinatengrid en topografie. Daarnaast wordt per periode een overzichtskaart gemaakt van alle sporen en structuren. Onderzoeksrelevante profielen worden afgebeeld. Vlakfoto's en coupes worden, indien relevant, afgebeeld.

7.5 Selectie materiaal

Uiterlijk drie weken na afloop van het veldwerk is een vondstdeterminatieadvies in een evaluatierapport opgesteld waaruit blijkt wat de aangetroffen resten zijn en welke sporen, vondsten en monsters in aanmerking voor verdere uitwerking komen. Het vondstdeterminatieadvies wordt digitaal geleverd aan de opdrachtgever, directievoerder en het bevoegd gezag.

Het gedeselecteerde materiaal dient voorzien van een lijst en de reden voor deselectie, gescheiden van het geselecteerde materiaal te worden aangeleverd bij het depot van de gemeente Breda. Het gedeselecteerde materiaal moet worden aangeleverd en mag niet voor de deponering heeft plaatsgevonden worden weggegooid.

7.6 Conservering materiaal

Het gesorteerde en geanalyseerde materiaal wordt zo geconserveerd dat het zo stabiel mogelijk kan worden opgeslagen en er geen achteruitgang van het materiaal plaats vindt. Tot het moment van overdracht aan het depot van de gemeente Breda is de archeologisch uitvoerder verantwoordelijk voor de juiste conservering van het materiaal. Uit het gesorteerde en gewaardeerde materiaal worden de te conserveren voorwerpen door specialisten geselecteerd. Conservering van de geselecteerde stukken door specialisten gebeurt pas na overleg met de afdeling Ruimte van de gemeente Breda. De kosten zijn voor de opdrachtgever. Deze kosten dienen bekend te zijn aan en goedgekeurd te zijn door de opdrachtgever. Alle behandelingen dienen nauwkeurig in een conserveringsrapport beschreven te zijn.

HOOFDSTUK 8 DEPONERING

8.1 Eisen betreffende depot

Vondsten, monsters en documentatie worden gedeponeerd in het archeologische depot van de gemeente Breda. Voor het deponeren van de vondsten gelden de richtlijnen van de afdeling Ruimte van de gemeente Breda. Deze richtlijnen kunnen worden opgevraagd bij de afdeling Ruimte van de gemeente Breda.

Documentatie wordt zowel analoog als digitaal aangeleverd. T.a.v. digitale documentatie gelden de volgende richtlijnen:

- Tekeningen (inclusief overzicht): vanaf 1 oktober 2008 conform GIS-protocol van de afdeling Ruimte van de gemeente Breda, op te vragen bij Afdeling Ruimte van de gemeente Breda.

- Databases: vanaf 1 oktober 2008 conform ArcheoLINK, op te vragen bij de afdeling Ruimte van de gemeente Breda.
- Tekstbestanden: bewerkbaar in Word 2007 en statisch als pdf
- Foto/dia: .JPEG, .TIFF, .RAW of .PNG

Gelijktijdig met het leveren van het definitieve rapport wordt de digitale documentatie gedeponereerd en is de ARCHIS-vondstmelding (en gereedmelding onderzoek) door de archeologisch uitvoerder verricht. Het deponeren van vondsten en analoge opgravingsdocumentatie geschiedt op afspraak met het depot van de gemeente Breda en binnen twee maanden na het leveren van het definitieve rapport.

De vondsten dienen voorzien van een KNA pakbon (incl. onderliggende onderzoeksinformatie) in dozen van de afdeling Ruimte van de Gemeente Breda of in halve RCE dozen, die niet helemaal vol zijn gepakt, te worden gedeponereerd.

8.2 Te leveren product

Het eindproduct is een rapport volgens KNA-specificatie VS 05 en volgens bepalingen in dit Programma van Eisen, alsmede overdracht van vondsten en documentatie (digitaal en analoog, alle gebruikte formulieren, dag- en weekrapporten, vondstentabellen, sporentabellen, tekeningen, foto's, enz.) aan de afdeling Ruimte van de gemeente Breda. Bij het eindproduct hoort een bewijs (af te geven door de ontvangende instantie) van de overdracht.

Het onderzoeksrapport moet in een heldere taal en voor een breed publiek (o.a. gemeentelijke medewerkers) worden geschreven.

Het conceptrapport van het onderzoek is 16 weken na het beëindigen van het veldwerk gereed en wordt in tweevoud aan de afdeling Ruimte van de gemeente Breda van de Gemeente Breda geleverd. Nadat het becommentarieerde conceptrapport is getourneerd, levert de opdrachtnemer na uiterlijk vier weken het definitief rapport (zie verder Termijn overdracht van vondsten, monsters en documentatie).

Deze planning geldt zolang er geen monsters voor ¹⁴C-, dendrochronologisch en archeobotanisch onderzoek in aanmerking komen. Het definitieve rapport zal dan circa negen maanden na beëindiging van het veldwerk gereed zijn.

Een kopie van het eindrapport wordt, naast 10 gedrukte exemplaren, ook in digitale vorm (bewerkbaar tekstbestand en GIS-bestanden, zie ook aanleverspecificaties deponering) aangeleverd bij de gemeente Breda en omvat in ieder geval de volgende elementen:

- Aanleiding, doel en vraagstelling onderzoek (Programma van Eisen).
- Paragraaf waarin staat vermeldt wat soort plan het betreft, welke ontwikkelingen er gaan plaatsvinden en tot welke diepte verstoring gaat plaatsvinden en in welke fase van de planprocedure het plan zich bevindt;
- Foto's van de huidige staat van het plangebied ten tijde van het inventariserend veldonderzoek.
- Paragraaf methode en technieken: beschrijving van gebruikte methode en verantwoording ten opzichte van archeologische verwachting;
- Beschrijving geologie, geomorfologie
- en bodem van het plangebied.
- Een overzicht van de aangetroffen en al bekende archeologische en historische relictten
- Beschrijving van de aangetroffen stratigrafie, structuren, sporen en vondsten
- In het rapport wordt het verwachtingsmodel (uit het bureauonderzoek) getoetst aan de resultaten van het veldonderzoek.

- Paragraaf met een beoordeling van de vindplaatsen volgens de KNA of een bijgesteld/nieuw archeologisch verwachtingsmodel;
- Mate van verstoordheid. Indien delen van het plangebied als verstoord worden aangemerkt, dient het begrip verstoord gedefinieerd te worden en dienen de verstoorde profielen beschreven te worden. Tevens dient aangegeven te worden welke processen hier (mogelijk) de oorzaak van zijn. Het begrip verstoord heeft in een archeologisch onderzoek betrekking op de bodemlagen waar de archeologische waarden in verwacht worden. In historische dorpskernen is de bodem veelal per definitie verstoord, maar dat wijst nu juist vaak op de aanwezigheid van archeologische resten.
- Conclusies, waardering en aanbevelingen.
- Boorstaten (indien van toepassing en alleen als aanvulling op proefsleuven)
 - Aanduiding van de bodemhorizonten (waaronder de fijnmazige horizontindeling, bijv. Aap en Aa bij esdekken)
 - Hoogte van de archeologische indicator (bijv. aardewerk, botmateriaal, houtskool, huttenleem, fosfaat en evt. kiezels in eolische afzettingen)
 - Van elke horizont of laag wordt een archeologische interpretatie gegeven
 - Per boorstaat is aangegeven: NAP-hoogte, type boor (en diameter) en maaswijdte zeef;
 - Indien opgevulde/verlande vennen of beekbeddingen worden aangeboord, dan dient de diepte van de opvulling te worden bepaald.
- Relevante profielen en coupes en volledige profielafbeeldingen van de proefsleuven
- Voor kleigronden dient de zanddiepte bepaald te worden. Voor zandgronden dient de dekzandhoogte (het reliëf) bepaald te worden. Ook de ouderdom van het aangetroffen dekzand dient beschreven te worden (Oud of Jong).
- Voor het bepalen van de gaafheid dient in te worden gegaan op de toestand van het oude oppervlak in relatie tot de gaafheid van eventuele grondsporen/vondstlagen (bijv. esdek tot in de C-horizont verploegd, geen restant oorspronkelijke bodemprofiel meer aanwezig).
- Termen als "recent" of "subrecent" dienen te worden toegelicht.
- Er dient een terugkoppeling plaats te vinden tussen de resultaten van het bureauonderzoek en van het veldwerk (booronderzoek/sleuvenonderzoek).
- Regionale synthese
- Beknopte samenvatting van het onderzoek.
- een selectieadvies met betrekking tot het onderzoeksterrein, voor zover de resultaten van het onderzoek daartoe aanleiding geven.
- Verklarende woordenlijst.

In het rapport dienen als aanvulling op de KNA de volgende kaarten te worden opgenomen:

- Kaart met de begrenzing van het plangebied (max. 1:10.000) met daarbij een inzet van de ligging van het plangebied binnen de grenzen van de gemeente Breda.
- Kaart met het bestaande plangebied (luchtfoto).
- Kaart met de nieuwe voorgenomen inrichting van het plangebied.
- Kaart met gebieden die begrenzing van het onderzochte gebied en de begrenzing van niet onderzochte delen van het plangebied waarover dus geen uitspraak gedaan kan worden.
- Kaart met daarop de locatie van de uitgevoerde boringen (indien van toepassing)
- Kaart met daarop de gebieden die aan oppervlaktekartering zijn onderworpen en de locatie van de oppervlaktevondsten (indien van toepassing)
- Een kaart met de plaats van de (eventuele) verstoringen in het plangebied en de begrenzing en diepte van de verstoringen.
- Een uitsnede van de oudste kadastrale kaart van het onderzoeksgebied.

- Een uitsnede van de beleidsadvieskaart Breda's erfgoed deel 1 Archeologie van de Gemeente Breda
- Kaart van het fysisch landschap (Leenders 2006).
- Een weergave van sporen, structuren, vondsten, bodemopbouw en reliëf in kaartvorm
- Kaart met daarop aangegeven de locatie van vindplaatsen en de begrenzing daarvan.
- Kaart met daarop aangegeven wel en niet nader te onderzoeken gebieden, indien niet hele plangebied kan worden vrijgegeven voor wat betreft archeologie.

De rapportage van het inventariserend veldonderzoek richt zich op het opsporen en waarderen van vindplaatsen. Wanneer er sporen in de proefsleuven aanwezig zijn, maar er geen vervolgonderzoek in de vorm van een opgraving plaats gaat vinden, dan wordt behalve de waardering, een korte paragraaf opgenomen waar wordt ingegaan op de onderzoeksthema's. Indien blijkt dat het onderzoek moet worden uitgebreid tot een opgraving, dan ligt tijdens de opgraving en de uitwerking daarvan de nadruk op de bewoningsgeschiedenis, het natuurlijk landschap en het cultuurlandschap.

De gemeente gaat, indien mogelijk na het verzenden van het van commentaar voorziene conceptrapport, maar zeker na ontvangst van het definitieve rapport, over tot het opstellen van een selectiebesluit ten behoeve van de ruimtelijke ontwikkelingsprocessen.

HOOFDSTUK 9 RANDVOORWAARDEN EN AANVULLENDE EISEN

9.1 Personele randvoorwaarden

Het onderzoek dient te worden uitgevoerd door een gecertificeerd archeologisch bedrijf (instelling) dat beschikt over een vergunning tot het doen van opgravingen. Het voorliggende Programma van Eisen dient als uitgangspunt. Het onderzoek staat onder leiding van een senior KNA-archeoloog die het veldwerk verricht. Deze is daadwerkelijk in het veld aanwezig tijdens de uitvoer van het veldwerk. Zij/hij heeft aantoonbare ervaring met projectbeheersing, opgraven, schrijven en redigeren; daarnaast heeft hij/zij aantoonbare ervaring met opgravingen op de Zuid-Nederlandse zandgronden, aan te tonen middels CV en publicatielijst. De werkzaamheden worden begeleid door een senior KNA-archeoloog vanuit de gemeente Breda.

De graafwerkzaamheden worden uitgevoerd door een kraanmachinist met aantoonbare ervaring op zandgronden. De kraan is uitgevoerd met een gladde bak.

De materiaalanalyses worden uitgevoerd door specialisten met aantoonbare ervaring op het gebied van materiële cultuur, botanische en/of archeozoologische resten uit de aangetroffen perioden. Profielen worden geïnterpreteerd en landschapsreconstructies gemaakt door een fysisch geograaf met een specialisatie in zandgronden.

De gemeente Breda werkt al meer dan 20 jaar met vrijwilligers op het gebied van archeologie, zowel in het veld als bij het werk binnen. Amateur-archeologen en/of vrijwilligers van de afdeling Ruimte van de gemeente Breda moeten dan ook zonder voorwaarden deel kunnen nemen aan het archeologisch onderzoek.

9.2 Overlegmomenten

Afstemming tussen het bevoegd gezag en de opdrachtnemer vindt plaats op de volgende momenten:

- Bij vaststelling van het draaiboek (PvA);
- Minimaal twee weken van tevoren dient het bevoegde gezag (de gemeente Breda) op de hoogte te worden gesteld van de daadwerkelijke start van het veldwerk.
- Tenminste 1 maal per week gedurende de uitvoering van het veldwerk;

- Wanneer bij een inventariserend veldonderzoek door middel van proefsleuven de keuze gemaakt wordt om sporen af te werken wanneer geen vervolgonderzoek komt of om sporen niet af te werken wanneer er wel een vervolgonderzoek komt;
- Over het besluit het onderzoek al dan niet uit te breiden;
- Na einde van het veldwerk over het vondstdeterminatieadvies met uitwerkingsplan en de selectie van monsters voor ¹⁴C-analyse en dendrochronologie en archeobotanie;
- Na indiening conceptrapport;
- Na de controle van de digitale bestanden behorende bij de velddocumentatie, de analyse en het eindrapport;
- Bij deponering van het project.

9.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie

Het Programma van Eisen wordt vooraf goedgekeurd door het bevoegd gezag in de persoon van de heer drs. F.J.C. Peters, gemeente-archeoloog van de gemeente Breda.

Afdeling Ruimte van de gemeente Breda geeft goedkeuring aan het Plan van Aanpak voor de start van het veldwerk, het begin en het einde van het veldwerk en de (concept)rapportage (zie verder Overleg- en evaluatiemomenten).

Afdeling Ruimte van de gemeente Breda controleert op de uitvoering van het Programma van Eisen en fungeert als eerste aanspreekpunt voor de opdrachtgever en de archeologisch aannemer. Werkoverleg met de afdeling Ruimte van de gemeente Breda, de heer F.J.C. Peters, vindt minimaal wekelijks telefonisch of in het veld plaats. Evaluatie van het onderzoek met de afdeling Ruimte van de gemeente Breda, de heer F.J.C. Peters, vindt plaats aan het eind van de veldwerkfase.

Het benutten van stelposten kan alleen na schriftelijke opdracht van de opdrachtgever. Meerwerk kan alleen worden verricht nadat het is opgedragen door het bevoegd gezag, met schriftelijke instemming van de opdrachtgever. De kosten voor het meerwerk zijn voor rekening van de opdrachtgever.

In het dat geval bij dit onderzoek archeologische resten worden aangetroffen die wat betreft omvang, conservering, datering etc. een dermate zeldzaamheid vormen dat delen van het plangebied als (*in situ*) behoudenswaardig moeten worden aangeduid, dient nader overleg plaats te vinden met het bevoegd gezag. Dit gebeurt alleen in geval de archeologische resten dermate van belang zijn dat ze een toegevoegde waarde zijn voor het huidige beeld van de geschiedenis van Breda en omgeving.

9.4 Bodemverontreiniging

Voor de meeste zones binnen het plangebied is een milieukundig onderzoek uitgevoerd. Hieruit is geen ernstige verontreiniging naar voren gekomen. Binnen het plangebied (op het terrein van het huidige ziekenhuis) zijn nog een aantal tanks (bovengronds en ondergronds) aanwezig die in gebruik zijn.

Wanneer er sprake is van een vermoeden van bodemverontreiniging dient direct de toezichthouder, dhr. P. van Leent, te worden geïnformeerd. Bij het aantreffen van asbest, maar dat geldt ook voor andere stoffen, mag niet verder worden gewerkt, totdat er een plan van aanpak is.

Pierre van Leent
inspecteur milieu bodem

Tel: 076-5294603
Mob: 06-52857427
Email: P.vanLeent@omwb.nl

Indien dhr. van Leent niet beschikbaar is, dient contact te worden opgenomen met:

De heer B.W.J. Sins
Telefoon : 076 529 45 13
Email : bwj.sins@breda.nl

9.5 Overige randvoorwaarden en aanvullende eisen

Het terrein wordt door de archeologisch uitvoerder opgeleverd in de staat waarin het zich bij aanvang van de werkzaamheden bevindt. Dat wil zeggen dat de werkputten worden dichtgegooid en aangereden, tenzij hierover andere afspraken zijn gemaakt tussen de opdrachtgever en de archeologisch aannemer.

Het is de uitvoerder niet toegestaan om zonder toestemming vooraf van de opdrachtgever met anderen (pers, publiek en archeologische instellingen) over de opgraving of het bouwplan in contact te treden. Publiciteit met betrekking tot inhoudelijke archeologische zaken worden verzorgd door de afdeling Ruimte van de gemeente Breda.

HOOFDSTUK 10 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE

10.1 Wijzigingen tijdens het veldwerk

Mocht tijdens het veldwerk de vraagstelling, strategie, methodiek, locatie etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

Indien vondsten of sporen worden aangetroffen waarvan de omvang, aard of complexiteit niet voorzien was, wordt het bevoegd gezag ingeschakeld voor een actualisering van de selectie en aanpassing van het Programma van Eisen.

10.2 Belangrijke wijzigingen

Onderstaande belangrijke wijzigingen worden ten allen tijde aantoonbaar voorgelegd aan alle betrokken partijen:

- Afwijking van de archeologische verwachting
- Wijzigingen van de gehanteerde onderzoeksmethode
- Wijzigingen van de fysieke en/of technische omstandigheden
- Vastleggen overleg- en evaluatiemomenten
- Onvoorziene omstandigheden bijvoorbeeld m.b.t. omvang vindplaats, aantallen m², vlakken, vondsten, vondsttypen et cetera.

10.3 Procedure van wijziging na de evaluatiefase van het veldwerk

Mocht na de evaluatie van het veldwerk de vraagstelling, strategie, methodiek etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

10.4 Procedure van wijziging tijdens uitwerking en conservering

Mocht tijdens de uitwerking en conservering de vraagstelling, strategie, methodiek etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

LITERATUUR EN BIJLAGEN

Literatuur

- Berends, M., J. Hendriks (red), 2008. *Erfgoed in context. ErfgoedVisie 2008-2015*, gemeente Breda.
- Bles, B.J., R. Visschers, 1983. *Bodemkaart van Nederland schaal 1 : 50 000. Toelichting bij de herziene uitgave van blad 50 West Tilburg*, Stiboka, Wageningen.
- Koot, C.W. en R. Berkvens (red.), 2004. *Bredase Akkers Eeuwenoud. 4000 jaar bewoningsgeschiedenis op de rand van zand en klei* (Rapportage Archeologische Monumentenzorg 102 / Erfgoedstudies Breda 1), Breda.
- Kranendonk, P., P. van der Kroft, J. Lanzing & B. Meijlink (red.), 2006. *Witte vlekken ingekleurd. Archeologie in het tracé van de HSL*, (RAM 113) Amersfoort.
- Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda*, Breda.
- Rensink, E., 2008. *KNA Leidraad Beekdalen in pleistoceen Nederland*, (RACM) Amersfoort.
- STIBOKA, 1964. *Toelichtingsboekje bij de Bodemkaart van Nederland, schaal 1:50.000. Kaartblad 50 West*, Stiboka Wageningen.

Gebruikte websites

- www.ahn.nl
- www.archeologie.breda.nl
- archis2.archis.nl
- www.breda.nl
- www.noaa.nl
- www.watwaswaar.nl

Bijlage 3e

Erfgoedrapport Breda 67

Breda Hogeschoollaan EHBO

Inventariserend veldonderzoek
door middel van proefsleuven

drs. Joeske Nollen
L. de Jonge MA

Gemeente Breda

COLOFON

Titel: Breda, Hogeschoollaan EHBO
Erfgoedrapport Breda 67

Auteurs: drs. J. Nollen, L. de Jonge MA
Kaarten: M.L. Craane
Eindredactie en autorisatie: drs. F.J.C. Peters

Veldwerk en uitwerking: drs. J.H. Nollen, L. de Jonge, J. Harmanus, M. Arkema MA, K. van Egmond
(stagiair Saxion Hogeschool), A. Peemen, vrijwilligers gemeente Breda.
Senior archeoloog: drs. F.J.C. Peters

Ontwerp en lay-out: Studio Maaïke Klijn
Druk: Verhoek Printing Consultants

ISSN: 2210-9552

© Gemeente Breda, 2012

 Gemeente Breda

Directie Ontwikkeling
Afdeling Ruimte
Postbus 90156
4800 RH Breda

Breda
Hogeschoollaan
EHBO

Inventariserend
veldonderzoek
door middel van
proefsleuven

drs. Joeske Nollen,
Lina de Jonge MA

Samenvatting

In opdracht van DHV bv is namens het Amphia ziekenhuis op 9 juni 2011 een Inventariserend veldonderzoek door middel van proefsleuven uitgevoerd op het parkeerterrein van de spoedeisende hulp aan de Hogeschoollaan te Breda. Aanleiding voor het onderzoek is een wijziging van het bestemmingsplan en de toekomstige uitbreiding van het bestaande Amphia ziekenhuis, locatie Molengracht, waarbij bodemversturende werkzaamheden zullen plaatsvinden. De grondwerkzaamheden zullen de eventuele aanwezige archeologische resten beschadigen of vernietigen.¹

Tijdens het inventariserend veldonderzoek zijn karrensporen aangetroffen, die vermoedelijk het restant zijn van een pad tussen de huizengroepen Lovensdijk en Blauwe Kei. Verder zijn er paalsporen en kuilen aangetroffen die in verband gebracht kunnen worden met een semi-permanente sporthal die in het plangebied heeft gestaan in de jaren '80. De natuurlijke ondergrond lag op een niveau tussen circa 1,90 tot 2,30 m + NAP. In werkput 1 lag het dekzand direct onder de bouwvoor. In werkput 2 werd de natuurlijke ondergrond nog afgedekt door een oude akkerlaag, die na ontginning op het terrein is ontstaan.

Inhoudsopgave

1	Inleiding – 9
2	Ligging en aard van het terrein – 11
3	Landschappelijke gegevens en historische context – 13
4	Archeologische achtergronden – 15
5	Doelstelling – 17
6	Werkwijze – 21
7	Resultaten – 23
8	Conclusie – 29
9	Waardering en aanbeveling – 31
10	Literatuur – 33
<i>Bijlage 1</i>	Sporenlijst – 35
<i>Bijlage 2</i>	Vondstenlijst – 36
<i>Bijlage 3</i>	Allesporenkaart werkput 1 – 37
<i>Bijlage 4</i>	Allesporenkaart werkput 2 – 38
<i>Bijlage 5</i>	Kadastrale minuutplan 1824 met het plangebied – 39
<i>Bijlage 6</i>	De sporen van de sporthal uit de jaren '80 – 40.
<i>Bijlage 7</i>	Verschillende plangebieden aangegeven op CHI-kaart; thema bestuurlijk en militair (Leenders 2006) – 41

1

INLEIDING

In opdracht van DHV bv is op 9 juni 2011 een Inventariserend veldonderzoek door middel van proefsleuven uitgevoerd op de EHBO parkeerplaats van het Amphia ziekenhuis Molengracht. Het terrein is in gebruik als parkeerplaats voor de spoedeisende hulp van het Amphia Ziekenhuis Molengracht. Aanleiding voor het onderzoek is een wijziging van het bestemmingsplan en de toekomstige uitbreiding van het bestaande Amphia ziekenhuis, locatie Molengracht, waarbij bodemversturende werkzaamheden zullen plaatsvinden. De grondwerkzaamheden zullen de eventuele aanwezige archeologische resten beschadigen of vernietigen.² Het PvE is opgesteld voor een groter onderzoeksterrein dat onderverdeeld is in vijf plangebieden. Het huidige rapport heeft alleen betrekking op plangebied 5.

Het doel van het Inventariserende Veldonderzoek door middel van proefsleuven is op een snelle en betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische resten in het plangebied. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen. Belangrijk is dat op basis van het inventariserend veldonderzoek een beslissing kan worden genomen of verder (voor)onderzoek in plangebied 5 noodzakelijk en verantwoord is.

Administratieve gegevens

Provincie Noord-Brabant

Gemeente Breda

Plaats Breda

Toponiem Hogeschoollaan EHBO

Objectcode BR-302-11

Noord-coördinaten 114.211 / 399.538 114.236 / 399.517

Zuid-coördinaten 114.174 / 399.499 114.203 / 399.477

Kaartblad 50 B

Onderzoeksmeldingsnr 46967

Opdrachtgever DHV bv

Bevoegd gezag Gemeente Breda, drs. Johan Hendriks

Uitvoerder Gemeente Breda, Directie Ontwikkeling

Senior archeoloog drs. Erik Peters

Veldarcheoloog drs. Joeske Nollen

Veldtechnicus Marieke Arkema MA

2

LIGGING EN AARD VAN HET TERREIN

In het PvE is het onderzoeksgebied onderverdeeld in vijf plangebieden. Het inventariserend veldonderzoek waarop dit rapport betrekking heeft, beslaat alleen plangebied 5 (bijlage 7). Het plangebied ligt ten oosten van het centrum van de gemeente Breda. Het is gelegen aan de Hogeschoollaan op het perceel BDA00 D 9863. De noordelijke, westelijke en oostelijke grenzen van het plangebied worden gevormd door perceelgrenzen, en de zuidelijke grens wordt gevormd door de Hogeschoollaan. Het plangebied is in gebruik als parkeerterrein voor de spoedeisende hulp van het Amphia ziekenhuis, locatie Molengracht. Het totale oppervlak van het plangebied bedraagt 2000 vierkante meter. Tijdens het inventariserend veldonderzoek is circa 200 vierkante meter onderzocht (10 % van het plangebied).

Afb. 1
Plangebied 5 Hogeschoollaan EHBO op topografische ondergrond.

3

LANDSCHAPPELIJKE GEGEVENS EN HISTORISCHE CONTEXT

Het plangebied is niet gekarteerd op de geomorfologische kaart en bodemkaart in archis2, omdat het binnen de bebouwde kom van de gemeente Breda ligt.³ Leenders (2006) heeft het

Afb. 2
Landschappelijke
situatie volgens
Leenders 2006.

fysische landschap van het plangebied echter wel gekarteerd en plaatst het ten noordoosten van de lage dekzandrug 'Bij de Molengracht' (10.029) in het beekdal van de Molenlei – Rulle (14.022) (Afbeelding 2). Het beekdal van de Molenlei – Rulle is het natuurlijke dal van de Molenlei en de vroegere natuurlijke voortzetting daarvan, de Rulle.

Het plangebied valt net buiten het zuidelijk gelegen oude akkercomplex Bredase Akker (37.038). Ten noordwesten en zuiden van het plangebied liggen respectievelijk de huizengroepen Lovensdijk (28.031) en Blauwe Kei (28.034), dit waren groepjes boerderijen in de omgeving van akkers (Afbeelding 10).

Het plangebied valt binnen de Vrijheid van Breda van 1597. In dit gebied gold het volle stadsrecht van Breda. Daarnaast behoorde het tot de Gemeynt Aard Breda, een terrein waarop bepaalde boeren een gemeenschappelijk gebruiksrecht hadden, met uitsluiting van anderen. De gerechtigden betaalden hiervoor cijns aan de heer van Breda, die pro forma eigenaar bleef van de gronden.⁴

Tot slot heeft ten oosten van het plangebied de binnenwal van 1624/25 gelopen, die tijdens de belegering door Spinola is opgericht om de toegangswegen naar de stad af te sluiten (bijlage 7).

4

ARCHEOLOGISCHE ACHTERGRONDEN

Rondom het plangebied 5 zijn verschillende archeologische onderzoeken uitgevoerd (Afb. 3). Bij het inventariserend veldonderzoek door middel van proefsleuven uitgevoerd op het plangebied 'Amphia Herzogstraat' (360332, BR-234-09, waarneming 428085) zijn twee greppels aangetroffen.⁵ Omdat niet het gehele plangebied representatief door middel van een proefsleuven onderzoek kon worden onderzocht, is alleen de locatie van de gegraven proefsleuf vrijgegeven middels een selectiebesluit voor wat betreft archeologie.⁶ Bij het archeologisch onderzoek van het plangebied 'Hogeschoollaan-Verbeeteninstituut' (32822, BR-213-08, vondstmelding 414913) zijn alleen sporen uit de nieuwe tijd aangetroffen.⁷ Het bureauonderzoek (34341, BR-234-08) dat in 2009 door Bilan is uitgevoerd voor het westelijk gelegen gebied bevestigt de hoge en middelhoge archeologische verwachting dat het gebied heeft gekregen.⁸

Afb. 3
Onderzoeksmeldingen en waarnemingen rondom het plangebied (46967) zoals vermeld in Archis2.

Ten oosten van het plangebied is in 2009 een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd (onderzoeksmelding 34258, BR-222-09, waarneming 428075).⁹ Ook hierbij zijn voornamelijk vondsten uit de nieuwe tijd aangetroffen. Ten westen van het

plangebied zijn een bureauonderzoek, inventariserend veldonderzoek door middel van proefsleuven en begeleiding uitgevoerd op het terrein van de Trip van Zoudtlandtkazerne (onderzoeksmelding 36259, BR-282-09 en onderzoeksmelding 42750, BR-282-10). Tijdens het proefsleuvenonderzoek zijn perceelgreppels aangetroffen en palenrijen, die te dateren zijn in de nieuwe tijd. Daarnaast zijn nog een aantal greppels aangetroffen met daarin vondstmateriaal uit de periode late middeleeuwen B tot nieuwe tijd B.¹⁰ Ten zuiden van het onderzoeksgebied zijn bij een inventariserend veldonderzoek door middel van proefsleuven alleen sporen en vondsten uit de nieuwe tijd aangetroffen (onderzoeksmelding 2380, BR-141-01, waarneming 45571).¹¹

5

DOELSTELLING

Archeologisch onderzoek in West-Brabant is tot voor kort vrijwel uitsluitend gericht geweest op de ontwikkeling van de laatmiddeleeuwse stadskernen.

Onderzoek naar de plattelandsbewoning uit het verleden is pas sinds 1995 van de grond gekomen. Ten westen van Breda is sinds 1998 archeologisch onderzoek uitgevoerd waarbij de bewoning in relatie tot het landschap centraal staat. Er wordt gekeken naar nederzettingsdynamiek en het ontstaan van het cultuurlandschap.

In de omgeving van Breda kunnen archeologische sporen en vondsten worden aangetroffen uit het paleolithicum tot en met het neolithicum, maar deze worden niet op grote schaal aangetroffen.

Archeologisch onderzoek in de nabije omgeving heeft uitgewezen dat het dekzandlandschap van Breda-West vanaf de bronstijd (circa 2000 v.Chr.) vrij intensief bewoond is geweest. Hierbij is tevens een nieuw beeld ontstaan van de bewoning in de ijzertijd (500 v. Chr. tot begin van de jaartelling), Romeinse tijd (begin van de jaartelling tot circa 400 na Chr.) en vroege middeleeuwen (450-1050 na Chr.). Achterliggend doel van het onderzoek is het zo compleet mogelijk onderzoeken van enkele dekzandruggen in het landschap waardoor een duidelijk beeld gevormd kan worden van de bewoningsgeschiedenis, de ontwikkeling van de bewoning in de regio en het gebruik van de ruimte in al zijn aspecten op deze landschappelijke eenheden.

In de late middeleeuwen en nieuwe tijd neemt de hoeveelheid activiteiten – en de archeologische overblijfselen daarvan – toe. Voor de gemeente Breda zijn naast de sporen uit de bronstijd tot en met de vroege middeleeuwen ook de sporen uit de late middeleeuwen (de periode van stadsontwikkeling), de sporen verbonden aan de Nassaus en de sporen uit de Spaanse tijd van groot belang.

Het landschap waarin de mensen gedurende de bewoningsperiode woonden is op diverse wijzen ingericht en gebruikt. De nalatenschap van deze inrichting en het gebruik daarvan geeft ons weer de mogelijkheid inzicht te krijgen in het leef- en denkpatroon van de bewoners gedurende de late prehistorie en de middeleeuwen. De vraagstellingen bij dit thema beslaan een breed geheel, van nederzetting tot begravingen. Het doel is een beeld te creëren van het leven in de regio Breda. De aandacht bij het onderzoek naar het natuurlijke landschap is met name gericht op de niet door de mens beïnvloede omgeving c.q. die aspecten van de natuur die uiteindelijk het menselijk handelen hebben beïnvloed. Bij dit onderzoeksthema staat de ontstaanswijze van het gebied centraal. Er kan namelijk naast de landschappelijke ligging van de vindplaatsen ook een beeld verkregen worden van de ruimere regio.

De volgende gebiedsspecifieke onderzoeksvragen zijn geformuleerd, die aan de hand van de resultaten van het inventariserend veldonderzoek beantwoord zouden moeten kunnen worden:

- Hoe is de bodemopbouw in het gebied (tevens eventueel door middel van boringen in kaart te brengen)?
- Zijn er sporen uit het paleolithicum/mesolithicum aanwezig?
- Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?
- Zijn er sporen van ontginning aanwezig?
- Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?
- Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?
- Zijn er sporen van oudere infrastructuur aanwezig?
- Is er bebouwing aanwezig?
- Zijn er aanwijzingen voor activiteiten uit de Spaanse tijd? Zijn er sporen van een legerkamp, of omwalling?
- Zijn er nog andere (bewonings)sporen?
- Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?
- Wat is de waarde van de aangetroffen sporen?

Naast deze gebiedsspecifieke onderzoeksvragen dient aandacht te worden besteed aan onderstaande onderzoeksthema's en vraagstellingen die vanuit het totale archeologisch onderzoek in Breda-West zijn vertaald.

Het onderzoek betreft een proefsleuvenonderzoek (IVO-P) ter plaatse van de voorgenomen zone met bodemingrepen. Bij het onderzoek zijn de volgende onderzoeksvragen richtinggevend:

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?
- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Flora/fauna

- Wat was de aard van de begroeiing van het landschap gedurende de periode late prehistorie tot en met de middeleeuwen en welke invloeden had deze op de leefwijze van de mens?
- Welke wilde dieren kwamen in de vrije natuur in de omgeving van de nederzetting voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Welke gedomesticeerde dieren kwamen in de omgeving van de nederzetting voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?

- Het verkrijgen van informatie over de lange termijnontwikkeling van de vegetatie in de regio; de verhouding tussen de gebruikte en niet-gebruikte ruimte; de agrarische economie; de voedsel economie; het gebruik van ruimte in huizen en op erven.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij?
- Hoe is de bewoning gestructureerd – losse erven of geconcentreerde bewoning? Is het mogelijk complete erven op dit terrein uit enige periode te onderzoeken?
- Wat is de verklaring voor de locatiekeuze ten opzichte van het 'natuurlijke' landschap en indien mogelijk het cultuurlandschap?
- Welke relatie is er te leggen tussen eventueel in tijd opvolgende elementen in het landschap (bv nederzettingssporen en begravingen uit uiteenlopende perioden)?
- Is er een koppeling mogelijk tussen de archeologische en de historische gegevens en archieven en welke relevantie of betekenis heeft dit?

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?
- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?
- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?
- Waarvoor zijn de kavels gebruikt?

Infrastructuur

- Komen er in het gebied sporen van paden, wegen en voorden voor en welke relatie hebben deze tot het onderzoeksgebied?
- Komen er in het gebied waterbeheerstructuren voor zoals dijken, gemalen, stuwen en (afwatering)sloten en welke relatie hebben deze tot het onderzoeksgebied?
- Wat is de relatie tussen de gebouwen en de diverse elementen van de infrastructuur?
- Wat is de relatie tussen de vormen van infrastructuur en de historische gegevens over paden en wegen?

Vestingbouw

- Zijn in het onderzoeksgebied sporen van vestingbouw of linies (onverstoord) aanwezig?
- Welke fasen uit de vestingbouw zijn op het terrein aanwezig?
- Zijn de sporen van vestingbouw te koppelen aan de vestingkaarten (uitgave gemeente Breda 2008)?

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest enkelvoudigste elementen.

dige vorm tot de meest samengestelde vorm. Deze getypeerde (representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.

- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.
- Inzicht krijgen in de begrenzing en het karakter van de bewoningssporen; inzicht krijgen in de ruimtelijke en chronologische relatie tussen bewoningssporen uit verschillende periodes; vraagstukken omtrent continuïteit en discontinuïteit in bewoning beantwoorden; inzicht krijgen in de functie en het gebruik van zones in het landschap, bijvoorbeeld de situering van "site" en "off-site", nederzetting en grafvelden, dekzandrug en beekdal.

Op basis van het inventariserend veldonderzoek dient uitspraak te worden gedaan over de eventuele aanwezigheid van archeologische relictten in het plangebied. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardestelling te kunnen komen, op basis waarvan vervolgens een selectieadvies opgesteld wordt. In dit advies kunnen maatregelen voor vervolgonderzoek en eventueel behoud worden opgenomen. Het definitieve selectiebesluit is voorbehouden aan het bevoegd gezag, het Bureau Cultureel Erfgoed van de gemeente Breda.

6

WERKWIJZE

Het veldwerk, dat is uitgevoerd door medewerkers van het Bureau Cultureel Erfgoed van de Gemeente Breda, heeft plaatsgevonden op 9 juni 2011. In totaal zijn twee werkputten aangelegd. In tegenstelling tot de planning in het PvE zijn de werkputten op verzoek van de

Afb. 4
De locatie van de
werkputten aange-
geven in huidige
topografie.

Legenda

-
 werkput
-
 onderzoeks-
gebied

Puttenplan	Hogeschoolaan; EHBO Amphia	code BR-302-11

		

noordwest-zuidoost georiënteerd aangelegd (Afbeelding 4). Door de putten met deze oriëntatie aan te leggen was het mogelijk in de wegdelen tussen de parkeervakken te graven en bleven de parkeervakken zelf intact. Beide werkputten hadden een lengte van 25 meter en waren gemiddeld 4 meter breed. In totaal is er een oppervlakte van ongeveer 200 vierkante meter onderzocht door middel van proefsleuven.

Bij de aanleg van de werkputten is de bovengrond, bestaande uit de bouwvoor afgegraven tot op het niveau waar de grondsporen goed leesbaar waren. Het vlak is aangelegd met behulp van een graafmachine met gladde bak en waar nodig met de schop opgeschaafd. Vervolgens is het vlak gefotografeerd, gewaterpast en getekend. De vlakhoogtes en de maai-veldhoogtes zijn om de vijf meter gemeten. Om de tien meter zijn profielen afgestoken, gefotografeerd en gedocumenteerd. Alle sporen zijn gecoupeerd en gefotografeerd, en de archeologisch relevante sporen zijn gedocumenteerd en afgewerkt. De meetlijnen zijn via vaste punten net buiten de werkput nauwkeurig gekoppeld aan het Rijksdriehoeksnet. Tijdens het onderzoek is gewerkt conform het Programma van Eisen en de KNA 3.2.

7

RESULTATEN

7.1 Ondergrond en stratigrafie

Om inzicht te krijgen in de bodemopbouw van het plangebied is er om de 10 meter een profiel gedocumenteerd.

In werkput 1 ligt het natuurlijke lichtgele fijne dekzand (S 950) op circa 2,30 m + NAP met direct daar bovenop de recente bouwvoor (S 990) en een laag repac (S 999).¹² In werkput 2 lag het natuurlijke dekzand op een wat lager niveau, namelijk op circa 1,90 m + NAP. In deze werkput lag tussen de recente bouwvoor en het dekzand een humeus donkerbruin pakket (S 991), een oude A-horizont. De humeuze laag is vermoedelijk bij ontginning op het terrein aangebracht. De locatie van werkput 2 ligt volgens Leenders (2006) net buiten het oude akkercomplex De Bredase Akker, maar heeft mogelijk dus wel tot het akkercomplex behoord.

Afb. 5
Profiel 2 in werkput 2 met de oude A-horizont nog intact (S 991).

7.2 Sporen en structuren

Tijdens het inventariserend veldonderzoek zijn in totaal 21 spoornummers uitgedeeld, waarvan er drie aan lagen zijn gegeven (S 950, 990, 991) en S 999 is uitgedeeld aan diverse verstoringen in het vlak van de werkputten en de repac-laag in de profielen. De twee sporen S 016 en 017 bleken na couperen recente verstoringen te zijn. In werkput 2 zijn verder geen archeologisch relevante sporen aangetroffen. In het natuurlijke dekzand tekenden zich slechts vier recente verstoringen af. De overige sporen in werkput 1 betreffen vijf paalsporen, negen kuilen en karrensporen. De kuilen en paalsporen behoren tot één recente structuur, die hieronder beschreven wordt.

Afb. 6
Overzicht van werkput 1 met diverse kuilen en de afwateringsgoot van de tijdelijke sporthal uit de jaren '80.

Paalsporen en kuilen

De paalsporen S 001, 003, 006 en 009 en de kuilen S 002, 004, 008, 010 t/m 015 kunnen allen in verband worden gebracht met de semi-permanente sporthal die in de jaren '80 op het terrein heeft gestaan (Bijlage 6, Afbeelding 7). De kuilen en paalsporen liggen naast een afwateringsgoot (S 999), die is opgevuld met grind (Afbeelding 6). In diverse paalsporen en kuilen is grind, plastic en aluminiumfolie aangetroffen.

Afb. 7
Overzicht van werkput 1 met diverse kuilen en de afwateringsgoot van de tijdelijke sporthal uit de jaren '80.

Afb. 8
De karrensporen S 005 in werkput 1.

In werkput 1 zijn enkele karrensporen (S 005) aangetroffen met een noordwest-zuidoost oriëntatie. De afstand tussen de karrensporen is ongeveer 150 centimeter. Er is geen vondstmateriaal in de sporen aangetroffen, waardoor een datering van de karrensporen niet mogelijk is. De karrensporen worden oversneden door de sporen behorende tot de semi-permanente sporthal, en zijn dus ouder. Op de kadastrale minuutplan van 1824 is op deze locatie geen perceelgrens of weggetje aanwezig, dus waarschijnlijk zijn de karrensporen voor 1824 te dateren. Vermoedelijk heeft hier een pad gelegen. Aan de hand van de oriëntatie van de karrensporen zou het een pad geweest kunnen zijn dat de huizengroepen Blauwe Kei en Lovensdijk met elkaar verbond (Afbeelding 10).

7.3 Vondsten

Tijdens het inventariserend veldonderzoek zijn er zeven vondstnummers uitgedeeld aan 32 fragmenten (299 gram). Alle vondsten zijn echter afkomstig uit de sporen behorend tot de semi-permanente sporthal uit de jaren '80. Alle vondsten worden dan ook gedateerd in de nieuwe tijd C.

Het vondstmateriaal bestaat uit vuursteen, natuursteen, ijzerslak, metaal, glas, aardewerk en bouw materiaal.

Afb. 9
Coupe van het
karrenspoor S 005
in werkput 1.

Aardewerk

Er zijn drie fragmenten aardewerk gevonden in drie verschillende sporen behorende bij de sporthal. Het aardewerk vormt iets minder dan 10 % van het totale aantal fragmenten binnen het vondstenspectrum. Het aardewerk bestaat uit fragmenten steengoed, roodbakend, witbakend en industrieel vervaardigd aardewerk. Er werd onder andere een fragment van een steengoed knikker en een fragment van een mineraalwaterkruik gevonden. Waarschijnlijk zijn deze fragmenten afkomstig uit de ophogingslaag en bij het aanleggen van de sporthal in de sporen terecht gekomen.

Afb. 10
De oriëntatie van de karresporen tussen huizengroep Lovensdijk en Blauwe Kei (Leenders 2006).

Natuursteen

Er zijn negentien stuks (238 gr) natuursteen gevonden in drie verschillende sporen behorende bij de sporthal. Het natuursteen vormt ongeveer 60 % van het totale aantal fragmenten binnen het vondstenspectrum. Tussen het natuursteen bevonden zich 3 stuks vuursteen, dit vuursteen was onbewerkt. Het natuursteen is afkomstig van het groffe grind dat is gebruikt in de afwateringssleuven van de sporthal.

Overige materialen

Het overige materiaal bestaat uit bouw materiaal, glas, metaal en metaalslak. In totaal zijn er 10 fragmenten (45 gram) behorende tot deze categorieën gevonden, dit vormt ongeveer 30 % van het totale aantal binnen het vondstenspectrum. Tot het bouw materiaal behoorden 5 fragmenten baksteen, de kleur van de baksteen was rood, geel en roze. Er is één fragment (recent) vensterglas gevonden. Het metaal was zeer slecht geconserveerd, één fragment kon gedetermineerd worden als een spijker en van het andere fragment was alleen nog een klompje roest over. Beide fragmenten metaal zijn na documentatie afgestoten. De twee metaalslakken waren afkomstig uit de recente sporen behorende bij de sporthal.

8

CONCLUSIE

Tijdens het inventariserend veldonderzoek door middel van proefsleuven op het parkeerterrein van de EHBO aan de Hogeschoollaan zijn karrensporen en zeer recente paalsporen en kuilen aangetroffen. De karrensporen zijn niet te koppelen aan een weggetje aan de hand van cultuurhistorische gegevens. Vermoedelijk is het een pad geweest dat heeft gelopen tussen de huizengroepen Lovensdijk en Blauwe Kei. De paalsporen en kuilen kunnen in verband gebracht worden met een semi-permanente sporthal, die in de jaren '80 op deze locatie heeft gestaan.

De natuurlijke ondergrond lag in werkput 1 op een niveau van circa 2,30 m + NAP direct onder de bouwvoor. In werkput 2 lag het natuurlijke dekzand op circa 1,90 m + NAP. Tussen het dekzand en de bouwvoor in lag nog een oude A-horizont. Mogelijk heeft het plangebied tot het oude akkercomplex Bredase Akker behoord.

8.1 Beantwoording onderzoeksvragen

In deze paragraaf zullen de gebiedsspecifieke onderzoeksvragen die in het PvE zijn weergegeven worden beantwoord. De aanwezige archeologische dataset kon helaas de algemene onderzoeksvragen uit hoofdstuk 5 die uit het PvE afkomstig zijn, niet beantwoorden.

Hoe is de bodemopbouw in het gebied (tevens eventueel door middel van boringen in kaart te brengen)?

De natuurlijke ondergrond lag in werkput 1 op een niveau van circa 2,30 m + NAP direct onder de bouwvoor en een laag repac. In werkput 2 lag het natuurlijke dekzand op circa 1,90 m + NAP. Tussen het dekzand en de bouwvoor in lag nog een oude A-horizont. Leenders (2006) plaatst het plangebied net buiten het oude akkercomplex Bredase Akker, maar mogelijk heeft het plangebied wel tot het oude akkercomplex behoord.

Zijn er sporen uit het paleolithicum/mesolithicum aanwezig?

Tijdens het inventariserend veldonderzoek zijn er geen sporen uit het paleolithicum/mesolithicum aangetroffen.

Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?

Tijdens het inventariserend veldonderzoek zijn er geen sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aangetroffen.

Zijn er sporen van ontginning aanwezig?

In werkput 2 is in de profielen nog een oude A-horizont gedocumenteerd. Deze humeuze grond is mogelijk opgebracht ten tijde van de ontginning van het gebied.

Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?

Er is geen sprake van een esdek.

Zijn er sporen die wijzen op middeleeuwse oorsprong van de bewoning?

Er zijn geen sporen aangetroffen die wijzen op de middeleeuwse oorsprong van de bewoning.

Zijn er sporen van oudere infrastructuur aanwezig?

Er zijn in werkput 1 karrensporen aangetroffen met een noordwest-zuidoost oriëntatie. De sporen zijn vermoedelijk van een pad die tussen de huizengroepen Lovensdijk en Blauwe Kei heeft gelopen.

Is er bebouwing aanwezig?

De paalsporen en kuilen zijn in verband te brengen met een sporthal die in de jaren '80 op deze locatie heeft gestaan.

Zijn er aanwijzingen voor activiteiten uit de Spaanse tijd? Zijn er sporen van een legerkamp, of omwalling?

Er zijn geen aanwijzingen voor activiteiten uit de Spaanse tijd.

Zijn er nog andere (bewonings)sporen?

Er zijn geen andere (bewonings)sporen aangetroffen.

Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?

Het inventariserend veldonderzoek door middel van proefsleuven heeft vermoedelijk geen sporen en vondsten ouder dan de nieuwe tijd opgeleverd. Er zijn karrensporen, en zeer recente paalsporen en kuilen gedocumenteerd.

Wat is de waarde van de aangetroffen sporen?

De informatiewaarde van de aangetroffen sporen is laag. De waardering van de sporen wordt nader toegelicht in hoofdstuk 9.

9

WAARDERING EN AANBEVELING

Er is een vindplaats aangetroffen, deze wordt gewaardeerd conform de Kwaliteitsnorm Nederlandse Archeologie 3.2 (KNA 3.2). Dit waarderingsproces vindt plaats in een aantal stappen:

- 1 Waardering op basis van belevingsaspecten, waardering op basis van 'schoonheid' en 'herinneringswaarde'.
- 2 Waardering op basis van fysieke criteria, waardering op basis van 'gaafheid' en 'conservering'.
- 3 Waardering op basis van inhoudelijke criteria, waardering op basis van zeldzaamheid, informatie waarde, ensemblewaarde en representativiteit.

waarden	criteria	scores
beleving	schoonheid	nee
	herinneringswaarde	nee
fysieke kwaliteit	gaafheid	1
	conservering	1
inhoudelijke kwaliteit	zeldzaamheid	1
	informatie waarde	1
	ensemblewaarde	n.v.t.
	representativiteit	n.v.t.

Tabel 1.
scoretabel waarde-
stelling uit de KNA
3.1 waarbij 1 de laag-
ste waarde en 3 de
hoogste waarde is

- 1 De criteria schoonheid en herinneringswaarde zijn alleen van toepassing op archeologische vindplaatsen die nog zichtbaar zijn in het landschap. Hier is dat niet het geval daarom is de belevingswaarde niet van toepassing op het onderzochte terrein.
- 2 Het criterium 'gaafheid' krijgt een lage score. De aangetroffen karrensporen, paalsporen en kuilen tekenden zich scherp af in het vlak, maar dit komt door de geringe ouderdom ervan. Het criterium conservering heeft laag gescoord omdat er slechts vondsten zijn verzameld uit de sporen van de semi-permanente sporthal uit de jaren '80.
- 3 Het criterium zeldzaamheid krijgt een lage score. De aangetroffen paalsporen en kuilen zijn uit de jaren '80 en de karrensporen worden bij veel archeologische onderzoeken gevonden. Het criterium informatiewaarde krijgt een lage score. De aangetroffen sporen geven geen waardevolle informatie over het gebied in het verleden. De ensemblewaarde en de representativiteit is op deze vindplaats niet van toepassing.

Het inventariserend veldonderzoek door middel van proefsleuven heeft plaatsgevonden op de locatie van plangebied 5 waar het terrein verstoord zal worden door de toekomstige uitbreiding van het Amphia ziekenhuis, locatie Molengracht. Verwacht wordt dat het volledig opgraven van het plangebied 5 niet meer informatie op zal leveren. Vervolgonderzoek op deze locatie (uitsluitend plangebied 5) wordt daarom niet geadviseerd. De middelhoge en hoge verwachting op de beleidsadvieskaart van de gemeente Breda blijft buiten het onderzochte gebied (plangebied 5) onverminderd van kracht. Dat betekent dat bij toekomstige bodemingrepen buiten het reeds onderzochte plangebied archeologisch onderzoek noodzakelijk is.

10

LITERATUUR

- Bles, B.J. en R. Visschers, 1983. *Bodemkaart van Nederland schaal 1 : 50 000. Toelichting bij de herziene uitgave van blad 50 West Tilburg*, Stiboka, Wageningen.
- Craane, M.L. en F.J.C. Peters, 2011. *Selectiebesluit Archeologie Amphia Herzogstraat*. Erfgoed Besluit 2011-02, gemeente Breda.
- Dijk, van en De Boer, 2009. *Breda (NB) Complex De la Reyweg* (BILAN rapport 2009/087), Tilburg.
- Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda*, Breda.
- Mooren, J.R., 2009. *Breda Plangebied Hogeschoollaan-Verbeeteninstituut, inventariserend veldonderzoek door middel van proefsleuven* (Archeologische rapporten Breda BR-213-09), 's-Hertogenbosch.
- Nollen, J.H. en K. van Campenhout, in voorbereiding. *Breda Trip van Zoudtlandtkazerne, inventariserend veldonderzoek door middel van proefsleuven* (Erfgoedrapport Breda), Breda.
- Nollen, J.H. en L. de Jonge, 2011. *Breda Molengracht Jeka, inventariserend veldonderzoek door middel van proefsleuven* (Erfgoedrapport Breda 16), Breda.
- Nollen, J.H. en L. de Jonge, 2011. *Breda Amphia Herzogstraat, inventariserend veldonderzoek door middel van proefsleuven* (Erfgoedrapport Breda 42), Breda.
- Peters, F.J.C. en M.L. Craane, 2011. *Programma van Eisen Breda; Amphia Molengracht. Inventariserend Veldonderzoek-Proefsleuven, gemeente Breda (2011/11)*, Breda.
- Sier, M.M., 2001. *Archeologisch vooronderzoek in Breda-Wagenmakerspark* (ADC Rapport 107), Bunschoten.

Websites

<http://archis2.archis.nl>

Noten

- 1 Craane en Peters 2011.
- 2 Craane en Peters 2011.
- 3 www.archis2.archis.nl
- 4 Leenders 2006.
- 5 Nollen en De Jonge 2011.
- 6 Craane en Peters 2011.
- 7 Mooren 2009.
- 8 Van Dijk en De Boer 2009.

9 Nollen en De Jonge 2011.

10 Nollen en Van Campenhout in
voorbereiding.

11 Sier 2001.

12 Repac: menggranulaat van bv.

gebroken bakstenen en betonpuin
t.b.v. wegverharding.

Bijlage 4a

Amphia Ziekenhuis locatie Molengracht te Breda Bodemtoets bestemmingsplan

Milieuhygienisch bodemonderzoek

Amphia Ziekenhuis

mei 2012

Amphia Ziekenhuis locatie Molengracht te Breda Bodemtoets bestemmingsplan

Milieuhygienisch bodemonderzoek

dossier : BA9783-101-101

registratienummer : MD-AF20120967-BO

versie : 1

classificatie : Klant vertrouwelijk

Amphia Ziekenhuis

mei 2012

INHOUD**BLAD**

1	INLEIDING	2
1.1	Aanleiding	2
1.2	Doel	2
1.3	Onderzoeksstrategie	2
2	VOORONDERZOEK	3
2.1	Locatiebeschrijving	3
2.2	Onderzoeksopzet	3
2.3	Voormalig bodemgebruik	4
2.4	Huidig en toekomstig bodemgebruik	5
2.5	Bekende diffuse bodemkwaliteit	6
2.6	Bekende lokale bodemkwaliteit in de directe omgeving	7
2.7	UBI-codes	11
2.8	Hoogteligging	11
2.9	Samenvatting vooronderzoek	12
3	VERKENNEND BODEMONDERZOEK AMPHIA-TERREIN	14
3.1	Onderzoeksstrategie	14
3.2	Kwaliteit uitgevoerde onderzoek	15
3.3	Resultaten veldonderzoek	15
3.4	Resultaten laboratoriumonderzoek	16
3.5	Interpretatie onderzoeksgegevens Amphia-terrein	17
4	CONCLUSIE	18
	COLOFON	19

BIJLAGEN

1	Situering meetpunten
2	Resultaten vooronderzoek
3	Resultaten veldonderzoek
4	Toetsingskader
5	Getoetste analyseresultaten (Circulaire bodembescherming)
6	Getoetste analyseresultaten (Regeling bodemkwaliteit)
7	Analysecertificaten

1 INLEIDING

1.1 Aanleiding

Het Amphia Ziekenhuis te Breda wil haar Ziekenhuiscomplex op de locatie Molengracht uitbreiden en het terrein herinrichten. De plannen zijn een aantal keren aangepast. Op dit moment is men voornemens om de locatie ten noorden en ten oosten van de bestaande bebouwing uit te breiden. Hierbij verandert ten minste een deel van het nieuwe terrein van bestemming. Er zijn op dit moment geen plannen om bestaande gebouwen op het Amphia-terrein te slopen.

Dit rapport ten dele is gebaseerd op een Verkennend onderzoek uit 2011. De plannen zijn daarna gewijzigd, maar de een deel van het onderzoek is nog relevant en is opgenomen in het voorliggende rapport.

1.2 Doel

Doel van het voorliggende onderzoek is om inzicht te krijgen in de milieuhygiënische kwaliteit van de bodem. Op basis hiervan wordt nagegaan of er aanwijzingen zijn dat de grond of het grondwater zodanig zijn verontreinigd dat de uitvoerbaarheid van het plan in geding is en of er zodoende een belemmering bestaat voor de voorgenomen bestemmingsplanwijziging.

1.3 Onderzoeksstrategie

Een deel van de voorgenomen herinrichting past niet in het geldende bestemmingsplan. Naar aanleiding hiervan is een procedure opgestart voor het wijzigen van het huidige bestemmingsplan. Voor de onderbouwing van het bestemmingsplan moet worden nagegaan of de huidige milieuhygiënische bodemkwaliteit een belemmering vormt voor de voorgenomen plannen. Voor een bestemmingsplanwijziging is het voldoende om de bodemkwaliteit in beeld te brengen voor het uitvoeren van een onderzoek volgens de Handreiking bodem voor gemeenten, bodemtoets bij bestemmingsplan en bouwvergunning (SenterNovem, Witeveen+Bos, d.d. 12-10-2009, kenmerk GVB11-3-9).

In deze Handreiking is aangegeven op welke wijze de huidige milieuhygiënische bodemkwaliteit beoordeeld moet worden met het oog op de toekomstige functie. Hierbij wordt aangehaakt op het vooronderzoek conform de NEN 5725. Hoewel meestal geen verkennend onderzoek conform NEN 5740 nodig is, is dit in 2011 voor het Amphia-terrein al wel uitgevoerd. De relevante delen uit dit verkennend onderzoek zijn opgenomen in het voorliggende onderzoek. Voor de beschikbare gegevens is gekeken in hoeverre deze voldoen aan de bodemkwaliteit die hoort bij de toekomstige functie (ziekenhuis incl. parkeergelegenheid, bodemfunctieklasse industrie).

2 VOORONDERZOEK

2.1 Locatiebeschrijving

Op afbeelding 2.1 is de ligging van de onderzoekslocatie weergegeven. De onderzoekslocatie ligt ten zuidoosten van het centrum van Breda en bestaat uit de volgende deellocaties:

- Amphia-terrein: het huidige Amphia Ziekenhuis ligt ten westen van de Molengracht, aan de Molengracht 21 te Breda.
- Jeka-terrein: ten oosten van het huidige Amphia Ziekenhuis ligt aan de overzijde van de Molengracht (nr. 4) een voormalig sportterrein.
- Molengracht: door het toekomstige plangebied ligt op dit moment nog de Molengracht.

Afbeelding 2.1 Nieuwe Ligging van de drie deellocaties: Amphiaterrain (links), Molengracht (midden) en Jekaterrein (rechts), bron foto: Google Maps.

2.2 Onderzoeksozet

In de Handreiking (zie paragraaf 1.3) wordt een vooronderzoek voorgeschreven. Het vooronderzoek is uitgevoerd op basis van de richtlijn NEN 5725 'Landbodem – Strategie voor het uitvoeren van vooronderzoek bij verkennend, oriënterend en nader onderzoek'. Het doel van het vooronderzoek is het opsporen van mogelijk in het verleden opgetreden bodembelasting.

Voor dit onderzoek zijn onder meer de volgende werkzaamheden uitgevoerd:

- Er is een terreininspectie uitgevoerd. Hierbij is gekeken naar mogelijk aanwezige bodembedreigende activiteiten.
- Er is informatie ingewonnen bij de gemeente Breda, het Amphia Ziekenhuis en bodemloket.nl.
- Er zijn enkele oude (topografische) kaarten en de toekomstige plannen is bestudeerd.

2.3 Voormalig bodemgebruik

Amphia-terrein

Uit de oude topografische kaarten blijkt dat het terrein in 1948 nagenoeg niet bebouwd was en zich aan de rand van Breda bevond. Op de topografische kaart van 1980 is de onderzoekslocatie getypeerd als sportterrein (sportpark) en is er nog steeds nauwelijks bebouwing aanwezig op en in de omgeving van de locatie. In 1989 is er geen verandering ten opzichte van 1980 waar te nemen. Op de kaart van 1995 is het ziekenhuis wel aanwezig en dus moet het ziekenhuis tussen 1989 en 1995 zijn gebouwd. Ook op het defensie terrein ten westen van het ziekenhuis en in de verdere omgeving is nu bebouwing aanwezig. In bijlage 2 zijn een aantal oude topografische kaarten opgenomen van het gebied.

Uit de hinderwetdossiers komt naar voren dat in 1989 het ziekenhuis is gebouwd, waarbij een laboratorium op het terrein aanwezig is. Ook is er een hinderwetvergunning afgegeven voor een ondergrondse olietank.

Jeka-terrein

Onlangs is een inventariserend archeologisch bodemonderzoek (2011) uitgevoerd. Hieruit blijkt het volgende:

- Het profiel bestaat uit twee à drie lagen. De bovenste laag bestaat uit humeuze opgebrachte grond. Hierin zijn verstoringen aanwezig die waarschijnlijk zijn veroorzaakt door de aanleg van drainagesystemen, ophogingen van de sportvelden of de aanleg van gebouwtjes. De tweede laag bestaat uit dekzand. Plaatselijk is een donkerbruin iets gevlekte lemige tussenlaag aanwezig. Dit betreft waarschijnlijk een restant van een oude akkerlaag.
- In het noordwesten is in het dekzand veel ijzeroer aanwezig, mogelijk gevormd door ijzerhoudend water dat zich heeft verplaatst van de hoger gelegen dekzandplateau's naar de lagere gelegen vlakten alwaar het aan de oppervlakte is geoxideerd en neergeslagen. Richting het zuiden neemt de hoeveelheid ijzeroer af.
- In de jaren '60 zijn waarschijnlijk een groot aantal kuilen gegraven om de grond te verbeteren voor de landbouw. De kuilen waren 0,5 tot 1 meter breed en tot circa 20 centimeter diep. Ook zijn er in de 20e eeuw plastic palen in de grond geplaatst.
- Langs de oude perceelsgrenzen zijn oude greppels aangetroffen. Waarschijnlijk stonden deze greppels met elkaar in verbinding en zorgde dit greppelsysteem voor de afwatering van het gebied. Ook is op de locatie een ven aangetroffen uit de 15e of 16e eeuw.

Uit het verkennend bodemonderzoek (2009) blijkt dat de locatie tot 1965 een agrarische bestemming had. Tussen 1965 en 2008 is de locatie in gebruik geweest door de sportvereniging r.k.v.v. Jeka. Dit komt overeen met de topografische kaart van 1967 waarop een duidelijke verandering van het gebied zichtbaar is, waaronder bebouwing en verhardingen op het JEKA terrein. Het (huidige) clubhuis is gebouwd in 1971. Onbekend is wanneer de kleedkamers zijn gebouwd. Nabij de kleedlokalen heeft een ondergrondse HBO tank gelegen (3.000 liter). De exacte ligging is echter niet bekend. Op 18 april 1991 is de tank inwendig gereinigd en van de locatie afgevoerd, KIWA certificaat is niet aangetroffen. Volgens bodeminfo van de gemeente Breda is er t.p.v. Molengracht 4 op 8 juni 1990 een tank gesaneerd.

In de loop der jaren is op de topografische kaarten een ongeveer vergelijkbaar beeld zichtbaar: een toegangsweg met bebouwing, parkeerplaats en enkele bosschages. Ten tijden van het verkennend onderzoek (2009) was de locatie braakliggend. De in het verleden aanwezige sportkantine en kleedkamers zijn dan al geamoveerd. Het onbebouwde terreindeel is in 2009 gedeeltelijk asfaltverharding aanwezig (met een oppervlakte van circa 1800 m²). Uit gegevens van de heer Koijen, adviseur milieu van het Amphia Ziekenhuis, hebben in de periode 2009 tot 2012 activiteiten op het Jeka-terrein

plaatsgevonden. Zo heeft de locatie aan de kant van het Caludius Prinsenlaan mogelijk gediend als onverharde parkeerplaats. Uit Google Streetview blijkt verder dat op de locatie grond opgeslagen is geweest. Het is niet bekend wat de herkomst of bestemming van deze grond is geweest.

Molengracht

De Molengracht is voor 1280 als (binnen)wal ontstaan. Onder de weg zijn waarschijnlijk resten aanwezig van een oud bakhuis. Op oude kaarten is de weg al zichtbaar, samen met een gehucht Molengracht dat ongeveer lag op de kruising tussen de huidige Molengracht en de Poolseweg. Op een oude kadasterkaart uit 1811-1832 zijn beide wegen aangegeven als de Molen Grachtsche Straat. Hoewel de gehele omgeving halverwege de jaren 60 is herontwikkeld, is de Molengracht grotendeels gehandhaafd.

2.4 Huidig en toekomstig bodemgebruik

Amphia-terrein

Op afbeelding 2.2 is de huidige en voorgenomen toekomstige situatie weergegeven. De bestaande ziekenhuisgebouwen zijn grijs weergegeven en de rode gebouwen zijn geplande uitbreidingen voor het Ziekenhuis. Het plan zoals dat op afbeelding 2.2 is weergegeven is nog niet definitief en kan nog worden aangepast. Enkele jaren geleden is het Verbeeten instituut gebouwd en ligt in het noordwesten van het deelgebied (gebouw met organische vorm). Op dit moment is het zuidelijke deel van het defensie terrein (geheel westelijk) in gebruik als parkeerplaats voor het ziekenhuis. In het L-vormige gebouw in het zuidelijke deel vindt opslag van gevaarlijke afvalstoffen zoals labchemicaliën plaats.

Het Amphia ziekenhuis zal worden uitgebreid richting het noorden en het oosten. Een deel van de gebouwen komen op het huidige Amphia-terrein te liggen, dat nu nog voornamelijk als parkeerplaats wordt gebruikt. Enkele andere gebouwen zullen ter plaatse van de huidige Molengracht (doorgaande weg) en het Jeka-terrein worden gesitueerd. Ook ten noorden van het Amphia-terrein vindt beperkte uitbreiding plaats.

Afbeelding 2.2 Bouwplan Amphia Ziekenhuis locatie Molengracht.

Jeka-terrein

Zover bekend hebben zich op de locatie geen bodembedreigende activiteiten plaatsgevonden. Wel is er op de locatie in het verleden een ondergrondse tank in gebruik geweest, maar deze is reeds verwijderd. Aan de noordkant van de Molengracht locatie staat een benzinstation.

Uit de locatie-inspectie, uitgevoerd door S. de Jonge van WM grondboorbedrijf (2012) zijn geen bijzonderheden gebleken. De locatie ligt braak, er zijn enkele bosschages aanwezig en de toegangsweg naar het voormalige clubhuis ligt er nog. Op de locatie zijn geen sloten of greppels aangetroffen.

Molengracht

De Molengracht zal waarschijnlijk worden verlegd. Bij het verwijderen van de huidige weg zal asfalt en (waarschijnlijk) funderingsmateriaal vrijkomen. De oppervlakte van de asfaltverhardingen op de Molengracht is bij benadering (15 x 250 meter) circa 3750 m². Uit de locatie-inspectie (2012) zijn geen bijzonderheden aangetroffen. Op het asfalt zijn geen reparatievlakken zichtbaar.

2.5 Bekende diffuse bodemkwaliteit

De gemeente Breda beschikt over een bodemfunctiekaart en een bodemkwaliteitskaart. Deze zijn opgenomen in de nota *Hergebruik van grond en baggerspecie in Breda* (gemeente Breda, ongedateerd). Hierin staat beschreven hoe moet worden omgegaan met het toepassen van (vrijkomende) grond. Ook is hierin de gebiedsspecifieke achtergrondwaarden van het gebied aangegeven. Deze waarden geven een indicatie voor de kwaliteit van de bodem ter plaatse, op basis van eerder uitgevoerde bodemonderzoeken in vergelijkbare gebieden in de omgeving.

In de bodemfunctiekaart is de gehele onderzoekslocatie aangegeven als functie wonen. In de bodemkwaliteitskaart valt de gehele locatie onder bodemkwaliteitsklasse achtergrondwaarde. In afbeelding 2.4 zijn uitsneden van de bodemfunctie- en de bodemkwaliteitskaart opgenomen.

Uit *De Bredase grondslag* (januari 2011, pagina 10) blijkt dat in bepaalde gebieden binnen Breda van nature verhoogde concentraties met metalen aanwezig zijn in het grondwater. Er is geen aanvullend onderzoek nodig indien uit het vooronderzoek en de locatie-inspectie blijkt dat er op de locatie geen bronnen aanwezig zijn (geweest) en de verhoogde concentraties met metalen vaker in het gebied voorkomen.

Afbeelding 2.4: bodemkwaliteitskaart gemeente Breda, groen = achtergrondwaarde (links) en bodemfunctiekaart gemeente Breda, rood = klasse wonen (rechts).

2.6 Bekende lokale bodemkwaliteit in de directe omgeving

Tijdens het vooronderzoek bleek er op de onderzoekslocatie (waarschijnlijk) de volgende onderzoeken te zijn uitgevoerd.

Amphia-terrein

Oriënterend onderzoek (Ingenieursbureau Oranjewoud b.v., d.d. 01 november 1989, projectnummer 77-40665)

- Precieze onderzoeklocatie is niet bekend.
- Matige verontreiniging met minerale olie aangetroffen (boring 1) in de bovengrond met omvang van circa 40 m³.

Verkennd onderzoek (Geofox, d.d. 26 februari 1999, projectnummer 97601/NR)

- Precieze onderzoeklocatie is niet bekend.
- De grond is licht verontreinigd met PAK.
- Het grondwater is licht verontreinigd met chroom, koper, nikkel en lood.

Verkennd onderzoek (Grontmij, d.d. 22 juni 2005, projectnummer 191915)

- Precieze onderzoeklocatie is niet bekend.
- De bovengrond is schoon en de ondergrond is licht verontreinigd met kwik en lood.
- Het grondwater is sterk verontreinigd met arseen en nikkel en licht verontreinigd met chroom.

- Er is een geschiktheidsverklaring afgegeven.

Onderzoek Besluit Opslag Ondergrondse Tanks (Rasenberg Milieutechniek b.v., d.d. 22 december 2006, projectnummer NUL/85568)

- Precieze onderzoeklocatie is niet bekend.
- Aanleiding is het verwijderen van een ondergrondse tank.
- De bovengrond bij het ontluchtingspunt is licht verontreinigd met xylenen.
- Grond en grondwater bij tank en vulpunt zijn niet verontreinigd.

Onderzoek Besluit Opslag Ondergrondse Tanks (Van Vleuten Consult b.v., d.d. 24 augustus 2010, projectnummer CV10313vbo)

- Betreft waarschijnlijk dezelfde onderzoekslocatie als hierboven.
- Aanleiding is het verwijderen van een ondergrondse tank.
- De grond is niet verontreinigd.
- Het grondwater is licht verontreinigd met naftaleen.
- De ondergrondse tank kan worden vervangen.

Verkennd bodemonderzoek nabij de La Reyweg te Breda (Oranjewoud, d.d. 10 juni 2003, projectnummer 15623-136812)

- Onderzoekslocatie is het tegenwoordige Verbeeten Instituut (buiten het huidige plangebied).
- Aanleiding is de voorgenomen verkoop van het terrein.
- De puin- en kolengruishoudende bodem is licht verontreinigd met koper.
- De zintuiglijk schone bovengrond is niet verontreinigd.
- De ondergrond is licht verontreinigd met nikkel en PAK.
- Het grondwater is licht verontreinigd met chroom, koper, nikkel en xylenen.
- Uit het historisch onderzoek blijkt dat er geen relevante gegevens bekend zijn over mogelijke verontreiniging. Zowel op het noordelijke als zuidelijke aangrenzende perceel is eerder een bodemonderzoek uitgevoerd. Uit de analyseresultaten van de betreffende bodemonderzoeken is gebleken dat er ter plaatse geen verontreinigingen zijn aangetroffen.

Verkennd onderzoek (Mos Grondmechanica, d.d. 1 augustus 2007, projectnummer R061407-RH-1)

- Aanleiding is aanvraag van een bouwvergunning voor het Verbeeten Instituut (buiten het huidige plangebied)
- De bovengrond is niet verontreinigd.
- De ondergrond is licht verontreinigd met kwik en minerale olie.
- Het grondwater is licht verontreinigd met arseen, zink en xylenen.

Amphia Ziekenhuis locatie Molengracht te Breda, (DHV, juli 2011, kenmerk MD-AF20111255)

- Aanleiding voor het onderzoek was een eerder niet uitgevoerd plan voor de herontwikkeling van het Amphia ziekenhuis.
- De resultaten van dit onderzoek, zover van toepassing op de huidige planlocatie zijn opgenomen in hoofdstuk 3 van het voorliggende rapport. De resultaten van de overige deellocaties zijn hieronder kort weergegeven.
- De boven- en ondergrond ter plaatse van de overige deelgebieden is niet tot licht verontreinigd met metalen, PAK en PCB. Tijdens het onderzoek zijn geen asbestverdachte materialen aangetroffen in de grond.
- Het grondwater is niet tot sterk verontreinigd met metalen.

Uit gegevens van de gemeente Breda blijkt het volgende:

- In 2006 is er een ondergrondse dieseltank inwendig gekeurd. Uit gegevens van een milieumedewerker van de gemeente Breda blijkt dat deze dieseltank in 2011 is verwijderd en vervangen. Uit de onderzoeksresultaten blijkt dat de grond ter plaatse van de tank, vulpunt en ontluchtingspunt niet verontreinigd is met minerale olie en/of aromaten. In het grondwater is een licht verontreiniging met naftaleen aangetoond (zie ook bij uitgevoerde onderzoeken).
- In 1955 is er ter plaatse van het huidige parkeerplaats ten oosten van het Ziekenhuis een gebouw afgebroken. Deze locatie is door de gemeente Breda aangemerkt als asbestverdacht.

In het kader van Besluit bodemkwaliteit zijn de volgende meldingen gedaan:

- 29 maart 2010: toepassing van 1500 m³ grond (voldoet aan AW-2000).
- 2 april 2010: toepassing 1500 m³ grond (voldoet aan AW-2000).
- 9 juni 2010: toepassing van 1100 m³ grond (voldoet aan AW-2000) in verband met nieuwbouw voor het Verbeeten Instituut.
- 25 juni 2010: toepassing van 600 m³ grond (voldoet aan AW-2000) in verband met nieuwbouw voor het Verbeeten Instituut.

Jeka-terrein

Verkennd bodemonderzoek Molengracht (ong.) Breda (Tritium Advies, d.d. 17 april 2009, projectnummer 0901/040/SJ)

- Aanleiding is de voorgenomen herontwikkeling van de locatie.
- Het parkeerterrein ten zuiden van het onderzoeksterrein is niet onderzocht.
- In de boven- en ondergrond (tot ca 0,7 m-mv) zijn sporen puin aangetroffen en plaatselijk zwak puinhoudende grond. Tevens is plaatselijk kolengruis en –as aangetroffen. Van de koolas/gruis houdende grond is geen duidelijk mengmonster samengesteld.
- Deellocatie A betreft kantine en kleedruimtes. De bovengrond is licht verontreinigd met kobalt, kwik en PAK. De ondergrond is niet verontreinigd. Het grondwater is niet onderzocht. Er is visueel geen asbest aangetroffen.
- Deellocatie B betreft kleedruimten middenterrein. De boven- en ondergrond zijn niet verontreinigd. Het grondwater is niet onderzocht. Er is visueel geen asbest aangetroffen.
- Deellocatie C betreft overig terreindeel. De asfaltverharding (circa 1800 m²) op de locatie is (grotendeels) teerhoudend (10 – 1400 mg/kg d.s.). De sterk puinhoudende bovengrond onder de asfaltverharding is (plaatselijk) sterk verontreinigd met kobalt en PAK en matig verontreinigd met barium en lood. De visueel schone bovengrond is licht verontreinigd met kobalt, kwik, lood en PAK. De ondergrond is plaatselijk licht verontreinigd met lood, kwik en kobalt. Het grondwater is niet tot licht verontreinigd met barium, nikkel en zink. Er is visueel geen asbest aangetroffen.
- Verder valt op dat op enkele plekken de ondergrond zwak houthoudend is. Op de oorzaak hiervan is verder niet in het rapport ingegaan. Een verklaring is te vinden in het inventariserend archeologisch bodemonderzoek (2011), waarvan de relevante gegevens zijn samengevat in paragraaf 2.3. Hieruit blijkt dat al in vroeger tijden akkerbouw op de locatie heeft plaatsgevonden en dat oude greppels en afrasteringen zijn gevonden.

Omgeving Amhia-terrein

Naast de onderzoeken op de onderzoekslocatie zelf zijn ook enkele onderzoeken bekend in de directe omgeving. Het betreft hier onderzoeken aan De la Reijweg, ten westen van het Amphia-terrein.

Verkennd Onderzoek (BKH Adviesbureau, d.d. 7 december 1993, projectnummer BA476027/10846K/D4)

- Precieze onderzoeklocatie is niet bekend.
- De bovengrond is licht verontreinigd met minerale olie, lood en zink.
- De ondergrond is niet verontreinigd.
- Het grondwater is matig verontreinigd met zink en licht verontreinigd met chroom.
- Er is een geschiktheidsverklaring afgegeven.

Verkennd Onderzoek (Oranjewoud b.v., d.d. 20 maart 1997, projectnummer 9470-75204)

- Precieze onderzoeklocatie is niet bekend.
- Er zijn enkele lichte verontreinigingen aangetroffen. Welke matrix dit betreft is niet bekend.

Verkennd onderzoek (Geofox, d.d. 4 mei 2000, projectnummer 97604/BO)

- Precieze onderzoeklocatie is niet bekend.
- De grond is licht verontreinigd met PAK.
- Het grondwater is licht verontreinigd met chroom, koper en zink.

Saneringsevaluatie (Oranjewoud, d.d. 1 november 1991, projectnummer 11020-06785/3.3)

- Precieze onderzoeklocatie is niet bekend.
- Een te saneren halfverharding (gravelbanen) is verwijderd en afgevoerd.
- De grond onder de halfverharding is "nagenoeg schoon", waarschijnlijk dus plaatselijk licht verontreinigd.
- Sanering is afgerond.

Omgeving van Jeka-terrein

Verkennd bodemonderzoek Fina tankstation aan de Claudius Prinsenlaan 150 te Breda (Tauf, d.d. februari 1995, kenmerk R3397149.T01/DWJ)

- Aanleiding is niet bekend.
- Grond en grondwater zijn niet verontreinigd met minerale olie en/of vluchtige aromaten.

Inventariserend bodemonderzoek Fina tankstation aan de Caludius Prinsenlaan 150 te Breda (Tauf, d.d. februari 2006, kenmerk R3397149.T02/DWJ)

- Aanleiding is voorgenomen renovatie van het tankstation.
- De bovengrond is licht verontreinigd met minerale olie en PAK.
- De ondergrond is niet verontreinigd.
- Het grondwater is licht verontreinigd met nikkel, toluen en xylenen.

Verder blijkt uit gegevens van de gemeente Breda dat ter plaatse van de Claudius Prinsenlaan 150 vanaf 1964 diverse ondergrondse tanks hebben gelegen. Het betreft hier (super)benzine, diesel en mensmeringtanks met verschillende formaten. In 1975 is tevens een LPG tank aangelegd en in 1986 zijn de tanks waarschijnlijk vervangen.

Bodemonderzoeken Verlengde Poolseweg (ten zuiden van JEKA terrein)

Uit het bodeminformatiebestand van de gemeente blijkt dat ergens langs de Verlengde Poolseweg een bodemonderzoek is uitgevoerd (UDM, d.d. 29-9-2003, kenmerk 0302465). Hieruit blijkt het volgende:

- Deellocatie 1 (omvallen vat olie): de boven- en ondergrond zijn schoon.
- Deellocatie 2 (losgeschoten koppeling): de ondergrond is schoon.
- Deellocatie 3 (overig terrein): de bovengrond is schoon, de ondergrond is licht verontreinigd met nikkel en PAK en het grondwater is licht verontreinigd met chroom, koper en xylenen.

Uit gemeentelijke gegevens betreffende een ander uitgevoerd onderzoek in deze omgeving (Vakdirectie Milieu, d.d. 1-3-1996, kenmerk 916-20-6513) blijkt:

- Geschiktheidsverklaring afgegeven.
- Geen vervolgproject noodzakelijk.
- De bovengrond is licht verontreinigd met koper, het grondwater is licht verontreinigd met chroom en plaatselijk sterk verontreinigd met minerale olie van natuurlijke oorsprong (humuszuren).

2.7 UBI-codes

In de UBI codes staan de tracerparameters die voor verschillende bodembedreigende activiteiten zijn bepaald. In tabel 2.1 zijn deze tracerparameters aangegeven voor zowel ziekenhuizen als defensieterreinen.

Tabel 2.1 tracerparameters op basis van UBI codes voor ziekenhuizen

Bodembedreigende activiteit	Tracerparameter
Ziekenhuis	aceton
	dichloormethaan
	koper
	methanol
	n-hexaan
	tolueen
	zink

2.8 Hoogteligging

Amphia-terrein

De hoogte van het oorspronkelijke maaiveld ligt naar verwachting tussen de 2,5 en 3,0 m+NAP. Het gebied rondom het ziekenhuis ligt op ongeveer op 4,5 m+NAP. Het huidige parkeerterrein in het oostelijke deel ligt rond de 3 m+NAP. Op afbeelding 2.7 zijn de verschillen in hoogtemeting duidelijk zichtbaar. Op basis van eerder uitgevoerde bodemonderzoeken bestaat de bodem op de onderzoekslocatie uit zand en ligt het grondwaterniveau op 2 à 3 m-mv.

Jeka-terrein

Het (oorspronkelijke) maaiveld ligt naar verwachting ongeveer op 3 m+NAP. De grondwaterstand op het JEKA terrein ligt op 1,05 tot 1,38 m-mv.

Afbeelding 2.7 Hoogteligging op de onderzoekslocatie en omgeving (bron: www.ahn.nl).

2.9 Samenvatting vooronderzoek

Amphia-terrein

Uit het vooronderzoek is gebleken dat:

- Het ziekenhuis is in omstreeks 1989 gebouwd. De bedrijfsvoering is vanaf de jaren '90 aan strenge regels gebonden wat betreft bodemverontreiniging en er zijn geen aanwijzingen dat zich calamiteiten hebben plaatsgevonden op de onderzoekslocatie.
- Op het terrein van het ziekenhuis is in 2011 een oude dieseltank vervangen.
- De locatie ligt volgens de bodemkwaliteitskaart in een gebied waar de bodem voldoet aan de achtergrondwaarden. Op de bodemfunctiekaart is het gebied aangegeven als functieklasse wonen.
- In de bovengrond zijn in het verleden plaatselijk lichte verontreinigingen met metalen en PAK aangetroffen. Ook is er op een niet nader gedefinieerde locatie (mogelijk ook buiten het onderzoeksgebied) een matige verontreiniging met minerale olie aangetroffen.
- In het grondwater zijn plaatselijk sterke verontreinigingen met arseen en nikkel en een matige verontreiniging met zink aangetroffen, die waarschijnlijk een natuurlijke herkomst hebben. In het beleid van de gemeente Breda wordt aangegeven dat plaatselijk verontreinigingen met metalen van nature in het grondwater kunnen voorkomen.
- Het oostelijke deel wordt de gemeente als asbestverdacht aangemerkt. Dit houdt volgens het gemeentelijk beleid in dat een verkennend onderzoek op basis van de NEN 5740 niet voldoende is en dat deze dient te worden aangevuld met een verkennend asbestonderzoek op basis van de NEN 5707.

Jeka-terrein

Uit het vooronderzoek is gebleken dat:

- Het gebied tot 1965 een agrarische bestemming had en daarna tot 2008 als sportterrein diende. Daarna is het terrein onder mogelijk gebruikt als parkeerterrein en heeft er grond opgeslagen gelegen.
- Bij het clubhuis heeft een ondergrondse HBO tank gelegen die in 1991 is verwijderd. Zover bekend is op deze locatie het grondwater niet onderzocht. Het is niet aannemelijk dat er in het grondwater een dusdanige verontreiniging is achter gebleven dat dit een belemmering is voor de bestemmingsplanwijziging.
- De locatie ligt volgens de bodemkwaliteitskaart in een gebied waar de bodem voldoet aan de achtergrondwaarden. Op de bodemfunctiekaart is het gebied aangegeven als functieklasse wonen.
- De boven- en ondergrond zijn niet tot licht verontreinigd met metalen en PAK. Dit betekent dat de kwaliteit van de boven- en ondergrond op basis van deze gegevens ruim voldoen aan te voorgenomen functie (ziekenhuis) en aan de functieklasse zoals deze op de bodemfunctiekaart van de gemeente Breda voorkomt. Er is visueel geen asbest aangetroffen.
- Het grondwater is niet tot licht verontreinigd met barium, nikkel en zink.
- De asfaltverharding (circa 1800 m²) is (grotendeels) teerhoudend. De sterk puinhoudende bovengrond onder de asfaltverharding is (plaatselijk) sterk verontreinigd met kobalt en PAK en matig verontreinigd met barium en lood. Deze puinhoudende grond voldoet aan de functieklasse zoals deze op de bodemfunctiekaart van de gemeente Breda voorkomt.

Molengracht

De weg is tenminste sinds de 19^e eeuw in gebruik. Over de Molengracht is milieuhygiënisch weinig bekend. Er zijn geen reparatievlakken zichtbaar op de weg.

3 VERKENNEND BODEMONDERZOEK AMPHIA-TERREIN

3.1 Onderzoeksstrategie

De opzet van het onderzoek is op basis van de NEN 5740 strategie "onverdacht". Het boor- en analyseplan is opgesteld op basis van de resultaten van het vooronderzoek. Het aantal boringen en analyses zijn per deellocatie bepaald. De onderstaande deellocaties zijn in het verleden gekozen op basis van de verschillende geplande ontwikkelingen en ontberingen sinds de wijziging van de plannen de relevantie. Deze deelgebieden zijn dus niet opgesteld naar aanleiding het vooronderzoek.

Het zuidoostelijk deel van de onderzoekslocatie (deellocatie H) is door de gemeente als asbestverdacht aangemerkt. Dit houdt in dat de gemeente een verkennend asbestonderzoek op basis de NEN 5707 verlangt (zie De Bredase grondslag, bodembeleid, uitvoering en procedures, januari 2009, pagina 12). Er is voor gekozen om voor de *gehele* locatie een verkennend asbestonderzoek uit te voeren. Voor het verkennend asbestonderzoek zullen alle boringen worden uitgevoerd als inspectiegaten (30x30x50 cm). Omdat het maaiveld grotendeels is begroeid of verhard is een maaiveldinspectie (grotendeels) niet mogelijk.

In de onderstaande tabel is het veld- en laboratoriumonderzoekschematisch weergegeven. Deelgebieden A, D en Z zijn niet in dit onderzoek opgenomen, omdat deze voor de huidige plannen niet meer relevant zijn. De resultaten van deze deelgebieden zijn kort weergegeven in het vooronderzoek (hoofdstuk 2). Het toetsingskader is opgenomen in bijlage 4.

Tabel 3.1 veld- en laboratoriumonderzoek verkennend (asbest)onderzoek

Deellocatie	Oppervlakte	Veldonderzoek ¹	Laboratoriumonderzoek ^{2,3}
Deelgebied E	ca 3300 m ²	9 x boring tot 0,5 m-mv 2 x boring tot grondwater 1 x peilbuizen	4 x standaardpakket grond 1 x standaardpakket grw.
Deelgebied H	ca 2,5 ha	25 x boring tot 0,5 m-mv 7 x boring tot grondwater 4 x peilbuizen	<i>Nog niet onderzocht</i>
Deelgebied P	ca 0,3 ha	9 x boring tot 0,5 m-mv 2 x boring tot grondwater 1 x peilbuizen	3 x standaardpakket grond 1 x standaardpakket grw.

¹ Alle boringen zijn uitgevoerd als asbestgat.

² Standaardpakket grond: organische stof, lutum, metalen (Cd, Cu, Hg, Pb, Ni, Zn, Ba, Mo, Co), som-PAK (PAK10VROM), som-PCB (PCB(7)), minerale olie (C10-C40).

³ Standaardpakket gw (grondwater): metalen (Cd, Cu, Hg, Pb, Ni, Zn, Ba, Mo, Co), minerale olie (C10-C40), vluchtige aromatische koolwaterstoffen (BTEXN, styreen), vluchtige gehalogeneerde koolwaterstoffen (VOC(11), vinylchloride, 1,2-dichloorpropaan, 1,1-dichloorpropaan, 1,3-dichloorpropaan, bromoform, chloroform).

Afbeelding 3.1 Deelgebieden ter plaatse van het Amphia-terrein waar bodemonderzoek is uitgevoerd. Deelgebieden A, D en Z zijn niet in dit onderzoek opgenomen, omdat deze door de veranderde plannen niet meer relevant zijn.

Op afbeelding 3.1 is zichtbaar waar bodemonderzoek is uitgevoerd. Enkele gebieden zijn niet onderzocht:

- De deelgebieden ten noorden en ten zuiden van deelgebied E zijn komen te vervallen vanwege de toenmalige plannen.
- Het gebied ter plaatse van het Jeka-terrein zijn niet onderzocht, omdat deze toen geen deel uitmaakte van de plannen.

3.2 Kwaliteit uitgevoerde onderzoek

Het veldonderzoek en de locatie-inspectie voor het milieuhygiënisch bodemonderzoek is uitgevoerd door R. Snel, S. de Jonge en H. Wolfkamp op 9, 10, 14, 16 en 21 mei 2011; allen van WM Grondboorbedrijf. Alle veldwerkzaamheden zijn uitgevoerd onder certificaat BRL2000 en de VKB-protocollen 2001, 2002 en 2003.

Het laboratoriumonderzoek is uitgevoerd door Analytico. Analytico is geaccrediteerd is door de Raad van Accreditatie (RvA) voor de uitvoering van milieuanalyses (NEN-EN-ISO/IEC 17025). Alle analyses vallen onder de genoemde accreditatie en de AS3000 regeling.

Het kwaliteitssysteem van DHV BV is gecertificeerd conform de ISO 9001.

3.3 Resultaten veldonderzoek

Op de locatie is een veldonderzoek uitgevoerd. De boorprofielen zijn opgenomen in bijlage 3. Hieronder worden per deelgebied de bevindingen aangegeven.

Deelgebied E

- De boven- en ondergrond bestaan uit zand.
- Plaatselijk is zowel in de boven- als ondergrond een bijmenging met sporen puin aangetroffen.
- Ter plaatse van een enkel meetpunt is gestaakt op een harde laag.
- De grondwaterspiegel ligt op circa 3,0 m-mv.
- Tijdens het onderzoek zijn geen asbestverdachte materialen aangetroffen in de grond.

Deelgebied H

- De boven- en ondergrond bestaan uit zand.
- De grondwaterspiegel ligt op 1,5 à 2,0 m-mv.
- Tijdens het onderzoek zijn geen asbestverdachte materialen aangetroffen in de grond.

Deelgebied P

- De boven- en ondergrond bestaan uit zand.
- Het terrein is verhard met een puinlaag. Visueel ziet het er uit als betrekkelijk nieuw puin.
- De grondwaterspiegel ligt op circa 1,5 m-mv.
- Tijdens het onderzoek zijn geen asbestverdachte materialen aangetroffen in de grond.

3.4 Resultaten laboratoriumonderzoek

De analysegegevens zijn getoetst aan de Circulaire bodembescherming en aan het Besluit bodemkwaliteit (zowel ontvangen de bodem als toe te passen grond). De toetsingskaders zijn opgenomen in bijlage 4, de toetsingstabellen zijn opgenomen in bijlage 5 (Circulaire bodembescherming) en bijlage 6 (Regeling bodemkwaliteit) en de analysecertificaten zijn opgenomen in bijlage 7.

Circulaire bodemkwaliteit

De resultaten van de toetsing van de analysegegevens aan de Regeling bodemkwaliteit zijn weergegeven in tabel 3.2 en 3.3.

Tabel 3.2 Toetsing analyseresultaten mengmonsters conform Circulaire bodembescherming (grond)

Mengmonster	Matrix (traject)	Visuele waarneming	Kwaliteit
<i>Deelgebied E</i>			
MM-E-01	Zand (0-1,5 m-mv)	sporen puin	achtergrondwaarde
MM-E-02	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-E-03	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-E-04	Zand (1,5-2,0 m-mv)		achtergrondwaarde
<i>Deelgebied H</i>			
MM-H-01	Zand (0-0,5 m-mv)		PCB > AW
MM-H-02	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-H-03	Zand (0,1-0,5 m-mv)		achtergrondwaarde
MM-H-04	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-H-05	Zand (0-0,5 m-mv)		Kwik > AW
MM-H-06	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-H-07	Zand (1,5-2,0 m-mv)		achtergrondwaarde
MM-H-08	Zand (1,5-2,0 m-mv)		achtergrondwaarde
MM-H-09	Zand (1,5-2,0 m-mv)		achtergrondwaarde

Mengmonster	Matrix (traject)	Visuele waarneming	Kwaliteit
<i>Deelgebied P</i>			
MM-P-01	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-P-02	Zand (0-0,5 m-mv)		achtergrondwaarde
MM-P-03	Zand (0,4-1,5 m-mv)		achtergrondwaarde

Tabel 3.4 Toetsing analyseresultaten conform Circulaire bodembescherming (grondwater)

Peilbuis	Filterstelling	Kwaliteit
<i>Deelgebied E</i>		
E12	3,2-4,2 m-mv	Barium > streefwaarde
<i>Deelgebied P</i>		
P03	2-3 m-mv	Niikkel, barium > steefwaarde Xylenen > streefwaarde

Besluit bodemkwaliteit

De resultaten van de toetsing van de analysegegevens aan de Besluit bodemkwaliteit zijn weergegeven in tabel 3.4.

Per deelgebied is de bovengrond getoetst als ontvangende bodem (inclusief de zandgrond waarin bijmengingen zij aangetroffen). Door de bovengrond per deellootatie als geheel te toetsen worden kleine verhogingen uitgemiddeld en ontstaat er een algemeen beeld van de bodemkwaliteit ter plaatse. Op deze manier is gekeken naar de diffuse kwaliteit van de ontvangende bodem.

Tabel 3.2 Toetsing analyseresultaten mengmonsters conform Besluit bodemkwaliteit (grond)

Mengmonster	Matrix, visuele waarneming	Kwaliteit
<i>Deelgebied E</i>		
Ontvangende bodem	Zand	achtergrondwaarde
<i>Deelgebied H</i>		
Ontvangende bodem	Zand	achtergrondwaarde
<i>Deelgebied P</i>		
Ontvangende bodem	Zand	achtergrondwaarde

3.5 Interpretatie onderzoeksgegevens Amphia-terrein

Op basis van het uitgevoerde onderzoek blijkt dat ter plaatse van de deelgebieden E, H en P de boven- en ondergrond bestaat uit zand. Het zand is niet tot plaatselijk licht verontreinigd met kwik en PCB. De bodemkwaliteitsklasse van de ontvangende bodem voldoet aan de achtergrondwaarde. Tijdens het onderzoek zijn geen asbestverdachte materialen aangetroffen in de grond. Het grondwater is plaatselijk licht verontreinigd is met metalen en xylenen.

Hoewel niet van het gehele onderzoeksgebied kwaliteitsgegevens bekend zijn geeft het uitgevoerde vooronderzoek en het verkennend bodemonderzoek wel inzicht in de lokale bodemkwaliteit. Voor het wijzigen van een bestemmingsplan is een indicatie van de bodemkwaliteit voldoende. De kwaliteit van de boven- en ondergrond voldoen ruim aan te voorgenomen functie (ziekenhuis) en aan de functieklasse zoals deze op de bodemfunctiekaart van de gemeente Breda voorkomt.

4 CONCLUSIE

Op basis van de beschikbare gegevens zijn er geen aanwijzingen dat de grond of het grondwater zodanig zijn verontreinigd dat de uitvoerbaarheid van het plan in geding is. De beschikbare kwaliteitsgegevens van de grond voldoen over het algemeen ruim aan te voorgenomen functie (ziekenhuis) en aan de functieklasse zoals deze op de bodemfunctiekaart van de gemeente Breda voorkomt. Wel is de verontreinigde puinhoudende grond onder het teerhoudende asfalt op het Jeka-terrein een aandachtspunt. Ook voor de nog niet onderzochte Molendracht en de naastgelegen parkeerplaats dient rekening te worden gehouden dat er teerhoudend asfalt aanwezig is en een verontreinigde puinverharding. Op beide locaties zijn mogelijk saneringen en/of opruimwerkzaamheden nodig. Zoals beschreven in de Handreiking bodem voor gemeenten, bodemtoets bij Bestemmingsplan en bouwvergunning (p 11) zijn sterke verontreinigingen in de bovengrond (PAK of metalen) veelal goed en eenvoudig te saneren. De uitvoerbaarheid is niet in het geding omdat de milieuhygiënische bodekwaliteit geen belemmering is voor de voorgenomen bestemmingsplanwijziging.

COLOFON

Opdrachtgever	: Amphia Ziekenhuis
Project	: Amphia Ziekenhuis locatie Molengracht te Breda
Dossier	: BA9783-101-101
Omvang rapport	: 19 pagina's
Auteur	: Bram Vermaat
Bijdrage	:
Interne controle	: Robert van Bruchem
Projectleider	: Bart Muskens
Projectmanager	:
Datum	: 30 mei 2012
Naam/Paraaf	:

DHV B.V.

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (033) 468 20 00

F (033) 468 28 01

E info@dhv.com

www.dhv.com

Bijlage 4b

Wematech Bodem Adviseurs B.V.

**VERKENNEND BODEMONDERZOEK
"HOGESCHOOLLAAN ONG."
BREDA**

Oprichtgever : Amphia Ziekenhuis
 Molengracht 21
 4818 CK BREDA

Projectnummer : VBE-50130278
Kenmerk rapport: RN131068
Status rapport: Definitief
Datum: 2 augustus 2013

UBI-code(s) locatie: 000000
Wbb-code locatie: n.v.t.

(Mede)auteur	Ing. M.E. Haan Ing. M.M.J. Rademakers	par:

Projectleider	Ing. M.E. Haan	par:

Wematech Advies Groep B.V. is gecertificeerd door Lloyd's volgens de gestelde criteria conform ISO-9001:2008 onder nummer RQA657538

SAMENVATTING

In opdracht van het Amphia Ziekenhuis is door Wematech Bodem Adviseurs B.V. in juli 2013 een verkennend bodemonderzoek uitgevoerd ter plaatse van het perceel aan de Hogeschoollaan ong. te Breda.

Doel van het onderzoek is het verkrijgen van een inzicht in de actuele bodemkwaliteit ter plaatse van de onderzoekslocatie en op basis hiervan na te gaan of de bodemkwaliteit een belemmering kan opleveren voor de voorgenomen bouwplannen ter plaatse.

Het veldwerk is uitgevoerd in juli 2013. Bij de uitgevoerde grondboringen zijn op basis van zintuiglijke beoordeling plaatselijk sporen baksteen, resten steen en matige bijmengingen met repac aangetroffen.

Wet bodembescherming

Geconcludeerd kan worden dat zowel de boven- als de ondergrond niet verontreinigd is.

Het grondwater is plaatselijk licht tot matig verontreinigd met barium en licht verontreinigd met molybdeen. Het grondwater is tevens licht verontreinigd met minerale olie.

Besluit bodemkwaliteit

Geconcludeerd kan worden dat zowel de boven- als ondergrond voldoet aan de achtergrondwaarde.

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

Op basis van het historisch onderzoek, de zintuiglijke beoordeling van de grond- en grondwatermonsters en de resultaten van het chemisch-analytisch onderzoek kan gesteld worden dat binnen de huidige functieklassen geen gebruiksbeperkingen hoeven te worden gesteld aan de onderzoekslocatie. De verkregen resultaten geven geen aanleiding tot het uitvoeren van een nader bodemonderzoek.

De resultaten van het onderzoek vormen geen belemmering de voorgenomen bouwplannen ter plaatse te realiseren.

Geadviseerd wordt de resultaten van het onderzoek bij de aanvraag om omgevingsvergunning te voegen.

De eventueel tijdens de bouwactiviteiten vrijkomende bovengrond is geschikt voor hergebruik ter plaatse. Mogelijk kan de bovengrond voldoen aan de eisen voor achtergrondwaarden grond. Voor een formeel oordeel van de toepassingsmogelijkheden van de vrijkomende grond (hergebruik) dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit (aanwezigheid bodemfunctiekaart en/of APO4 onderzoek). Vooralsnog dienen voor de overtollige grond, afkomstig van de onderzoekslocatie, de eisen van het binnen de gemeente van toepassing zijnde beleid in acht genomen te worden.

INHOUDSOPGAVE:

	Blz.
SAMENVATTING	
1. INLEIDING	5
1.1. Aanleiding onderzoek	5
1.2. Opbouw rapportage	5
2. VOORONDERZOEK	6
2.1. Locatiegegevens	6
2.2. Historie	6
2.3. Huidige situatie	7
2.4. Belendende percelen	7
2.5. Bodemonderzoeken/saneringen	7
2.6. Informatie regionale achtergrondconcentraties	8
2.7. Geo(hydro)logie	8
2.8. Toekomstige situatie	8
2.9. Conclusie vooronderzoek	8
2.10. Onderzoeksstrategie	9
3. VERRICHTE WERKZAAMHEDEN	10
3.1. Inleiding	10
3.2. Veldwerkzaamheden	10
3.3. Laboratoriumonderzoek	11
4. RESULTATEN	12
4.1. Bodemopbouw	12
4.2. Zintuiglijke waarnemingen	12
4.3. Toetsing	12
4.3.1. Wet bodembescherming	12
4.3.2. Besluit bodemkwaliteit	13
4.4. Grond Wet bodembescherming	14
4.5. Grondwater Wet bodembescherming	16
4.6. Grond Besluit bodemkwaliteit	17
5. BESPREKING RESULTATEN	19
5.1. Grond	19
5.2. Grondwater	19
6. CONCLUSIES EN ADVIES	20
6.1. Conclusies	20
6.2. Advies	20
7. RESTRISICO EN BETROUWBAARHEID	21
7.1. Restrisico	21
7.2. Betrouwbaarheid	21
GERAADPLEEGDE BRONNEN	

Wematech Bodem Adviseurs B.V.

Kenmerk : RN131068
Projectnummer : VBE-50130278

BIJLAGEN:

1. Regionale situatieschets
2. Situatieschets met boringen en peilbuizen
3. Profielbeschrijvingen grondboringen
4. Analyseresultaten grond
5. Analyseresultaten grondwater
6. Toetsingskader grond en grondwater Wbb
7. Foto's onderzoekslocatie
8. Toetsingskader BBk

1. INLEIDING

1.1. Aanleiding onderzoek

In opdracht van het Amphia Ziekenhuis is door Wematech Bodem Adviseurs B.V. in juli 2013 een verkennend bodemonderzoek uitgevoerd ter plaatse van het perceel aan de Hogeschoollaan ong. te Breda.

In bijlage 1 is de globale ligging van het perceel aangegeven in een regionale situatieschets.

Het verkennend bodemonderzoek is uitgevoerd in verband met de voorgenomen nieuwbouw ter plaatse. In verband met deze bouwplannen wordt in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo) door de overheid een inzicht gevraagd in de kwaliteit van grond en grondwater, alvorens een omgevingsvergunning (activiteit bouwen) verleend kan worden.

Doel van het onderzoek is het verkrijgen van een inzicht in de actuele bodemkwaliteit ter plaatse van de onderzoekslocatie en op basis hiervan na te gaan of de bodemkwaliteit een belemmering kan opleveren voor de voorgenomen bouwplannen ter plaatse.

Op basis van de verkregen informatie is, in overleg met de opdrachtgever, een onderzoeksprogramma opgesteld op basis van de Nederlandse Norm 5740. Deze norm beschrijft de werkwijze voor het opstellen van de onderzoeksstrategie bij uitvoering van een verkennend bodemonderzoek naar de aanwezigheid van bodemverontreiniging.

Als referentiekader bij de beoordeling van de resultaten worden de interventiewaarden uit de circulaire bodemsanering 2009 en de (maximale) waarden uit de (wijzigingen) Regeling bodemkwaliteit gebruikt.

Wematech Bodem Adviseurs B.V. werkt volgens een kwaliteitsborgingsysteem dat is gebaseerd op de NEN-EN-ISO 9001:2008 en de BRL SIKB 2000. De werkzaamheden voor onderhavig onderzoek worden onder certificaat uitgevoerd conform de beschreven kwaliteitseisen. De naleving wordt periodiek getoetst door externe auditors, onder toezicht van de Raad van Accreditatie.

Verder is van belang te melden dat het/de te onderzoeken perce(e)l(en) geen eigendom is/zijn van Wematech Bodem Adviseurs B.V. dan wel gerelateerde (zuster)bedrijven.

1.2. Opbouw rapportage

In dit rapport wordt verslag gedaan van de uitgevoerde werkzaamheden. Het vooronderzoek, op basis van de NEN 5725, is opgenomen in hoofdstuk 2. Vervolgens worden in hoofdstuk 3 de verrichte werkzaamheden beschreven. In hoofdstuk 4 worden de resultaten van het onderzoek weergegeven en in hoofdstuk 5 worden de resultaten besproken. In hoofdstuk 6 zijn de conclusies en het advies opgenomen. Tot slot worden in hoofdstuk 7 het restrisico en de betrouwbaarheid van het onderzoek besproken.

2. VOORONDERZOEK

Op basis van de verzamelde basisinformatie, aanleiding, en verdenking is het type vooronderzoek bepaald. Onderhavig onderzoek betreft een standaard vooronderzoek.

2.1. Locatiegegevens

De onderzoekslocatie is gelegen aan de Hogeschoollaan ong. te Breda. Het perceel is kadastraal bekend als gemeente Breda, sectie D, nummer 9838 (ged.). De onderzoekslocatie heeft een oppervlakte van circa 12.380 m².

De onderzoekslocatie is gelegen ten noorden van de Hogeschoollaan, welke gelegen is ten oosten van het centrum van Breda.

2.2. Historie

- gebruik

Uit verkregen informatie is gebleken dat de onderzoekslocatie reeds enige tijd in gebruik is als parkeerterrein. Rond 1900 had de locatie nog een agrarische bestemming.

Bij de gemeente Breda en de opdrachtgever was geen informatie bekend dat ter plaatse van de onderzoekslocatie potentieel bodembedreigende activiteiten hebben plaatsgevonden.

Ter plaatse van de onderzoekslocatie hebben, voor zover bekend, geen ondergrondse tanks, kabels, leidingen e.d. gelegen.

- vergunningen

Er hebben, voor zover bekend, ter plaatse geen vergunde activiteiten plaatsgevonden welke van belang zijn bij onderhavig bodemonderzoek.

- overig

Voor zover bekend hebben zich ter plaatse van de onderzoekslocatie geen calamiteiten voorgedaan die tot gevolg hebben gehad dat verontreinigende stoffen op of in de bodem zijn geraakt.

De locatie is niet opgenomen in het programma Bodemsanering/Waterbodemsanering c.q. inventarisatielijst van locaties waar mogelijk sprake is van bodemverontreiniging van de gemeente Breda.

Uit de archeologische beleidskaart van de gemeente blijkt dat de locatie is gelegen in een gebied met een middelhoge archeologische verwachtingswaarde.

De locatie is, op basis van een door T&A Survey uitgevoerd historisch vooronderzoek explosieven, verdacht ten aanzien van het voorkomen van niet gesprongen explosieven. Voor een volledig overzicht van de resultaten van het onderzoek wordt korthedshalve verwezen naar de rapportage [T&A Survey, projectnummer: 0613GPR3705].

2.3. Huidige situatie

Ter plaatse van het perceel is een parkeerterrein gesitueerd. Op het westelijke deel van de locatie is een bouwterrein met keet aanwezig.

De onderzoekslocatie is grotendeels verhard met klinkers. Ter plaatse van de groenperkjes is de locatie onverhard.

Ter plaatse van de onderzoekslocatie en de directe omgeving vinden voor zover bekend geen potentieel bodembedreigende activiteiten plaats.

Uit informatie van het kadaster blijkt dat ten tijde van het uitvoeren van onderhavig onderzoek Stichting Avans eigenaar is van de onderzoekslocatie.

2.4. Belendende percelen

Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordzijde bevindt zich een parkeerplaats en een pand;
- aan de oostzijde bevindt zich een vijver en een openbare weg (Molengracht);
- aan de zuidzijde bevindt zich een openbare weg (Hogeschoollaan);
- aan de westzijde bevindt zich een schoolgebouw.

2.5. Bodemonderzoeken/saneringen

- eerdere bodemonderzoeken locatie

Uit informatie van gemeente Breda blijkt dat er in 1989 door de Vakdirectie Milieu van gemeente Breda een oriënterend bodemonderzoek is uitgevoerd op een groot terrein aan de Hogeschoollaan. De huidige onderzoekslocatie maakte deel uit van het destijds onderzochte terrein. Geconcludeerd werd dat de bovengrond plaatselijk matig verontreinigd was met lood en licht verontreinigd was met PAK. Het grondwater was plaatselijk matig verontreinigd met arseen en zink en licht verontreinigd met enkele aromaten en halogenen. Op basis van het onderzoek werd een geschiktheidsverklaring voor de locatie afgegeven. Voor een volledig overzicht van de resultaten wordt korthedshalve verwezen naar de rapportage [Vakdirectie Milieu van gemeente Breda, rapportnummer: 23174].

- eerdere bodemonderzoeken omgeving

Voor zover bekend zijn ter plaatse van de directe omgeving van de onderzoekslocatie diverse eerdere bodemonderzoeken verricht. Hierbij zijn geen verontreinigingen aangetroffen welke van belang zijn bij onderhavig onderzoek.

- eerdere saneringen locatie

Voor zover bekend is ter plaatse van de onderzoekslocatie niet eerder een bodemsanering uitgevoerd.

- eerdere saneringen omgeving

Voor zover bekend is ter plaatse van de directe omgeving van de onderzoekslocatie niet eerder een bodemsanering uitgevoerd, welke in het kader van onderhavig onderzoek van belang is.

2.6. Informatie regionale achtergrondconcentraties

Er is bij de gemeente en de provincie informatie beschikbaar over mogelijk regionaal verhoogde achtergrondconcentraties in het grondwater op en nabij de locatie. Op basis van de bestudeerde onderzoeksgegevens blijkt dat regionaal verhoogde concentraties zware metalen in het grondwater worden gemeten zonder dat hiervoor een duidelijke bron van verontreiniging is aan te wijzen.

De locatie is volgens de gemeentelijke bodemkwaliteitskaart gelegen in de kwaliteitszone achtergrondwaarde met als bodemfunctieklasse wonen.

2.7. Geo(hydro)logie

De ondergrond in Westelijk Noord-Brabant is opgebouwd uit afzettingen, die geo(hydro)logisch kunnen worden onderverdeeld in relatief goed en slecht waterdoorlatende lagen. In de ondergrond van Westelijk Noord-Brabant komen twee watervoerende pakketten voor, min of meer gescheiden door een slecht doorlatende laag.

Het eerste watervoerende pakket (formatie van Tegelen en Kedichem) is ter plaatse van de onderzoekslocatie circa 90 meter dik.

De scheidende laag betreft de afzetting van Kallo welke bestaat uit een circa 15 meter dikke kleilaag (Kallo Klei).

Het diepste watervoerende pakket wordt gevormd door de Zanden van Kattendijk (pliocene schelpenlaag).

De regionale stromingsrichting van het grondwater is, op basis van de grondwaterkaarten van de Dienst Grondwaterverkenning TNO, noord tot noordwestelijk.

De locatie is niet gelegen in een grondwaterbeschermingsgebied.

Hoewel, zover bekend, in de directe omgeving geen particuliere grondwateronttrekking plaats vindt, is gezien de landelijke omgeving een particuliere onttrekking van grondwater niet uit te sluiten. Gegevens hieromtrent zijn echter niet beschikbaar.

2.8. Toekomstige situatie

De opdrachtgever is voornemens ter plaatse een parkeergebouw te realiseren.

2.9. Conclusie vooronderzoek

Op basis van de verkregen informatie is de hypothese gesteld dat ter plaatse van de onderzoekslocatie geen bodemverontreiniging is te verwachten. De onderzoekslocatie is aangemerkt als een onverdachte locatie.

2.10. Onderzoeksstrategie

In tabel 2.1 wordt een overzicht gegeven van de geplande werkzaamheden gebaseerd op de NEN 5740 (strategie onverdacht).

Tabel 2.1. Uit te voeren werkzaamheden

Locatie	Protocol	Verharding	Aantal boringen			Aantal analyses	
			tot 0,5 m-mv	en tot 2 m-mv	en peilbuis	Grond	Grondwater
Locatie	ONV	Onverhard	15	5	2	3 standaard bg 2 standaard og	2 standaard gw

Het standaardpakket voor landbodem en grond bestaat uit de volgende parameters:

- 9 metalen: barium (Ba), cadmium (Cd), kobalt (Co), koper (Cu), kwik (Hg), lood (Pb), molybdeen (Mo), nikkel (Ni), zink (Zn);
- PAK (10 VROM);
- PCB (7);
- minerale olie;
- lutum- en humusgehalte.

Het standaardpakket voor grondwater bestaat uit de volgende parameters:

- 9 metalen: barium (Ba), cadmium (Cd), kobalt (Co), koper (Cu), kwik (Hg), lood (Pb), molybdeen (Mo), nikkel (Ni), zink (Zn)
- VAK (vluchtige aromatische koolwaterstoffen); benzeen, toluen, ethylbenzeen, som-xylenen (som o, m, p), styreen en naftaleen;
- VOCl (vluchtige gehalogeneerde koolwaterstoffen): vinylchloride, 1,1-dichlooretheen, dichloormethaan, trans-1,2-dichlooretheen, cis -1,2-dichlooretheen, som 1,2-dichlooretheen, 1,1-dichloorethaan, chloroform, 1,1,1-trichloorethaan, tetrachloormethaan, 1,2 dichloorethaan, trichlooretheen, 1,2-dichloorpropan, 1,1-dichloorpropan, 1,3-dichloorpropan, som dichloorpropanen, 1,1,2-trichloorethaan, tetrachlooretheen en bromoform;
- minerale olie (GC).

De geleidbaarheid, zuurgraad en troebelheid zullen tijdens het bemonsteren van het grondwater worden bepaald.

3. VERRICHTE WERKZAAMHEDEN

3.1. Inleiding

Voor het onderzoeksprogramma zijn de richtlijnen van de Nederlandse Norm 5740 als uitgangspunt gehanteerd. Het bodemonderzoek heeft betrekking op het terrein zoals dat in bijlage 2 is weergegeven.

De veldwerkzaamheden worden uitgevoerd volgens de protocollen 2001 en 2002 behorende bij de BRL SIKB 2000.

3.2. Veldwerkzaamheden

Voordat met het veldwerk is begonnen, is, zoals te doen gebruikelijk, het maaiveld van het terrein visueel gecontroleerd op mogelijke verontreinigingen als gevolg van o.a. illegale lozingen en/of stortingen (bijv. afgewerkte olie, gevaarlijk afval, asbestverdachte materialen e.d.). Tijdens deze controle zijn geen bijzonderheden aangetroffen. Ten aanzien van de inspectie voor asbest dient opgemerkt te worden dat hier voldoende aandacht aan is besteed doch deze inspectie is niet overeenkomstig de voorschriften in de NEN5707 uitgevoerd.

Aangezien de locatie, op basis van een uitgevoerd historisch vooronderzoek explosieven, verdacht is ten aanzien van het voorkomen van niet gesprongen explosieven zijn de veldwerkzaamheden onder begeleiding van T&A Survey uitgevoerd. Bij alle diepe boringen en peilbuizen is voor en tijdens het boren nagegaan of er geen sprake was van mogelijke explosieven ter plaatse van de boorlocatie. Tijdens de veldwerkzaamheden zijn geen aanwijzingen aangetroffen welke zouden kunnen duiden op conventionele explosieven ter plaatse.

Het veldwerk is uitgevoerd in juli 2013 zoals in paragraaf 2.10 is aangegeven. Op 10 juli 2013 zijn de diepe grondboringen verricht en zijn de peilbuizen geplaatst. Op 17 juli 2013 is het grondwater van de peilbuizen bemonsterd en zijn de ondiepe boringen verricht. Tevens zijn naast de eerder geplaatste diepe boringen en peilbuis extra bovengrondboringen verricht ter verkrijging van nieuwe bovengrondmonsters (boringen met a-nummers).

De profielen van de uitgevoerde grondboringen zijn beschreven en de opgeboorde grond is zintuiglijk beoordeeld. De grond is bemonsterd per traject van maximaal 50 cm.

De situering van de boorplaatsen en de peilbuizen is aangegeven in bijlage 2.

Foto's van de onderzoekslocatie zijn opgenomen in bijlage 7.

Afwijkingen op BRL SIKB 2000

Bij de uitvoering van de veldwerkzaamheden is niet afgeweken van de protocollen 2001 en 2002 behorende bij de BRL SIKB 2000. De veldwerkzaamheden zijn uitgevoerd door:

- erkende veldmedewerker plaatsen grondboringen en peilbuis: J.R. Flanagan;
- erkende veldmedewerker bemonsteren peilbuis: J.R. Flanagan.

3.3. Laboratoriumonderzoek

De verzamelde grond- en grondwatermonsters zijn zo spoedig mogelijk na monsterneming aangeboden aan het laboratorium met RvA accreditatie Alcontrol Laboratories te Rotterdam, waar conservering en analyse volgens de AS3000 heeft plaatsgevonden.

- grond

Het laboratorium is verzocht mengmonsters samen te stellen en te analyseren volgens tabellen 3.1 en 3.2. De analysecertificaten van de grondmengmonsters zijn opgenomen in bijlage 4.

Tabel 3.1. Mengmonsters grond

Deellocatie	locatie		
Mengmonster	MM1	MM2	MM3
Boringnummers met traject (cm-mv)	01A (10-60) 02 (10-60) 03 (10-40) 04 (10-60) 05A (10-60) 06 (10-60) 07 (10-60) 08A (10-60) 09 (10-60)	10 (10-60) 12 (10-60) 15 (10-60) 18A (10-60) 19 (10-60) 20A (10-60) 21 (10-60) 22 (10-60)	11 (10-60) 13 (10-60) 14A (10-60) 17 (10-60)
Motivatie	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond
Analysepakket	standaardpakket	standaardpakket	standaardpakket

Tabel 3.2. Mengmonsters grond

Deellocatie	locatie	
Mengmonster	MM4	MM5
Boringnummers met traject (cm-mv)	01 (100-150) 05 (100-150) 05 (150-200) 08 (50-100) 08 (100-150) 08 (150-200)	14 (100-150) 14 (150-200) 16 (50-100) 16 (100-150) 16 (150-200) 18 (50-100) 18 (100-150) 18 (150-200) 20 (150-200)
Motivatie	Algemene kwaliteit ondergrond	Algemene kwaliteit ondergrond
Analysepakket	standaardpakket	standaardpakket

- grondwater

Het laboratorium is verzocht de aangeboden grondwatermonsters te analyseren volgens tabel 3.3. Het analysecertificaat is opgenomen in bijlage 5.

Tabel 3.3. Grondwatermonsters

Deellocatie	locatie	
Peilbuisnummer met filterstelling (cm-mv)	05 (220-320)	16 (220-320)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket	standaardpakket

De geleidbaarheid, zuurgraad en troebelheid zijn tijdens het bemonsteren van het grondwater bepaald.

4. RESULTATEN

4.1. Bodemopbouw

De beschrijvingen van de bodemprofielen zijn opgenomen in bijlage 3. Aan de hand van de uitgevoerde grondboringen kan een globale beschrijving van de bodemopbouw worden gegeven. Deze globale beschrijving wordt weergegeven in de volgende tabel.

Tabel 4.1. Globale beschrijving bodemopbouw

Traject (cm-mv)	Grondsoort
0-10	Klinker
10-50	Zwak siltig matig fijn zand
50-100	Matig humeus zwak siltig matig fijn zand
100-320	Zwak tot matig siltig matig fijn zand en plaatselijk sterk zandig veen of leem

4.2. Zintuiglijke waarnemingen

Bij de uitgevoerde grondboringen en het bemonsteren van het grondwater zijn op basis van zintuiglijke beoordeling onderstaande relevante bijzonderheden en/of afwijkingen aangetroffen.

Tabel 4.2. Overzicht bijzonderheden/afwijkingen

Boring-/peilbuisnummer	Traject (cm-mv)	Bijzonderheden/afwijkingen
01	10-50	Sporen baksteen, resten steen
18	30-50	Matig repachoudend
20	30-150	Sporen baksteen

4.3. Toetsing

4.3.1. Wet bodembescherming

De analyseresultaten van de grond worden beoordeeld aan de hand van de achtergrondwaarden uit bijlage B van de Regeling bodemkwaliteit (inclusief de wijzigingen) en de interventiewaarden uit de Circulaire bodemsanering 2009. De analyseresultaten van het grondwater worden beoordeeld aan de hand van de streef- en interventiewaarden uit de Circulaire bodemsanering 2009.

De betekenis van de richtwaarden is als volgt:

Achtergrondwaarden: gehalten aan chemische stoffen voor een goede bodemkwaliteit, waarvoor geldt dat er geen sprake is van belasting door lokale verontreinigingsbronnen. De achtergrondwaarden (AW) zijn gerelateerd aan het organische stof (humus)- en lutumgehalte van de bodem.

Streefwaarden: geven het niveau aan waarbij sprake is van duurzame bodemkwaliteit. De streefwaarden (S) geven het uiteindelijk te bereiken kwaliteitsniveau van het grondwater aan.

Interventiewaarden: geven aan wanneer de functionele eigenschappen, die de bodem heeft voor mens, dier en plant ernstig bedreigd/aangetast zijn, of dreigen te worden verminderd. De interventiewaarden (I) zijn gerelateerd aan het organische stof- en lutumgehalte van de bodem.

Bij gevallen van bodemverontreiniging waarbij de interventiewaarden niet worden overschreden, wordt door toetsing van de gemeten concentratie van de betreffende component(en) aan het gemiddelde van de achtergrond- en interventiewaarde van deze component(en) nagegaan of nader onderzoek naar de ernst en omvang van de verontreiniging nodig is (tussenwaarde (T)). Bij overschrijding van de tussenwaarde kan aanvullend onderzoek nodig zijn. De tussenwaarde bij toetsing van de grond is het rekenkundig gemiddelde van de achtergrond- en interventiewaarde voor grond. Voor de toetsing van het grondwater is de tussenwaarde het rekenkundig gemiddelde van de streef- en interventiewaarde.

Bij de berekening van de achtergrond- en interventiewaarden voor de grond wordt, overeenkomstig het bepaalde in de Circulaire bodemsanering 2009 uitgegaan van minimale lutum- en humusgehalten van 2%.

De achtergrond-, streef- en interventiewaarden voor de grond en het grondwater van onderhavige onderzoekslocatie, zijn opgenomen in de toetsingstabellen bijgevoegd als bijlage 6. Ook de berekende tussenwaarden voor nader onderzoek zijn in deze bijlage opgenomen. Opgemerkt dient te worden dat de interventiewaarde voor Barium alleen geldt voor die situaties waarbij duidelijk sprake is van antropogene verontreiniging.

4.3.2. Besluit bodemkwaliteit

Bij het toepassen van een partij grond dient, naast de kwaliteit van de toe te passen grond, rekening gehouden te worden met zowel de kwaliteit als de functie van de ontvangende bodem.

De analysesresultaten worden, voor de beoordeling van toepassing alsook voor de beoordeling van de ontvangende bodem, beoordeeld aan de hand van de maximale waarden (aangeduid met M) uit bijlage B van de Regeling bodemkwaliteit inclusief de wijzigingen.

Grond die als achtergrondwaarden grond (AW) is geclassificeerd, is vrij toepasbaar.

Volgens het Besluit bodemkwaliteit mag er een keuze gemaakt worden, afhankelijk per gemeente, betreffende het toetsingskader voor gebiedsgeneriek en/of gebiedspecifiek beleid zoals beschreven in tabel 4.3.

Tabel 4.3. Overzicht generiek- en gebiedsspecifiek beleid

Bodemfunctieklassen (Generiek beleid)	Bodemfuncties (Gebiedsspecifiek beleid)
Wonen	Wonen met tuin Plaatsen waar kinderen spelen Groen en natuurwaarden
Industrie	Ander groen, bebouwing, industrie en infra
Achtergrondwaarden	Moestuinen en volkstuinen Natuur Landbouw

Voor de indeling van de bodemklasse van de grond (ontvangende bodem en toe te passen grond) wordt de volgende terminologie gebruikt:

- *Achtergrondwaarden (AW):*

Grond met concentraties tot de achtergrondwaarden.

- *Wonen (W):*

Grond met een samenstelling tot de maximale waarden van de klasse wonen en groter dan de achtergrondwaarden.

- *Industrie (In):*

Grond met een samenstelling tot de maximale waarden van de klasse industrie en groter dan de maximale waarden voor de klasse wonen.

- Grond waarvan nuttige toepassing niet is toegestaan:

Grond met een samenstelling boven de maximale waarden van de klasse industrie. Afhankelijk van de stof is de maximale waarde van klasse industrie over het algemeen gelijk aan de interventiewaarde voor die stof.

N.T. rekenregel achtergrondwaarden:

De kwaliteit van een toe te passen partij grond overschrijdt niet de achtergrondwaarden, als bij de meting van ten minste:

- 2 stoffen maximaal 1 stof verhoogd is;
- 7 stoffen maximaal 2 stoffen verhoogd zijn;
- 16 stoffen maximaal 3 stoffen verhoogd zijn;
- 27 stoffen maximaal 4 stoffen verhoogd zijn;
- 37 stoffen maximaal 5 stoffen verhoogd zijn.

De verhoging volgens bovenstaande rekenregel mag per stof maximaal 2x de achtergrondwaarden van die stof bedragen, waarbij voor alle stoffen geldt dat de verhoogde gehalten kleiner of gelijk zijn aan de maximale waarden voor de klasse wonen van de betreffende stof.

Voor de verhoging bij klasse wonen (bij ontvangende bodem) mag de verhoging tot maximaal W+AW, doch kleiner dan de maximale waarden voor industrie bedragen.

Bij de berekening van de maximale waarden voor de grond wordt uitgegaan van minimale lutum- en humusgehalten van 2%. De maximale waarden per bodemfunctieklasse voor de grond zijn opgenomen in de toetsingstabel in bijlage 8.

4.4. Grond Wet bodembescherming

In de onderstaande tabellen zijn de analysesresultaten van de grond opgenomen in mg/kg d.s., tenzij anders aangegeven. In deze tabellen worden de gemeten gehalten weergegeven die groter dan de achtergrondwaarde (AW) zijn aangetroffen.

Tabel 4.4. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	locatie					
	MM1		MM2		MM3	
	01A (10-60) 02 (10-60) 03 (10-40) 04 (10-60) 05A (10-60) 06 (10-60) 07 (10-60) 08A (10-60) 09 (10-60)		10 (10-60) 12 (10-60) 15 (10-60) 18A (10-60) 19 (10-60) 20A (10-60) 21 (10-60) 22 (10-60)		11 (10-60) 13 (10-60) 14A (10-60) 17 (10-60)	
	L: <1 (%) en H: 1,0 (%)		L: 2,8 (%) en H: 0,7 (%)		L: 2,3 (%) en H: 1,9 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
barium	-	-	-	-	-	
cadmium	-	-	-	-	-	
kobalt	-	-	-	-	-	
koper	-	-	-	-	-	
kwik	-	-	-	-	-	
lood	-	-	-	-	-	
molybdeen	-	-	-	-	-	
nikkel	-	-	-	-	-	
zink	-	-	-	-	-	
PAK's 10 VROM	-	-	-	-	-	
PCB (7)	-	-	-	-	-	
Minerale olie	-	-	-	-	-	

Tabel 4.5. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	locatie			
	MM4		MM5	
	01 (100-150) 05 (100-150) 05 (150-200) 08 (50-100) 08 (100-150) 08 (150-200)		14 (100-150) 14 (150-200) 16 (50-100) 16 (100-150) 16 (150-200) 18 (50-100) 18 (100-150) 18 (150-200) 20 (150-200)	
	L: 8,1 (%) en H: <0,5 (%)		L: 1,6 (%) en H: 0,9 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-

Toelichting op de tabellen:

- o geen achtergrond- (AW) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- + groter dan de achtergrondwaarde (AW) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

4.5. Grondwater Wet bodembescherming

In de onderstaande tabel zijn de analyseresultaten van het grondwater opgenomen in µg/l, tenzij anders aangegeven. In deze tabel worden de gemeten gehalten weergegeven die groter dan de streefwaarde (S) zijn aangetroffen.

Tabel 4.6. Overzicht aangetroffen gehalten in het grondwater (µg/l)

Parameters	Locatie			
	05 (220-320)		16 (220-320)	
	Grondwaterstand 176 cm-mv		Grondwaterstand 168 cm-mv	
	pH: 7,47 en Ec: 400 µS/cm troebelheid: 6,14 FNU		pH: 7,48 en Ec: 2320 µS/cm troebelheid: 95 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
barium	62	+	380	++
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-	14	+
nikkel		-		-
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,05	-*	<0,05	-*
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ(cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie	140	+	90	+

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd
- * niet verhoogd t.o.v. de detectiegrens, wel verhoogd t.o.v. de streefwaarde en rapportagegrens

4.6. Grond Besluit bodemkwaliteit

In de onderstaande tabellen zijn de analysesresultaten van de grond opgenomen in mg/kg d.s., tenzij anders aangegeven. In deze tabellen worden de gemeten gehalten weergegeven die groter dan de achtergrondwaarden (AW) zijn aangetroffen.

Tabel 4.7. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	locatie					
	MM1		MM2		MM3	
	01A (10-60) 02 (10-60) 03 (10-40) 04 (10-60) 05A (10-60) 06 (10-60) 07 (10-60) 08A (10-60) 09 (10-60)		10 (10-60) 12 (10-60) 15 (10-60) 18A (10-60) 19 (10-60) 20A (10-60) 21 (10-60) 22 (10-60)		11 (10-60) 13 (10-60) 14A (10-60) 17 (10-60)	
	L: <1 (%) en H: 1,0 (%)		L: 2,8 (%) en H: 0,7 (%)		L: 2,3 (%) en H: 1,9 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
barium		-		-	-	
cadmium		-		-	-	
kobalt		-		-	-	
koper		-		-	-	
kwik		-		-	-	
lood		-		-	-	
molybdeen		-		-	-	
nikkel		-		-	-	
zink		-		-	-	
PAK's 10 VROM		-		-	-	
PCB (7)		-		-	-	
Minerale olie		-		-	-	
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.8. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	locatie			
	MM4		MM5	
	01 (100-150) 05 (100-150) 05 (150-200) 08 (50-100) 08 (100-150) 08 (150-200)		14 (100-150) 14 (150-200) 16 (50-100) 16 (100-150) 16 (150-200) 18 (50-100) 18 (100-150) 18 (150-200) 20 (150-200)	
	L: 8,1 (%) en H: <0,5 (%)		L: 1,6 (%) en H: 0,9 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

5. BESPREKING RESULTATEN

5.1. Grond

Bij de uitgevoerde grondboringen zijn op basis van zintuiglijke beoordeling plaatselijk sporen baksteen, resten steen en matige bijmengingen met repac aangetroffen.

Wet bodembescherming en Besluit bodemkwaliteit

Bij het laboratoriumonderzoek zijn zowel in de bovengrondmengmonsters als in de ondergrondmengmonsters geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de achtergrondwaarde.

5.2. Grondwater

In het grondwatermonster van peilbuis 05 zijn licht verhoogde gehalten barium en minerale olie aangetroffen ten opzichte van de streefwaarde. In het grondwatermonster van peilbuis 05 is een matig verhoogd gehalte barium en zijn licht verhoogde gehalten molybdeen en minerale olie aangetroffen ten opzichte van de streefwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de streefwaarde.

Er is geen (antropogene) bron aan te wijzen voor het matig verhoogde barium gehalte. Derhalve kan het bariumgehalte in het grondwater worden aangemerkt als regionaal verhoogd achtergrondgehalte. Het is tevens niet bekend wat de oorzaak is van de licht verhoogde gehalten minerale olie in het grondwater.

Aangenomen mag worden dat de aangetroffen verhoogde gehalten in het grondwater geen risico's opleveren voor de volksgezondheid en/of het milieu. De aangetroffen gehalten zware metalen zijn naar verwachting te beschouwen als verhoogde achtergrondgehalten.

6. CONCLUSIES EN ADVIES

6.1. Conclusies

Wet bodembescherming

Geconcludeerd kan worden dat zowel de boven- als de ondergrond niet verontreinigd is.

Het grondwater is plaatselijk licht tot matig verontreinigd met barium en licht verontreinigd met molybdeen. Het grondwater is tevens licht verontreinigd met minerale olie.

Besluit bodemkwaliteit

Geconcludeerd kan worden dat zowel de boven- als ondergrond voldoet aan de achtergrondwaarde.

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

Op basis van het historisch onderzoek, de zintuiglijke beoordeling van de grond- en grondwatermonsters en de resultaten van het chemisch-analytisch onderzoek kan gesteld worden dat binnen de huidige functieklassen geen gebruiksbepalingen hoeven te worden gesteld aan de onderzoekslocatie. De verkregen resultaten geven geen aanleiding tot het uitvoeren van een nader bodemonderzoek.

6.2. Advies

De resultaten van het onderzoek vormen geen belemmering de voorgenomen bouwplannen ter plaatse te realiseren.

Geadviseerd wordt de resultaten van het onderzoek bij de aanvraag om omgevingsvergunning te voegen.

De eventueel tijdens de bouwactiviteiten vrijkomende bovengrond is geschikt voor hergebruik ter plaatse. Mogelijk kan de bovengrond voldoen aan de eisen voor achtergrondwaarden grond. Voor een formeel oordeel van de toepassingsmogelijkheden van de vrijkomende grond (hergebruik) dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit (aanwezigheid bodemfunctiekaart en/of APO4 onderzoek). Vooralsnog dienen voor de overtollige grond, afkomstig van de onderzoekslocatie, de eisen van het binnen de gemeente van toepassing zijnde beleid in acht genomen te worden.

7. RESTRISICO EN BETROUWBAARHEID

7.1. Restrisico

Onder restrisico wordt verstaan de kans, dat ondanks een verkennend bodemonderzoek achteraf aanvullende bodemverontreiniging wordt geconstateerd.

Het restrisico in deze situatie wordt bepaald door de (relatief kleine) kans, dat plaatselijk een beperkte spot met verontreiniging aanwezig is.

Daarom dient bij de (sloop- en) bouwactiviteiten en bij het omzetten van grond steeds aandacht gegeven te worden aan bijzondere kenmerken m.b.t. eventuele bodemverontreiniging. Bodemverontreiniging is in het veld te herkennen aan een afwijkende kleur, geur en dergelijke van de grond.

Ook dient opgemerkt te worden dat de bodem niet is onderzocht op de aanwezigheid van asbest, waardoor geen uitspraak gedaan kan worden over de bodemkwaliteit ter plaatse met betrekking tot de aanwezigheid van asbest houdende materialen. Er was geen aanleiding om de locatie aanvullend te onderzoeken op de aanwezigheid van asbest.

Uiteraard kunnen, op dit moment, nog niet bekende obstakels zoals voormalige leidingwerken, putten, puinpakketten en dergelijke eveneens een aanwijzing zijn. Eventueel aangetroffen bijzonderheden dienen te allen tijde nader bekeken te worden.

Teneinde de aanvoer van verontreinigde grond te voorkomen, dient, ingeval van aanvoer van grond en/of ophoozand, de leverancier van de grond en/of het ophoozand een certificaat te overleggen van de herkomst en van de chemische kwaliteit van het aangevoerde materiaal.

7.2. Betrouwbaarheid

Het onderhavige onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methode.

Wematech Bodem Adviseurs B.V. streeft bij elk bodem- en/of grondwateronderzoek naar een optimale representativiteit. Echter een dergelijk onderzoek is gebaseerd op het verrichten van een beperkt aantal boringen en het nemen van een beperkt aantal monsters.

Hierdoor blijft het mogelijk dat plaatselijke afwijkingen in de samenstelling van grond en/of grondwater aanwezig zijn welke tijdens het onderzoek niet naar voren zijn gekomen.

Wematech Bodem Adviseurs B.V. is niet aansprakelijk voor hieruit voortvloeiende schade of gevolgen van welke aard ook. Hierbij wordt er tevens op gewezen, dat het uitgevoerde onderzoek een momentopname is. De grond en of het grondwater kan na het onderzoek van kwaliteit veranderen door bijvoorbeeld een calamiteit, aanvoer van grond, enz.

GERAADPLEEGDE INFORMATIEBRONNEN

- NEN5740:2009nl, januari 2009
- NEN5725:2009nl, januari 2009
- BRL SIKB 2000: versie 3.2a, 13-03-2007: veldwerk bij milieuhygiënisch bodemonderzoek (inclusief interpretatiedocument versie 7)
- VKB –protocol 2001, versie 3.1, 13-03-2007, Plaatsen van handboringen en peilbuizen, maken van boorbeschrijvingen, nemen van grondmonsters en waterpassen
- VKB Protocol 2002, versie 3.2, 13-03-2007, Het nemen van grondwatermonsters
- Besluit bodemkwaliteit (Staatsblad, 3 december 2007, nr 469)
- Inwerkingtredingsbesluit (Staatsblad, 10 december 2007, nr 571)
- Regeling bodemkwaliteit (Staatscourant, 20 december 2007, nr 247)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 27 juni 2008, nr 122)
- Wijziging Regeling bodemkwaliteit (Staatscourant, september 2008, nr 196)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 7 april 2009, nr 67)
- Wijziging van de Regeling bodemkwaliteit en de Regeling uniforme saneringen (Staatscourant, 16 november 2009, nr 17187)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 15 april 2010, nr 5673)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 18 november 2010, nr 18160)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 29 maart 2011, nr 5769)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 29 maart 2012, nr 6111)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 2 november 2012, nr 22335)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 26 april 2013, nr 11037)
- Wijziging normen bestrijdingsmiddelen voor klasse Industrie, Senternovem, 30 juli 2008
- Circulaire bodemsanering 2009 (Staatscourant, nr 6563, 3 april 2012)
- www.watwaswaar.nl
- TNO Grondwaterkaart, kaart 49-O/50-W
- www.bodemdata.nl
- Grote Historische Atlas Noord-Brabant, ISBN 90-8645-001-6
- Informatie van gemeente (archief bouw- en milieuvergunningen, ondergrondse tanks)
- Informatie van gemeentelijke bodemkwaliteitskaart
- Informatie van gemeentelijke bodemfunctiekaart
- Informatie van de eigenaar/terreingebruiker
- Locatiebezoek en terreininspectie
- Informatie uit eerder uitgevoerde bodemonderzoeken
- Luchtfoto (Google earth)
- Kadaster on line

Bijlage 4c

**Verkennend bodem- en nader asbest
onderzoek**

KC De La Reyweg te Breda

Overeenkomstnr.: P-2002173

Objectnr.: 50B06.2

INZICHT
&
OVERZICHT

Verkennd bodem- en nader asbestonderzoek

KC De La Reyweg te Breda

*Overeenkomstnr.: P-2002173
Objectnr.: 50B06.2*

Opdrachtgever : Dienst Vastgoed Defensie, Directie Zuid
Postbus 412
5000 AK TILBURG

Projectnummer : 20120300

Status rapport / versie nr. : Definitief 01

Datum : 19 december 2012

Opgesteld door : ing. E. Kivits

Gecontroleerd door : ing. C.H.J. van den Broek

Voor akkoord : ing. C.H.J. van den Broek

Paraaf :

Versie nr.	Datum	Omschrijving	Opgesteld door	Gecontroleerd door
C.01	2012-09-28	Verkennd bodemonderzoek KC De La Reyweg te Breda	EK	CB
D.01	2012-12-19	Rapportage gewijzigd omtrent toevoeging nader asbestonderzoek	EK
	CB

SAMENVATTING

Aanleiding en doel

In opdracht van Dienst Vastgoed Defensie, Directie Zuid, heeft AGEL adviseurs een verkennend bodemonderzoek uitgevoerd ter plaatse van de locatie KC De La Reyweg te Breda. De onderzoekslocatie is gelegen aan de De La Reyweg 120 te Breda. Het terrein is in gebruik als kazerne met kantoorgebouw, berging en fietsenstalling. Het complex heeft een oppervlakte van circa 3,9 ha waarvan circa 2.310 m² bebouwd is. Het buitenterrein is over een aaneengesloten oppervlakte van circa 4.720 m² verhard.

Het nader asbest in grond onderzoek is uitgevoerd naar aanleiding van de tijdens het verkennend bodemonderzoek waargenomen verontreiniging met asbest in de grond.

Resultaten vooronderzoek en hypothese

Op basis van de resultaten van het vooronderzoek is de onderzoekslocatie aangemerkt als een, voor bodemverontreiniging, onverdachte locatie. Dit betekent dat conform de NEN 5740 de strategie ONV van toepassing is en er geen overschrijdingen van de streefwaarden respectievelijk lokale achtergrondwaarden worden verwacht. Op basis van de bevindingen van de veldwerkzaamheden uit het verkennend onderzoek is het nader asbestonderzoek conform NEN 5707 strategie 'verdacht maaiveld en/of actuele contactzone' uitgevoerd binnen één ruimtelijke eenheid van maximaal 1.000 m².

Uitvoering veld- en laboratoriumonderzoek

Het plaatsen van de boringen en peilbuizen ten behoeve van het verkennend bodemonderzoek is op 10 en 11 juli 2012 uitgevoerd. De monsternamen van het grondwater heeft plaatsgevonden op 20 augustus 2012. Het graven van de sleuven ten behoeve van het asbest in grond onderzoek is uitgevoerd op 27 november 2012. De genoemde werkzaamheden zijn uitgevoerd conform de protocollen 2001, 2002 en 2018.

De grond- en grondwatermonsters zijn geanalyseerd door het milieulaboratorium van OMEGAM Laboratoria te Amsterdam. De chemische analyses zijn uitgevoerd conform de accreditatie AS3000 waarvoor OMEGAM Laboratoria door de Raad voor Accreditatie (RvA) erkend is als testlaboratorium. De asbestanalyses zijn uitgevoerd door RPS analyse B.V. te Hoogeveen.

Toetsing hypothese en conclusies verkennend bodemonderzoek

De bovengrond is plaatselijk ten gevolge van bijmengingen met puin licht verontreinigd met kwik, lood en PAK (10 VROM). De gemeten gehalten van de overige geanalyseerde parameters zijn kleiner dan de achtergrondwaarden. In de ondergrond zijn, behoudens lichte verontreinigingen met kwik en lood, geen overschrijdingen van de achtergrondwaarden gemeten. In het grondwater zijn licht verhoogde gehalten aan barium, kobalt en nikkel aangetoond.

Conclusies nader onderzoek asbest in grond

Ter plaatse van ruimtelijke eenheid 01 is bij sleuf 01 in het bodemtraject 0,0 – 0,5 meter minus maaiveld sprake van asbest in bodem met een gehalte boven de interventiewaarde. Het aanwezige verhoogde gehalte aan asbest wordt met name veroorzaakt door het aanwezige plaatmateriaal >16mm (42 stuks, 1.560 gram, 10-15% chrysotiel). De verontreiniging is verticaal afgeperkt middels monster SL01 (50-100). In de overige sleuven (SL02-0-50, SL03-0-50, SL04-0-50 en SL05-0-50) wordt de interventiewaarde niet overschreden.

De verontreiniging is zodoende binnen ruimtelijke eenheid 01 horizontaal afgeperkt door de sleuven SL02, SL03, SL04 en SL05. De oppervlakte van de verontreinigingen wordt gesteld op circa 125 m². De omvang van de verontreiniging bedraagt hiermee naar schatting circa 75 m³. De

D01 Verkennend bodem- en nader asbestonderzoek
KC De La Reyweg
Breda

dossier 20120300
December, 2012
blad 3

verontreinigingscontour is afgeperkt tot perceelsniveau. Hierbij dient opgemerkt te worden dat de aangetoonde verontreiniging is afgeperkt te perceelsniveau en mogelijk perceeloverschrijdend kan zijn.

Op basis van het uitgevoerde nader asbest in grond onderzoek kan worden geconcludeerd dat ter plaatse van de bodem in de ruimtelijke eenheid 01 (sleuf 01) sprake is van de aanwezigheid van asbest met gehalten boven de interventiewaarde (op basis van analytisch danwel inspectieresultaten). Gezien er asbest in een gehalte hoger dan 100 mg/kg d.s. (gewogen) is aangetoond, is er sprake van een geval van ernstige bodemverontreiniging. Op basis van de verkregen gegevens kan gesteld worden dat bij het huidige gebruik geen sprake is van actuele humane risico's.

SAMENVATTING**INHOUD**

blz.

1	INLEIDING	6
2	VOORONDERZOEK	7
	2.1 Algemeen en bronvermelding	7
	2.2 Locatiegegevens en huidige situatie	8
	2.2.1 Onderzoekslocatie	8
	2.2.2 Omgeving	9
	2.2.3 Zonering bodemkwaliteitskaart	9
	2.3 Historische gegevens	9
	2.4 Toekomstig gebruik	9
	2.5 Bodemopbouw en geohydrologie	9
	2.6 Financieel juridische informatie	10
	2.7 Conclusie vooronderzoek en hypothese	10
3	VELD- EN LABORATORIUMONDERZOEK VERKENNEND BODEMONDERZOEK	11
	3.1 Kwalibo vereisten	11
	3.2 Opzet en uitvoering	11
	3.3 Resultaten veldonderzoek	12
	3.4 Monsterselectie en chemische analyses	13
4	VELD- EN LABORATORIUMONDERZOEK NADER ASBESTONDERZOEK	15
	4.1 Opzet en uitvoering	15
	4.2 Resultaten veldonderzoek	15
	4.3 Monsterselectie en chemische analyses	16
5	RESULTATEN EN INTERPRETATIE	17
	5.1 Toetsingskader	17
	5.2 Toetsing analyseresultaten verkennend bodemonderzoek	18
	5.2.1 Analyseresultaten	18
	5.2.2 Resultaten grondonderzoek	18
	5.2.3 Resultaten grondwateronderzoek	19
	5.3 Toetsing analyseresultaten nader asbestonderzoek	19
	5.3.1 Resultaten aanvullend onderzoek asbest in grond	19
	5.4 Bespreking van de resultaten verkennend bodemonderzoek	20
	5.4.1 Resultaten grond	20
	5.4.2 Resultaten grondwater	21
	5.4.3 Toetsing van de hypothese	21
	5.5 Bespreking van de resultaten nader asbestonderzoek	21
	5.5.1 Resultaten grond	21
	5.5.2 Toetsing ernst en spoedeisendheid	21
6	CONCLUSIES EN AANBEVELINGEN	23
7	NORMERING EN BETROUWBAARHEID	24

D01 Verkennend bodem- en nader asbestonderzoek
KC De La Reyweg
Breda

dossier 20120300
December, 2012
blad 5

BIJLAGEN

- 1 Locatiekaart
- 2 Kadastrale gegevens
- 3 Situatietekening met boorpunten
- 4 Boorbeschrijvingen
- 5 Analysecertificaten
- 6 Toetsing analyseresultaten
- 7 Toelichting en achtergrond toetsingskader
- 8 Relevante informatie vooronderzoek
- 9 Fotoreportage

1 INLEIDING

In opdracht van Dienst Vastgoed Defensie, Directie Zuid, heeft AGEL adviseurs een verkennend bodemonderzoek uitgevoerd ter plaatse van de locatie KC De La Reyweg te Breda. De onderzoekslocatie is gelegen aan de De La Reyweg 120 te Breda. Het terrein is in gebruik als kazerne met kantoorgebouw, berging en fietsenstalling. Het complex heeft een oppervlakte van circa 3,9 ha waarvan circa 2.310 m² bebouwd is. Het buitenterrein is over een aaneengesloten oppervlakte van circa 4.720 m² verhard.

De aanleiding voor het uitvoeren van het bodemonderzoek vormt de voorgenomen afstoting van het object. Het verkennend bodemonderzoek heeft als doel inzicht te krijgen in de actuele milieuhygiënische kwaliteit van de bodem en daarmee vast te stellen of er op de locatie verontreinigende stoffen in de grond of het freatisch grondwater aanwezig zijn. Op basis van de resultaten van het verkennend bodemonderzoek dient te worden vastgesteld of de milieuhygiënische kwaliteit van de bodem een beletsel vormt voor de voorgenomen afstoting van het object.

Het nader onderzoek is uitgevoerd naar aanleiding van het tijdens het verkennend bodemonderzoek aantonen van een verontreiniging met asbest in de grond. Doel van het aanvullend onderzoek is:

- Het vaststellen van de aard en concentratie van de verontreinigende stof en het vaststellen van de omvang van de bodemverontreiniging met asbest in de grond;
- Het vaststellen of er sprake is van gevallen van ernstige bodemverontreiniging en daarmee de noodzaak tot saneren;
- Het vaststellen van het saneringscriterium en hiermee of er sprake is van een spoedeisendheid voor saneren.

Het voorliggende bodemonderzoek is uitgevoerd conform de richtlijn voor verkennend bodemonderzoek (NEN 5740, Bodem - Onderzoeksstrategie bij verkennend onderzoek - Onderzoek naar de milieuhygiënische kwaliteit van bodem en grond, versie januari 2009). De veldwerkzaamheden zijn uitgevoerd conform de BRL SIKB 2000 (protocollen 2001, 2002 en 2018), waarvoor AGEL adviseurs erkend is door het ministerie van Infrastructuur en Milieu. Het nader onderzoek naar asbest in grond heeft plaatsgevonden volgens de NEN 5707 (april 2003).

In het voorliggende rapport komen de volgende aspecten aan de orde:

- Vooronderzoek en onderzoekshypothese (hoofdstuk 2);
- Uitgevoerde veld- en laboratoriumwerkzaamheden (hoofdstuk 3);
- Resultaten en interpretatie (hoofdstuk 4);
- Conclusies en aanbevelingen (hoofdstuk 5).

In hoofdstuk 6 wordt tenslotte een toelichting gegeven op het normenkader en de factoren die van invloed kunnen zijn op de betrouwbaarheid van het onderzoek.

2 VOORONDERZOEK

2.1 Algemeen en bronvermelding

Onderdeel van het verkennend bodemonderzoek is het verrichten van een vooronderzoek (ook wel historisch bodemonderzoek) conform de NEN 5725 (Bodem - Leidraad voor het uitvoeren van vooronderzoek bij verkennend, oriënterend en nader onderzoek, versie januari 2009). Op basis van het vooronderzoek is bepaald of op de locatie of op delen van de locatie bodemverontreiniging verwacht kan worden. Voor de afbakening van de onderzoekslocatie is gekozen voor een afbakening voor het deel van het perceel waarop de voorgenomen afstoting betrekking heeft. Het geografisch gebied waarop het vooronderzoek betrekking heeft richt zich op de onderzoekslocatie waarbinnen het geografisch besluitvormingsgebied valt en de aangrenzende percelen tot een maximale afstand van 25 meter. Bij het vooronderzoek is informatie verzameld over het voormalige, huidige en toekomstige gebruik van de locatie. Gezien de doelstelling van het bodemonderzoek is uitgegaan van een vooronderzoek op standaardniveau. Het vooronderzoek heeft bestaan uit de volgende activiteiten:

- Opvragen van informatie bij de opdrachtgever, eigenaar en gemeente;
- Bepaling omvang (bodem- en) vooronderzoeksgebied;
- Het verrichten van een locatie-inspectie.

Ten behoeve van het vooronderzoek is, op telefonisch verzoek van AGEL adviseurs, door de gemeente Breda en de opdrachtgever informatie beschikbaar gesteld over de bekende relevante gegevens. Deze zijn opgenomen in bijlage 8. Aangezien uit de verkregen informatie geen bepaalde verdachtheid is gebleken is geen archiefonderzoek verricht. In het kader van het vooronderzoek zijn de onderstaande bronnen geraadpleegd. Tevens is aangegeven of voor de onderzoekslocatie relevante informatie aangetroffen is.

Tabel 2.1: Geraadpleegde bronnen

Instantie	Geraadpleegd	Aspect	Relevante info aanwezig
Opdrachtgever	Ja	Afbakening onderzoeksgebied Informatie huidig en voormalig gebruik Toekomstig gebruik Eerder bodemonderzoek Verwachting niet gesprongen explosieven Verwachting aanwezigheid archeologische waarden	+ + + - - -
Gemeente	Ja	BodemInformatiesysteem (BIS) en/of eerder onderzoek Vervallen Hinderwetvergunningen (statisch) Actuele milieuvergunningen (dynamisch) Bouwvergunningen Archief BOOT/tankenbestand Bodemkwaliteitskaart Meldingen grondverzet	+ - - - - + -
Bevoegd gezag Wbb	Nee	Beschikkingen Wet bodembescherming	-
Regionaal archief	Nee	Historische informatie	-
Kadaster	Ja	Kadastrale situatie Kabellen en leidingen informatie (KLIC)	+ +
Locatie-inspectie	Ja	Bodembedreigende activiteiten Verwachting t.a.v. asbest	- -
Bodemloket	Ja	Informatie Landsdekkend beeld/Globis	-
Locatie-interviews	Nee	N.v.t.	
Literatuur en eigen archief	Ja	Bodemkaart van Nederland (Stiboka/Alterra) Grondwaterkaart van Nederland, TNO Luchtfoto google earth Historische atlas en watwaswaar.nl Topografische kaart	+ + - - -

D01 Verkennend bodem- en nader asbestonderzoek
 KC De La Reyweg
 Breda

dossier 20120300
 December, 2012
 blad 8

Instantie	Geraadpleegd	Aspect	Relevante info aanwezig
		Grondwateronttrekkingen Provinciale milieueverordening (PMV)	- -
Overig	N.v.t.	N.v.t.	

+ : informatie aanwezig m.b.t. onderzoekslocatie

- : geen voor het onderzoek relevante informatie aanwezig m.b.t. onderzoekslocatie

2.2 Locatiegegevens en huidige situatie

2.2.1 Onderzoekslocatie

Onderstaand zijn de locatiegegevens samengevat.

Tabel 2.2: Locatiegegevens

Aspect	Gegevens	
Adres	De La Reyweg 120 te Breda	
Kadastraal (bijlage 2)	Gemeente: Breda	
	Sectie: D	Nummers: 10337
Topografie en RD-coördinaten (bijlage 1)	x: 113859	y: 399527
Eigenaar / Gebruiker	De Staat (Defensie)	
Bestemming/Gebruik	Bedrijvigheid (kantoor) / Terrein (grasland)	
Oppervlakte kadastraal perceel(-en)	Circa 3,89 hectare	Onderzoekslocatie: circa 2,46 hectare

Een situatietekening met begrenzing van de onderzoekslocatie is weergegeven in bijlage 3.

Figuur 2.1: Luchtfoto onderzoekslocatie (met rood aangegeven)

Tijdens de terreininspectie zijn aan het oppervlak van de locatie geen indicaties verkregen die in verband kunnen worden gebracht met een mogelijke verontreiniging van de bodem.

2.2.2 Omgeving

De omgeving van de onderzoekslocatie bestaat uit:

- Noordzijde : Hogeschoollaan;
- Oostzijde : Amphia Ziekenhuis met daarachter de Molengracht;
- Zuidzijde : Parkeerterrein Amphia Ziekenhuis met daarachter de Bothastraat;
- Westzijde : De La Reyweg.

In de directe omgeving van de locatie geen zijn factoren bekend die van invloed zijn op de milieuhygiënische kwaliteit van de bodem ter plaatse van de onderzoekslocatie.

2.2.3 Zonering bodemkwaliteitskaart

Voor de gemeente Breda is een bodemkwaliteitskaart beschikbaar (Rapport Bodemkwaliteitskaart regio Brabant, kenmerk 233441, revisie 02, oktober 2011). Op basis van deze kwaliteitskaart wordt de volgende gebiedseigen bodemkwaliteit verwacht:

- Bovengrond : AW2000 (ontgravingskaart, kenmerk 233441-O1).
- Ondergrond : AW2000 (ontgravingskaart 0,5 - 2,5 m-mv, kenmerk 233441-O2).
- Bodemfunctie: Wonen.

2.3 Historische gegevens

Bij het raadplegen van de gebruikte bronnen zijn er geen historisch relevante gegevens naar voren gekomen die van belang zijn voor het verrichten van bodemonderzoek. De van de locatie bekende bodemonderzoeken zijn in tabel 2.3 opgenomen. De relevante kopieën van de beschikbare onderzoeken zijn opgenomen in bijlage 8.

Tabel 2.3: Beschikbare bodemonderzoeken

Titel	Kenmerk	Bureau	Conclusies
Verkennend milieukundige bodemonderzoek op het terrein van KC De La Reyweg te Breda	05.02.0439, 10 augustus 2005	UDM adviesbureau B.V.	In het freatisch grondwater zijn licht verhoogde gehalten aan zware metalen en xylenen aangetroffen. In de boven- en ondergrond is geen van de geanalyseerde parameters in een gehalte boven de streefwaarde aangetoond.
Notitie aanvullend bodemonderzoek KC De La Reyweg, BO6B0242	06B0915B/ B06B0242/ BRME/ ay, 18 september 2006	Syncera B.V.	Betreft een aanvullend bodemonderzoek om voldoende waarnemingen te verzamelen ten behoeve van de op te stellen bodemkwaliteitskaart.

2.4 Toekomstig gebruik

Momenteel zijn er geen concrete wijzigingen in het (bodem-)gebruik van de locatie bekend.

2.5 Bodemopbouw en geohydrologie

Het maaiveld bevindt zich op ongeveer 2,4 m + NAP. Van de locatie is de volgende regionale bodemopbouw achterhaald.

D01 Verkennend bodem- en nader asbestonderzoek
KC De La Reyweg
Breda

dossier 20120300
December, 2012
blad 10

Tabel 2.4: Bodemopbouw en geohydrologie

Diepte (m -mv/NAP)	Geohydrologische eenheid	Samenstelling
0 – 5	Deklaag	Slibhoudend zand, plaatselijk leem- en/of veenlagen
5 – 10	Eerste watervoerend pakket	Matig grof tot matig fijn zand (Formatie van Twente)
10 - 55	Scheidende laag	Matig fijn zand en leemlagen (Formaties van Kedichem en Tegelen)

De regionale grondwaterstromingsrichting van het eerste watervoerende pakket is overwegend noordwestelijk. De locatie is niet gelegen in een grondwaterwin- of –beschermingsgebied.

2.6 Financieel juridische informatie

In het kader van onderhavig bodemonderzoek is behoudens de in bijlage 2 opgenomen kadastrale gegevens geen nadere financieel juridische informatie verzameld.

2.7 Conclusie vooronderzoek en hypothese

Verkennend bodemonderzoek

Op basis van de resultaten van het vooronderzoek wordt de onderzoekslocatie aangemerkt als een, voor bodemverontreiniging, onverdachte locatie. Dit betekent dat conform de NEN 5740 de strategie ONV van toepassing is en er geen overschrijdingen van de streefwaarden respectievelijk lokale achtergrondwaarden worden verwacht.

3 VELD- EN LABORATORIUMONDERZOEK VERKENNEND BODEMONDERZOEK

3.1 Kwalibo vereisten

De veldwerkzaamheden zijn onder certificaat uitgevoerd door AGEL adviseurs conform de vigerende versie van de BRL SIKB 2000 en bijbehorende protocollen. AGEL adviseurs is voor deze werkzaamheden gecertificeerd door Eerland Certification (nummer EC-SIK-20258) en erkend door het ministerie van Infrastructuur en Milieu .

De grond- en grondwatermonsters zijn geanalyseerd door het milieulaboratorium van OMEGAM Laboratoria te Amsterdam. De chemische analyses zijn uitgevoerd conform de accreditatie AS3000 waarvoor OMEGAM Laboratoria door de Raad voor Accreditatie (RvA) erkend is als testlaboratorium. De asbestanalyses zijn uitgevoerd door RPS analyse B.V. te Hoogeveen.

3.2 Opzet en uitvoering

Voor aanvang van de veldwerkzaamheden is de locatie en het maaiveld visueel geïnspecteerd, waarna de plaats van de boringen is bepaald. Op grond van de resultaten van het vooronderzoek is er geen aanleiding tot het verrichten van inpendige boringen.

Het plaatsen van de boringen en peilbuizen ten behoeve van het verkennend bodemonderzoek is op 10 en 11 juli 2012 door de heren C.A.P. Snoeren en M.P. van Ast uitgevoerd, conform de voorschriften en werkwijze van het protocol 2001. De monsternamen van het grondwater heeft plaatsgevonden op 20 augustus 2012 door de heer C.A.P. Snoeren, conform protocol 2002.

Gedurende de inspectie is geconstateerd dat een gedeelte van de onderzoekslocatie (circa 14.300 m² van de in totaal 38.900 m²) omheind is en in gebruik is genomen als zijnde parkeerterrein door het Amphia Ziekenhuis. Na contact met de opdrachtgever is in overleg besloten betreffend gedeelte van de onderzoekslocatie buiten beschouwing te laten. Hierdoor is de onderzoeksopzet gewijzigd. Om te voldoen aan de minimale onderzoeksinspanning uit de NEN 5740 zijn twee aanvullende boringen geplaatst (met de boornummers 101 en 102). Gezien betreffende afwijking is de gehanteerde nummering met betrekking tot de mengmonsters en boringen niet opeenvolgend.

In tabel 3.1 is een overzicht opgenomen van de herziene onderzoeksopzet en hierbij behorende veldwerkzaamheden en verrichte analyses. De locatie met situering van de boringen is weergegeven in bijlage 3.

Tabel 3.1: Opzet veld- en laboratoriumonderzoek verkennend bodemonderzoek

Locatie	Aantal boringen (en boornummers)			Chemische analyses (en monstercodering)	
	0,5 m -mv ¹	2,0 m -mv ¹	met peilbuis	Grond	Grondwater
Circa 24.600 m ²	25	7	3	BG: 4 x A ² OG: 3 x A	3 x B ³
	Nr. 17, 19, 20, 21, 23, 24, 25, 26, 29, 31, 32, 33, 34, 36, 37, 38, 39, 43, 44, 45, 46, 48, 49, 101, 102	Nr. 18, 22, 27, 35, 40, 41, 47	Nr. 28, 30, 42		

BG : bovengrond, in principe van 0,0 tot 0,5 m -mv

OG : ondergrond, in principe van 0,5 tot 2,0 m -mv

¹ : ondiepe boringen in principe 0,5 m -mv, diepe boringen in principe tot grondwater met max. 2,0 m -mv. De boring 1 t/m 17 zijn komen te vervallen als gevolg van het vervallen van een deel van de onderzoekslocatie.

² : standaard stoffenpakket grond (A) met de parameters organische stof en lutum, de metalen

- barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink en de organische parameters som-PCB's, som-PAK's en minerale olie
- ³ : standaard stoffenpakket grondwater (B) met de parameters vluchtige aromaten (BTEXN), vluchtige gechloreerde koolwaterstoffen (VOC 10 parameters), minerale olie (GC) en zware metalen (barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink).

In verband met het zintuiglijk aantreffen van asbesthoudende materialen zijn ten opzichte van de gehanteerde strategie in overleg met de opdrachtgever de navolgende aanvullende analyses uitgevoerd:

- Aantreffen asbest verdacht plaatmateriaal op het maaiveld nabij boring nr. 40 (monster 40-plaat 01);
- Gezien de aangetroffen puinhoudende bovengrond is een mengmonster samengesteld van de bovengrond van de boringen 32, 36, 40 en 44. Er is een analyse op het asbest verdacht plaatmateriaal op het maaiveld nabij boring nr. 40 uitgevoerd (40-plaat 01) en een asbest analyse in de grond conform NEN 5707 op het samengestelde mengmonster (monster 32-MM1);
- Aantreffen asbest verdacht plaatmateriaal in de grond nabij boring nr. 24. In de opgeboorde / gegraven grond bij betreffende boring zijn 18 stukjes plaatmateriaal in de grond aangetroffen. Er is een analyse asbest op het verdachte plaatmateriaal in het materiaalverzamelmonster (monster 24-3) uitgevoerd.

De vrijgekomen grond uit de boringen is in het veld geclassificeerd, beoordeeld op de aanwezigheid van verontreinigingen en voor chemisch onderzoek bemonsterd. Afwijkende of verontreinigde bodemlagen (zoals de aanwezigheid van bodemvreemde materialen als bijvoorbeeld puin, verkleuringen van de grond en geurwaarnemingen) zijn apart bemonsterd. De grondmonsters zijn direct verpakt in glazen potten en afgesloten met een neopreen deksel. De potten zijn vervolgens gekoeld opgeslagen. Een grondmonster heeft betrekking op een maximaal bodemtraject van 0,5 meter. De peilbuizen zijn voorzien van een filter met een lengte van 1,0 meter en afgewerkt met filtergrind en een bentonietafsluiting. De peilbuizen zijn aan het maaiveld afgewerkt met een afsluitbare straatpot. De waarnemingen tijdens het veldwerk en de verkregen monsters zijn geregistreerd in een veldcomputer en verwerkt in een boorprogramma. De resultaten worden onderstaand besproken.

3.3 Resultaten veldonderzoek

In bijlage 4 zijn de resultaten van de volledige boorbeschrijvingen in de vorm van boorprofielen weergegeven. Het grondwater bij het plaatsen van de boringen is waargenomen op circa een variërende diepte van 1,5 à 1,7 m -mv. In tabel 3.2 is een overzicht gegeven van de zintuiglijke waargenomen bijzonderheden aan de opgeboorde grond tijdens het veldwerk.

Tabel 3.2: Zintuiglijk aangetroffen bijzonderheden

Boring	Einddiepte (m -mv)	Traject (m -mv)	Hoofdbestanddeel	Zintuiglijke waarneming
102	0,80	0,00 - 0,30	Zand	Sporen baksteen
18	2,00	0,00 - 0,50	Zand	Sporen baksteen
19	1,00	0,00 - 0,50	Zand	Sporen baksteen
22	2,00	0,20 - 0,70	Zand	Zwak baksteenhoudend
23	0,80	0,00 - 0,30	Zand	Sterk puinhoudend, brokken stenen
24	0,80	0,00 - 0,30	Zand	Sterk puinhoudend, asbestverdacht materiaal
		0,00 - 0,30	Zand	Sterk puinhoudend, asbestverdacht materiaal
27	2,00	0,00 - 0,50	Zand	Sporen baksteen
28	3,20	0,00 - 0,50	Zand	Sporen baksteen
30	3,00	0,00 - 0,20	Zand	Sporen puin
		0,20 - 0,40	Zand	Sporen puin, sporen sintels
32	1,20	0,00 - 0,30	Zand	Uiterst puinhoudend
		0,00 - 0,30	Zand	Uiterst puinhoudend

Boring	Einddiepte (m -mv)	Traject (m -mv)	Hoofdbestanddeel	Zintuiglijke waarneming
		0,30 - 0,70	Zand	Sporen baksteen
35	2,00	0,50 - 0,70	Zand	Sporen baksteen
36	0,80	0,00 - 0,30	Zand	Uiterst puinhoudend
40	2,00	0,00 - 0,50 0,50 - 0,80	Zand Zand	Uiterst puinhoudend Sporen puin
41	2,00	0,00 - 0,50 0,50 - 1,00	Zand Zand	Sporen baksteen Sporen baksteen
42	3,20	0,20 - 0,70	Zand	Sporen puin
44	1,20	0,00 - 0,30 0,30 - 0,70	Zand Zand	Uiterst puinhoudend Sporen baksteen
47	2,00	0,00 - 0,50	Zand	Resten plastic
48	1,00	0,00 - 0,50	Zand	Matig puinhoudend

In tabel 3.3 staan de veldwaarnemingen met betrekking tot het grondwater. Aan het opgepompte grondwater zijn zintuiglijk geen afwijkingen waargenomen.

Tabel 3.3: Veldwaarnemingen met betrekking tot het grondwater

Peilbuis	Filtertraject (m -mv)	Stijghoogte (m -mv)	Temp (°C)	pH*	EC (µS/cm)**	Zintuiglijke waarneming
28	2,20 - 3,20	1,35	17,1	6,32	565	Nee
30	2,10 - 3,10	1,60	15,8	7,06	324	Nee
42	2,20 - 3,20	1,40	19,8	6,62	442	Nee

*) : normale waarden voor de pH liggen tussen 4,0 en 8,0.

**) : normale waarden voor de Ec liggen onder 1.500 µS/cm.

3.4 Monsterselectie en chemische analyses

Op basis van de resultaten van het veldonderzoek is een selectie gemaakt in de te analyseren grondmonsters waarbij een aantal grondmonsters is samengesteld tot mengmonsters. Het samenstellen van de mengmonsters is uitgevoerd door het laboratorium. De grond- en grondwatermonsters zijn geanalyseerd op de parameters van de standaardpakketten voor milieuhygiënisch bodemonderzoek zoals vastgelegd in de Regeling Bodemkwaliteit en de NEN 5740. Een overzicht van de uitgevoerde analyses is voor de grond- en grondwatermonsters weergegeven in de tabellen 3.4 en 3.5.

Tabel 3.4: Uitgevoerde analyses grond

Monster-code	Samenstelling deelmonsters (boring-monster)	Traject (m -mv)	Hoofdbestanddeel en zintuiglijke afwijkingen	Analysepakket
<i>Bovengrond</i>				
MM 01	18-1, 19-1, 22-2, 27-1, 28-1, 30-1, 30-2	0,00 - 0,70	Zand, zwak baksteenhoudend, sporen gley, baksteen, puin,sintels, resten wortels	A pakket
MM 02	17-1, 20-1, 21-1, 25-1, 26-1, 29-1, 31-1	0,00 - 0,50	Zand, resten wortels	A pakket
MM 03	33-1, 34-1, 35-1, 37-1, 38-1, 39-1, 45-1, 49-1	0,00 - 0,50	Zand	A pakket
MM 04	41-1, 42-3, 47-1	0,00 - 0,70	Zand, sporen baksteen, resten plastic, sporen puin	A pakket
24-3	24-3	0,00 - 0,30	Plaatmateriaal (16 stukken)	Asbest in materiaal verzamelmonster conform NEN 5896 / NEN 5707
32-MM1	32-MM1	0,00 - 0,50	Zand, uiterst puinhoudend	Asbest NEN 5707
40-plaat 01	40-plaat 01	0,00 - 0,00	Plaatmateriaal (1 stuk)	Asbest in materiaal NEN 5896
<i>Ondergrond</i>				
MM 07	18-4, 22-4, 27-3, 28-4, 30-4	0,90 - 1,70	Zand, sporen gley	A pakket
MM 08	35-4, 40-4, 41-3, 42-5,	1,00 - 1,70	Zand, sporen gley, resten wortels	A pakket

D01 Verkennend bodem- en nader asbestonderzoek
 KC De La Reyweg
 Breda

dossier 20120300
 December, 2012
 blad 14

Monstercode	Samenstelling deelmonsters (boring-monster)	Traject (m -mv)	Hoofdbestanddeel en zintuiglijke afwijkingen	Analysepakket
MM 09	47-3 32-2, 36-2, 40-2, 44-2, 48-2	0,30 - 0,80	Zand, sporen baksteen, matig houthoudend, sporen puin, sterk wortelhoudend	A pakket

A pakket : standaard stoffenpakket grond (A) met de parameters organische stof en lutum, de metalen barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink en de organische parameters som-PCB's, som-PAK's en minerale olie

Tabel 3.5: Uitgevoerde analyses grondwater

Monstercode	Peilbuis	Analysepakket
28-1-1	Pb 28	B pakket
30-1-1	Pb 30	B pakket
42-1-1	Pb 42	B pakket

B pakket : standaard stoffenpakket grondwater (B) met de parameters vluchtige aromaten (BTEXN), vluchtige gechloreerde koolwaterstoffen (VOC10 parameters), minerale olie (GC) en zware metalen (barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink)

De analyserapporten van het laboratorium zijn opgenomen in bijlage 5. Door het laboratorium zijn geen afwijkingen van de AS3000 gerapporteerd. De resultaten van de chemische analyses worden in hoofdstuk 5 weergegeven en geïnterpreteerd.

4 VELD- EN LABORATORIUMONDERZOEK NADER ASBESTONDERZOEK

4.1 Opzet en uitvoering

Op basis van de bevindingen van de proefgaten uit het verkennend onderzoek is een nader asbestonderzoek conform NEN 5707 noodzakelijk conform de strategie 'verdacht maaiveld en/of actuele contactzone'.

Het plaatsen van de sleuven is uitgevoerd op 27 november 2012. Betreffende veldwerkzaamheden zijn allen uitgevoerd onder leiding van de heer M.P. van Ast en met assistentie van de heer C.A.P. Snoeren en R.A.B.H. Rietman.

De werkzaamheden zijn uitgevoerd conform de voorschriften en werkwijze van de vigerend protocol 2018. Voorafgaand aan de monsternamen is het maaiveld geïnspecteerd. De weersomstandigheden vormden geen belemmering voor het uitvoeren van de visuele inspectie. De inspectie-efficiëntie van de visuele inspectie is geschat op 90%. Gedurende het onlangs uitgevoerde verkennend bodemonderzoek is plaatselijke asbestverdacht materiaal aangetroffen. De aangetroffen asbestverdachte materialen (18 plaatjes) ter plaatse van boring 24 zijn analytisch asbesthoudend gebleken. Het aangetroffen asbest betreft allemaal hechtgebonden chrysotiel (wit asbest, 58.000 mg). In overleg met de opdrachtgever is ter plaatse één ruimtelijke eenheid (RE 1) van maximaal 1.000 m² vastgesteld. Ter plaatse van de ruimtelijke eenheid zijn met behulp van een hydraulische graafmachine in totaal vijf sleuven gegraven tot de ongeroerde ondergrond. Tijdens de veldwerkzaamheden letten de milieukundig veldwerkers op kenmerken in de bodem die kunnen wijzen op bodemverontreiniging. De uitgegraven grond is uitgespreid en middels zeven (16 mm) gescreend op de volgende aspecten:

- Asbestverdachte delen;
- Bodemsamenstelling;
- Afval- en puinrestanten.

De bij de sleuven ontgraven grond is uitgezeefd (fractie >16mm) en geïnspecteerd waarna de grond (fractie < 16 mm) bemonsterd is. De asbestverdachte materialen (>16mm) zijn per sleuf gebundeld in verzamelmonsters. Van de resterende fractie (<16mm) zijn mengmonsters per sleuf of ruimtelijke eenheid samengesteld met een veldvochtig gewicht van circa 10 kg. In tabel 4.1 is een overzicht opgenomen van de onderzoeksopzet en hierbij behorende veldwerkzaamheden en verrichte analyses.

Tabel 4.1: Onderzoeksopzet

(Deel-)locatie	Sleuven*	Chemische analyses**	
		Grond (fractie <16mm)	Materiaalverzamelmonsters (>16mm)
RE 1	5	6 x asbest in grond	4 x asbest in verzamelmonster

* Een sleuf heeft een afmeting van 2,0 meter, 0,4 meter en 1,0 meter (lengte x breedte x diepte).

** De grondanalyses zullen worden uitgevoerd conform de NEN 5707 (kwantitatief), de verzamelmonsters van de grove fractie (>16mm) zullen worden geanalyseerd conform de NEN 5896 middels polarisatiemicroscopie.

4.2 Resultaten veldonderzoek

In de tabel 4.2 is een overzicht gegeven van de zintuiglijke waargenomen bijzonderheden aan de opgegraven grond tijdens het veldwerk gedurende het nader asbestonderzoek.

Tabel 4.2: Overzicht sleuven en waarnemingen aanvullend asbestonderzoek

Sleuf	Einddiepte (m -mv)	Traject (m -mv)	Hoofdbestanddeel	Zintuiglijke waarneming
<i>Ruimtelijke eenheid 01 (RE 01)</i>				
SL01	1,00	0,00 - 0,10 0,10 - 0,50 0,50 - 1,00	Zand Zand Zand	Sterk grindhoudend Sterk puinhoudend, resten asbestverdacht materiaal, zwak gleyhoudend -
SL02	1,00	0,00 - 0,10 0,10 - 0,50 0,50 - 1,00	Zand Zand Zand	- Resten ijzer en gley, sporen baksteen, resten asbestverdacht materiaal -
SL03	1,00	0,00 - 0,10 0,10 - 0,50 0,50 - 1,00	Zand Zand Zand	- Sporen gley en grind -
SL04	1,00	0,00 - 0,10 0,10 - 0,50 0,50 - 1,00	Zand Zand Zand	Sporen puin, zwak grindhoudend Uiterst puinhoudend, resten asbestverdacht materiaal -
SL05	1,00	0,00 - 0,10 0,10 - 0,50 0,50 - 1,00	Zand Zand Zand	- Resten asbestverdacht materiaal, sporen grind, resten planten Zwak gleyhoudend

4.3 Monsteselectie en chemische analyses

Op basis van de resultaten van het veldonderzoek is een selectie gemaakt in de te analyseren grondmonsters en asbestverdachte materiaal verzamelmonsters. Een overzicht van de uitgevoerde analyses is weergegeven in de tabel 4.3.

Tabel 4.3: Uitgevoerde analyses grond en asbestverdachte materialen

Monster-code	Samenstelling deelmonsters (boring-monster)	Traject (m -mv)	Hoofdbestanddeel en zintuiglijke afwijkingen	Analysepakket
<i>Ruimtelijke eenheid 01 (RE 01)</i>				
SL01 -50	SL01 -50	0,00 - 0,50	Zand, sterk grindhoudend, sterk puinhoudend, resten asbestverdacht materiaal, zwak gleyhoudend	1 x Asbest NEN5707
SL01 50-100	SL01 50-100	0,50 - 1,00	Zand	1 x Asbest NEN5707
SL02 0-50	SL02 0-50	0,00 - 0,50	Zand, resten ijzer en gley, sporen baksteen, resten asbestverdacht materiaal	1 x Asbest NEN5707
SL03 0-50	SL03 0-50	0,00 - 0,50	Zand, sporen gley en grind	1 x Asbest NEN5707
SL04 0-50	SL04 0-50	0,00 - 0,50	Zand, zwak grindhoudend, uiterst puinhoudend, resten asbestverdacht materiaal	1 x Asbest NEN5707
SL05 0-50	SL05 0-50	0,00 - 0,50	Zand, resten asbestverdacht materiaal, sporen grind, resten planten	1 x Asbest NEN5707
SL01-mvm	SL01-mvm	0,00 - 0,50	42 x plaatmateriaal	1 x Asbestidentificatie
SL02-mvm	SL02-mvm	0,00 - 0,50	3 x plaatmateriaal	1 x Asbestidentificatie
SL04-mvm	SL04-mvm	0,00 - 0,50	2 x plaatmateriaal	1 x Asbestidentificatie
SL05-mvm	SL05-mvm	0,00 - 0,50	7 x plaatmateriaal	1 x Asbestidentificatie

De analyserapporten van het laboratorium zijn opgenomen in bijlage 5. De resultaten van de chemische analyses worden in volgend hoofdstuk weergegeven en geïnterpreteerd.

5 RESULTATEN EN INTERPRETATIE

5.1 Toetsingskader

De analyseresultaten zijn vergeleken met het referentiekader van de Circulaire bodemsanering 2009 van 3 april 2012. Daarnaast zijn de resultaten getoetst aan de waarden van het Besluit bodemkwaliteit voor ontvangende bodem. Een toelichting op het toetsingscriteria en het wettelijk kader is opgenomen in bijlage 7.

Bij de toetsing aan de Circulaire bodemsanering worden drie toetsingsniveaus gebruikt:

1. De streefwaarden grondwater geven aan wat het ijkpunt is voor de milieukwaliteit op de lange termijn, uitgaande van Verwaarloosbare Risico's voor het ecosysteem. De streefwaarden voor grond zijn sinds 2008 niet meer opgenomen in de Circulaire en vervangen door de achtergrondwaarden (AW2000) uit de Regeling bodemkwaliteit. 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.
2. De tussenwaarde geeft het niveau aan waarbij nader bodemonderzoek noodzakelijk is. De tussenwaarde voor grond was voorheen het gemiddelde van streef- en interventiewaarde en is nu vervangen door het gemiddelde van de achtergrondwaarden (AW2000) en de interventiewaarden voor grond. Voor grondwater blijft de tussenwaarde ongewijzigd: het gemiddelde van streef- en interventiewaarden voor grondwater.
3. De interventiewaarden bodemsanering geven aan wanneer de functionele eigenschappen die de bodem heeft voor de mens, dier en plant ernstig zijn verminderd of dreigen te worden verminderd.

De interventiewaarde voor asbest in (water)bodem betreft 100 mg/kg ds (serpetijnasbestconcentratie vermeerderd met 10 maal de amfiboolasbestconcentratie). De restconcentratienorm voor toepassing en het hergebruik van alle asbestbevattende materialen (inclusief grond, baggerspecie en puingranulaat) is vastgesteld op 100 mg/kg (gewogen).

In het 'Milieuhygiënisch Saneringscriterium Bodem, protocol asbest', dat is opgenomen als bijlage 3 bij de Circulaire bodemsanering 2009, is geregeld wanneer er voor een bodemverontreiniging met asbest sprake is van een geval van ernstige verontreiniging. Voor een bodemverontreiniging met asbest is het volumecriterium voor het vaststellen van de ernst van het geval niet van toepassing. Op basis van het protocol asbest dient bij ernstige verontreiniging te worden bepaald of er sprake is van onaanvaardbare risico's ten gevolge van de bodemverontreiniging met asbest. Voor het toepassen van het 'protocol asbest' gelden de volgende uitgangspunten:

- Het protocol heeft alleen betrekking op (water)bodem, grond en baggerspecie;
- Het protocol is alleen van toepassing indien er sprake is van een bodemverontreiniging met asbest, waarbij asbest aanwezig is in een gehalte boven de interventiewaarde van 100 mg/kg d.s. gewogen (concentratie serpentijn + 10 x concentratie amfibool). Opgemerkt wordt dat bij asbest in (water)bodem, grond en baggerspecie alleen over 'verontreiniging' wordt gesproken als de interventiewaarde wordt overschreden;
- Het protocol is alleen van toepassing op historische asbest verontreinigingen (die zijn voor 1993 ontstaan) in (water)bodem, grond en baggerspecie die niet op basis van de zorgplicht dienen te worden gesaneerd¹;
- Het protocol heeft betrekking op de huidige en toekomstige situatie.

¹ Nieuwe gevallen van bodemverontreiniging met asbest, die zijn ontstaan vanaf 1993, dienen (ongeacht het asbest gehalte) voor zover redelijkerwijs mogelijk is, volledig verwijderd te worden. Volledig verwijderen betekent in het geval van asbest dat de verontreiniging tot de nul-waarde (detectiegrens) dient te worden verwijderd.

Op materialen met een lagere asbestconcentratie (100 mg/kg gewogen) worden de voorschriften van het Arbeidsomstandigheden Besluit en Asbestverwijderingsbesluit geacht niet van toepassing te zijn.

Bij de bespreking van de resultaten wordt de volgende gradatie aangehouden:

- *Niet verontreinigd*: gehalten aan verontreinigde stoffen in concentraties beneden de landelijke achtergrondwaarden danwel voor grondwater beneden de streefwaarden;
- *Licht verontreinigd*: gehalten aan verontreinigde stoffen in concentraties boven de landelijke achtergrondwaarden (of voor grondwater streefwaarden) maar beneden de tussenwaarden;
- *Matig verontreinigd*: gehalten aan verontreinigde stoffen in concentraties boven de tussenwaarden maar kleiner dan de interventiewaarden;
- *Sterk verontreinigd*: gehalten aan verontreinigde stoffen in concentraties boven de interventiewaarden.

5.2 Toetsing analyseresultaten verkennend bodemonderzoek

5.2.1 Analyseresultaten

De volledige toetsing van de analyseresultaten heeft plaatsgevonden in bijlage 6. De toetsingswaarden voor grond zijn afhankelijk gesteld van de lutum- en organische stofgehalten van de grond. De hiervoor gecorrigeerde toetsingswaarden zijn weergegeven in bijlage 6. Bij de toetsing is rekening gehouden met verhoogde rapportagegrenzen van de eisen uit de AS3000. Hierdoor is een aantal waarden waaraan getoetst wordt strenger dan het niveau waarop gemeten wordt. Bij de interpretatie van het meetresultaat '< rapportagegrens AS3000' wordt ervan uitgegaan dat de kwaliteit voldoet aan de betreffende toetsingswaarde.

In de tabellen 5.1 tot en met 5.5 zijn de resultaten van de toetsing samengevat.

5.2.2 Resultaten grondonderzoek

Tabel 5.1: Samenvatting toetsingsresultaten grond

Monster-code	Omschrijving		Toetsing Wbb			Toets Bbk Actuele bodem kwaliteit
	Traject (m -mv)	Omschrijving	> aw2000	> T	> IW	
MM 01	0,00 - 0,70	Zand, sporen baksteen, puin, sintels, zwak baksteenhoudend	Kwik, lood, PAK (10 VROM)	-	-	Wonen
MM 02	0,00 - 0,50	Zand	Kwik, lood	-	-	Achtergrondwaarde
MM 03	0,00 - 0,50	Zand	Kwik, lood	-	-	Achtergrondwaarde
MM 04	0,00 - 0,70	Zand, sporen baksteen, puin, resten plastic	Kwik, lood	-	-	Achtergrondwaarde
MM 07	0,90 - 1,70	Zand	-	-	-	Achtergrondwaarde
MM 08	1,00 - 1,70	Zand	-	-	-	Achtergrondwaarde
MM 09	0,30 - 0,80	Zand, sporen baksteen, puin	Kwik, lood	-	-	Achtergrondwaarde
24-3	0,00 - 0,30	Plaatmateriaal (16st.)	Hechtgebonden chrysotiel (10-15%)			-
32-MM1	0,00 - 0,50	Zand, uiterst puinhoudend	Geen asbest aantoonbaar (<1,0 mg/kg.ds)			-
40-plaat 01	0,00 - 0,00	Plaatmateriaal 1 st.)	Geen asbest aantoonbaar			-

D01 Verkennend bodem- en nader asbestonderzoek
 KC De La Reyweg
 Breda

dossier 20120300
 December, 2012
 blad 19

5.2.3 Resultaten grondwateronderzoek

Tabel 5.2: Samenvatting toetsingsresultaten grondwater

Monster- code	Peil- Buis	Filter (m -mv)	Geanalyseerde parameters											
			zware metalen									VOCI i)	BETXN i)	Min. olie
			Ba	Cd	Co	Cu	Hg	Pb	Mo	Ni	Zn			
28-1-1	Pb 28	2,20 - 3,20	-	-	*	-	-	-	-	-	*	-	-	-
30-1-1	Pb 30	2,10 - 3,10	-	-	-	-	-	-	-	-	-	-	-	-
42-1-1	Pb 42	2,20 - 3,20	*	-	-	-	-	-	-	-	-	-	-	-

Legenda:
 Ba: barium, Cd: cadmium, Co: kobalt, Cu: koper, Hg: kwik, Pb: lood, Mo: molybdeen, Ni: nikkel, Zn: zink. VOCI: vluchtige gechloreerde koolwaterstoffen, BETXN: aromatische koolwaterstoffen, Min.olie: minerale olie C10-C40
 De gehalten die de betreffende streef- en interventiewaarden overschrijden zijn als volgt geclassificeerd:
 - : het gehalte is kleiner dan de streefwaarde
 * : het gehalte is groter dan de streefwaarde en kleiner dan of gelijk aan de tussenwaarde
 ** : het gehalte is groter dan de tussenwaarde en kleiner dan of gelijk aan de interventiewaarde
 *** : het gehalte is groter dan de interventiewaarde
 blanco : niet geanalyseerd
 -- : geen toetsingswaarde voor opgesteld
 < d : individuele parameters < AS3000 detectiegrens
 i) : toetsing individuele parameters (zie bijlage 6)

5.3 Toetsing analyseresultaten nader asbestonderzoek

5.3.1 Resultaten aanvullend onderzoek asbest in grond

De grondmonsters van de sleuven (fijne fractie <16mm) zijn in behandeling genomen en kwantitatief middels stereo- en polarisatie-microscopie conform de NEN5707 geanalyseerd op de aanwezigheid van asbest(houdende materialen). Bij een kwantitatief onderzoek van grondmonsters conform de NEN 5707 worden de mengmonsters in een oven gedroogd tot constant gewicht en vervolgens gewogen. De monsters worden gezeefd over zes zeven met maaswijdtes van 16 mm, 8 mm, 4 mm, 2 mm, 1 mm en 500 µm. De zeeffracties worden met behulp van optische microscopie (gedeeltelijk) gescreend op de aanwezigheid van asbesthoudende materialen en asbestvezelbundels. Bij aantreffen van verdachte materialen en vezelbundels worden deze gewogen en geanalyseerd middels optische microscopie. Vervolgens wordt het gehalte aan asbestvezels per kg droge grond bepaald.

De verzamelmonsters van de grove fractie (>16mm) van de bovenstaande sleuven zijn middels optische technieken conform NEN5896 geanalyseerd. De optische analysetechniek maakt gebruik van dispersiekleuring van één of meerdere uit de matrix (lijm, cement, stof etc.) geïsoleerde vezelbundels. Na de kleuring wordt een vezelbundel met behulp van polarisatiemicroscopie volgens de Mc Crone methode geïdentificeerd naar soort asbest. Het percentage asbest dat in het asbesthoudende materiaal aanwezig is, wordt stereomicroscopisch afgeschat. Daarnaast wordt de massa van de monsters bepaald.

Opgemerkt dient te worden dat op de analysecertificaten de bovengrenzen van de analyses staan vermeld. Deze gelden als detectiegrenzen en zijn qua hoogte afhankelijk van de onderzochte monstervolumes en de samenstelling van de monsters.

Tabel 5.3: Overzicht bepaling materiaalverzamelmonsters > 16 mm

Monster Code	Herkomst	Aangetroffen materiaal	Aantal deeltjes	Massa groep (gram)	Analyse resultaat ¹⁾	Hechtgebonden	Gewicht totaal asbest (gram) ²⁾
<i>Ruimtelijke eenheid 01 (RE 01)</i>							
SL01-mvm	Sleuf 01	plaatmateriaal	42	1.560	CHR 10-15%	Goed	200.000
SL02-mvm	Sleuf 02	plaatmateriaal	3	9,76	n.a.	n.v.t.	0

D01 Verkennend bodem- en nader asbestonderzoek
 KC De La Reyweg
 Breda

dossier 20120300
 December, 2012
 blad 20

Monster Code	Herkomst	Aangetroffen materiaal	Aantal deeltjes	Massa groep (gram)	Analyse resultaat ¹⁾	Hechtgebonden	Gewicht totaal asbest (gram) ²⁾
SL04-mvm	Sleuf 04	plaatmateriaal	2	2,86	n.a.	n.v.t.	0
SL05-mvm	Sleuf 05	plaatmateriaal	7	66,8	CHR 10-15%	Goed	8.400

¹⁾ CHR = chrysotiel (witte asbest).

²⁾ serpentijnasbest concentratie vermeerderd met 10 maal de amfiboolasbestconcentratie.

Tabel 5.4: Overzicht analyse grondmonsters < 16 mm

Monster	Herkomst (m-mv)	Om-schrijving	Aangetroffen materiaal	Aantal deeltjes ¹⁾	Hechtgebonden	Losse vezelbundels	Totaal asbest (mg/kg) ²⁾
<i>Ruimtelijke eenheid 01 (RE 01)</i>							
SL01-0-50	Sleuf 01 0,0-0,5	Plaat	CHR 10-15%	15	Goed	n.a.	16
SL01-0-50-100	Sleuf 01 0,5-1,0	Plaat	CHR 10-15%	1	Goed	n.a.	0,63
SL02-0-50	Sleuf 02 0-50	-	n.a.	-	-	n.a.	<1,0
SL03-0-50	Sleuf 03 0-50	-	n.a.	-	-	n.a.	<1,0
SL04-0-50	Sleuf 04 0-50	-	n.a.	-	-	n.a.	<1,0
SL05-0-50	Sleuf 05 0-50-	-	n.a.	-	-	n.a.	<1,0

¹⁾ CHR = chrysotiel (witte asbest).

CRO = chrocidoliet (blauwe asbest).

²⁾ serpentijnasbest concentratie vermeerderd met 10 maal de amfiboolasbestconcentratie.

n.a. niet aantoonbaar.

De resultaten geven geen aanleiding tot een bepaling van de respirabele fractie.

In de tabel 5.5. is de som van de concentratie uit de grove fractie (>16mm) en de analysemonsters (<16mm). De berekening is opgenomen in bijlage 6. De berekening is uitgevoerd conform hoofdstuk 10.5.1 van de NEN5707. De mengmonsters en materiaalverzamelmonsters zijn aan het totale volume van de proefsleuven gerelateerd.

Tabel 5.5: Bepaling totale concentratie asbest

Sleuf (m-mv)	Stukjes bij veldonderzoek	Materiaal monster bij inspectie (gram)	Gewogen concentratie asbest fractie < 16 mm (mg/kg.ds)	Concentratie asbest fractie > 16 mm ¹⁾ (mg/kg)	Concentratie respirabele fractie	Totale asbest concentratie (mg/kg d.s. gewogen) ¹⁾
<i>Ruimtelijke eenheid 01 (RE 01)</i>						
SL01-0-50	42	1.560	16	195.000	n.b.	372
SL01-0-50-100	-	-	0,63	-	n.b.	1
SL02-0-50	3	9,76	1	-	n.b.	1
SL03-0-50	-	-	1	-	n.b.	1
SL04-0-50	2	2,86	1	-	n.b.	1
SL05-0-50	7	66,8	11	8.350	n.b.	17

¹⁾ serpentijnasbest concentratie vermeerderd met 10 maal de amfiboolasbestconcentratie.

n.b. niet bepaald.

5.4 Bespreking van de resultaten verkennend bodemonderzoek

5.4.1 Resultaten grond

Bij het verrichten van de boringen is geconstateerd dat de bovengrond lokaal (sporen) puinhoudend is. In de mengmonsters van de betreffende bovengrond (MM 01 en MM 04) zijn licht verhoogde gehalten aan kwik, lood en PAK (10 VROM) aangetoond. De gehalten overschrijden de betreffende achtergrondwaarden. In het mengmonsters van de zintuiglijk niet verontreinigde boven- en ondergrond (MM 02, MM 03, MM 07, MM 08 en MM 09) zijn maximaal licht verhoogde gehalten aan eveneens kwik en lood aangetoond.

Gedurende het onderhavige uitgevoerde verkennend bodemonderzoek is plaatselijke asbestverdacht materiaal op het maaiveld (nabij boring 40) en in de bodem (ter plaatse van

boring 24) aangetroffen. Het materiaal wat op het maaiveld is gevonden (40-plaat 01) blijkt na analyse in het laboratoria niet asbesthoudend te zijn. Daarnaast is het asbestverdachte bodemmateriaal ter plaatse (31-MM1; samengesteld mengmonster van de boringen 32, 36, 40 en 44) tevens niet asbesthoudend.

De aangetroffen asbestverdachte materialen (24-3; 16 plaatjes) ter plaatse van boring 24 zijn analytisch wel asbesthoudend gebleken. Het aangetroffen asbest betreft allemaal hechtgebonden chrysotiel (wit asbest, 58.000 mg).

5.4.2 Resultaten grondwater

In het grondwater uit peilbuis 28 overschrijden de gehalten aan kobalt en nikkel de streefwaarden. In het bemonsterde grond uit peilbuis 30 worden met betrekking tot de onderzochte stoffen geen verhoogde gehalten boven de streefwaarden aangetoond. Met betrekking tot het grondwater uit peilbuis 42 is barium licht verhoogd aangetoond. De overige geanalyseerde parameters zijn niet verhoogd tot boven de streefwaarde aangetoond.

5.4.3 Toetsing van de hypothese

Op basis van de resultaten van het veld- en laboratoriumonderzoek dient de hypothese 'onverdacht' formeel gezien te worden verworpen. Op de voor bodemverontreiniging onverdachte locatie zijn maximaal licht verhoogde gehalten in grond en grondwater aangetoond zonder dat er sprake is van een duidelijk aanwijsbare bronlocatie. De bij het veldonderzoek waargenomen op asbestverdachte materialen ter plaatse van boring 24 geven aanleiding tot het verrichten van een nader onderzoek naar asbest in bodem.

5.5 Bespreking van de resultaten nader asbestonderzoek

5.5.1 Resultaten grond

Ter plaatse van ruimtelijke eenheid 01 is bij sleuf 01 in het bodemtraject 0,0 – 0,5 meter minus maaiveld sprake van asbest in bodem met een gehalte boven de interventiewaarde. Het aanwezige verhoogde gehalte aan asbest wordt met name veroorzaakt door het aanwezige plaatmateriaal >16mm (42 stuks, 1.560 gram, 10-15% chrysotiel). De verontreiniging is verticaal afgeperkt middels monster SL01 (50-100).

In de overige sleuven (SL02-0-50, SL03-0-50, SL04-0-50 en SL05-0-50) wordt de interventiewaarde niet overschreden. De verontreiniging is zodoende binnen ruimtelijke eenheid 01 horizontaal afgeperkt door de sleuven SL02, SL03, SL04 en SL05. De oppervlakte van de verontreinigingen wordt gesteld op circa 125 m². De omvang van de verontreiniging bedraagt hiermee naar schatting circa 75 m³. In bijlage 3.3 is een situatietekening toegevoegd met de verontreinigingscontouren tot perceelsniveau. Hierbij dient opgemerkt te worden dat de aangetoonde verontreiniging is afgeperkt te perceelsniveau en mogelijk perceeloverschrijdend kan zijn.

5.5.2 Toetsing ernst en spoedeisendheid

De gevalsdefinitie hangt samen met de ruimtelijke-, organisatorische- en technische samenhang van verontreiniging(-en) per verontreinigingsgeval. Conform de Wet bodembescherming is er sprake van een geval van ernstige bodemverontreiniging en daarmee saneringsnoodzaak indien er in een bodemvolume van meer dan 25 m³ grond en/of 100 m³ grondwater de interventiewaarde overschreden wordt. Indien er asbest wordt aangetoond in een concentratie die hoger is dan de interventiewaarde van 100 mg/kg d.s. (gewogen) is er sprake van een geval van ernstige bodemverontreiniging. Als het asbestgehalte onder de 100 mg/kg.d.s (gewogen) aangetoond is, betreft het geen ernstig geval van bodemverontreiniging.

Conform de Circulaire Bodemsanering 2009 is bij bodemverontreiniging met asbest geen sprake van een verspreidingsrisico en een ecologisch risico, maar wel mogelijk van humaan risico.

Het vaststellen of sprake kan zijn van actuele humane risico's, vindt plaats in een aantal stappen:

- Stap 1: In de eerste stap wordt op basis van het verkennend en/of nader onderzoek vastgesteld of er sprake is van een geval van ernstige bodemverontreiniging. .
- Stap 2: De tweede stap betreft de standaard risicobeoordeling. Er is geen sprake van actuele risico's indien:
 - De verontreinigingen zich onder bebouwing of verharding bevinden;
 - In de onbedekte bovenste 0,5 meter van de bodem de concentratie hechtgebonden asbest < 1.000 mg/kg (gewogen) is en de concentratie niet-hechtgebonden asbest < 100 mg/kg (gewogen) is;
 - De locatie permanent en volledig bedekt is met vegetatie
- Stap 3: De derde stap betreft een locatiespecifieke risicobeoordeling. Hierbij wordt in eerste instantie gekeken naar de concentratie respirabele vezels in de contactzone (minimaal eerste 2 cm). Indien deze lager is dan 10 mg/kg d.s. (gewogen) is er geen sprake van actuele humane risico's. Indien de concentratie hoger is, dient aanvullend de asbestvezelconcentratie in buiten-en/of binnenlucht te worden bepaald.

Gezien er asbest in een gehalte hoger dan 100 mg/kg d.s. (gewogen) is aangetoond, is er sprake van een geval van ernstige bodemverontreiniging. De aangetoonde gehalten in de onbedekte bovenste 0,5 meter van de bodem zijn < 1.000 mg/kg (gewogen hechtgebonden) en < 100 mg/kg (gewogen niet-hechtgebonden.). Daarnaast is de locatie ter plaatse van de asbestverontreiniging volledig bedekt met vegetatie in de vorm van gras. Op basis van de resultaat kan geconcludeerd worden dat op dit moment bij het huidige gebruik er geen sprake is van actuele humane risico's.

6 CONCLUSIES EN AANBEVELINGEN

Op basis van de resultaten van het uitgevoerde verkennend bodem- en nader asbestonderzoek wordt het volgende geconcludeerd:

- Op basis van de resultaten van het vooronderzoek wordt de onderzoekslocatie aangemerkt als een, voor bodemverontreiniging, onverdachte locatie.
- De bovengrond is plaatselijk ten gevolge van bijmengingen met puin licht verontreinigd met kwik, lood en PAK (10 VROM). De gemeten gehalten van de overige geanalyseerde parameters zijn kleiner dan de achtergrondwaarden.
- In de ondergrond zijn, behoudens lichte verontreinigingen met kwik en lood, geen overschrijdingen van de achtergrondwaarden gemeten.
- In het grondwater zijn licht verhoogde gehalten aan barium, kobalt en nikkel aangetoond. De oorzaak van het verhoogde gehalte stofnaam van is naar alle waarschijnlijkheid het gevolg van een verhoogde achtergrondwaarde ten gevolge van diffuse bodemverontreiniging. De betreffende metalen worden regionaal vaker zonder aanwijsbare bron in het grondwater aangetoond.
- Het asbestverdachte materiaal wat op het maaiveld is gevonden (40-plaat 01) blijkt na analyse in het laboratoria niet asbesthoudend te zijn. Het asbestverdachte bodemmateriaal ter plaatse van de boringen 32, 36, 40 en 44 (31-MM1) is tevens niet asbesthoudend. De aangetroffen asbestverdachte materialen (24-3; 16 plaatjes) ter plaatse van boring 24 zijn analytisch wel asbesthoudend gebleken. Het aangetroffen asbest betreft allemaal hechtgebonden chrysotiel (wit asbest, 58.000 mg).
- Ter plaatse van de bodem in de ruimtelijke eenheid 01 (sleuf 01) is sprake van de aanwezigheid van asbest met gehalten boven de interventiewaarde (op basis van analytisch danwel inspectieresultaten). Gezien er asbest in een gehalte hoger dan 100 mg/kg d.s. (gewogen) is aangetoond, is er sprake van een geval van ernstige bodemverontreiniging. Op basis van de verkregen gegevens kan geconcludeerd worden dat bij het huidige gebruik geen sprake is van actuele humane risico's. Hierbij dient opgemerkt te worden dat de aangetoonde verontreiniging is afgeperkt te perceelsniveau en mogelijk perceelsoverschrijdend kan zijn.
- Geadviseerd wordt om de bodem als gevolg van de aanwezige verontreiniging met asbest te saneren. Deze kan worden uitgevoerd na melding binnen het Besluit Uniforme Saneringen (BUS).

Opmerkingen

Opgemerkt wordt dat dit onderzoek geen bewijsmiddel is zoals bedoeld in het Besluit bodemkwaliteit voor toepassing van grond elders. Voor de definitieve kwaliteitsbepaling van grond die vrijkomt van de onderzoekslocatie kan afhankelijk van de bestemming en toepassing bij afvoer van de grond een partijkeuring noodzakelijk zijn (AP04). De gemeente is bevoegd gezag inzake grondverzet en toepassing van grond binnen de restricties en voorwaarden van de bodemkwaliteitskaart. Hiervoor geldt een meldingsprocedure.

7 NORMERING EN BETROUWBAARHEID

De volgende documenten hangen samen met verricht bodemonderzoek conform de NEN 5740:

- NEN-EN-ISO 5667-3 Water - Monsterneming - Deel 3: Richtlijn voor de conservering en behandeling van watermonsters;
- NEN 5706 Richtlijnen voor de beschrijving van zintuiglijke waarnemingen tijdens de uitvoering van milieukundig bodemonderzoek;
- NEN 5707 Bodem - Inspectie, monsterneming en analyse van asbest in bodem;
- NEN 5709 Bodem - Monstervoorbehandeling voor de bepaling van organische en anorganische parameters in grond;
- NEN 5720 Bodem - Waterbodem - Onderzoeksstrategie bij verkennend bodemonderzoek in waterbodem;
- NEN 5725 Bodem - Leidraad voor het uitvoeren van vooronderzoek bij verkennend, oriënterend en nader onderzoek;
- NTA 5727 Bodem - Monsterneming en analyse van asbest in waterbodem en baggerspecie;
- NEN 5744 Bodem - Monsterneming van grondwater ten behoeve van metalen;
- Anorganische verbindingen, matig-vluchtige organische verbindingen en fysisch-chemische eigenschappen;
- NEN 5745 Bodem - Monsterneming van grondwater ten behoeve van de bepaling van vluchtige verbindingen;
- NEN 5861 Milieu - Procedures voor de monsteroverdracht;
- NEN 7777 Milieu - Prestatiekenmerken van meetmethoden.

Het onderhavige bodemonderzoek is op zorgvuldige wijze verricht volgens de geldende normen en in het kader van de BRL 2000 van toepassing zijnde protocollen. Het uitgevoerde bodemonderzoek is gebaseerd op de thans beschikbare informatie en de hieruit afgeleide onderzoeksstrategie. Ondanks het streven naar een zo groot mogelijke representativiteit en reproduceerbaarheid van het onderzoek kunnen ten gevolge van heterogeniteit in de bodem en onvolledige informatie buiten de schuld van AGEL Adviseurs afwijkingen in de verkregen resultaten voorkomen. Er blijft altijd een kans aanwezig dat een op de locatie aanwezige verontreiniging niet wordt vastgesteld ten gevolge van de aanwezige trefkans en de uitmiding bij het samenstellen van (meng-)monsters. Er dient tevens op te worden gewezen dat het uitgevoerde onderzoek een momentopname is. Na uitvoering van het onderzoek kunnen de grond- en grondwaterkwaliteit worden beïnvloed door bijvoorbeeld grondverzetwerkzaamheden zoals de aanvoer van grond van elders, opslag van milieubelastende producten, calamiteiten of verspreiding van verontreiniging vanaf nabij gelegen terreinen. Naarmate de periode tussen de uitvoering van het onderzoek en het gebruik van de resultaten langer wordt, zal meer voorzichtigheid betracht moeten worden bij het gebruik van dit rapport.

AGEL adviseurs acht zich niet aansprakelijk voor de schade die hieruit voortvloeit. AGEL adviseurs heeft op geen enkele wijze een relatie met de opdrachtgever en/of de onderzoekslocatie waarop het onderzoek betrekking heeft. AGEL adviseurs heeft als onderzoeksbureau vastgelegd in haar kwaliteitssystem dat de (mogelijke) beïnvloeding van werknemers door derden te allen tijde dient te worden vastgelegd en vermeld. Mocht hiervan sprake zijn en heeft dit invloed op de onderzoeksstrategie dan wordt dit in de verslaglegging en rapportage vermeld. AGEL adviseurs garandeert hiermee dat een volledig onafhankelijk en onpartijdig onderzoek is uitgevoerd.

Bijlage 4d

Wematech Bodem Adviseurs B.V.

**VERKENNEND BODEMONDERZOEK,
VERKENNEND WATERBODEMONDERZOEK
ASFALTONDERZOEK
INDICATIEF GROND- EN
FUNDERINGSONDERZOEK
“MOLENGRACHT”
BREDA**

Oprichtgever : Gemeente Breda Mobiliteit en Milieu
Postbus 90156
4800 RH Breda

Projectnummer : VBE-50130294
Kenmerk rapport: GB131347
Status rapport: Definitief
Datum: 8 november 2013

UBI-code(s) locatie: 000000
Wbb-code locatie: n.v.t.

Projectleider	Ing. M.E. Haan	par:

(Mede)auteur	Ing. W.J.A. Buijs	par:

Wematech Advies Groep B.V. is gecertificeerd door Lloyd's volgens de gestelde criteria conform ISO-9001:2008 onder nummer RQA657538

SAMENVATTING

In opdracht van Gemeente Breda Mobiliteit en Milieu is door Wematech Bodem Adviseurs B.V. in augustus en september 2013 een verkennend bodemonderzoek en verkennend waterbodemonderzoek uitgevoerd ter plaatse van het perceel aan de Molengracht te Breda.

In 2013 zijn door Rasenberg Wegenbouw B.V. en Strukton Milieutechniek respectievelijk een asfaltonderzoek en een indicatief grond- en funderingsonderzoek uitgevoerd. Op verzoek van de opdrachtgever zijn de resultaten van beide onderzoeken eveneens verwerkt in onderhavige rapportage.

Doel van de onderzoeken is het verkrijgen van inzicht in de actuele (water)bodemkwaliteit en kwaliteit van de fundering/asfaltverharding ter plaatse van de onderzoekslocatie en op basis hiervan na te gaan of de (water)bodemkwaliteit en de kwaliteit van de fundering/asfaltverharding een belemmering kunnen opleveren voor de voorgenomen eigendomsoverdracht en mogelijke herontwikkeling van het terrein.

Het veldwerk voor het verkennend bodemonderzoek en verkennend waterbodemonderzoek is uitgevoerd in augustus en september 2013. Bij de uitgevoerde grondboringen zijn op basis van zintuiglijke beoordeling plaatselijk sporen baksteen, kolengruis, sintels en stenen aangetroffen. Voor het overige zijn er geen relevante bijzonderheden en/of afwijkingen aangetroffen.

- Verkennend bodemonderzoek

A. Stalling kermisexploitanten (voormalig JEKA terrein)

Wet bodembescherming

Geconcludeerd kan worden dat de bovengrond licht verontreinigd is met kwik en lood en plaatselijk licht verontreinigd is met PCB. De ondergrond is niet verontreinigd. Het grondwater is plaatselijk sterk verontreinigd met arseen en plaatselijk licht verontreinigd met chroom. Het gehalte sulfaat tevens is verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld).

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de bovengrond plaatselijk voldoet aan de klasse wonen (ontvangende bodem) en klasse industrie (indicatief bij toe te passen bodem) en plaatselijk voldoet aan de achtergrondwaarde. De ondergrond voldoet aan de achtergrondwaarde.

B. + C. Overig deel voormalig JEKA terrein

Wet bodembescherming

Geconcludeerd kan worden dat de bovengrond, na plaatselijke uitsplitsing en heranalyse op de parameter koper, licht verontreinigd is met lood en plaatselijk licht verontreinigd is met kwik. De ondergrond is niet verontreinigd. Het grondwater is plaatselijk matig verontreinigd met arseen, licht verontreinigd met chroom en plaatselijk licht verontreinigd met arseen, barium en nikkel. Het gehalte sulfaat is in alle peilbuizen van deze deellocatie verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld).

Besluit bodemkwaliteit

De bovengrond voldoet plaatselijk aan de klasse wonen. De overige bovengrond, na plaatselijke uitsplitsing en heranalyse op de parameter koper, en de ondergrond voldoet aan de achtergrondwaarde.

D. Terrein langs Molengracht

Wet bodembescherming

Geconcludeerd kan worden dat de top laag plaatselijk licht verontreinigd is met PAK en minerale olie. De bovengrond is plaatselijk licht verontreinigd met PAK. De ondergrond is niet verontreinigd. Het grondwater is plaatselijk licht verontreinigd met barium en naftaleen.

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de toplaag plaatselijk voldoet aan de klasse wonen (ontvangende bodem) en klasse industrie (indicatief bij toe te passen bodem) en plaatselijk voldoet aan de achtergrondwaarde. De bovengrond voldoet plaatselijk aan de klasse industrie en voldoet plaatselijk aan de achtergrondwaarde. De ondergrond voldoet aan de achtergrondwaarde.

Op basis van het historisch onderzoek, de zintuiglijke beoordeling van de grond- en grondwatermonsters en de resultaten van het chemisch-analytisch onderzoek kan gesteld worden dat binnen de huidige functieklasse geen directe gebruiksbependingen hoeven te worden gesteld aan de onderzoekslocatie. Het grondwater ter plaatse van peilbuizen AO1 en Bo8 is echter niet geschikt voor consumptie- en/of beregeningsdoeleinden. De verkregen resultaten geven geen aanleiding tot het uitvoeren van een nader bodemonderzoek.

- Waterbodemonderzoek

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de onderzochte waterbodem voldoet aan klasse B bij toepassing onder water. Deze waterbodem is toepasbaar als bodemkwaliteitsklasse industrie op landbodem en is verspreidbaar op het aangrenzend perceel.

- Asfaltonderzoek

Uit het door Rasenberg Wegenbouw B.V. uitgevoerde asfaltonderzoek blijkt dat het asfalt ter plaatse van het JEKA-terrein plaatselijk teerhoudend is. De teerhoudende lagen zijn op basis van de beoordeling met PAK-marker aangetroffen ter plaatse van boorkernen 35 (35 mm tot einde), 36 (55 mm tot 105 mm) en 38 (30 mm tot einde). Het asfalt ter plaatse van de Molengracht was op basis van de beoordeling met PAK-marker en DLC-analyses niet teerhoudend. Het teerhoudende asfalt kan worden afgevoerd naar een erkend verwerker. In overweging kan worden genomen om het teerhoudend asfalt apart te laten uitfrezen/verwijderen. Het niet-teerhoudende asfalt kan op basis van de resultaten van het onderzoek worden hergebruikt.

- Indicatief grond- en funderingsonderzoek

Uit het door Strukton Milieutechniek uitgevoerde indicatief grond- en funderingsonderzoek blijkt het funderingsmateriaal ter plaatse van het voormalige JEKA-terrein indicatief een niet toepasbare bouwstof te zijn. Het onderliggende zand op het JEKA-terrein was licht verontreinigd met kwik, lood en PAK (indicatief klasse wonen). Het funderingsmateriaal van de Molengracht en de Hogeschoollaan bleek de maximale samenstellingswaarden indicatief niet te overschrijden. Het onderliggende zand ter plaatse van de Molengracht en de Hogeschoollaan was verontreinigd met PAK (indicatief klasse industrie). Het funderingsmateriaal ter plaatse van het voormalige JEKA-terrein is niet toepasbaar en kan worden afgevoerd naar een erkend verwerker.

De resultaten van het onderzoek vormen geen belemmering om tot eigendomsoverdracht over te gaan. De verkregen resultaten vormen tevens geen belemmering voor de realisatie van eventuele toekomstige bouwplannen ter plaatse.

Met onderhavig onderzoek is de nulsituatie ter plaatse van de diverse deellocaties voldoende vastgelegd.

Geadviseerd wordt een exemplaar van het rapport bij de notariële akte van eigendomsoverdracht te voegen. Geadviseerd wordt de resultaten van het onderzoek bij de aanvraag om omgevingsvergunning te voegen.

Geadviseerd wordt rekening te houden met de plaatselijke aanwezigheid van teerhoudend asfalt en niet toe te passen funderingsmateriaal afkomstig van het voormalige JEKA-terrein. Geadviseerd wordt deze materialen af te voeren naar een erkend verwerker.

De eventueel tijdens de bouwactiviteiten vrijkomende bovengrond is geschikt voor hergebruik ter plaatse. Mogelijk kan de bovengrond voldoen aan de eisen voor achtergrondwaarden grond met plaatselijk klasse wonen of klasse industrie grond. Voor een formeel oordeel van de toepassingsmogelijkheden van de vrijkomende grond (hergebruik) dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit (aanwezigheid bodemfunctiekaart en/of APO4 onderzoek). Vooralnog dienen voor de overtollige grond, afkomstig van de onderzoekslocatie, de eisen van het binnen de gemeente van toepassing zijnde beleid in acht genomen te worden.

INHOUDSOPGAVE:

	Blz.
SAMENVATTING	
1. INLEIDING	7
1.1. Aanleiding onderzoek	7
1.2. Opbouw rapportage	8
2. VOORONDERZOEK	9
2.1. Locatiegegevens	9
2.2. Historie	9
2.3. Huidige situatie	10
2.4. Belendende percelen	10
2.5. Bodemonderzoeken/saneringen/funderingsonderzoeken	11
2.6. Informatie regionale achtergrondconcentraties	12
2.7. Geo(hydro)logie	12
2.8. Toekomstige situatie	12
2.9. Conclusie vooronderzoek	13
2.10. Onderzoeksstrategie	13
3. VERRICHTE WERKZAAMHEDEN	15
3.1. Inleiding	15
3.2. Veldwerkzaamheden	15
3.3. Laboratoriumonderzoek	16
4. RESULTATEN	20
4.1. Bodemopbouw	20
4.2. Zintuiglijke waarnemingen	20
4.3. Toetsing	21
4.3.1. Wet bodembescherming	21
4.3.2. Besluit bodemkwaliteit	21
4.3.3. Waterbodemonderzoek	23
4.4. Grond Wet bodembescherming	24
4.5. Grondwater Wet bodembescherming	29
4.6. Grond Besluit bodemkwaliteit	35
4.7. Waterbodemonderzoek	43
4.8. Asfaltonderzoek en indicatief grond- en funderingsonderzoek	43
5. BESPREKING RESULTATEN	44
5.1. Grond	44
5.2. Grondwater	45
5.3. Waterbodem	46
5.4. Asfaltonderzoek en indicatief grond- en funderingsonderzoek	46
6. CONCLUSIES EN ADVIES	47
6.1. Conclusies	47
6.2. Advies	49

7.	RESTRISICO EN BETROUWBAARHEID	50
7.1.	Restrisico	50
7.2.	Betrouwbaarheid	50

GERAADPLEEGDE BRONNEN

BIJLAGEN:

1. Regionale situatieschets
2. Situatieschets met boringen en peilbuizen
3. Profielbeschrijvingen grondboringen
4. Analyseresultaten grond
5. Analyseresultaten grondwater
6. Analyseresultaten waterbodem
7. Toetsingskader grond en grondwater Wbb
8. Foto's onderzoekslocatie
9. Toetsingskader BBk
10. Toetsingskader waterbodem
11. Asfaltonderzoek Rasenberg Wegenbouw B.V.
12. Indicatief bodem-/funderingsonderzoek Strukton Milieutechniek

1. INLEIDING

1.1. Aanleiding onderzoek

In opdracht van Gemeente Breda Mobiliteit en Milieu is door Wematech Bodem Adviseurs B.V. in augustus en september 2013 een verkennend bodemonderzoek en verkennend waterbodemonderzoek uitgevoerd ter plaatse van het perceel aan de Molengracht te Breda.

In 2013 zijn door Rasenberg Wegenbouw B.V. en Strukton Milieutechniek respectievelijk een asfaltonderzoek en een indicatief grond- en funderingsonderzoek uitgevoerd. Op verzoek van de opdrachtgever zijn de resultaten van beide onderzoeken eveneens verwerkt in onderhavige rapportage.

In bijlage 1 is de globale ligging van het terrein aangegeven in een regionale situatieschets.

Het verkennend (water)bodemonderzoek en het fundering-/asfaltonderzoek zijn uitgevoerd in verband met de voorgenomen eigendomsoverdracht en de mogelijke herontwikkeling van het terrein. In verband hiermee wordt een inzicht gevraagd in de actuele kwaliteit van grond, grondwater, waterbodem en fundering.

Doel van de onderzoeken is het verkrijgen van inzicht in de actuele (water)bodemkwaliteit en kwaliteit van de fundering/asfaltverharding ter plaatse van de onderzoekslocatie en op basis hiervan na te gaan of de (water)bodemkwaliteit en de kwaliteit van de fundering/asfaltverharding een belemmering kunnen opleveren voor de voorgenomen eigendomsoverdracht en mogelijke herontwikkeling van het terrein.

Voor het verkennend bodemonderzoek is op basis van de verkregen informatie, in overleg met de opdrachtgever, een onderzoeksprogramma opgesteld op basis van de Nederlandse Norm 5740. Deze norm beschrijft de werkwijze voor het opstellen van de onderzoeksstrategie bij uitvoering van een verkennend bodemonderzoek naar de aanwezigheid van bodemverontreiniging.

Als referentiekader bij de beoordeling van de resultaten van het verkennend bodemonderzoek worden de interventiewaarden uit de Circulaire bodemsanering per 1 juli 2013 en de (maximale) waarden uit de (wijzigingen) Regeling bodemkwaliteit gebruikt.

Voor het verkennend waterbodemonderzoek is op basis van de verkregen informatie, in overleg met de opdrachtgever, een onderzoeksprogramma opgesteld op basis van de Nederlandse Norm 5720. Deze norm beschrijft de werkwijze voor het opstellen van de onderzoeksstrategie bij verkennend waterbodemonderzoek naar de (mogelijke) aanwezigheid van waterbodemverontreiniging en de werkwijze voor het bepalen van de milieuhygiënische kwaliteit van de waterbodem en eventueel daaruit vrijkomende baggerspecie.

Als referentiekader bij de beoordeling van de resultaten worden de achtergrond- en interventiewaarden uit de Regeling bodemkwaliteit, Circulaire sanering waterbodems 2008 en de wijziging Circulaire sanering waterbodems 2008 gebruikt.

Wematech Bodem Adviseurs B.V. werkt volgens een kwaliteitsborgingsstelsel dat is gebaseerd op de NEN-EN-ISO 9001:2008 en de BRL SIKB 2000. De werkzaamheden voor onderhavig onderzoek worden onder certificaat uitgevoerd conform de beschreven kwaliteitseisen. De naleving wordt periodiek getoetst door externe auditors, onder toezicht van de Raad van Accreditatie.

Verder is van belang te melden dat het/de te onderzoeken perce(e)l(en) geen eigendom is/zijn van Wematech Bodem Adviseurs B.V. dan wel gerelateerde (zuster)bedrijven.

1.2. Opbouw rapportage

In dit rapport wordt verslag gedaan van de uitgevoerde werkzaamheden. Het vooronderzoek, op basis van de NEN 5725 en NEN 5717, is opgenomen in hoofdstuk 2. Vervolgens worden in hoofdstuk 3 de verrichte werkzaamheden beschreven. In hoofdstuk 4 worden de resultaten van het onderzoek weergegeven en in hoofdstuk 5 worden de resultaten besproken. In hoofdstuk 6 zijn de conclusies en het advies opgenomen. Tot slot worden in hoofdstuk 7 het restrisico en de betrouwbaarheid van het onderzoek besproken.

2. VOORONDERZOEK

Op basis van de verzamelde basisinformatie, aanleiding, en verdenking is het type vooronderzoek bepaald. Onderhavig onderzoek betreft een standaard vooronderzoek.

2.1. Locatiegegevens

De onderzoekslocatie is gelegen aan de Molengracht te Breda. De percelen zijn kadastraal bekend als gemeente Breda, sectie D, nummers 9833 (ged.) en 8461 (ged.) en gemeente Ginneken, sectie A, nummers 2596, 5697, 275, 5948, 6621 (ged), 5951, (ged) en 4901. De percelen hebben een oppervlakte van circa 8,5 hectare en zijn geheel onbebouwd.

De onderzoekslocatie is gelegen ter plaatse van de Molengracht, welke gelegen is ten oosten van het centrum van Breda.

2.2. Historie

- gebruik

Uit verkregen informatie blijkt dat de locatie tot 1964 in gebruik was als agrarische grond. In de periode 1964 tot 2008 was het oostelijke deel van de onderzoekslocatie in gebruik als sportterrein van de r.k.v.v. JEKA met diverse voetbalvelden, een sportkantine en een kleedruimte. Nabij de kleedruimte was in het verleden een 3.000 liter ondergrondse HBO-tank gelegen (exacte ligging niet bekend). Deze tank is in 1990 of 1991 inwendig gereinigd en afgevoerd (geen KIWA-certificaat van bekend). De sportkantine en kleedruimte zijn reeds enige tijd geleden gesloopt.

Na het beëindigen van de sportactiviteiten op het oostelijke deel van de locatie is het terrein braak komen te liggen. Het terrein heeft in de laatste jaren diverse tijdelijke functies gehad. Zoals een tijdelijk parkeerterrein met rijplaten in de hoek van het Jekaterrein (hoek Claudius Prinsenlaan met Verlengde Poolseweg) en de jaarlijkse tijdelijke vestiging van kermisexploitanten (hoek Molengracht met Verlengde Poolseweg). Tevens heeft de NHTV twee maal een week gebruik gemaakt van het terrein door het opslaan van tenten in verband met de introductieweek.

Uit informatie uit eerder onderzoek blijkt dat de Molengracht voor 1280 als (binnen)wal is ontstaan. Onder de weg zijn waarschijnlijk resten aanwezig van een oud bakhuis. Op oude kaarten is de weg al zichtbaar, samen met een gehucht Molengracht dat ongeveer lag op de kruising tussen de huidige Molengracht en de Poolseweg. Op een oude kadasterkaart uit 1811-1832 zijn beide wegen aangegeven als de Molen Grachtsche Straat. Hoewel de gehele omgeving halverwege de jaren 60 is herontwikkeld, is de Molengracht grotendeels gehandhaafd.

Uit historische informatie blijkt dat de noordoostelijke bergingsvijver in circa de jaren 80 of 90 van voorgaande eeuw ter plaatse is gerealiseerd.

- vergunningen

Er hebben, voor zover bekend, ter plaatse geen vergunde activiteiten plaatsgevonden welke van belang zijn bij onderhavig bodemonderzoek.

- overig

Voor zover bekend hebben zich ter plaatse van de onderzoekslocatie geen calamiteiten voorgedaan die tot gevolg hebben gehad dat verontreinigende stoffen op of in de bodem zijn geraakt.

Uit de archeologische beleidskaart van de gemeente blijkt dat de locatie is gelegen in een gebied met een middel hoge tot hoge archeologische verwachtingswaarde.

In 2011 is een inventariserend archeologisch bodemonderzoek uitgevoerd ter plaatse van het voormalige JEKA terrein. Het profiel bestaat uit twee à drie lagen. De bovenste laag bestaat uit humeuze opgebrachte grond. Hierin zijn verstoringen aanwezig die waarschijnlijk zijn veroorzaakt door de aanleg van drainagesystemen, ophogingen van de sportvelden of de aanleg van gebouwtjes. De tweede laag bestaat uit dekzand. Plaatselijk is een donkerbruin iets gevlekte lemige tussenlaag aanwezig. Dit betreft waarschijnlijk een restant van een oude akkerlaag. In het noordwesten is in het dekzand veel ijzeroer aanwezig, mogelijk gevormd door ijzerhoudend water dat zich heeft verplaatst van de hoger gelegen dekzandplateau's naar de lagere gelegen vlakten alwaar het aan de oppervlakte is geoxideerd en neergeslagen. Richting het zuiden neemt de hoeveelheid ijzeroer af. In de jaren '60 zijn waarschijnlijk een groot aantal kuilen gegraven om de grond te verbeteren voor de landbouw. De kuilen waren 0,5 tot 1 meter breed en tot circa 20 centimeter diep. Ook zijn er in de 20e eeuw plastic palen in de grond geplaatst. Langs de oude perceelsgrenzen zijn oude greppels aangetroffen. Waarschijnlijk stonden deze greppels met elkaar in verbinding en zorgde dit greppelsysteem voor de afwatering van het gebied. Ook is op de locatie een ven aangetroffen uit de 15e of 16e eeuw.

In juli 2013 is door T&A Survey een Historisch Vooronderzoek Explosieven uitgevoerd ter plaatse van de huidige onderzoekslocatie en diverse aangrenzende percelen [projectnummer: 0613GPR3705]. Uit het onderzoek bleek dat de westelijke rand van de onderzoekslocatie verdacht is ten aanzien van de mogelijke aanwezigheid van niet gesprongen explosieven. Om risico's uit te sluiten zullen de werkzaamheden ter plaatse van de verdachte terreindelen onder begeleiding van T&A Survey worden uitgevoerd.

2.3. Huidige situatie

De onderzoekslocatie bestaat uit diverse soorten terreinen. Het oostelijke deel van het terrein betreffen de voormalige sportvelden, welke nu grotendeels braakliggend zijn met uitzondering van een met asfalt verhard toegangspad. Op dit deel van het terrein zijn veel onkruid en bossages aanwezig. Dichtere begroeiing is met name op het zuidoostelijke deel aanwezig. De locatie heeft een oppervlakte van circa 7 ha.

Het westelijke deel van de onderzoekslocatie omvat een deel van de openbare weg Molengracht (asfalt) en de, door het Amphibia ziekenhuis in gebruik zijnde, parkeerplaatsen (klinkers) welke voorheen bij het sportterrein behoorden. De locatie heeft een oppervlakte van circa 1,25 ha.

Op het noordwestelijke deel van de onderzoekslocatie is een bergingsvijver aanwezig. De vijver ligt op de hoek van de Hogeschoollaan/Molengracht en heeft een oppervlakte van circa 1500 m².

Ter plaatse van de onderzoekslocatie en de directe omgeving vinden voor zover bekend geen potentieel bodembedreigende activiteiten plaats.

Uit informatie van het kadaster blijkt dat ten tijde van het uitvoeren van onderhavig onderzoek gemeente Breda eigenaar is van de onderzoekslocatie.

2.4. Belendende percelen

Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordzijde bevindt zich een openbare weg (Molengracht) en de bebouwing en parkeerplaatsen van Hogeschool Avans;
- aan de oostzijde bevindt zich een openbare weg (Claudius Prinsenlaan);
- aan de zuidzijde bevindt zich een openbare weg (Verlengde Poolseweg);
- aan de westzijde bevindt zich het Amphibia ziekenhuis en bijbehorende parkeerplaatsen.

2.5. Bodemonderzoeken/saneringen/funderingsonderzoeken

- eerdere bodem- en funderingsonderzoeken locatie

In april 2009 is door Tritium Advies B.V. een verkennend bodemonderzoek verricht ter plaatse van de voormalige sportvelden van JEKA. De bovengrond ter plaatse van de kantine bleek licht verontreinigd te zijn met kobalt, kwik en PAK. De ondergrond was niet verontreinigd. De geplaatste peilbuis bleek niet meer bruikbaar te zijn voor monsternamen waardoor een grondwateranalyse is komen te vervallen. De boven- en ondergrond ter plaats van de kleedruimte op het middenterrein bleek niet verontreinigd te zijn. De geplaatste peilbuis bleek niet meer bruikbaar te zijn voor monsternamen waardoor een grondwateranalyse is komen te vervallen. De bovengrond van het overige terrein bleek plaatselijk sterk verontreinigd te zijn met kobalt en PAK en matig verontreinigd te zijn met barium en lood en licht verontreinigd te zijn met kobalt, koper, kwik, lood, nikkel, zink, PAK en minerale olie. De matige en sterke verontreinigingen werden aangetroffen in de puinhoudende bodemlaag onder de asfaltverharding. De ondergrond was licht verontreinigd met lood, kwik en kobalt. Het grondwater was plaatselijk licht verontreinigd met barium, nikkel en zink. De aanwezige asfaltverharding bleek teerhoudend te zijn. Voor een volledig overzicht van de resultaten wordt korthedshalve verwezen naar de rapportage [Tritium Advies B.V., projectnummer: 0901/040/SJ].

In mei 2013 is door Strukton Milieutechniek een indicatief grond- en funderingsonderzoek verricht ter plaatse van het voormalige JEKA-terrein en de Molengracht/Hogeschoollaan te Breda. Het doel van het onderzoek betrof het bepalen van de kwaliteit van het funderingsmateriaal onder de asfaltverharding en het bepalen van de kwaliteit van het daaronder aanwezige zand (circa 20 cm). Onder het asfalt op het voormalige JEKA-terrein werd een laag van 0 tot 22 cm dik repac of brokken slakken aangetroffen onder het asfalt. Na indicatieve analyse en toetsing van het funderingsmateriaal bleek dat het gehalte PAK werd overschreden waardoor het materiaal indicatief een niet toepasbare bouwstof betreft. Het onderliggende zand op het JEKA-terrein bleek licht verontreinigd te zijn met kwik, lood en PAK (indicatief klasse wonen). Onder het asfalt van de Molengracht werd een repaclaag van 20 tot 46 cm dik aangetroffen. Ter plaatse van het zuidelijk deel van de Hogeschoollaan (aangrenzend aan de Molengracht) werd een repaclaag van 17 tot 25 cm dik aangetroffen. Na indicatieve analyse en toetsing van het funderingsmateriaal van de Molengracht en de Hogeschoollaan bleek dat de maximale samenstellingswaarden niet worden overschreden. Het onderliggende zand ter plaatse van de Molengracht en de Hogeschoollaan bleek licht verontreinigd te zijn met PAK (indicatief klasse industrie). Voor een volledig overzicht van de resultaten wordt korthedshalve verwezen naar de rapportage zoals opgenomen in bijlage 12 [Strukton Milieutechniek, projectnummer: 8.04103.2013.01, documentnummer: VB/M20039].

In juni 2013 is door Rasenberg Wegenbouw B.V. een onderzoek naar de milieutechnische parameters van diverse verhardingen verricht. Hierbij zijn de asfaltverhardingen onderzocht ter plaatse van een deel van de Molengracht, ter plaatse van delen van straten in de directe omgeving en ter plaatse van het voormalige JEKA-terrein. Uit het onderzoek blijkt dat ter plaatse van boorkernen 35 (35 mm tot einde), 36 (55 mm tot 105 mm) en 38 (30 mm tot einde) teer is gedetecteerd in het asfalt door middel van het gebruik van een PAK-marker. Dit betreffen boorkernen van het asfalt ter plaatse van het voormalige JEKA-terrein. De teerhoudende lagen ter plaatse van het JEKA-terrein zijn niet ter verdere analyse aangeboden. De overige asfaltkernen van de Molengracht en overige nabij gelegen straten blijken, na beoordeling met PAK-marker en DLC-analyse niet teerhoudend te zijn. Voor een volledig overzicht van de resultaten wordt korthedshalve verwezen naar de rapportage zoals opgenomen in bijlage 11 [Rasenberg Wegenbouw B.V., rapportnummer CO.13.020].

- eerdere bodemonderzoeken omgeving

Ter plaatse van de omgeving van de onderzoekslocatie zijn reeds diverse eerdere bodemonderzoeken verricht. Voor een volledig overzicht van de onderzoeken in de omgeving wordt korthedshalve verwezen naar het onderzoek van DHV uit mei 2012 [Dossier: BA9783-101-101, registratienummer: MD-AF20120967-BO] en het onderzoek van Wematech Bodem Adviseurs B.V. uit juli 2013 [projectnummer: VBE-50130278, kenmerk: RN131068].

- eerdere saneringen locatie

Voor zover bekend is ter plaatse van de onderzoekslocatie, naast het verwijderen van de voormalige ondergrondse tank, niet eerder een bodemsanering uitgevoerd.

- eerdere saneringen omgeving

Voor zover bekend is ter plaatse van de directe omgeving van de onderzoekslocatie niet eerder een bodemsanering uitgevoerd, welke in het kader van onderhavig onderzoek van belang is.

2.6. Informatie regionale achtergrondconcentraties

Er is bij de gemeente en de provincie informatie beschikbaar over mogelijk regionaal verhoogde achtergrondconcentraties in het grondwater op en nabij de locatie. Op basis van de bestudeerde onderzoeksgegevens blijkt dat regionaal verhoogde concentraties zware metalen in het grondwater worden gemeten zonder dat hiervoor een duidelijke bron van verontreiniging is aan te wijzen.

De locatie is volgens de gemeentelijke bodemkwaliteitskaart gelegen in de kwaliteitszone achtergrondwaarde met als bodemfunctieklasse wonen.

2.7. Geo(hydro)logie

De ondergrond in Westelijk Noord-Brabant is opgebouwd uit afzettingen, die geo(hydro)logisch kunnen worden onderverdeeld in relatief goed en slecht waterdoorlatende lagen. In de ondergrond van Westelijk Noord-Brabant komen twee watervoerende pakketten voor, min of meer gescheiden door een slecht doorlatende laag.

Het eerste watervoerende pakket (formatie van Tegelen en Kedichem) is ter plaatse van de onderzoekslocatie circa 90 meter dik.

De scheidende laag betreft de afzetting van Kallo welke bestaat uit een circa 15 meter dikke kleilaag (Kallo Klei).

Het diepste watervoerende pakket wordt gevormd door de Zanden van Kattendijk (pliocene schelpenlaag).

De regionale stromingsrichting van het grondwater is, op basis van de grondwaterkaarten van de Dienst Grondwaterverkenning TNO, noord tot noordwestelijk.

De locatie is niet gelegen in een grondwaterbeschermingsgebied.

Hoewel, zover bekend, in de directe omgeving geen particuliere grondwateronttrekking plaats vindt, is een particuliere onttrekking van grondwater niet uit te sluiten. Gegevens hieromtrent zijn echter niet beschikbaar.

2.8. Toekomstige situatie

De opdrachtgever is voornemens een deel van het terrein te verkopen aan het Amphia ziekenhuis ten behoeve van de realisatie van de uitbreiding van het bestaande ziekenhuis.

Tevens zal een deel van het terrein in tijdelijk gebruik worden geven voor opslag van grond en andere materialen (puinfunderingslagen, bouwmaterialen etc.) en voor het parkeren tijdens de bouwwerkzaamheden.

Het verkennend bodemonderzoek zal dienen als onderzoek behorende bij de transactie /verkoop maar ook als nulonderzoek voor de activiteiten die Amphia op de rest van het terrein tijdelijk wil gaan ontplooiën. Het is ten tijde van het uitvoeren van onderhavig onderzoek niet precies bekend welke delen tijdelijk in gebruik zullen worden gegeven. Het onderzoek kan derhalve worden gebruikt als nulsituatie voor het gehele terrein.

De huidige bergingsvijver zal grotendeels worden gedempt en daarna worden bebouwd. Alvorens de vijver gedempt wordt, zal het slib verwijderd worden. Tijdens het verkennend waterbodemonderzoek zal de kwaliteit van het slib worden onderzocht en zullen de mogelijkheden om het slib af te zetten worden bepaald.

2.9. Conclusie vooronderzoek

Op basis van de verkregen informatie is de hypothese gesteld dat ter plaatse van de onderzoekslocatie geen bodemverontreiniging is te verwachten. De onderzoekslocatie is aangemerkt als een onverdachte locatie.

2.10. Onderzoeksstrategie

- Verkennend bodemonderzoek JEKA terrein

In tabel 2.1 wordt een overzicht gegeven van de geplande werkzaamheden gebaseerd op de NEN 5740.

Tabel 2.1. Uit te voeren werkzaamheden

Deellocatie	Protocol	Verharding	Aantal boringen			Aantal analyses (vlg. AS3000)	
			tot 0,5 m-mv	en tot 0,5 m-gws	en peilbuis	grond [^]	grondwater [^]
A. Stalling kermisexploitanten (± 1ha)	ONV	onverhard	14	4	2#	3 standaardpakket/As/Cr bg 2 standaardpakket og	2 standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F
B. + C. Overig terrein (± 5,8 ha)	ONV-GR	onverhard	25	4	7#*	4 standaardpakket/As/Cr bg 3 standaardpakket og	7 standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F

#: hiervan worden 3 peilbuizen geselecteerd nabij de gebieden A, B en C tbv het geohydrologisch onderzoek wat gelijktijdig met onderhavig onderzoek wordt uitgevoerd (separate rapportage)

*: 1 peilbuis wordt nabij de voormalige ondergrondse tank (voormalige kleedkamers) geplaatst en 1 peilbuis nabij de voormalige kantine.

[^]Er worden aanvullende parameters geanalyseerd tbv de nulsituatie voor de eventuele opslag grond/puin e.d.

- Verkennend bodemonderzoek Molengracht

In tabel 2.2 wordt een overzicht gegeven van de geplande werkzaamheden gebaseerd op de NEN 5740.

Tabel 2.2. Uit te voeren werkzaamheden

Deellocatie	Protocol	Verharding	Aantal boringen			Aantal analyses (vlg. AS3000)	
			tot 0,5 m-verharding	en tot 0,5 m-gws	en peilbuis	grond	grondwater
D. Terrein langs Molengracht	ONV+	diverse	15	4	2	2 standaardpakket 0-10 cm in bermen 3 standaardpakket bg 2 standaardpakket og	2 standaardpakket

- Verkennend waterbodemonderzoek

In tabel 2.3 wordt een overzicht gegeven van de geplande werkzaamheden gebaseerd op de NEN 5720.

Tabel 2.3. Uit te voeren werkzaamheden

Deellocatie	Aantal boringen	Aantal analyses
E. Bergingsvijver (ONLN)	6 tot 0,5 m in vaste bodem	1 NEN slib

Het standaardpakket voor landbodem en grond bestaat uit de volgende parameters:

- 9 metalen: barium (Ba), cadmium (Cd), kobalt (Co), koper (Cu), kwik (Hg), lood (Pb), molybdeen (Mo), nikkel (Ni), zink (Zn);
- PAK (10 VROM);
- PCB (7);
- minerale olie;
- lutum- en humusgehalte.

Het NEN pakket (slib) bestaat uit de volgende parameters:

- 9 metalen (barium, cadmium, cobalt, koper, lood, molybdeen, nikkel, zink en kwik);
- PAK;
- PCB (7);
- minerale olie;
- lutum- en humusgehalte.

Het standaardpakket voor grondwater bestaat uit de volgende parameters:

- 9 metalen: barium (Ba), cadmium (Cd), kobalt (Co), koper (Cu), kwik (Hg), lood (Pb), molybdeen (Mo), nikkel (Ni), zink (Zn)
- VAK (vluchtige aromatische koolwaterstoffen); benzeen, toluen, ethylbenzeen, som-xylenen (som o, m, p), styreen en naftaleen;
- VOCl (vluchtige gehalogeneerde koolwaterstoffen): vinylchloride, 1,1-dichlooretheen, dichloormethaan, trans-1,2-dichlooretheen, cis -1,2-dichlooretheen, som 1,2-dichlooretheen, 1,1-dichloorethaan, chloroform, 1,1,1-trichloorethaan, tetrachloormethaan, 1,2 dichloorethaan, trichlooretheen, 1,2-dichloorpropaan, 1,1-dichloorpropaan, 1,3-dichloorpropaan, som dichloorpropanen, 1,1,2-trichloorethaan, tetrachlooretheen en bromoform;
- minerale olie (GC).

De geleidbaarheid, zuurgraad en troebelheid zullen tijdens het bemonsteren van het grondwater worden bepaald.

3. VERRICHTE WERKZAAMHEDEN

3.1. Inleiding

Voor het onderzoeksprogramma zijn de richtlijnen van de Nederlandse Norm 5740 en Nederlandse Norm 5720 als uitgangspunt gehanteerd. Het (water)bodemonderzoek heeft betrekking op het terrein zoals dat in bijlage 2 is weergegeven.

De veldwerkzaamheden worden uitgevoerd volgens de protocollen 2001, 2002 en 2003 behorende bij de BRL SIKB 2000.

3.2. Veldwerkzaamheden

Voordat met het veldwerk is begonnen, is, zoals te doen gebruikelijk, het maaiveld van het terrein visueel gecontroleerd op mogelijke verontreinigingen als gevolg van o.a. illegale lozingen en/of stortingen (bijv. afgewerkte olie, gevaarlijk afval, asbestverdachte materialen e.d.). Tijdens deze controle zijn geen bijzonderheden aangetroffen. Ten aanzien van de inspectie voor asbest dient opgemerkt te worden dat hier voldoende aandacht aan is besteed doch deze inspectie is niet overeenkomstig de voorschriften in de NEN5707 uitgevoerd.

Het veldwerk is uitgevoerd in augustus en september 2013 zoals in paragraaf 2.10 is aangegeven. Daar waar nodig zijn de werkzaamheden onder begeleiding van T&A Survey uitgevoerd in het kader van de mogelijke aanwezigheid van conventionele explosieven. Op 19, 20, 21, 22, 23 en 29 augustus zijn de grondboringen verricht en zijn de peilbuizen geplaatst. Op 30 augustus 2013 zijn de boringen voor het waterbodemonderzoek verricht. Op 18, 19 en 20 september 2013 is het grondwater van de peilbuizen bemonsterd.

De profielen van de uitgevoerde grondboringen zijn beschreven en de opgeboorde grond is zintuiglijk beoordeeld. De grond is bemonsterd per traject van maximaal 50 cm.

De situering van de boorplaatsen en de peilbuizen is aangegeven in bijlage 2.

Foto's van de onderzoekslocatie zijn opgenomen in bijlage 8.

Afwijkingen op BRL SIKB 2000

Bij de uitvoering van de veldwerkzaamheden is niet afgeweken van de protocollen 2001, 2002 en 2003 behorende bij de BRL SIKB 2000. De veldwerkzaamheden zijn uitgevoerd door:

- erkende veldmedewerkers plaatsen grondboringen en peilbuizen verkennend bodemonderzoek: C.A.L. Mol en J.R. Flanagan;
- erkende veldmedewerkers bemonsteren peilbuizen verkennend bodemonderzoek: C.A.L. Mol en R.J.N. van Hemelrijck;
- erkende veldmedewerker verrichten verkennend waterbodemonderzoek: J.R. Flanagan.

3.3. Laboratoriumonderzoek

De verzamelde grond- en grondwatermonsters zijn zo spoedig mogelijk na monsterneming aangeboden aan het laboratorium met RvA accreditatie Alcontrol Laboratoires te Rotterdam, waar conservering en analyse volgens de AS3000 heeft plaatsgevonden.

- grond

Het laboratorium is verzocht mengmonsters samen te stellen en te analyseren volgens tabellen 3.1 t/m 3.8. De analysecertificaten van de grondmengmonsters zijn opgenomen in bijlage 4.

Tabel 3.1. Mengmonsters grond

Deellocatie	A. Stalling kermisexploitanten (voormalig JEKA terrein)		
Mengmonster	MMA1	MMA2	MMA3
Boringnummers met traject (cm-mv)	A02 (0-50) A03 (0-50) A04 (0-50) A05 (0-50) A06 (0-50) A07 (0-50) A08 (0-50)	A09 (0-50) A10 (0-50) A11 (0-50) A12 (0-50) A13 (0-50) A14 (0-50)	A15 (0-50) A16 (0-50) A17 (0-50) A18 (0-50) A19 (0-50) A20 (0-50)
Motivatie	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond
Analysepakket	standaardpakket/As/Cr	standaardpakket/As/Cr	standaardpakket/As/Cr

Tabel 3.2. Mengmonsters grond

Deellocatie	A. Stalling kermisexploitanten (voormalig JEKA terrein)	
Mengmonster	MMA4	MMA5
Boringnummers met traject (cm-mv)	A01 (50-100) A01 (100-150) A01 (150-200) A02 (100-150) A02 (150-200) A05 (70-110) A05 (110-150) A05 (150-200)	A10 (110-150) A10 (150-200) A14 (160-210) A18 (100-120) A18 (120-150) A18 (150-200)
Motivatie	Algemene kwaliteit ondergrond	Algemene kwaliteit ondergrond
Analysepakket	standaardpakket	standaardpakket

Tabel 3.3. Mengmonsters grond

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Mengmonster	MMB1	MMB2
Boringnummers met traject (cm-mv)	B24 (0-50) B25 (0-50) B26 (0-50) B28 (0-50) B32 (0-50)	B29 (0-50) B30 (0-50) B31 (0-50) B33 (0-50) B34 (0-50) B35 (0-50) B36 (0-50)
Motivatie	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond
Analysepakket	standaardpakket/As/Cr	standaardpakket/As/Cr

Naar aanleiding van een sterk verhoogd gehalte koper in het grondmengmonster MMB1 is, in overleg met de opdrachtgever, gekozen om een uitsplitsing uit te voeren en de separate grondmonsters individueel te analyseren op de parameter koper.

Tabel 3.4. Mengmonsters grond

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Mengmonster	MMB3	MMB4
Boringnummers met traject (cm-mv)	B13 (0-50) B14 (0-50) B15 (0-50) B16 (0-50) B17 (0-50) B19 (0-50) B20 (0-50) B21 (0-50) B22 (0-50) B23 (0-50)	B01 (0-50) B02 (0-50) B03 (0-50) B04 (0-50) B06 (0-50) B07 (0-50) B08 (0-50) B09 (0-50) B11 (0-50) B12 (0-50)
Motivatie	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond
Analysepakket	standaardpakket/As/Cr	standaardpakket/As/Cr

Tabel 3.5. Mengmonsters grond

Deellocatie	B. + C. Overig deel voormalig JEKA terrein		
Mengmonster	MMB5	MMB6	MMB7
Boringnummers met traject (cm-mv)	B27 (50-100) B27 (150-200) B30 (100-150) B30 (150-200) B32 (140-190) B35 (100-150) B35 (150-200)	B14 (60-110) B14 (110-150) B14 (150-200) B20 (60-110) B20 (110-160) B20 (160-210) B23 (110-150) B23 (150-200)	B03 (50-100) B03 (100-150) B03 (150-200) B06 (110-160) B08 (90-120) B08 (120-160) B08 (160-210) B11 (80-120) B11 (120-160) B11 (160-210)
Motivatie	Algemene kwaliteit ondergrond	Algemene kwaliteit ondergrond	Algemene kwaliteit ondergrond
Analysepakket	standaardpakket/As/Cr	standaardpakket/As/Cr	standaardpakket/As/Cr

Tabel 3.6. Mengmonsters grond

Deellocatie	D. Terrein langs Molengracht		
Mengmonster	MM1	MM2	
Boringnummers met traject (cm-mv)	Do1 (0-10) Do2 (0-10) Do3 (0-10) Do4 (0-10) Do5 (0-10) Do6 (0-10) Do7 (0-10) Do8 (0-10) Do9 (0-10) Do10 (0-10)	D11 (0-10) D12 (0-10) D14 (0-10) D15 (0-10) D16 (0-10) D17 (0-10) D19 (0-10) D20 (0-10) D21 (0-10)	
Motivatie	Algemene kwaliteit toplaag bermen	Algemene kwaliteit toplaag bermen	
Analysepakket	standaardpakket	standaardpakket	

Tabel 3.7. Mengmonsters grond

Deellocatie	D. Terrein langs Molengracht		
Mengmonster	MM3	MM4	MM5
Boringnummers met traject (cm-mv)	Do1 (10-50) Do2 (10-60) Do3 (10-50) Do4 (10-50) Do5 (10-50) Do6 (10-50) Do7 (10-50)	Do8 (10-60) Do9 (10-50) Do10 (10-50) D11 (10-60) D14 (10-50) D15 (10-50) D16 (10-60) D17 (10-50) D19 (10-50) D21 (10-50)	D12 (10-50) D13 (10-60) D18 (10-60)
Motivatie	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond	Algemene kwaliteit bovengrond
Analysepakket	standaardpakket	standaardpakket	standaardpakket

Tabel 3.8. Mengmonsters grond

Deellocatie	D. Terrein langs Molengracht	
Mengmonster	MM6	MM7
Boringnummers met traject (cm-mv)	Do2 (100-150) Do2 (150-200) Do8 (110-160) Do8 (160-200) D11 (80-130) D11 (130-180) D11 (180-200)	D14 (50-100) D14 (100-150) D14 (150-200) D16 (110-160) D16 (160-210) D19 (50-100) D19 (100-150) D19 (150-200)
Motivatie	Algemene kwaliteit ondergrond	Algemene kwaliteit ondergrond
Analysepakket	standaardpakket	standaardpakket

- grondwater

Het laboratorium is verzocht de aangeboden grondwatermonsters te analyseren volgens tabellen 3.9 t/m 3.14. De analysecertificaten zijn opgenomen in bijlage 5.

Tabel 3.9. Grondwatermonsters

Deellocatie	A. Stalling kermisexploitanten (voormalig JEKA terrein)	
Peilbuisnummer met filterstelling (cm-mv)	A01 (220-320)	A14 (210-310)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F

Tabel 3.10. Grondwatermonsters

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Peilbuisnummer met filterstelling (cm-mv)	B03 (220-320)	B08 (200-300)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F

Tabel 3.11. Grondwatermonsters

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Peilbuisnummer met filterstelling (cm-mv)	B11 (210-310)	B20 (240-340)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F

Tabel 3.12. Grondwatermonsters

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Peilbuisnummer met filterstelling (cm-mv)	B23 (220-320)	B32 (160-310)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F

Tabel 3.13. Grondwatermonsters

Deellocatie	B. + C. Overig deel voormalig JEKA terrein	
Peilbuisnummer met filterstelling (cm-mv)	B35 (160-310)	
Motivatie	Algemene kwaliteit grondwater	
Analysepakket	standaardpakket/Sb/As/Cr/SO ₄ ²⁻ /F	

Tabel 3.14. Grondwatermonsters

Deellocatie	D. Terrein langs Molengracht	
Peilbuisnummer met filterstelling (cm-mv)	Do8 (230-330)	D16 (225-325)
Motivatie	Algemene kwaliteit grondwater	Algemene kwaliteit grondwater
Analysepakket	standaardpakket	standaardpakket

De geleidbaarheid, zuurgraad en troebelheid zijn tijdens het bemonsteren van het grondwater bepaald.

- *waterbodem*

Het laboratorium is verzocht de aangeboden waterbodemmonsters te analyseren volgens tabel 3.15. Het analysecertificaat is opgenomen in bijlage 6.

Tabel 3.15. Mengmonsters waterbodem

Deellocatie	E. Bergingsvijver
Mengmonster	MMW1
Boringnummers met traject (cm-mv)	Wo1 (90-100) Wo2 (90-105) Wo3 (85-105) Wo4 (85-105) Wo5 (90-100) Wo6 (75-105)
Motivatie	Algemene kwaliteit sliblaag
Analysepakket	Standaardpakket waterbodem

4. RESULTATEN

4.1. Bodemopbouw

De beschrijvingen van de bodemprofielen zijn opgenomen in bijlage 3. Aan de hand van de uitgevoerde grondboringen kan een globale beschrijving van de bodemopbouw worden gegeven. Deze globale beschrijving wordt weergegeven in de volgende tabel.

Tabel 4.1. Globale beschrijving bodemopbouw

Traject (cm-mv)	Grondsoort
0-90	Matig humeus zwak siltig matig fijn zand
90-200	Zwak siltig matig fijn zand
200-320	Zwak tot matig siltig matig fijn zand met plaatselijk een kleilaag

4.2. Zintuiglijke waarnemingen

Bij de uitgevoerde grondboringen en het bemonsteren van het grondwater zijn op basis van zintuiglijke beoordeling onderstaande relevante bijzonderheden en/of afwijkingen aangetroffen.

Tabel 4.2. Overzicht bijzonderheden/afwijkingen

Boring-/peilbuisnummer	Traject (cm-mv)	Bijzonderheden/afwijkingen
A11	0-50	Sporen sintels, sporen kolengruis
B03	0-50	Sporen baksteen
B04	0-50	Sporen baksteen
B05	0-50	Sporen baksteen
B06	0-50	Sporen baksteen
B07	0-50	Sporen baksteen
B09	0-50	Sporen baksteen
B10	0-50	Sporen baksteen
B12	0-50	Sporen baksteen
B32	0-50	Resten stenen
D07	0-10	Sporen baksteen
D08	0-10	Sporen baksteen
D14	0-50	Sporen baksteen
D16	0-60 60-110	Sporen baksteen Sporen baksteen, sporen kolengruis

De sliblaag in de bergingsvijver varieert in dikte van 10 cm tot 30 cm. Onder de sliblaag is zwak siltig zand aangetroffen.

4.3. Toetsing

4.3.1. Wet bodembescherming

De analyseresultaten van de grond worden beoordeeld aan de hand van de achtergrondwaarden uit bijlage B van de Regeling bodemkwaliteit (inclusief de wijzigingen) en de interventiewaarden uit de Circulaire bodemsanering per 1 juli 2013. De analyseresultaten van het grondwater worden beoordeeld aan de hand van de streef- en interventiewaarden uit de Circulaire bodemsanering per 1 juli 2013.

De betekenis van de richtwaarden is als volgt:

Achtergrondwaarden: gehalten aan chemische stoffen voor een goede bodemkwaliteit, waarvoor geldt dat er geen sprake is van belasting door lokale verontreinigingsbronnen. De achtergrondwaarden (AW) zijn gerelateerd aan het organische stof (humus)- en lutumgehalte van de bodem.

Streefwaarden: geven het niveau aan waarbij sprake is van duurzame bodemkwaliteit. De streefwaarden (S) geven het uiteindelijk te bereiken kwaliteitsniveau van het grondwater aan.

Interventiewaarden: geven aan wanneer de functionele eigenschappen, die de bodem heeft voor mens, dier en plant ernstig bedreigd/aangetast zijn, of dreigen te worden verminderd. De interventiewaarden (I) zijn gerelateerd aan het organische stof- en lutumgehalte van de bodem.

Bij gevallen van bodemverontreiniging waarbij de interventiewaarden niet worden overschreden, wordt door toetsing van de gemeten concentratie van de betreffende component(en) aan het gemiddelde van de achtergrond- en interventiewaarde van deze component(en) nagegaan of nader onderzoek naar de ernst en omvang van de verontreiniging nodig is (tussenwaarde (T)). Bij overschrijding van de tussenwaarde kan aanvullend onderzoek nodig zijn. De tussenwaarde bij toetsing van de grond is het rekenkundig gemiddelde van de achtergrond- en interventiewaarde voor grond. Voor de toetsing van het grondwater is de tussenwaarde het rekenkundig gemiddelde van de streef- en interventiewaarde.

Bij de berekening van de achtergrond- en interventiewaarden voor de grond wordt, overeenkomstig het bepaalde in de Circulaire bodemsanering per 1 juli 2013 uitgegaan van minimale lutum- en humusgehalten van 2%.

De achtergrond-, streef- en interventiewaarden voor de grond en het grondwater van onderhavige onderzoekslocatie, zijn opgenomen in de toetsingstabellen bijgevoegd als bijlage 7. Ook de berekende tussenwaarden voor nader onderzoek zijn in deze bijlage opgenomen. Opgemerkt dient te worden dat de interventiewaarde voor Barium alleen geldt voor die situaties waarbij duidelijk sprake is van antropogene verontreiniging.

4.3.2. Besluit bodemkwaliteit

Bij het toepassen van een partij grond dient, naast de kwaliteit van de toe te passen grond, rekening gehouden te worden met zowel de kwaliteit als de functie van de ontvangende bodem.

De analyseresultaten worden, voor de beoordeling van toepassing alsook voor de beoordeling van de ontvangende bodem, beoordeeld aan de hand van de maximale waarden (aangeduid met M) uit bijlage B van de Regeling bodemkwaliteit inclusief de wijzigingen.

Grond die als achtergrondwaarden grond (AW) is geclassificeerd, is vrij toepasbaar.

Volgens het Besluit bodemkwaliteit mag er een keuze gemaakt worden, afhankelijk per gemeente, betreffende het toetsingskader voor gebiedsgeneriek en/of gebiedsspecifiek beleid zoals beschreven in tabel 4.3.

Tabel 4.3. Overzicht generiek- en gebiedsspecifiek beleid

Bodemfunctieklassen (Generiek beleid)	Bodemfuncties (Gebiedsspecifiek beleid)
Wonen	Wonen met tuin Plaatsen waar kinderen spelen Groen en natuurwaarden
Industrie	Ander groen, bebouwing, industrie en infra
Achtergrondwaarden	Moestuinen en volkstuinen Natuur Landbouw

Voor de indeling van de bodemklasse van de grond (ontvangende bodem en toe te passen grond) wordt de volgende terminologie gebruikt:

- *Achtergrondwaarden (AW):*

Grond met concentraties tot de achtergrondwaarden.

- *Wonen (W):*

Grond met een samenstelling tot de maximale waarden van de klasse wonen en groter dan de achtergrondwaarden.

- *Industrie (In):*

Grond met een samenstelling tot de maximale waarden van de klasse industrie en groter dan de maximale waarden voor de klasse wonen.

- *Grond waarvan nuttige toepassing niet is toegestaan:*

Grond met een samenstelling boven de maximale waarden van de klasse industrie. Afhankelijk van de stof is de maximale waarde van klasse industrie over het algemeen gelijk aan de interventiewaarde voor die stof.

N.T. rekenregel achtergrondwaarden:

De kwaliteit van een toe te passen partij grond overschrijdt niet de achtergrondwaarden, als bij de meting van ten minste:

- 2 stoffen maximaal 1 stof verhoogd is;
- 7 stoffen maximaal 2 stoffen verhoogd zijn;
- 16 stoffen maximaal 3 stoffen verhoogd zijn;
- 27 stoffen maximaal 4 stoffen verhoogd zijn;
- 37 stoffen maximaal 5 stoffen verhoogd zijn.

De verhoging volgens bovenstaande rekenregel mag per stof maximaal 2x de achtergrondwaarden van die stof bedragen, waarbij voor alle stoffen geldt dat de verhoogde gehalten kleiner of gelijk zijn aan de maximale waarden voor de klasse wonen van de betreffende stof.

Voor de verhoging bij klasse wonen (bij ontvangende bodem) mag de verhoging tot maximaal W+AW, doch kleiner dan de maximale waarden voor industrie bedragen.

Bij de berekening van de maximale waarden voor de grond wordt uitgegaan van minimale lutum- en humusgehalten van 2%. De maximale waarden per bodemfunctieklasse voor de grond zijn opgenomen in de toetsingstabel in bijlage 9.

4.3.3. Waterbodemonderzoek

De circulaire sanering waterbodem is op 18 december 2007 gepubliceerd (Staatscourant, 2007, 245). De belangrijkste reden voor het wijzigen van de circulaire is de afstemming en de aansluiting bij het eveneens per 1 januari 2008 in werking tredende Besluit bodemkwaliteit (voor alle toepassingen van grond en baggerspecie in oppervlaktewater), en de aanpassing van de interventiewaarden voor waterbodems.

In samenhang met het in werking tredend Besluit bodemkwaliteit worden hiermee de interventiewaarden voor waterbodems ('bodem onder oppervlaktewater') aangepast op basis van nieuwe wetenschappelijke inzichten. Deze gewijzigde interventiewaarden zijn van belang voor het vaststellen van een geval van ernstige waterbodemonverontreiniging.

De analysesresultaten worden getoetst aan de normering de wijziging Circulaire sanering waterbodems 2008 (Staatscourant 2009 nr. 68 8 april 2009) en uit bijlage B van de Regeling bodemkwaliteit. Bij de toetsing worden de gemeten gehalten gecorrigeerd naar gestandaardiseerde gehalten met behulp van de in de monsters aangetoonde organisch stof- en lutumgehalten zoals opgenomen in bijlage 5 en 6.

In het generieke toetsingskader voor de toepassing in oppervlaktewater is de waterbodemkwaliteit onderverdeeld in klasse A en B. Deze klassenindeling geeft een maat voor de kwaliteit van de ontvangende waterbodem en voor de kwaliteit van de toe te passen grond of baggerspecie. In onderstaand figuur is de klassenindeling toegelicht.

Figuur 4.1. Schematische weergave (maximale waarden)

4.4. Grond Wet bodembescherming

In de onderstaande tabellen zijn de analysesresultaten van de grond opgenomen in mg/kg d.s., tenzij anders aangegeven. In deze tabellen worden de gemeten gehalten weergegeven die groter dan de achtergrondwaarde (AW) zijn aangetroffen.

Tabel 4.4. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	A. Stalling kermisexploitanten (voormalig JEKA terrein)					
	MMA1		MMA2		MMA3	
	A02 (0-50) A03 (0-50)		A09 (0-50) A10 (0-50)		A15 (0-50) A16 (0-50)	
	A04 (0-50) A05 (0-50)		A11 (0-50) A12 (0-50)		A17 (0-50) A18 (0-50)	
	A06 (0-50) A07 (0-50)		A13 (0-50) A14 (0-50)		A19 (0-50) A20 (0-50)	
A08 (0-50)						
L: 4,7 (%) en H: 2,4 (%)		L: 3,1 (%) en H: 2,5 (%)		L: 3,6 (%) en H: 2,5 (%)		
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
arseen		-		-		-
barium		-		-		-
cadmium		-		-		-
chromium		-		-		-
kobalt		-		-		-
koper		-		-		-
kwik	0,19	+	0,18	+	0,15	+
lood	38	+	40	+	46	+
molybdeen		-		-		-
nikkel		-		-		-
zink		-		-		-
PAK's 10 VROM		-		-		-
PCB (7)		-		-	0,0091	+
Minerale olie		-		-		-

Tabel 4.5. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	A. Stalling kermisexploitanten (voormalig JEKA terrein)			
	MMA4		MMA5	
	A01 (50-100) A01 (100-150)		A10 (110-150) A10 (150-200)	
	A01 (150-200) A02 (100-150)		A14 (160-210) A18 (100-120)	
	A02 (150-200) A05 (70-110)		A18 (120-150) A18 (150-200)	
A05 (110-150) A05 (150-200)				
L: 4,2 (%) en H: 0,9 (%)		L: 13 (%) en H: <0,5 (%)		
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-

Tabel 4.6. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	MMB1		MMB2	
	B24 (0-50) B25 (0-50) B26 (0-50) B28 (0-50) B32 (0-50)		B29 (0-50) B30 (0-50) B31 (0-50) B33 (0-50) B34 (0-50) B35 (0-50) B36 (0-50)	
	L: 5,9 (%) en H: 4,3 (%)		L: 5,5 (%) en H: 3,3 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
arseen		-		-
barium		-		-
cadmium		-		-
chromium		-		-
kobalt		-		-
koper	120	+++		-
kwik		-	0,16	+
lood	41	+	57	+
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-

Tabel 4.7. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein					
	Uitsplitsing MMB1					
	B24 (0-50)		B25 (0-50)		B26 (0-50)	
	L: 5,9 (%) en H: 4,3 (%)*		L: 5,9 (%) en H: 4,3 (%)*		L: 5,9 (%) en H: 4,3 (%)*	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
koper		-		-		-

* Lutum en humus zoals bepaald in MMB1

Tabel 4.8. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	Uitsplitsing MMB1			
	B28 (0-50)		B32 (0-50)	
	L: 5,9 (%) en H: 4,3 (%)*		L: 5,9 (%) en H: 4,3 (%)*	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
koper		-		-

* Lutum en humus zoals bepaald in MMB1

Toelichting op de tabellen:

- o geen achtergrond- (AW) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- + groter dan de achtergrondwaarde (AW) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.9. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	MMB3		MMB4	
	B13 (0-50) B14 (0-50) B15 (0-50) B16 (0-50) B17 (0-50) B19 (0-50) B20 (0-50) B21 (0-50) B22 (0-50) B23 (0-50)		B01 (0-50) B02 (0-50) B03 (0-50) B04 (0-50) B06 (0-50) B07 (0-50) B08 (0-50) B09 (0-50) B11 (0-50) B12 (0-50)	
	L: 2,4 (%) en H: 3,2 (%)		L: 4,1 (%) en H: 3,1 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
arsen		-		-
barium		-		-
cadmium		-		-
chrom		-		-
kobalt		-		-
koper		-		-
kwik	0,28	+	0,18	+
lood	43	+	44	+
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-

Tabel 4.10. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein					
	MMB5		MMB6		MMB7	
	B27 (50-100) B27 (150-200) B30 (100-150) B30 (150-200) B32 (140-190) B35 (100-150) B35 (150-200)		B14 (60-110) B14 (110-150) B14 (150-200) B20 (60-110) B20 (110-160) B20 (160-210) B23 (110-150) B23 (150-200)		B03 (50-100) B03 (100-150) B03 (150-200) B06 (110-160) B08 (90-120) B08 (120-160) B08 (160-210) B11 (80-120) B11 (120-160) B11 (160-210)	
	L: 10 (%) en H: <0,5 (%)		L: 17 (%) en H: <0,5 (%)		L: 4,7 (%) en H: 1,0 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
arsen		-		-		-
barium		-		-		-
cadmium		-		-		-
chrom		-		-		-
kobalt		-		-		-
koper		-		-		-
kwik		-		-		-
lood		-		-		-
molybdeen		-		-		-
nikkel		-		-		-
zink		-		-		-
PAK's 10 VROM		-		-		-
PCB (7)		-		-		-
Minerale olie		-		-		-

Toelichting op de tabellen:

- o geen achtergrond- (AW) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- + groter dan de achtergrondwaarde (AW) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.11. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht			
	MM1		MM2	
	D01 (0-10) D02 (0-10) D03 (0-10) D04 (0-10) D05 (0-10) D06 (0-10) D07 (0-10) D08 (0-10) D09 (0-10) D10 (0-10)		D11 (0-10) D12 (0-10) D14 (0-10) D15 (0-10) D16 (0-10) D17 (0-10) D19 (0-10) D20 (0-10) D21 (0-10)	
	L: <1 (%) en H: 2,9 (%)		L: 3,2 (%) en H: 4,6 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-	1,6	+
PCB (7)		-		-
Minerale olie		-	110	+

Tabel 4.12. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht					
	MM3		MM4		MM5	
	D01 (10-50) D02 (10-60) D03 (10-50) D04 (10-50) D05 (10-50) D06 (10-50) D07 (10-50)		D08 (10-60) D09 (10-50) D10 (10-50) D11 (10-60) D14 (10-50) D15 (10-50) D16 (10-60) D17 (10-50) D19 (10-50) D21 (10-50)		D12 (10-50) D13 (10-60) D18 (10-60)	
	L: 11 (%) en H: 1,8 (%)		L: 4,1 (%) en H: 3,2 (%)		L: 7,1 (%) en H: 0,8 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
barium		-		-		-
cadmium		-		-		-
kobalt		-		-		-
koper		-		-		-
kwik		-		-		-
lood		-		-		-
molybdeen		-		-		-
nikkel		-		-		-
zink		-		-		-
PAK's 10 VROM	16	+		-		-
PCB (7)		-		-		-
Minerale olie		-		-		-

Toelichting op de tabellen:

- o geen achtergrond- (AW) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- + groter dan de achtergrondwaarde (AW) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.13. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht			
	MM6		MM7	
	Do2 (100-150) Do2 (150-200) Do8 (110-160) Do8 (160-200) D11 (80-130) D11 (130-180) D11 (180-200)		D14 (50-100) D14 (100-150) D14 (150-200) D16 (110-160) D16 (160-210) D19 (50-100) D19 (100-150) D19 (150-200)	
	L: 15 (%) en H: <0,5 (%)		L: 6,6 (%) en H: <0,5 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-

Toelichting op de tabel:

- o geen achtergrond- (AW) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- + groter dan de achtergrondwaarde (AW) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

4.5. Grondwater Wet bodembescherming

In de onderstaande tabellen zijn de analysesresultaten van het grondwater opgenomen in µg/l, tenzij anders aangegeven. In deze tabellen worden de gemeten gehalten weergegeven die groter dan de streefwaarde (S) zijn aangetroffen.

Tabel 4.14. Overzicht aangetroffen gehalten in het grondwater (µg/l)

Parameters	A. Stalling kermisexploitanten (voormalig JEKA terrein)			
	A01 (220-320)		A14 (210-310)	
	Grondwaterstand 85 cm-mv		Grondwaterstand 154 cm-mv	
	pH: 7,3 en Ec: 230 µS/cm troebelheid: 73,6 FNU		pH: 6,8 en Ec: 260 µS/cm troebelheid: 93,3 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
antimoon		-		-
arsen	120	+++		-
barium		-		-
cadmium		-		-
chrom		-	1,3	+
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,05	-*	<0,05	-*
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ(cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie		-		-
Fluoride		-		-
Sulfaat	8,1	0	29	0

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Tabel 4.15. Overzicht aangetroffen gehalten in het grondwater ($\mu\text{g/l}$)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	Bo3 (220-320)		Bo8 (200-300)	
	Grondwaterstand 131 cm-mv		Grondwaterstand 140 cm-mv	
	pH: 6,5 en Ec: 1040 $\mu\text{S/cm}$ troebelheid: 13,5 FNU		pH: 6,3 en Ec: 770 $\mu\text{S/cm}$ troebelheid: 9,97 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
antimoon		-		-
arsen	17	+	42	++
barium	140	+	110	+
cadmium		-		-
chrom	1,4	+	3,5	+
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-	32	+
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,05	-*	<0,05	-*
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ (cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie		-		-
Fluoride		-		-
Sulfaat	12	0	22	0

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.16. Overzicht aangetroffen gehalten in het grondwater ($\mu\text{g/l}$)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	B11 (210-310)		B20 (240-340)	
	Grondwaterstand 136, cm-mv		Grondwaterstand 138 cm-mv	
	pH: 6,6 en Ec: 290 $\mu\text{S/cm}$ troebelheid: 10,8 FNU		pH: 6,5 en Ec: 400 $\mu\text{S/cm}$ troebelheid: 8,94 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
antimoon		-		-
arsen		-		-
barium	61	+		-
cadmium		-		-
chrom	1,3	+	1,5	+
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,20	-*	<0,05	-*
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ (cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie		-		-
Fluoride		-		-
Sulfaat	52	0	46	0

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.17. Overzicht aangetroffen gehalten in het grondwater (µg/l)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	B23 (220-320)		B32 (160-310)	
	Grondwaterstand 178 cm-mv		Grondwaterstand 108 cm-mv	
	pH: 6,8 en Ec: 100 µS/cm troebelheid: 35,8 FNU		pH: 6,5 en Ec: 640 µS/cm troebelheid: 80,1 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
antimoon		-		-
arsen		-		-
barium		-	110	+
cadmium		-		-
chrom	3,9	+		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel	29	+		-
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,05	-*	<0,05	-*
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ(cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie		-		-
Fluoride		-		-
Sulfaat	21	0	36	0

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.18. Overzicht aangetroffen gehalten in het grondwater ($\mu\text{g/l}$)

Parameters	B. + C. Overig deel voormalig JEKA terrein	
	B35 (160-310)	
	Grondwaterstand 150 cm-mv	
	pH: 6,8 en Ec: 220 $\mu\text{S/cm}$ troebelheid: 80,1 FNU	
	conc. >S	toetsing
Metalen		
antimoon		-
arsen		-
barium		-
cadmium		-
chrom	1,7	+
kobalt		-
koper		-
kwik		-
lood		-
molybdeen		-
nikkel	35	+
zink		-
VAK		
benzeen		-
tolueen		-
ethylbenzeen		-
xylenen (som)		-
naftaleen	<0,05	-*
styreen		-
VOCI		
1,1-dichloorethaan		-
1,2-dichloorethaan		-
1,1-dichlooretheen		-
Σ (cis,trans) 1,2- dichloorethenen		-
dichloormethaan		-
Σ dichloorpropanen		-
tetrachlooretheen		-
tetrachloormethaan		-
1,1,1-trichloorethaan		-
1,1,2-trichloorethaan		-
trichlooretheen		-
chloroform		-
vinylchloride		-
tribroommethaan		-
Minerale olie		-
Fluoride		-
Sulfaat	27	0

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.19. Overzicht aangetroffen gehalten in het grondwater ($\mu\text{g/l}$)

Parameters	D. Terrein langs Molengracht			
	Do8 (230-330)		D16 (225-325)	
	Grondwaterstand 159 cm-mv		Grondwaterstand 138 cm-mv	
	pH: 6,5 en Ec: 220 $\mu\text{S/cm}$ troebelheid: 84,2 FNU		pH: 6,5 en Ec: 1690 $\mu\text{S/cm}$ troebelheid: 40,2 FNU	
	conc. >S	toetsing	conc. >S	toetsing
Metalen				
barium		-	210	+
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
VAK				
benzeen		-		-
tolueen		-		-
ethylbenzeen		-		-
xylenen (som)		-		-
naftaleen	<0,05	-*	0,20	+
styreen		-		-
VOCI				
1,1-dichloorethaan		-		-
1,2-dichloorethaan		-		-
1,1-dichlooretheen		-		-
Σ (cis,trans) 1,2- dichloorethenen		-		-
dichloormethaan		-		-
Σ dichloorpropanen		-		-
tetrachlooretheen		-		-
tetrachloormethaan		-		-
1,1,1-trichloorethaan		-		-
1,1,2-trichloorethaan		-		-
trichlooretheen		-		-
chloroform		-		-
vinylchloride		-		-
tribroommethaan		-		-
Minerale olie		-		-

* Gehalte groter dan de streefwaarde maar kleiner dan de detectiegrens

Toelichting op de tabel:

- o geen streef- (S) en interventiewaarden (I) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de streefwaarde (S) of detectiegrens
- + groter dan de streefwaarde (S) en kleiner dan de tussenwaarde (T)
- ++ groter dan of gelijk aan de tussenwaarde (T) en kleiner dan de interventiewaarde (I)
- +++ groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

4.6. Grond Besluit bodemkwaliteit

In de onderstaande tabel zijn de analyseresultaten van de grond opgenomen in mg/kg d.s., tenzij anders aangegeven. In deze tabel worden de gemeten gehalten weergegeven die groter dan de achtergrondwaarden (AW) zijn aangetroffen.

Tabel 4.20. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	A. Stalling kermisexploitanten (voormalig JEKA terrein)					
	MMA1		MMA2		MMA3	
	A02 (0-50) A03 (0-50)		A09 (0-50) A10 (0-50)		A15 (0-50) A16 (0-50)	
	A04 (0-50) A05 (0-50)		A11 (0-50) A12 (0-50)		A17 (0-50) A18 (0-50)	
	A06 (0-50) A07 (0-50)		A13 (0-50) A14 (0-50)		A19 (0-50) A20 (0-50)	
A08 (0-50)						
L: 4,7 (%) en H: 2,4 (%)		L: 3,1 (%) en H: 2,5 (%)		L: 3,6 (%) en H: 2,5 (%)		
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
arseen		-		-		-
barium		-		-		-
cadmium		-		-		-
chrom		-		-		-
kobalt		-		-		-
koper		-		-		-
kwik	0,19	W	0,18	W	0,15	W
lood	38	W	40	W	46	W
molybdeen		-		-		-
nikkel		-		-		-
zink		-		-		-
PAK's 10 VROM		-		-		-
PCB (7)		-		-	0,0091	In
Minerale olie		-		-		-
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde		Klasse wonen	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde		Klasse industrie	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.21. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	A. Stalling kermisexploitanten (voormalig JEKA terrein)			
	MMA4		MMA5	
	A01 (50-100)	A01 (100-150)	A10 (110-150)	A10 (150-200)
	A01 (150-200)	A02 (100-150)	A14 (160-210)	A18 (100-120)
	A02 (150-200)	A05 (70-110)	A18 (120-150)	A18 (150-200)
	A05 (110-150)	A05 (150-200)		
	L: 4,2 (%) en H: 0,9 (%)		L: 13 (%) en H: <0,5 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.22. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	MMB1		MMB2	
	B24 (0-50) B25 (0-50) B26 (0-50) B28 (0-50) B32 (0-50)		B29 (0-50) B30 (0-50) B31 (0-50) B33 (0-50) B34 (0-50) B35 (0-50) B36 (0-50)	
	L: 5,9 (%) en H: 4,3 (%)		L: 5,5 (%) en H: 3,3 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
arsen		-		-
barium		-		-
cadmium		-		-
chrom		-		-
kobalt		-		-
koper	120 (hercontrole <AW)	>In (na hercontrole -)		-
kwik		-	0,16	W
lood	41	W	57	W
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-
Oordeel monster bij ontvangende bodem	Voldoet niet. Uit de uitsplitsing blijkt echter dat het verhoogde gehalte koper niet wordt bevestigd. Het oordeel betreft derhalve Achtergrondwaarde.		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Niet toepasbaar. Uit de uitsplitsing blijkt echter dat het verhoogde gehalte koper niet wordt bevestigd. Het oordeel betreft derhalve Achtergrondwaarde.		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.23. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein			
	MMB3		MMB4	
	B13 (0-50) B14 (0-50) B15 (0-50) B16 (0-50) B17 (0-50) B19 (0-50) B20 (0-50) B21 (0-50) B22 (0-50) B23 (0-50)		B01 (0-50) B02 (0-50) B03 (0-50) B04 (0-50) B06 (0-50) B07 (0-50) B08 (0-50) B09 (0-50) B11 (0-50) B12 (0-50)	
	L: 2,4 (%) en H: 3,2 (%)		L: 4,1 (%) en H: 3,1 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
arsen		-		-
barium		-		-
cadmium		-		-
chrom		-		-
kobalt		-		-
koper		-		-
kwik	0,28	W	0,18	W
lood	43	W	44	W
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-
Oordeel monster bij ontvangende bodem	Klasse wonen		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Klasse wonen		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.24. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	B. + C. Overig deel voormalig JEKA terrein					
	MMB5		MMB6		MMB7	
	B27 (50-100) B27 (150-200) B30 (100-150) B30 (150-200) B32 (140-190) B35 (100-150) B35 (150-200)		B14 (60-110) B14 (110-150) B14 (150-200) B20 (60-110) B20 (110-160) B20 (160-210) B23 (110-150) B23 (150-200)		B03 (50-100) B03 (100-150) B03 (150-200) B06 (110-160) B08 (90-120) B08 (120-160) B08 (160-210) B11 (80-120) B11 (120-160) B11 (160-210)	
	L: 10 (%) en H: <0,5 (%)		L: 17 (%) en H: <0,5 (%)		L: 4,7 (%) en H: 1,0 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing	conc. >AW	toetsing
Metalen						
arsen		-		-		-
barium		-		-		-
cadmium		-		-		-
chrom		-		-		-
kobalt		-		-		-
koper		-		-		-
kwik		-		-		-
lood		-		-		-
molybdeen		-		-		-
nikkel		-		-		-
zink		-		-		-
PAK's 10 VROM		-		-		-
PCB (7)		-		-		-
Minerale olie		-		-		-
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- > I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.25. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht			
	MM1		MM2	
	D01 (0-10)	D02 (0-10)	D03 (0-10)	D11 (0-10)
	D04 (0-10)	D05 (0-10)	D06 (0-10)	D12 (0-10)
	D07 (0-10)	D08 (0-10)	D09 (0-10)	D13 (0-10)
	D10 (0-10)		D14 (0-10)	D15 (0-10)
	L: <1 (%) en H: 2,9 (%)		L: 3,2 (%) en H: 4,6 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-	1,6	W
PCB (7)		-		-
Minerale olie		-	110	In
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Klasse wonen	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Klasse industrie	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.26. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht						
	MM3		MM4		MM5		
	Do1 (10-50) Do2 (10-60)		Do8 (10-60)		D12 (10-50) D13 (10-60)		
	Do3 (10-50)		Do9 (10-50) D10 (10-50)		D18 (10-60)		
	Do4 (10-50)		D11 (10-60) D14 (10-50)				
Do5 (10-50)		D15 (10-50) D16 (10-60)					
Do6 (10-50)		D17 (10-50) D19 (10-50)					
Do7 (10-50)		D21 (10-50)					
L: 11 (%) en H: 1,8 (%)		L: 4,1 (%) en H: 3,2 (%)		L: 7,1 (%) en H: 0,8 (%)			
conc. >AW		toetsing		conc. >AW		toetsing	
Metalen							
barium		-		-		-	
cadmium		-		-		-	
kobalt		-		-		-	
koper		-		-		-	
kwik		-		-		-	
lood		-		-		-	
molybdeen		-		-		-	
nikkel		-		-		-	
zink		-		-		-	
PAK's 10 VROM	16	In		-		-	
PCB (7)		-		-		-	
Minerale olie		-		-		-	
Oordeel monster bij ontvangende bodem	Klasse industrie		Achtergrondwaarde		Achtergrondwaarde		
Indicatief oordeel monster bij toe te passen bodem*	Klasse industrie		Achtergrondwaarde		Achtergrondwaarde		

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

Tabel 4.27. Overzicht aangetroffen gehalten in de grond (mg/kg d.s.)

Parameters	D. Terrein langs Molengracht			
	MM6		MM7	
	Do2 (100-150)	Do2 (150-200)	D14 (50-100)	D14 (100-150)
	Do8 (110-160)	Do8 (160-200)	D14 (150-200)	D16 (110-160)
	D11 (80-130)	D11 (130-180)	D16 (160-210)	D19 (50-100)
	D11 (180-200)	D19 (100-150)	D19 (150-200)	
	L: 15 (%) en H: <0,5 (%)		L: 6,6 (%) en H: <0,5 (%)	
	conc. >AW	toetsing	conc. >AW	toetsing
Metalen				
barium		-		-
cadmium		-		-
kobalt		-		-
koper		-		-
kwik		-		-
lood		-		-
molybdeen		-		-
nikkel		-		-
zink		-		-
PAK's 10 VROM		-		-
PCB (7)		-		-
Minerale olie		-		-
Oordeel monster bij ontvangende bodem	Achtergrondwaarde		Achtergrondwaarde	
Indicatief oordeel monster bij toe te passen bodem*	Achtergrondwaarde		Achtergrondwaarde	

* Voor een formeel oordeel van de grond voor toe te passen bodem dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit.

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- W groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse wonen (W)
- In groter dan of gelijk aan de max. waarde klasse wonen (W) en kleiner dan de max. waarde klasse industrie (In)
- > In groter dan of gelijk aan de max. waarde klasse industrie (In) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

4.7. Waterbodemonderzoek

In de onderstaande tabel zijn de analyseresultaten van de waterbodemonsters opgenomen in mg/kg d.s., tenzij anders aangegeven. In deze tabel worden de gemeten gehalten weergegeven die groter dan de achtergrondwaarde (AW) zijn aangetroffen.

Tabel 4.28. Overzicht aangetroffen gehalten (mg/kg d.s.)

Parameters	E. Bergingsvijver	
	MMW1	
	W01 (90-100)	W02 (90-105) W03 (85-105) W04 (85-105)
	W05 (90-100) W06 (75-105)	
	L: 1,9 (%) en H: <2 (%)	
	conc. >AW	toetsing
Metalen		
barium		-
cadmium		-
kobalt	15	B
koper		-
kwik		-
lood		-
molybdeen		-
nikkel	23	B
zink	86	A
PAK's 10 VROM		-
PCB (7)		-
Minerale olie	79	A
Oordeel monster bij toepassen onder water	B	
Oordeel monster bij toepassen op landbodern	Industrie	
Verspreidbaar op aangrenzende percelen	Ja	

Toelichting op de tabel:

- o geen achtergrondwaarde (AW) bekend, maar wel verhoogd gemeten
- gehalten kleiner of gelijk aan de achtergrondwaarde (AW) of detectiegrens
- A groter dan de achtergrondwaarde (AW) en kleiner dan de max. waarde klasse A (A)
- B groter dan of gelijk aan de max. waarde klasse A (A) en kleiner dan de max. waarde klasse B (B)
- > B groter dan of gelijk aan de max. waarde klasse B (B) en kleiner dan de interventiewaarde (I)
- >I groter dan of gelijk aan de interventiewaarde (I)
- n.g. niet geanalyseerd

4.8. Asfaltonderzoek en indicatief grond- en funderingsonderzoek

In juni 2013 is door Rasenberg Wegenbouw B.V. een onderzoek naar de milieutechnische parameters van diverse verhardingen verricht. Voor een volledig overzicht van de resultaten wordt kortheidshalve verwezen naar de rapportage zoals opgenomen in bijlage 11 [Rasenberg Wegenbouw B.V., rapportnummer CO.13.020].

In mei 2003 is door Strukton Milieutechniek een indicatief grond- en funderingsonderzoek verricht ter plaatse van het voormalige JEKA-terrein en de Molengracht/Hogeschoollaan te Breda. Voor een volledig overzicht van de resultaten wordt kortheidshalve verwezen naar de rapportage zoals opgenomen in bijlage 12 [Strukton Milieutechniek, projectnummer: 8.04103.2013.01, documentnummer: VB/M20039].

5. BESPREKING RESULTATEN

5.1. Grond

Bij de uitgevoerde grondboringen zijn op basis van zintuiglijke beoordeling plaatselijk sporen baksteen, kolengruis, sintels en stenen aangetroffen. Voor het overige zijn er geen relevante bijzonderheden en/of afwijkingen aangetroffen.

Wet bodembescherming

A. Stalling kermisexploitanten (voormalig JEKA terrein)

Bij het laboratoriumonderzoek zijn in de bovengrondmengmonsters MMA1, MMA2 en MMA3 licht verhoogde gehalten kwik en lood aangetroffen ten opzichte van de achtergrondwaarde. In het bovengrondmengmonster MMA3 werd tevens een licht verhoogd gehalte PCB aangetroffen ten opzichte van de achtergrondwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de ondergrondmengmonsters MMA4 en MMA5 zijn geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de achtergrondwaarde.

B. + C. Overig deel voormalig JEKA terrein

Bij het laboratoriumonderzoek zijn in het bovengrondmengmonster MMB1 een sterk verhoogd gehalte koper en een licht verhoogd gehalte lood aangetroffen ten opzichte van de achtergrondwaarde. Na uitsplitsing van het mengmonster MMB1 en separate analyses van de individuele monsters op de parameter koper zijn geen verhoogde gehalten koper aangetroffen ten opzichte van de achtergrondwaarde. De oorzaak van het sterk verhoogde gehalte koper in het mengmonster is onbekend. Mogelijk was er sprake van de aanwezigheid van een metallisch deeltje koper in het mengmonster.

Bij het laboratoriumonderzoek zijn in de bovengrondmengmonsters MMB2, MMB3 en MMB4 licht verhoogde gehalten kwik en lood aangetroffen ten opzichte van de achtergrondwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de ondergrondmengmonsters MMB5, MMB6 en MMB7 zijn geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de achtergrondwaarde.

D. Terrein langs Molengracht

In één van de grondboringen van de toplaag (MM2) zijn licht verhoogde gehalten PAK en minerale olie aangetroffen ten opzichte van de achtergrondwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In het andere grondboringenmonster van de toplaag (MM1) zijn geen verhoogde gehalten aangetroffen ten opzichte van de achtergrondwaarde.

In het bovengrondmengmonster MM3 is een licht verhoogd gehalte PAK aangetroffen ten opzichte van de achtergrondwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de overige boven- en ondergrondmengmonsters MM4, MM5, MM6 en MM7 zijn geen verhoogde gehalten aangetroffen ten opzichte van de achtergrondwaarde.

Besluit bodemkwaliteit

A. Stalling kermisexploitanten (voormalig JEKA terrein)

Bij het laboratoriumonderzoek zijn in de bovengrondmengmonsters MMA1, MMA2 en MMA3 verhoogde gehalten kwik en lood aangetroffen ten opzichte van de achtergrondwaarde. In het bovengrondmengmonster MMA3 werd tevens een verhoogd gehalte PCB aangetroffen ten opzichte van de maximale waarde voor klasse wonen. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de ondergrondmengmonsters MMA4 en MMA5 zijn geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de achtergrondwaarde.

B. + C. Overig deel voormalig JEKA terrein

Bij het laboratoriumonderzoek is in het bovengrondmengmonster MMB1 een verhoogd gehalte koper aangetroffen ten opzichte van de interventiewaarde en is een verhoogd gehalte lood aangetroffen ten opzichte van de achtergrondwaarde. Na uitsplitsing van het mengmonster MMB1 en separate analyses van de individuele monsters op de parameter koper zijn geen verhoogde gehalten koper aangetroffen ten opzichte van de achtergrondwaarde. De oorzaak van het sterk verhoogde gehalte koper in het mengmonster is onbekend. Mogelijk was er sprake van de aanwezigheid van een metallisch deeltje koper in het mengmonster.

Bij het laboratoriumonderzoek zijn in de bovengrondmengmonsters MMB2, MMB3 en MMB4 verhoogde gehalten kwik en lood aangetroffen ten opzichte van de achtergrondwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de ondergrondmengmonsters MMB5, MMB6 en MMB7 zijn geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de achtergrondwaarde.

D. Terrein langs Molengracht

In één van de grondmengmonsters van de toplaag (MM2) is een verhoogd gehalte PAK aangetroffen ten opzichte van de achtergrondwaarde en is een verhoogd gehalte minerale olie aangetroffen ten opzichte van de maximale waarde voor klasse wonen. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In het andere grondmengmonster van de toplaag (MM1) zijn geen verhoogde gehalten aangetroffen ten opzichte van de achtergrondwaarde.

In het bovengrondmengmonster MM3 is een verhoogd gehalte PAK aangetroffen ten opzichte van de maximale waarde voor klasse wonen. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de achtergrondwaarde. In de overige boven- en ondergrondmengmonsters MM4, MM5, MM6 en MM7 zijn geen verhoogde gehalten aangetroffen ten opzichte van de achtergrondwaarde.

5.2. Grondwater

A. Stalling kermisexploitanten (voormalig JEKA terrein)

In het grondwatermonster van peilbuis AO1 is een sterk verhoogd gehalte arseen aangetroffen ten opzichte van de streefwaarde. Het gehalte sulfaat is verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld). Tevens is het niet geheel uit te sluiten dat naftaleen licht verhoogd is ten opzichte van de streefwaarde. In het grondwatermonster van peilbuis A14 is een licht verhoogd gehalte chroom aangetroffen ten opzichte van de streefwaarde. Het gehalte sulfaat is verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld). Tevens is het niet geheel uit te sluiten dat naftaleen licht verhoogd is ten opzichte van de streefwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de streefwaarde.

B. + C. Overig deel voormalig JEKA terrein

In het grondwatermonster van peilbuis B03 zijn licht verhoogde gehalten arseen, barium en chroom aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B08 is een matig verhoogd gehalte arseen aangetroffen en zijn licht verhoogde gehalten barium, chroom en nikkel aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B11 zijn licht verhoogde gehalten barium en chroom aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B20 is een licht verhoogd gehalte chroom aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B23 zijn licht verhoogde gehalten chroom en nikkel aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B32 is een licht verhoogd gehalte barium aangetroffen ten opzichte van de streefwaarde. In het grondwater van peilbuis B35 zijn licht verhoogde gehalten chroom en nikkel aangetroffen ten opzichte van de streefwaarde.

Het gehalte sulfaat is in alle peilbuizen van deze deellocatie verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld). Tevens is het niet geheel uit te sluiten dat in alle peilbuizen van deze deellocatie naftaleen licht verhoogd is ten opzichte van de streefwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de streefwaarde.

D. Terrein langs Molengracht

Bij het laboratoriumonderzoek zijn in het grondwatermonster van peilbuis D08 zijn geen verhoogde gehalten van de onderzochte parameters aangetroffen ten opzichte van de streefwaarde. Het is echter niet geheel uit te sluiten dat naftaleen licht verhoogd is ten opzichte van de streefwaarde.

In het grondwatermonster van peilbuis D16 zijn licht verhoogde gehalten barium en naftaleen aangetroffen ten opzichte van de streefwaarde. De overige onderzochte parameters zijn niet verhoogd aangetroffen ten opzichte van de streefwaarde.

De matig tot sterk verhoogde gehalten zware metalen in peilbuizen A01 en B08 vormen mogelijk een belemmering voor de consumptie- en beregeningsdoeleinden. Aangenomen mag worden dat de overige aangetroffen verhoogde gehalten in het grondwater geen risico's opleveren voor de volksgezondheid en/of het milieu.

Het is bekend in de omgeving vaker regionaal verhoogde concentraties zware metalen in het grondwater worden gemeten zonder dat hiervoor een duidelijke bron van verontreiniging is aan te wijzen. De aangetroffen licht tot sterk verhoogd gehalten zijn naar verwachting te beschouwen als verhoogde achtergrondgehalten.

5.3. Waterbodem

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de onderzochte waterbodem voldoet aan klasse B bij toepassing onder water. Deze waterbodem is toepasbaar als bodemkwaliteitsklasse industrie op landbodem en is verspreidbaar op het aangrenzend perceel.

5.4. Asfaltonderzoek en indicatief grond- en funderingsonderzoek

Uit het door Rasenberg Wegenbouw B.V. uitgevoerde asfaltonderzoek blijkt dat het asfalt ter plaatse van het JEKA-terrein plaatselijk teerhoudend is. De teerhoudende lagen zijn op basis van de beoordeling met PAK-marker aangetroffen ter plaatse van boorkernen 35 (35 mm tot einde), 36 (55 mm tot 105 mm) en 38 (30 mm tot einde). Het asfalt ter plaatse van de Molengracht was op basis van de beoordeling met PAK-marker en DLC-analyses niet teerhoudend.

Uit het door Strukton Milieutechniek uitgevoerde indicatief grond- en funderingsonderzoek blijkt dat onder het asfalt op het voormalige JEKA-terrein een laag van 0 tot 22 cm dik repac of brokken slakken aanwezig is onder het asfalt. Het funderingsmateriaal bleek indicatief een niet toepasbare bouwstof te zijn. Het onderliggende zand op het JEKA-terrein was licht verontreinigd met kwik, lood en PAK (indicatief klasse wonen). Onder het asfalt van de Molengracht is een repaclaag van 20 tot 46 cm dik aanwezig. Ter plaatse van het zuidelijk deel van de Hogeschoollaan (aangrenzend aan de Molengracht) was een repaclaag van 17 tot 25 cm dik aanwezig. Het funderingsmateriaal van de Molengracht en de Hogeschoollaan bleek de maximale samenstellingswaarden indicatief niet te overschrijden. Het onderliggende zand ter plaatse van de Molengracht en de Hogeschoollaan was verontreinigd met PAK (indicatief klasse industrie).

6. CONCLUSIES EN ADVIES

6.1. Conclusies

- *Verkennd bodemonderzoek*

A. Stalling kermisexploitanten (voormalig JEKA terrein)

Wet bodembescherming

Geconcludeerd kan worden dat de bovengrond licht verontreinigd is met kwik en lood en plaatselijk licht verontreinigd is met PCB. De ondergrond is niet verontreinigd.

Het grondwater is plaatselijk sterk verontreinigd met arseen en plaatselijk licht verontreinigd met chroom. Het gehalte sulfaat tevens is verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld).

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de bovengrond plaatselijk voldoet aan de klasse wonen (ontvangende bodem) en klasse industrie (indicatief bij toe te passen bodem) en plaatselijk voldoet aan de achtergrondwaarde. De ondergrond voldoet aan de achtergrondwaarde.

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

B. + C. Overig deel voormalig JEKA terrein

Wet bodembescherming

Geconcludeerd kan worden dat de bovengrond, na plaatselijke uitsplitsing en heranalyse op de parameter koper, licht verontreinigd is met lood en plaatselijk licht verontreinigd is met kwik. De ondergrond is niet verontreinigd.

Het grondwater is plaatselijk matig verontreinigd met arseen, licht verontreinigd met chroom en plaatselijk licht verontreinigd met arseen, barium en nikkel. Het gehalte sulfaat is in alle peilbuizen van deze deellocatie verhoogd aangetroffen ten opzichte van de detectiegrens (geen toetsingswaarden voor opgesteld).

Besluit bodemkwaliteit

De bovengrond voldoet plaatselijk aan de klasse wonen. De overige bovengrond, na plaatselijke uitsplitsing en heranalyse op de parameter koper, en de ondergrond voldoet aan de achtergrondwaarde.

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

D. Terrein langs Molengracht

Wet bodembescherming

Geconcludeerd kan worden dat de toplaag plaatselijk licht verontreinigd is met PAK en minerale olie. De bovengrond is plaatselijk licht verontreinigd met PAK. De ondergrond is niet verontreinigd.

Het grondwater is plaatselijk licht verontreinigd met barium en naftaleen.

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de toplaag plaatselijk voldoet aan de klasse wonen (ontvangende bodem) en klasse industrie (indicatief bij toe te passen bodem) en plaatselijk voldoet aan de achtergrondwaarde. De bovengrond voldoet plaatselijk aan de klasse industrie en voldoet plaatselijk aan de achtergrondwaarde. De ondergrond voldoet aan de achtergrondwaarde.

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

Op basis van het historisch onderzoek, de zintuiglijke beoordeling van de grond- en grondwatermonsters en de resultaten van het chemisch-analytisch onderzoek kan gesteld worden dat binnen de huidige functieklasse geen directe gebruiksbeperkingen hoeven te worden gesteld aan de onderzoekslocatie. Het grondwater ter plaatse van peilbuizen AO1 en BO8 is echter niet geschikt voor consumptie- en/of beregeningsdoeleinden. De verkregen resultaten geven geen aanleiding tot het uitvoeren van een nader bodemonderzoek.

- Waterbodemonderzoek

Besluit bodemkwaliteit

Geconcludeerd kan worden dat de onderzochte waterbodem voldoet aan klasse B bij toepassing onder water. Deze waterbodem is toepasbaar als bodemkwaliteitsklasse industrie op landbodem en is verspreidbaar op het aangrenzend perceel.

- Asfaltonderzoek

Uit het door Rasenberg Wegenbouw B.V. uitgevoerde asfaltonderzoek blijkt dat het asfalt ter plaatse van het JEKA-terrein plaatselijk teerhoudend is. De teerhoudende lagen zijn op basis van de beoordeling met PAK-marker aangetroffen ter plaatse van boorkernen 35 (35 mm tot einde), 36 (55 mm tot 105 mm) en 38 (30 mm tot einde). Het asfalt ter plaatse van de Molengracht was op basis van de beoordeling met PAK-marker en DLC-analyses niet teerhoudend. Het teerhoudende asfalt kan worden afgevoerd naar een erkend verwerker. In overweging kan worden genomen om het teerhoudend asfalt apart te laten uitfrozen/verwijderen. Het niet-teerhoudende asfalt kan op basis van de resultaten van het onderzoek worden hergebruikt.

- Indicatief grond- en funderingsonderzoek

Uit het door Strukton Milieutechniek uitgevoerde indicatief bodemonderzoek blijkt het funderingsmateriaal ter plaatse van het voormalige JEKA-terrein indicatief een niet toepasbare bouwstof te zijn. Het onderliggende zand op het JEKA-terrein was licht verontreinigd met kwik, lood en PAK (indicatief klasse wonen). Het funderingsmateriaal van de Molengracht en de Hogeschoollaan bleek de maximale samenstellingswaarden indicatief niet te overschrijden. Het onderliggende zand ter plaatse van de Molengracht en de Hogeschoollaan was verontreinigd met PAK (indicatief klasse industrie). Het funderingsmateriaal ter plaatse van het voormalige JEKA-terrein is niet toepasbaar en kan worden afgevoerd naar een erkend verwerker.

6.2. Advies

De resultaten van het onderzoek vormen geen belemmering om tot eigendomsoverdracht over te gaan. De verkregen resultaten vormen tevens geen belemmering voor de realisatie van eventuele toekomstige bouwplannen ter plaatse.

Met onderhavig onderzoek is de nulsituatie ter plaatse van de diverse deellocaties voldoende vastgelegd.

Geadviseerd wordt een exemplaar van het rapport bij de notariële akte van eigendomsoverdracht te voegen. Geadviseerd wordt de resultaten van het onderzoek bij de aanvraag om omgevingsvergunning te voegen.

Geadviseerd wordt rekening te houden met de plaatselijke aanwezigheid van teerhoudend asfalt en niet toe te passen funderingsmateriaal afkomstig van het voormalige JEKA-terrein. Geadviseerd wordt deze materialen af te voeren naar een erkend verwerker.

De eventueel tijdens de bouwactiviteiten vrijkomende bovengrond is geschikt voor hergebruik ter plaatse. Mogelijk kan de bovengrond voldoen aan de eisen voor achtergrondwaarden grond met plaatselijk klasse wonen of klasse industrie grond. Voor een formeel oordeel van de toepassingsmogelijkheden van de vrijkomende grond (hergebruik) dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit (aanwezigheid bodemfunctiekaart en/of APO4 onderzoek). Vooralnog dienen voor de overtollige grond, afkomstig van de onderzoekslocatie, de eisen van het binnen de gemeente van toepassing zijnde beleid in acht genomen te worden.

7. RESTRISICO EN BETROUWBAARHEID

7.1. Restrisico

Onder restrisico wordt verstaan de kans, dat ondanks een verkennend bodemonderzoek achteraf aanvullende bodemverontreiniging wordt geconstateerd.

Het restrisico in deze situatie wordt bepaald door de (relatief kleine) kans, dat plaatselijk een beperkte spot met verontreiniging aanwezig is.

Daarom dient bij de (sloop- en) bouwactiviteiten en bij het omzetten van grond steeds aandacht gegeven te worden aan bijzondere kenmerken m.b.t. eventuele bodemverontreiniging. Bodemverontreiniging is in het veld te herkennen aan een afwijkende kleur, geur en dergelijke van de grond.

Ook dient opgemerkt te worden dat de bodem niet is onderzocht op de aanwezigheid van asbest, waardoor geen uitspraak gedaan kan worden over de bodemkwaliteit ter plaatse met betrekking tot de aanwezigheid van asbest houdende materialen. Er was geen aanleiding om de locatie aanvullend te onderzoeken op de aanwezigheid van asbest.

Uiteraard kunnen, op dit moment, nog niet bekende obstakels zoals voormalige leidingwerken, putten, puinpakketten en dergelijke eveneens een aanwijzing zijn. Eventueel aangetroffen bijzonderheden dienen te allen tijde nader bekeken te worden.

Teneinde de aanvoer van verontreinigde grond te voorkomen, dient, ingeval van aanvoer van grond en/of ophoozand, de leverancier van de grond en/of het ophoozand een certificaat te overleggen van de herkomst en van de chemische kwaliteit van het aangevoerde materiaal.

7.2. Betrouwbaarheid

Het onderhavige onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methode.

Wematech Bodem Adviseurs B.V. streeft bij elk bodem- en/of grondwateronderzoek naar een optimale representativiteit. Echter een dergelijk onderzoek is gebaseerd op het verrichten van een beperkt aantal boringen en het nemen van een beperkt aantal monsters.

Hierdoor blijft het mogelijk dat plaatselijke afwijkingen in de samenstelling van grond en/of grondwater aanwezig zijn welke tijdens het onderzoek niet naar voren zijn gekomen.

Wematech Bodem Adviseurs B.V. is niet aansprakelijk voor hieruit voortvloeiende schade of gevolgen van welke aard ook. Hierbij wordt er tevens op gewezen, dat het uitgevoerde onderzoek een momentopname is. De grond en of het grondwater kan na het onderzoek van kwaliteit veranderen door bijvoorbeeld een calamiteit, aanvoer van grond, enz.

GERAADPLEEGDE INFORMATIEBRONNEN

- NEN5740:2009nl, januari 2009
- NEN5725:2009nl, januari 2009
- BRL SIKB 2000: versie 3.2a, 13-03-2007: veldwerk bij milieuhygiënisch bodemonderzoek (inclusief interpretatiedocument versie 7)
- VKB –protocol 2001, versie 3.1, 13-03-2007, Plaatsen van handboringen en peilbuizen, maken van boorbeschrijvingen, nemen van grondmonsters en waterpassen
- VKB Protocol 2002, versie 3.2, 13-03-2007, Het nemen van grondwatermonsters
- Besluit bodemkwaliteit (Staatsblad, 3 december 2007, nr 469)
- Inwerkingtredingsbesluit (Staatsblad, 10 december 2007, nr 571)
- Regeling bodemkwaliteit (Staatscourant, 20 december 2007, nr 247)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 27 juni 2008, nr 122)
- Wijziging Regeling bodemkwaliteit (Staatscourant, september 2008, nr 196)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 7 april 2009, nr 67)
- Wijziging van de Regeling bodemkwaliteit en de Regeling uniforme saneringen (Staatscourant, 16 november 2009, nr 17187)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 15 april 2010, nr 5673)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 18 november 2010, nr 18160)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 29 maart 2011, nr 5769)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 29 maart 2012, nr 6111)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 2 november 2012, nr 22335)
- Wijziging Regeling bodemkwaliteit (Staatscourant, 26 april 2013, nr 11037)
- Wijziging normen bestrijdingsmiddelen voor klasse Industrie, Senternovem, 30 juli 2008
- Circulaire bodemsanering per 1 juli 2013 (Staatscourant 2013, nr 16675, 27 juni 2013)
- www.watwaswaar.nl
- TNO Grondwaterkaart, kaart 49-O/50-W
- www.bodemdata.nl
- Grote Historische Atlas Noord-Brabant, ISBN 90-8645-001-6
- Informatie van gemeente (archief bouw- en milieuvergunningen, ondergrondse tanks)
- Informatie van gemeentelijke bodemkwaliteitskaart
- Informatie van gemeentelijke bodemfunctiekaart
- Informatie van de eigenaar/terreingebruiker
- Locatiebezoek en terreininspectie
- Informatie uit eerder uitgevoerde bodemonderzoeken
- Luchtfoto (Google earth)
- Kadaster on line

Flora- en faunawetonderzoek Amphia ziekenhuis

Amphia Ziekenhuis

augustus 2013
definitief

Flora- en faunawetonderzoek Amphia ziekenhuis

dossier : BA9783
registratienummer :
versie : 3.1

Amphia Ziekenhuis

augustus 2013
definitief

INHOUD**BLAD**

1	INLEIDING	2
1.1	Vraagstelling	3
1.2	Aanpak en leeswijzer	3
2	FLORA- EN FAUNAWET	4
3	ONDERZOEKSMETHODE EN RESULTATEN	5
3.1	Onderzoeksmethode	5
3.1.1	Vleermuizen	5
3.1.2	Quickscan overige soortgroepen	6
3.1.3	Volledigheid onderzoek	6
3.2	Resultaten onderzoek	6
3.2.1	Planten	6
3.2.2	Amfibieën & vissen	7
3.2.3	Zoogdieren	8
3.2.4	Vogels	10
4	EFFECTEN, MITIGERENDE MAATREGELEN EN TOETS FFWET	12
4.1	Planten, vissen amfibieën en grondgebonden zoogdieren	12
4.2	Vleermuizen	12
4.3	Vogels	14
5	CONCLUSIES EN VERVOLGSTAPPEN	15
6	BRONVERMELDING	16
7	COLOFON	17

BIJLAGE

1	Toelichting Flora- en faunawet
---	--------------------------------

1 INLEIDING

Het terrein van het Amphia Ziekenhuis, vestiging Molengracht, zal gedeeltelijk worden heringericht. Hierdoor wordt de totale capaciteit van het ziekenhuis vergroot en worden bestaande gebouwen deels aangepast zodat deze nog beter aansluiten bij de wensen en eisen van het ziekenhuis. De locatie staat afgebeeld in Figuur 1.1 en Figuur 3.4.

Hiervoor is gedeeltelijke sloop, renovatie en (her)bouw voorzien. De activiteiten dienen binnen de kaders van de natuurwetgeving, met name de Flora- en faunawet (verder Ffwet) te worden uitgevoerd. Via deze wet worden minder algemene planten- en diersoorten beschermd. Mogelijk leiden effecten van de herinrichting tot het overtreden van verbodsbepalingen van de Ffwet ten aanzien van deze soorten. In dat geval moeten maatregelen worden getroffen om dit te voorkomen, en/of moet ontheffing worden aangevraagd voor het overtreden van de Ffwet ten aanzien van deze soorten.

Figuur 1.1: Locatie plangebied (links in rode cirkel, rechts in rode ovaal, bron Google Maps) en foto's van het ziekenhuis (foto's: I. van Woersem)

1.1 Vraagstelling

Om de hiervoor genoemde punten te onderzoeken wordt in dit rapport antwoord gegeven op de volgende vragen:

- welke via de Ffwet beschermde soorten komen voor in het plangebied?
- leidt de herinrichting tot effecten op deze soorten en is hierdoor sprake van het overtreden van de Ffwet?
- welke maatregelen zijn nodig om effecten te beperken of voorkomen?
- is er dan nog sprake van het overtreden van de Ffwet en restschade aan soorten?
- zo ja, voor welke soorten en voor welke overtredingen moet ontheffing worden aangevraagd?
- hoe kan eventuele restschade worden gecompenseerd?

1.2 Aanpak en leeswijzer

Om de strekking van de vraagstelling voldoende te kunnen overzien en afbakenen, wordt eerst de werking van de Ffwet toegelicht (hoofdstuk 2). Vervolgens staat centraal welke beschermde soorten voorkomen; hiervoor worden de veldwerkmethode(n) en de resultaten daarvan besproken (hoofdstuk 3). Dan worden de effecten beoordeeld in het licht van de Ffwet (hoofdstuk 4). In datzelfde hoofdstuk wordt bepaald welke maatregelen nodig zijn om effecten te voorkomen of beperken en wordt getoetst of er dan nog sprake is van 'restschade' en het overtreden van de Ffwet en of een ontheffing nodig is. We sluiten af met conclusies en aanbevelingen voor vervolgstappen (hoofdstuk 5).

Figuur 1.2: zuidoostzijde Amphia-ziekenhuis, tijdens avondschemering.

2 FLORA- EN FAUNAWET

De geest van de Flora- en faunawet is het beschermen van alle individuen en populaties van inheemse plant- en diersoorten tegen schadelijk menselijk handelen. Daarbij wordt onderscheid gemaakt tussen streng (Tabel 2- en 3-soorten, soorten van de Habitatrichtlijn en vogels) en minder streng (Tabel 1-soorten) beschermde soorten. Uitgangspunt is dat verzamelen, verstoren, doden of vernietigen van beschermde soorten planten en/of dieren of verstoring van het leefgebied (habitat) niet is toegestaan. Dit is vastgelegd in de zogenaamde verbodsbepalingen (art 8 tot en met 13 Ffwet). Indien onvermijdelijk, kan onder voorwaarden een ontheffing worden verleend door het ministerie van EL&I (voormalige LNV), indien de initiatiefnemer aantoonbaar zorgvuldig te werk te gaan, effecten zo veel mogelijk voorkomt en resteffecten compenseert.

In bijlage 1 wordt toegelicht welke wetsartikelen en voorwaarden van belang zijn en hoe de indeling van soorten in beschermingsniveaus is. Voor de herinrichting zijn de volgende punten het belangrijkste:

- de (sloop en) herinrichting is aan te merken als de uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling, daarom geldt een vrijstelling voor het overtreden van verbodsbepalingen ten aanzien van Tabel 1-soorten (hiervoor geldt wel altijd de zorgplicht (art. 2 Ffwet)).
- voor strenger beschermde soorten (Tabel 2- en 3-soorten, soorten van de Habitatrichtlijn en vogels) geldt dat voorkomen moet worden dat de Ffwet wordt overtreden en dat slechts onder voorwaarden (zoals in bijlage 1 beschreven) ontheffing kan worden verkregen voor het overtreden van de verbodsbepaling uit de Ffwet.

Om te bepalen of de Ffwet ten aanzien van deze strenger beschermde soorten wordt overtreden, moet de volgende vraag worden beantwoord: worden ten gevolge van de herinrichting, gelet op de gunstige staat van instandhouding van vastgestelde strenger beschermde soort(en), verbodsbepalingen uit artikel 8 tot en met 12 van de Flora- en faunawet overtreden?

3 ONDERZOEKSMETHODE EN RESULTATEN

3.1 Onderzoeksmethode

De verspreiding van beschermde soorten is inzichtelijk gemaakt door het verrichten van uitgebreid veldonderzoek naar vleermuizen en door het doen van een quickscan naar het voorkomen van andere beschermde soorten planten, vissen, amfibieën, zoogdieren en vogels. Deze splitsing is gemaakt omdat op basis van habitatgeschiktheid (stedelijke omgeving) de verwachtingswaarde of benodigde onderzoeksinspanning voor andere beschermde soortgroepen (niet zijnde vleermuizen) laag is. Dit laatste wordt ondersteund door de quickscan die in een eerder stadium is uitgevoerd voor het militaire complex aan de oostzijde van het plangebied (P. H. van Hoof, 2006). Hieruit bleek dat er op vleermuizen na geen beschermde soorten aanwezig waren.

Deze twee onderzoeksmethoden worden hieronder toegelicht.

3.1.1 Vleermuizen

Het vleermuizenonderzoek is volgens het vleermuisprotocol van de Gegevens Autoriteit Natuur uitgevoerd. Tijdens de veldbezoeken is op basis van geluid en zicht geïventariseerd. Met behulp van een heterodyne batdetector met opname- en vertragingsfunctie (type: Petterson D240x) is de echolocatie, die vleermuizen uitzenden, hoorbaar gemaakt voor mensen.

Door daarnaast zoveel mogelijk visueel waar te nemen is de determinatie geverifieerd en is het gedrag (en daarmee vaak de functie van het gebied) vastgesteld. Gedurende het voorjaar (tussen april en augustus) zijn de bezoeken direct van zonsondergang tot twee uur na zonsondergang of vanaf twee uur voor zonsopkomst tot zonsopkomst uitgevoerd. In de nazomer en herfst (augustus tot oktober) zijn de bezoeken tussen één uur na zonsondergang en één uur voor zonsopkomst uitgevoerd. In deze periode is minimaal twee uur geïventariseerd. In onderstaande tabel 3.1 staan de data en weersomstandigheden van de verschillende onderzoeken weergegeven.

Tabel 3.1: Onderzoeksdata en weersomstandigheden

Datum	Weersomstandigheden
24-02-2011 dag	4 °C / geheel bewolkt / geen neerslag / 1 Bft
11-04-2011 avond	9 °C / onbewolkt / geen neerslag / windstil 0 Bft
01-06-2011 avond	9 °C / licht bewolkt / geen neerslag / 0 Bft
06-07-2011 avond	14 °C / licht bewolkt / geen neerslag / 1 Bft
07-07-2011 ochtend	14 °C / geheel bewolkt / geen neerslag / 1 Bft
07-09-2011 avond	15 °C / geheel bewolkt / lichte regen / 3 Bft
22-09-2011 avond	17 °C / geen bewolking / geen neerslag / 0 Bft
16-04-2012 avond	10 °C / geen bewolking / geen neerslag / 2 Bft
23-07-2013 ochtend	18 °C / geen bewolking / geen neerslag / 0 Bft

3.1.2 Quickscan overige soortgroepen

Bij de inventarisaties is het plangebied intensief en volledig doorlopen en gescand op de aanwezigheid van beschermde flora, amfibieën, zoogdieren en (vaste broed-, rust- en verblijfplaatsen van) vogels. Hiervoor is tijdens het bezoek op 11 april 2011 extra tijd genomen, door de quickscan tijdens de dagperiode uit te voeren. Bij de quickscan is aandacht besteed aan het onderzoeken van de volgende ecotopen:

- gebouwen met plat dak, houten betimmering en spouwmuur;
- gebouwen met plat dak en spouwmuur;
- bestrating (voetpaden, parkeerplaatsen en toegangswegen);
- dunne bomen (diameter borsthoogte < 25 cm);
- dikke bomen, zonder holtes (diameter borsthoogte > 25 cm);
- dikke bomen, mogelijk met holtes (diameter borsthoogte > 25 cm);
- struwelen en bosplantsoen;
- lage opgaande begroeiing bestaande uit aangeplante siervegetatie;
- gazons;
- watergangen en oeverzones.

De waterpartijen zijn hiervoor in april 2011 met een groot, grofmazig RAVON-net intensief bemonsterd.

3.1.3 Volledigheid onderzoek

Iedere inventarisatie is een steekproef gebaseerd op momentopnames. Hierdoor is niet uitgesloten dat soorten en functies die niet waargenomen zijn, (op een ander tijdstip) toch aanwezig zijn. Dit is echter acceptabel gezien de Flora- en faunawet een initiatiefnemer vraagt te doen wat redelijkerwijs van hem verwacht kan worden. Hiervoor staat ook het vleermuisprotocol van 2013 garant: jaarrond onderzoek zodat de kans op het missen van soorten en gebruiksfuncties zo laag mogelijk is. Met de gekozen methode en inspanning is dan ook voldoende invulling gegeven aan artikel 2 (Zorgplicht) van de Ffwet. Wat betreft dit onderzoek heeft de initiatiefnemer dan ook gedaan wat redelijkerwijs van hem verwacht kan worden. Het beeld van de verspreiding van soorten is gedurende de onderzoeksperiode niet gewijzigd, dit komt omdat de aard van het plangebied (stedelijk gebied) gelijk is gebleven.

3.2 Resultaten onderzoek

In de onderstaande paragrafen staan per soortgroep de resultaten van het veldonderzoek beschreven.

3.2.1 Planten

Er zijn veel geplante dotterbloemen (tabel 1) in de oevers van aangelegde waterpartijen aangetroffen; zie figuur 3.1

Figuur 3.1: Dotterbloemen langs de sloten in het plangebied.

3.2.2 Amfibieën & vissen

In de waterpartijen op het Amphia ziekenhuis komen blankvoorns (niet opgenomen in de soorttabellen van de Ffwet) en middelste groene kikkers (tabel 1) voor. Ook leven er zoetwatermosselen, een onmisbaar weekdier voor bittervoorns, die afhankelijk zijn voor de opgroei van hun larven van de aanwezigheid van grote zoetwatermosselen. Bittervoorns zijn echter niet vastgesteld.

Figuur 3.2: Zoetwatermossel uit watergangen ten zuiden van ziekenhuis (foto: I. van Woersem).

3.2.3 Zoogdieren

Landgebonden zoogdieren

Tijdens de veldonderzoeken zijn de volgende grondgebonden soorten zoogdieren aangetroffen: bosmuis, konijn, bosspitsmuis, mol en egel (zie Figuur 3.3) (alle tabel 1).

Figuur 3.1: Egel aangetroffen op terrein Amphibia-ziekenhuis (foto: I van Woersem).

Vleermuizen

Op 24 februari 2011 is het gehele gebouw van binnen en van buiten overdag bezocht. Er is gekeken of er geschikte ruimtes zijn die kunnen dienen als vaste verblijfplaats voor vleermuizen. De kelder wordt door mensen gebruikt als kantoorruimte en is zeer warm en droog en daarmee niet geschikt als verblijfplaats voor vleermuizen. Tussen de verdiepingen zijn kruipruimtes aanwezig, die deels van binnen geïnspecteerd zijn. Ook deze kruipruimtes waren warm, droog en niet geschikt voor vleermuizen. De bovenste verdiepingen bestaan uit stalen platen met isolatiemateriaal er tussen. Ook hier zijn absoluut geen mogelijkheden voor vleermuizen om te verblijven. De inspectie aan de buitenzijde laat zien dat de onderste drie verdiepingen geschikt zijn als verblijfplaats in de spouwmuuren; de hogere verdiepingen zijn dus niet geschikt.

Rondom de gebouwen van het ziekenhuis en in de luwte van de hoge bomen rondom het plangebied zijn tijdens de inventarisaties foeragerende gewone dwergvleermuizen waargenomen. Bij iedere inventarisatie werden er circa 10 aangetroffen. Tijdens de paarperiode (augustus - september) werd vijfmaal aan de zuidzijde van het ziekenhuis een baltsend mannetje van de gewone dwergvleermuis waargenomen. Daarnaast zijn nog twee foeragerende ruige dwergvleermuizen en twee foeragerende laatvliegers waargenomen. Een overzicht van de resultaten is weergegeven in Figuur 3.4.

Vliegroutes

De lijnvormige elementen, zoals de laanbeplantingen rondom het plangebied, werden niet als vliegroute gebruikt. Essentiële vliegroutes zijn dan ook niet in het plangebied aanwezig.

Figuur 3.4: Locaties waar vleermuizen foeragerend zijn aangetroffen.

Rode pijlen en cirkels: foerageergebied gewone dwergvleermuis (locaties baltsplekken waren verspreid aanwezig op de plaats van de dikke oranje lijn, aan de zuidzijde van het ziekenhuis). Rood driehoekje: zwermgedrag aan noordzijde van gevel van flatgebouw, duidend op aanwezigheid van verblijfplaatsen.

Blauwe vierkantjes: locaties foeragerende ruige dwergvleermuizen.

Zwarte stippen: locaties foeragerende laatvliegers

Groene sterren: locaties ekster- en kraaiennesten.

Vaste rust- en of verblijfplaatsen

Bij de inventarisatie op 23 juli 2013 werd zwermgedrag vast gesteld van 2 of 3 gewone dwergvleermuizen bij een flatgebouw aan de zuidwest zijde van het plangebied (buiten het plangebied dus), duidend op de aanwezigheid van verblijfplaatsen.

Verder werden geen vaste rust- en of verblijfplaatsen (dus ook geen kraamkolonies) van vleermuizen aangetroffen. Ook werd er tijdens de najaarsrondes geen winterverblijfindicerend zwermgedrag waargenomen. Tijdens de paarperiode (augustus/september) werd vijfmaal een baltsend mannetje van de gewone dwergvleermuis waargenomen. Gewone dwergvleermuizen roepen al vliegend om vrouwtjes naar hun paarverblijfplaats te lokken. Doordat zij hierbij door hun hele territorium vliegen is het doorgaans lastig om de exacte paarverblijfplaats te lokaliseren (Sachteleben et. al., 2006). Het is niet exact vastgesteld waar in de gebouwen aan de zuid- en oostkant van het ziekenhuis de dieren hun paarverblijfplaats hebben. Toch dient er vanuit gegaan te worden dat spouwmuren, boeidelen of vensters aan de zuid-en oostkant van het ziekenhuis in gebruik zijn als tijdelijk paarverblijf van twee gewone dwergvleermuizen en daarmee mogelijk ook als winterverblijfplaats van enkele dieren.

Figuur 3.5: Stootvoeg en spleet waarachter vleermuizen kunnen verblijven (Foto DHV).

3.2.4 Vogels

Er broeden tal van broedvogels in de struiken en bomen (zie 3.6) in het plangebied: wilde eend, meerkoet, waterhoen, ekster (nest bij uitgang parkeerterrein), zwarte kraai (in eik en Oostenrijkse dennen bij parkeerplaatsje naast de vlakvormige waterpartij, zie figuur 3.4) houtduif, merel, zanglijster, heggenmus, roodborst, vink, groenling, putter, koolmees, pimpelmees, staartmees en soms foerageerde er een grote bonte specht (in eiken zuidzijde – geen nestholte aanwezig). De kraaien- en eksternesten worden niet als vaste verblijfplaats door roofvogels (boomvalk) of (rans)uilen gebruikt. Tijdens het onderzoek van 16 april 2012 werd een territoriale zwarte roodstaart waargenomen bovenop het ziekenhuis; deze broedt ongetwijfeld ergens op het gebouw. Tijdens het onderzoek van 23 juli 2013 werd een paartje kleine karekieten waargenomen in het kleine rietstukje bij de hoofdingang.

Figuur 3.6: Zekere broedplaatsen: in de bomen, struiken en ruigtes broeden overal vogels (Foto: I. van Woersem)

Figuur 3.7: Zolderruimtes en kruipruimtes: naadloos afgewerkt, verwarmd en droog: ongeschikt voor vleermuizen (Foto's: J. Regelink).

4 EFFECTEN, MITIGERENDE MAATREGELEN EN TOETS FFWET

In dit hoofdstuk wordt aan de hand van effecten bepaald of de Ffwet wordt overtreden. Als dit zo is worden mitigerende maatregelen voorgesteld en wordt bepaald of er dan nog sprake is van restschade waarvoor ontheffing moet worden aangevraagd.

Omdat nadere uitvoeringsdetails (exacte locaties van sloop en herbouw, planning), nog in ontwikkeling zijn, is gekozen voor een worst case scenario ten aanzien van de effecten op deze beschermde soorten.

De effectbeschrijving is in 3 delen gesplitst:

- planten, vissen, amfibieën en grondgebonden zoogdieren;
- vleermuizen en vaste, jaarrond beschermde verblijfplaatsen;
- vogels en hun vaste, jaarrond beschermde broed- of verblijfplaatsen.

4.1 Planten, vissen amfibieën en grondgebonden zoogdieren

De aangetroffen planten, vissen, amfibieën en grondgebonden zoogdieren zijn alle opgenomen in tabel 1 of zijn überhaupt niet beschermd door de Ffwet. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen van de Ffwet, of een niet-beschermde status; wel geldt altijd de zorgplicht. Dus bij werkzaamheden aan oevers of in sloten moet zorgvuldig worden omgegaan met dotterbloemen, middelste groene kikkers en blankvoorns. Bij werkzaamheden in struweel moet zorgvuldig worden omgegaan met bosmuizen, konijnen, bosspitsmuizen, mollen en egels. Dit kan door voorafgaand aan werkzaamheden deze te verplaatsen of richting veilig terrein te verjagen en vervolgens het terrein zo veel mogelijk ongeschikt te houden voor deze soorten (bijvoorbeeld door het struweel te verwijderen). Ook kan rekening worden gehouden met deze soorten door werkzaamheden niet tijdens het voortplantingsseizoen te starten.

4.2 Vleermuizen

Het plangebied wordt gebruikt als foerageergebied door gewone dwergvleermuizen, één of enkele ruige dwergvleermuizen en één of enkele laatvliegers. Mogelijk gebruiken één of enkele gewone dwergvleermuizen geschikte plaatsen aan de zuid(west)kant van het ziekenhuis als tijdelijke paarplaats. Hierbij moet worden gedacht aan via stootvoegen toegankelijke spouwmuren, boeidelen, ruimtes onder vensterbanken of tussen kozijnen of betimmering. In het plangebied zijn geen vaste rust- of verblijfplaatsen (kraamkolonies) of vaste vliegroutes aangetroffen. De aangetroffen verblijfplaats in het aangrenzende flatgebouw, valt buiten het plangebied. Overwinteringsplaatsen van gewone dwergvleermuizen zijn vrijwel alleen vast te stellen door goed op 'winterverblijfplaats indicierend zwermgedrag' te letten. Hier is (tijdens meerdere inventarisaties) conform het vleermuizenprotocol naar gezocht; er is nimmer dergelijk zwermgedrag vastgesteld. Volgens dit protocol kunnen we dus stellen dat er niet is aangetoond dat vleermuizen in het Amphia ziekenhuis overwinteren. Toch is niet met 100% zekerheid uit te sluiten dat een enkele gewone dwergvleermuis in een ruimte in de spouwmuur van de onderste verdieping aan de zuid(west)zijde van het Amphia-complex overwintert, omdat op deze plaats meerdere malen roepende gewone dwergvleermuizen zijn vastgesteld. Daarvoor zou feitelijk in de spouw gekeken moeten worden; dit is echter niet mogelijk.

In Tabel 4.1 staat aangegeven welke effecten door de voorgenomen herinrichting, eventuele sloop en nieuwbouw mogelijk op kunnen treden en welke maatregelen dienen te worden getroffen om te voorkomen dat de Ffwet wordt overtreden.

Tabel 4.1: effectbepaling herinrichting Amphia-ziekenhuis op vleermuizen.

	Foerageergebied gewone dwergvleermuis, ruige dwergvleermuis en laatvlieger	Paarplaats gewone dwergvleermuis
Effect	Bij toename verlichting tijdens bouwwerkzaamheden en gebruiksfase, kan het foerageergebied (deels) door lichtverstoring verloren gaan; dit is ook schadelijk voor de functionele omgeving van verblijfplaatsen.	Bij eventuele ingrepen / aanbouw aan zuidwestzijde van complex kunnen tijdelijke paarplaatsen of een winterverblijfplaats van een enkele gewone dwergvleermuis verloren gaan
Overtreding Ffwet	Overtreding artikel 11 (schade aan verblijfplaats)	Overtreding artikel 11 (schade aan paarplaats)
Maatregel(en)	Verlichting tijdens bouwwerkzaamheden en gebruiksfase niet toe laten nemen ten opzichte van de huidige situatie	Vooraf nieuwe paarplaatsen bieden door het aanbieden van 2 clusters van 3 platte vleermuizenkasten, zie Figuur 4.1 , <u>bij voorkeur tegen blijvende bebouwing</u> en het toegankelijk maken van spouwmuren door het openen van dichte stootvoegen op te behouden muurdelen (Figuur 4.2)
Resteffect/ontheffing	Geen resteffect, ontheffing niet nodig	Geen resteffect, ontheffing niet nodig

Figuur 4.1: platte vleermuiskasten, geschikt voor dwergvleermuizen (foto's: I. van Woersem).

Figuur 4.2: Toegankelijk maken spouwmuren door openen stootvoegen, graag geaccepteerd door dwergvleermuizen, zowel als tijdelijk (paar)verblijf, als voor kraamkolonie of overwinteringsplaats. (foto's: I. van Woersem).

4.3 Vogels

Het plangebied wordt gebruikt door vele broedvogelsoorten. Ook zijn twee zwarte kraaiennesten en is één eksternest aangetroffen. In Tabel 4.1 staat aangegeven welke effecten mogelijk optreden en welke maatregelen moeten worden getroffen om te voorkomen dat de Ffwet betreffende vogels en hun vaste, jaarrond beschermde broed- of verblijfplaatsen wordt overtreden.

Tabel 4.2: effectbepaling herinrichting Amphia-ziekenhuis op vogels.

	Broedvogels
Effect	<p>Bij werkzaamheden tijdens het broedseizoen:</p> <ul style="list-style-type: none"> • verstoren of vernielen nesten van vogels die jaarlijks een nieuw nest bouwen en/of van roofvogels die een vaste verblijfplaats hebben (als de kraai/eksternesten hierdoor in gebruik worden genomen). Doden of verwonden jonge vogels en vernielen eieren. <p>Bij werkzaamheden buiten het broedseizoen:</p> <ul style="list-style-type: none"> • vernielen van (bomen met potentiële) nesten van ransuilen en/of roofvogels die een vaste verblijfplaats hebben (als de kraai/eksternesten hierdoor in gebruik worden genomen).
Overtreding Ffwet	<p>Overtreding artikel 9 (doden/verwonden) Overtreding artikel 11 (schade aan verblijfplaats = vaste jaarrond beschermde broedplaats) en overtreding artikel 12 (vernielen eieren)</p>
Maatregel(en)	<p>Werkzaamheden aan geschikte broedlocaties (struiken, bomen, slootkanten) buiten het broedseizoen uitvoeren. Geschikte broedlocaties, waar werkzaamheden plaats gaan vinden, buiten het broedseizoen ongeschikt maken (weghalen relevante struiken en bomen, kort maaien van oevers).</p> <p>Als bomen met kraaiennesten worden gekapt, eerst vaststellen of deze mogelijk in gebruik zijn genomen door een roofvogel als vaste broedplaats en als dit het geval is een passende maatregel treffen (bieden van vervangende nestgelegenheid). Deze check dient een ervaren ecoloog in de zomer voor de kap te doen.</p>
Resteffect/ontheffing	Geen resteffect, ontheffing niet nodig

5 CONCLUSIES EN VERVOLGSTAPPEN

De herinrichting van het Amphibia ziekenhuis vindt plaats in een stedelijke omgeving. Hierdoor is de verwachtingswaarde van beschermde planten en dieren beperkt. Dit is bevestigd door het verrichte veldonderzoek.

In het plangebied komen vooral **algemene beschermde soorten** voor zoals bosmuizen, middelste groene kikkers en aangeplante dotterbloemen, alsook niet-beschermde soorten voor, zoals blankvoorns. Voor alle individuen van deze soorten geldt dat moet worden voldaan aan de **zorgplicht** (artikel 2 Ffwet).

Daarnaast zijn de **gewone dwergvleermuis, ruige dwergvleermuis en laatvlieger foeragerend** aangetroffen in het plangebied. Vaste verblijfplaatsen of vaste vliegroutes zijn niet in het plangebied aangetroffen, wel is het mogelijk dat gewone dwergvleermuizen aan de zuidwestzijde van het ziekenhuis tijdelijke paarplaatsen of zelfs een winterverblijfplaats hebben.

Effecten op foeragerende vleermuizen moeten worden voorkomen door de voor vleermuizen hinderlijke uitstraling van nachtelijke **verlichting** tijdens de werkzaamheden en na afloop van de herinrichting onveranderd te laten, in vergelijking met de huidige situatie. Indien alsnog ruimtelijke ingrepen aan de zuidwestzijde van het Amphibia-complex plaatsvinden (aanbouw, opknappbeurt) dan moeten vervangende tijdelijke **paarplaatsen** worden gecreëerd. Dit kan door het ophangen van 2 clusters van 3 platte vleermuizenkasten, liefst aan bestaande gebouwen in de directe omgeving en door het openen van stootvoegen van blijvende muurdelen met een spouwruimte.

Het ziekenhuis en het omliggende terrein wordt gebruikt door **broedvogels**. Effecten op broedvogels moeten worden voorkomen door werkzaamheden aan potentiële broedlocaties **buiten het broedseizoen** uit te voeren of op te starten. Indien tijdens het broedseizoen wordt gestart met werken op dit soort locaties, moeten deze voorafgaand aan het broedseizoen ongeschikt worden gemaakt voor broedende vogels. Bij de kap van de drie bomen met kraaiennesten, moet in de zomer voor de voorgenomen kap worden gecontroleerd of deze niet in gebruik zijn door roofvogels of ransuilen. Is dit het geval dan moet eerst voldoende vervangende nestgelegenheid worden geboden en moet de kap uiteraard buiten het broedseizoen plaatsvinden.

Indien de gestelde **maatregelen** worden opgevolgd en toegepast is er geen sprake van restschade en is het overtreden van de Ffwet niet aan de orde. Dan hoeft **geen ontheffing** aangevraagd te worden. De maatregelen dienen te worden uitgewerkt in een **ecologisch werkprotocol** (een beknopt overzicht van maatregelen, waardoor planten en dieren zo goed mogelijk gespaard kunnen worden), zodat de maatregelen beter kunnen worden afgestemd op de exacte inrichting, uitvoeringswijze en planning.

6 BRONVERMELDING

Hoof, P.H. van, 2006. Quick Scan Beschermd Natuurwaarden KC de la Reyweg Breda. Bureau Natuurbalans - Limes Divergens BV, Nijmegen.

Sachteleben, J. & O. von Helversen, 2006. Songflight behaviour and mating system of the pipistrelle bat (*pipistrellus pipistrellus*) in an urban habitat. In: *Acta Chiropterologica* 8(2): 391-401.

7 COLOFON

Opdrachtgever	: Amphia Ziekenhuis
Project	: Flora- en faunawetonderzoek Amphia ziekenhuis
Dossier	: BC2004
Omvang rapport	: 17 pagina's
Auteur	: Joost Rink
Bijdrage en interne controle	: Ilco van Woersem, Bart Muskens
Projectmanager	: Saskia Mulder
Datum	: augustus 2013
Naam/Paraaf	:

DHV B.V.

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (033) 468 20 00

F (033) 468 28 01

E info@dhv.com

www.dhv.com

BIJLAGE 1 Toelichting Flora- en faunawet

Belangrijke wetsartikelen

In de Ffwet is een aantal verbodsbepalingen opgenomen. Onder bepaalde omstandigheden wordt hiervoor een ontheffing afgegeven. Je mag je dan onder specifieke voorwaarden (maatregelen, staat van instandhouding, ed) onttrekken aan de verbodsbepaling. Er wordt daarom ook altijd gesproken van een *ontheffing* van de verbodsbepalingen en niet van een vergunning (zoals bij de Natuurbeschermingswet). Advieswerk richt zich vooral op ruimtelijke ontwikkeling en daar zijn de verbodsbepalingen van de artikelen 2 en 8 t/m 13 van belang. De Ffwet kent ook verbodsbepalingen m.b.t. jacht, handel en bestrijding van flora en fauna. Hieronder staan de belangrijkste artikelen en verbodsbepalingen toegelicht.

Artikel 2: algemene zorgplicht Flora- en faunawet

Naast onderstaande verbodsbepalingen is er in alle gevallen en bij alle (ook de algemene) soorten sprake van de algemene zorgplicht (artikel 2 Flora- en faunawet). Hierin staat beschreven dat iedereen voldoende zorg in acht neemt voor dieren, planten en hun leefomgeving. Dit houdt onder andere in dat, voor zover redelijk, handelingen nagelaten of juist genomen worden om negatieve invloeden op soorten te voorkomen, beperken of tegen te gaan.

Artikel 8 t/m 13: verbodsbepalingen

Voor de in de wet opgenomen beschermde soorten gelden de volgende *verbodsbepalingen*:

- Art. 8: Het is verboden planten, behorende tot een beschermde inheemse plantensoort, te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op enigerlei andere wijze van hun groeiplaats te verwijderen;
- Art. 9: Het is verboden dieren, behorende tot een beschermde inheemse diersoort, te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen;
- Art. 10: Het is verboden dieren, behorende tot een beschermde inheemse diersoort, opzettelijk te verontrusten;
- Art. 11: Het is verboden nesten, holen of andere voortplanting- of vaste rust- of verblijfplaatsen van dieren, behorende tot een beschermde inheemse diersoort, te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren;
- Art. 12: Het is verboden eieren van dieren, behorende tot een beschermde inheemse diersoort, te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.
- Art. 13: Het is verboden om beschermde dier- en plantensoorten te vervoeren en onder zich te hebben.

Artikel 10 gaat over opzettelijk verstoren. Dit is dus niet het verstoren omdat je aan het werk bent maar verstoren om dieren weg te krijgen. Ontheffing art 10 is bij ons werk dus veelal niet nodig, maar gaat dan eerder over art 11 die de rust en verblijfplaatsen beschermt.

Artikel 75 derde lid: ontheffing

Dit artikel bepaalt dat vrijstellingen en ontheffingen van deze verbodsbepalingen kunnen worden verleend. Er gelden verschillende regels voor werkzaamheden in het kader van ruimtelijke ingrepen en die in het kader van bestendig gebruik en beheer.

Wezenlijke invloed op gunstige staat van instandhouding

Indien verbodsbepalingen worden overtreden moet worden onderzocht in hoeverre dit leidt tot een wezenlijke invloed op de gunstige staat van instandhouding van de soort op lokaal of nationaal niveau. Beoordeling op lokaal niveau vindt plaats voor beschermde tabel 3 soorten die zijn opgenomen in bijlage

IV van de Habitatrichtlijn. Beoordeling op nationaal niveau vindt plaats voor de overige beschermde (tabel 2 en 3) soorten en vogels. De staat van instandhouding wordt als gunstig beschouwd als:

- uit populatiedynamische gegevens blijkt dat de betrokken soort nog steeds een levensvatbare component is van de natuurlijke habitat waarin deze voorkomt, en dat vermoedelijk op lange termijn zal blijven en,
- het natuurlijk verspreidingsgebied van die soort niet kleiner wordt of binnen afzienbare tijd lijkt te zullen worden en,
- er een voldoende grote habitat bestaat en waarschijnlijk zal blijven bestaan om de populaties van die soort op lange termijn in stand te houden.

Beschermde soorten

In februari 2005 is de zogenaamde Algemene Maatregel van Bestuur, de 'AMvB, art. 75' van de Flora- en faunawet in werking getreden. Hierin is een opdeling gemaakt in verschillende groepen die een afzonderlijk beschermingsregime kennen. In augustus 2009 is een herziening van de Flora- en faunawet vastgesteld, waardoor de beschermingsregimes zijn gewijzigd. De beschermingsregimes worden hieronder beschreven.

Tabel 1-soorten: Algemene soorten (Tabel 1 AMvB)

Voor overtreding door werkzaamheden van verbodsbepalingen betreffende (individuen van) algemeen voorkomende soorten geldt een algemene vrijstelling van de verboden uit de artikelen 8 tot en met 12. Aan deze vrijstelling zijn geen aanvullende eisen gesteld.

Tabel 2-soorten: Overige soorten (Tabel 2 AMvB)

Voor plannen en projecten die een negatief effect hebben op soorten uit tabel 2 moet ontheffing worden aangevraagd (tenzij een organisatie volgens een goedgekeurde gedragscode werkt – en het gangbaar werk betreft, geen nieuw project). Voor de ontheffingaanvraag moet een zogenaamde lichte toets doorlopen worden, waarin getoetst wordt of de gunstige staat van instandhouding van de soort niet in het geding komt.

Tabel 3-soorten: Soorten bijlage IV Habitatrichtlijn/ bijlage 1 (Tabel 3 AMvB)

Voor bijlage I-soorten uit Tabel 3 kan ontheffing worden aangevraagd op grond van alle belangen uit het besluit Vrijstelling beschermde dier- en plantsoorten. In de praktijk komen bij Bijlage I-soorten onderstaande vier belangen het meest voor bij een ontheffing voor een ruimtelijke ingreep:

- bescherming van flora en fauna;
- volksgezondheid of openbare veiligheid;
- dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijk gunstige effecten;
- uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling.

Voor Bijlage IV-soorten van de Habitatrichtlijn geldt dat voor een ruimtelijke ingreep alleen ontheffing kan worden verleend op grond van een wettelijk belang uit de Habitatrichtlijn. Dat zijn:

- bescherming van flora en fauna;
- volksgezondheid of openbare veiligheid;
- dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijk gunstige effecten.

Voor vogels geldt dat voor een ruimtelijke ingreep alleen ontheffing kan worden verleend op grond van een wettelijk belang uit de Vogelrichtlijn. Dat zijn:

- Bescherming van flora en fauna;
- Veiligheid van het luchtverkeer;
- Volksgezondheid of openbare veiligheid.

Voor de ontheffingaanvraag moet een zogenaamde uitgebreide toets doorlopen worden, waarin getoetst wordt of er geen alternatief (elders, op of op een andere manier) is, of er geen wezenlijke invloed op de gunstige staat van instandhouding van de (deelpopulatie van de) soort is en eventuele restschade gecompenseerd wordt.

Vogels en vaste verblijfplaatsen

Indien een ingreep niet in het kader van 1 van de 3 eerder genoemde wettelijke belangen uit de Vogelrichtlijn wordt uitgevoerd, is geen vrijstelling of ontheffing mogelijk voor het verstoren van broedende vogels, of verstoren of vernietigen van nesten, eieren of jongen. Mogelijke negatieve effecten op een broedgeval moeten dus altijd worden voorkomen. Dit kan worden gerealiseerd door 'buiten het broedseizoen' de werkzaamheden aan te vangen, of te voorkomen dat een vogel begint te broeden in een plangebied. Voor het verstoren van vaste, jaarrond gebruikte broedplaatsen van vogels (roofvogelnesten, spechtenholten e.d.) buiten het broedseizoen dient een ontheffing te worden aangevraagd. Hiervoor dient een uitgebreide toets doorlopen te worden (zie tabel 3-soorten). Voor de jaarrond beschermde nesten zijn vier categorieën in het leven geroepen waarvoor de verbodsbepaling van artikel 11 het *gehele* jaar geldt:

1. Nesten die, behalve gedurende het broedseizoen als nest, buiten het broedseizoen gebruikt worden als vaste rust- en verblijfplaats (voorbeeld: steenuil)
2. Nesten van koloniebroeders die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing of biotoop. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar (voorbeeld: roek, gierzwaluw en huismus).
3. Nesten van vogels, zijnde geen koloniebroeders, die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar (voorbeeld: ooievaar, kerkuil¹ en slechtvalk).
4. Vogels die jaar in jaar uit gebruik maken van hetzelfde nest en die zelf niet of nauwelijks in staat zijn een nest te bouwen (voorbeeld: boomvalk, buizerd en ransuil)

De volgende categorie nesten is *niet* buiten het broedseizoen beschermd:

5. Nesten van vogels die weliswaar vaak terugkeren naar de plaats waar zij het jaar daarvoor hebben gebroed of de directe omgeving daarvan, maar die wel over voldoende flexibiliteit beschikken om in de nabijheid een nieuw nest te bouwen (oeverzwaluw, kokmeeuw).

Inventarisatiegegevens

Inventarisatiegegevens die gebruikt worden voor een effectbeoordeling en ontheffingsaanvraag van de Ffwet mogen maximaal een bepaald aantal jaren oud zijn. Voor soorten van tabel 3 gaat het om 3 jaar en voor de soorten van tabel 2 wordt meestal 5 jaar aangehouden. Normaal wordt hiervoor het moment van ontheffing/vergunningverlening aangehouden. Maar als er veel tijd tussen het moment van vergunningverlening en uitvoering zit kan het nodig zijn dat er nog een update van de gegevens nodig is om te controleren dat er geen veranderingen in het gebied zijn ontstaan.

Uitbreiding ziekenhuis
Amphia (locatie Molengracht)
te Breda
Akoestisch onderzoek

Definitief

Ziekenhuis Amphia

januari 2014

Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda

Akoestisch onderzoek

Definitief

dossier : BC2004-101-102
registratienummer : MD-AF20131154\LOK
versie : def05
classificatie : Openbaar

Ziekenhuis Amphia

januari 2014

INHOUD	BLAD	
1	INLEIDING	2
2	WETTELIJK KADER	4
2.1	Algemeen	4
2.2	Omvang geluidzones wegen en stedelijk-/buitenstedelijk gebied	4
2.3	Geluidgevoelige objecten	5
2.4	Reken- en meetvoorschrift geluid 2012 en geluidbelasting	6
2.5	Aftrek conform art. 110g Wgh	6
2.6	De plicht tot toetsing aan grenswaarden	7
2.7	Bepalen maatregelen, vaststellen hogere waarde en binnenwaarde	8
3	UITGANGSPUNTEN	10
3.1	Studiegebied	10
3.2	De onderzochte situaties	10
3.3	Gebruikte rekenmethode	10
3.4	Verkeersgegevens	10
3.5	Snelheden van de motorvoertuigen en wegdekverharding	11
3.6	Rekenpunten	12
4	RESULTATEN	13
4.1	Molengracht	13
4.2	Verlengde Poolseweg	14
4.3	Claudius Prinsenlaan	14
4.4	Franklin Rooseveltlaan	15
4.5	Gecumuleerde geluidbelasting	15
5	GOEDE RUIMTELIJKE ORDENING	16
5.1	Verkeersaantrekkende werking vanwege uitbreiding	16
5.2	Bedrijven en milieuzonering	17
6	SAMENVATTING EN CONCLUSIE	19
7	COLOFON	21
BIJLAGEN		
1	Bouwplan	
2	Invoer rekenmodel	
3	Resultaten - Wet geluidhinder	

1 INLEIDING

In opdracht van het Amphia ziekenhuis is een akoestisch onderzoek uitgevoerd voor de uitbreiding van het ziekenhuis op de locatie Molengracht. Beknopt beschreven omvatten de relevante uitbreidingen van het ziekenhuis onder andere vier nieuwe bouwblokken aan de oostzijde (gebouw 1 t/m 4) en twee parkeergarages aan de noordzijde van het bestaande gebouwencomplex. In de onderstaande figuur is het voorgenomen bouwplan weergegeven. Voor de berekeningen is uitgegaan van de bouwmogelijkheden in het bestemmingsplan. Hierin is, ten opzichte van het bouwplan, nog enige flexibiliteit aangehouden voor wat betreft de footprint van de gebouwen.

Amphia Molengracht
Masterplan status 20 augustus 2013

Voor de uitbreiding dient het bestemmingsplan te worden gewijzigd. In het kader van deze wijziging dient een akoestisch onderzoek te worden uitgevoerd.

Binnen de wettelijke geluidzone van de Molengracht, Poolseweg, Claudius Prinsenlaan en Franklin Rooseveltlaan worden vier nieuwe geluidgevoelige gebouwen (gebouw 1 t/m 4) gerealiseerd. Tevens wordt de Molengracht (en wordt de Verlengde Hogeschoollaan) verlegd. Vanwege het wijzigen van deze weg kan op de gevels van het bestaande deel van het ziekenhuis sprake zijn van reconstructie volgens de Wet geluidhinder

Volgens de Wet geluidhinder dient te worden getoetst aan de regelgeving en de grenswaarden van deze wet.

Daarnaast is vanwege de uitbreiding sprake van een toename van de verkeersaantrekkende werking. In het kader van de goede ruimtelijke ordening zijn ook de geluideffecten van de spoedeisende hulp en de laad- en losactiviteiten beoordeeld.

In dit rapport wordt in hoofdstuk 2 ingegaan op het wettelijk kader en in hoofdstuk 3 worden de uitgangspunten voor het onderzoek nader beschreven. In hoofdstuk 4 is de toetsing aan de grenswaarde in de Wet geluidhinder uitgevoerd. Hoofdstuk 5 bevat de beoordeling of sprake is van een goede ruimtelijke ordening. Tenslotte wordt in hoofdstuk 6 ingegaan op de samenvatting en conclusies.

2 WETTELIJK KADER

2.1 Algemeen

De Wet geluidhinder (Wgh) biedt het wettelijk kader voor de toegestane geluidbelasting vanwege een weg bij geluidgevoelige objecten. De Wgh stelt eisen aan de maximaal toegestane geluidbelasting op de gevels van geluidgevoelige objecten binnen de zone van een weg. In dit onderzoek is conform de Wet geluidhinder sprake van twee situaties waarvoor getoetst dient te worden aan de grenswaarden in de Wet geluidhinder:

1. Nieuwbouw van geluidgevoelige objecten binnen de geluidzone van een weg.
Op grond van afdeling 2 van hoofdstuk VI van de Wgh moet een onderzoek ingesteld worden naar de toekomstige geluidbelasting vanwege bestaande wegen op de gevels van de geluidgevoelige gebouwen.
2. Reconstructie van een weg.
Op grond van afdeling 4 van hoofdstuk VI van de Wgh moet onderzoek worden verricht naar de te wijzigen weg(vakken). Van deze wegen moet de geluidbelasting vóór de wijziging van de bestaande wegen en de toekomstige geluidbelasting na wijziging van deze wegen worden onderzocht.

Het wettelijke Reken- en meetvoorschrift geluid 2012 (Rmg2012) stelt de regels voor het bepalen van de geluidbelastingen. Uitgangspunt voor het bepalen van de toekomstige geluidbelasting is volgens het Rmg2012 het zogenoemde maatgevende jaar. In beginsel is dit het 10^{de} jaar na realisatie van het bouwplan. De toekomstige geluidbelastingen zijn bepalend voor het treffen van eventuele geluidmaatregelen. Ten aanzien van de wijzigingen aan de bestaande wegen dient ook de heersende geluidbelasting te worden bepaald. Dit is één jaar vóór de wijziging van de weg. In paragraaf 3.2 zijn de toetsjaren beschreven.

De Wet geluidhinder is slechts van toepassing voor zover het gaat om geluidgevoelige objecten binnen de geluidzone van de wegen. Binnen deze zones wordt de geluidbelasting getoetst aan de grenswaarden. De grenswaarden zijn opgenomen in de Wgh en Besluit geluidhinder (Bg).

2.2 Omvang geluidzones wegen en stedelijk-/buitenstedelijk gebied

In art. 74 Wgh zijn de geluidzones gedefinieerd. De geluidzones zijn te beschouwen als aandachts- of onderzoeksgebieden.

Zones zijn van rechtswege aanwezig. Dat wil zeggen dat er geen apart besluit nodig is om ze in te stellen. Op het moment dat het aantal rijstroken van de weg zodanig wordt gewijzigd dat daar een andere wettelijke zonebreedte bij hoort, is die nieuwe zonebreedte automatisch van kracht.

De wettelijke breedte van de geluidzone wordt bepaald door het aantal rijstroken van de weg, en het binnen- of buitenstedelijke karakter van de omgeving langs de weg. In de volgende tabel zijn de wettelijke zonebreedten opgesomd die de Wgh kent.

Tabel 2-1 Zonebreedten

Aantal rijstroken	Breedte van de geluidzone	
	Buitenstedelijk gebied	Stedelijk gebied
5 of meer	600 m	350 m
3 of 4	400 m	350 m
1 of 2	250 m	200 m

In art. 1 Wgh zijn de definities opgenomen van stedelijk en buitenstedelijk gebied. Deze definities luiden:

- buitenstedelijk: het gebied buiten de bebouwde kom (bepaald door borden komgrens) en het gebied (binnen en buiten de bebouwde kom) binnen de zone van een autoweg of autosnelweg;
- stedelijk: het gebied binnen de bebouwde kom met uitzondering van de gebieden binnen de zone van een autoweg of autosnelweg.

De geluidgevoelige gebouwen bevinden zich binnen de geluidzones van de Molengracht, Poolseweg, Claudius Prinsenlaan/Loevesteinstraat en Franklin Rooseveltlaan. Er is sprake van stedelijk gebied.

2.3 Geluidgevoelige objecten

Onder geluidgevoelige objecten worden in de Wet geluidhinder verstaan: woningen, andere geluidgevoelige gebouwen en geluidgevoelige terreinen. De grenswaarden van de Wet geluidhinder zijn van toepassing op de geluidgevoelige objecten voor zover deze liggen binnen de geluidzone van een weg.

Per 1 januari 2013 is het wetsvoorstel 'Plattelandswoningen' van kracht geworden. Dit betekent een wijziging van onder andere de definitie van geluidgevoelige objecten in de Wet geluidhinder. Hiermee is geregeld dat het planologische regime en niet langer het feitelijke gebruik bepalend is voor de bescherming die een gebouw of functie geniet. Voor het geluidgevoelige object wordt uitgegaan van het gebruik dat is toegestaan op grond van:

- het bestemmingsplan, of,
- de beheersverordening, bedoeld in artikel 3.38 van de Wet ruimtelijke ordening (Wro), of
- indien met toepassing van artikel 2.12, eerste lid, van de Wet algemene bepalingen omgevingsrecht (Wabo) van het bestemmingsplan of de beheersverordening is afgeweken, de omgevingsvergunning, bedoeld in artikel 1.1, eerste lid, van de Wabo.

Woning

Onder een woning wordt verstaan: gebouw of gedeelte van een gebouw waar bewoning is toegestaan op grond van het bovengenoemde (art. 1 Wgh).

Ander geluidgevoelig gebouw

Onder een 'ander geluidgevoelig gebouw' wordt verstaan: een bij algemene maatregel van bestuur als zodanig aangewezen gebouw, niet zijnde een woning, dat vanwege de bestemming daarvan bijzondere bescherming tegen geluid behoeft (art. 1 Wgh). Wat betreft het gebruik wordt uitgegaan van het bovengenoemde. Wat andere geluidgevoelige gebouwen zijn, is bepaald in art. 1.2,1 Bg:

- a. een onderwijsgebouw;
- b. een ziekenhuis;
- c. een verpleeghuis;
- d. een verzorgingstehuis;
- e. een psychiatrische inrichting;
- f. een kinderdagverblijf.

Geluidgevoelig terrein

Onder een 'geluidgevoelig terrein' wordt verstaan: een bij algemene maatregel van bestuur als zodanig aangewezen terrein dat vanwege de bestemming daarvan bijzondere bescherming tegen geluid behoeft. Wat betreft het gebruik wordt uitgegaan van het bovengenoemde. Onder geluidgevoelige terreinen wordt verstaan (art. 1.2,3 Bg):

- a. een woonwagenstandplaats;
- b. een ligplaats in het water, die in het bestemmingsplan is aangewezen om door een woonschip te worden ingenomen.

2.4 Reken- en meetvoorschrift geluid 2012 en geluidbelasting

Reken en meetvoorschrift geluid 2012

In het Reken- en meetvoorschrift geluid 2012 (Rmg2012) is bepaald hoe de geluidbelastingen op geluidgevoelige objecten bepaald moeten worden. Daarbij geldt dat in het rapport de te toetsen geluidbelastingen als afgeronde waarden moeten worden gepresenteerd. Bij het afronden van geluidbelastingen wordt een waarde die precies op 0,50 eindigt afgerond naar het dichtstbijzijnde even getal (art. 1.3 Rmg2012).

Een geluidbelasting van bijvoorbeeld 58,51 dB wordt afgerond naar 59 dB, maar een geluidbelasting van 58,50 dB wordt afgerond naar 58 dB, het dichtstbijzijnde even getal.

Geluidbelasting

De geluidbelasting wordt berekend als het gemiddelde van een geheel jaar. Overeenkomstig art. 1 Wgh wordt onder de L_{den} -waarde verstaan het energetisch en naar de tijdsduur van de beoordelingsperiode gemiddelde van de volgende drie waarden:

- het equivalente geluidniveau gedurende de dagperiode L_{day} (van 7.00 uur tot 19.00 uur);
- het equivalente geluidniveau gedurende de avondperiode $L_{evening}$ (van 19.00 uur tot 23.00 uur) vermeerderd met 5 dB;
- het equivalente geluidniveau gedurende de nachtperiode L_{night} (van 23.00 uur tot 7.00 uur) vermeerderd met 10 dB.

Op de berekende de L_{den} -waarden wordt overeenkomstig art. 110g Wgh een aftrek toegepast bij wegverkeerslawaai.

2.5 Aftrek conform art. 110g Wgh

Volgens art. 110g Wgh dient de berekende geluidbelasting vanwege het wegverkeer te worden gecorrigeerd voordat wordt getoetst aan de grenswaarden in de Wgh. In art. 3.4 Rmg2012 is de aftrek van art. 110g Wgh omschreven. Deze aftrek is:

- a. 2 dB voor wegen waarvoor de representatief te achten snelheid van lichte motorvoertuigen 70 km/uur of meer bedraagt;
- b. 5 dB voor de overige wegen.

In paragraaf 3.5 zijn de snelheden weergegeven.

2.6 De plicht tot toetsing aan grenswaarden

In deze studie is volgens de Wet geluidhinder sprake van twee situaties waarvoor getoetst dient te worden aan de grenswaarden.

1. Binnen de geluidzone van een bestaande weg worden nieuwe geluidgevoelige gebouwen geprojecteerd: nieuwbouw van een geluidgevoelig gebouw;
2. Vanwege het wijzigen van de weg is onderzocht of sprake is van reconstructie.

Per situatie is het wettelijk kader beschreven.

2.6.1 Nieuwbouw

In de Wet geluidhinder wordt voor nieuw te bouwen geluidgevoelige objecten binnen de zone van een weg een voorkeurswaarde gehanteerd van 48 dB. Wanneer deze waarde wordt overschreden, zal moeten worden nagegaan welke geluidbeperkende maatregelen kunnen worden getroffen om deze overschrijding terug te brengen, bij voorkeur tot 48 dB.

Maximale hogere grenswaarden

In de onderstaande tabel zijn de maximale hogere waarden samengevat.

Tabel 2-2 Grenswaarden voor nieuwe geluidgevoelige objecten in zone van bestaande wegen

Geluidgevoelige object	Voorkeurswaarde	Maximale geluidbelasting			
		Buitenstedelijk		Stedelijk	
Ander geluidgevoelig gebouw	48 dB art. 3.1,2 Bg	53 dB	art. 3.2,2 Bg	63 dB	art. 3.2,1b Bg

2.6.2 Reconstructie van een weg

In art. 1 Wgh is de volgende definitie van een reconstructie van een weg opgenomen:

een of meer wijzigingen op of aan een aanwezige weg ten gevolge waarvan uit akoestisch onderzoek als bedoeld in art. 77, eerste lid, onder a, en art. 77, derde lid, blijkt dat de berekende geluidbelasting vanwege de weg in het toekomstig maatgevende jaar zonder het treffen van maatregelen ten opzichte van de geluidbelasting die op grond van art. 100 dan wel het bepaalde krachtens art. 100b, aanhef en onder a, als de ten hoogste toelaatbare geluidbelasting geldt met 2 dB of meer wordt verhoogd.

Er is sprake van “reconstructie” als aan de volgende twee voorwaarden wordt voldaan:

- Er moet sprake zijn van een fysieke wijziging op of aan de weg. Het gaat dan bijvoorbeeld om een wijziging van het profiel, de wegbreedte, de hoogteligging, het wegdek, het aantal rijstroken, de aanleg van kruispunten, de aanleg van aansluitingen, op- en afritten, wijzigingen van de maximumsnelheid.
- Ten gevolge van de wijziging(en) en de verwachte groei van het verkeer in de eerste tien jaar na de wijziging(en) moet er sprake zijn van een toename van de geluidbelasting ten opzichte van de grenswaarde met (afgerond) 2 dB of meer.

Om dit te kunnen bepalen moet dus eerst voor elke geluidgevoelig object de geldende “grenswaarde” worden bepaald. Vervolgens wordt gezien of deze grenswaarde in de toekomstige situatie, doorgaans het 10^e jaar na openstelling van de gewijzigde weg, afgerond met tenminste 2 dB wordt overschreden.

In art. 1b,5 Wgh is beschreven dat er geen akoestisch onderzoek noodzakelijk is als de wijziging van de weg bestaat uit:

- a. een snelheidsverlaging, of
- b. de vervanging van de wegdeklaag door een wegdeklaag met dezelfde of een grotere geluidreducerende werking.

Bepalen grenswaarde

Om de grenswaarde voor deze gevallen te kunnen bepalen, is het allereerst van belang om te weten of sprake is van een in het verleden vastgestelde hogere waarde voor de ten hoogste toelaatbare geluidbelasting (in het vervolg van dit rapport kortweg "hogere waarde" genoemd).

Als geen sprake is van een eerder vastgestelde hogere waarde, is de grenswaarde gelijk aan de heersende geluidbelasting (dat is de geluidbelasting één jaar voor de wijziging van de weg). Hierbij geldt conform de Wet geluidhinder dat een geluidbelasting van 48 dB of lager altijd is toegestaan.

Als echter in het verleden voor de te wijzigen weg al eens een hogere waarde is vastgesteld die lager is dan de geluidbelasting in het jaar voor wijziging, dan geldt deze hogere waarde als grenswaarde (art. 99 Wgh). Zodoende is de geldende grenswaarde de laagste waarde van:

- de geluidbelasting één jaar voor de fysieke ingreep;
- een eventueel eerder vastgestelde hogere waarde, zo nodig omgerekend naar een L_{den} -waarde in dB (zie onder).

Vervolgens wordt gezien of deze grenswaarde in de toekomstige situatie, het 10^e jaar na openstelling van de weg, en zonder geluidmaatregelen, met 2 dB (onafgerond 1,5 dB) of meer overschreden wordt.

Maximale hogere grenswaarden

In de onderstaande tabel zijn de maximale hogere waarden samengevat.

Tabel 2-3 Maximaal toelaatbare geluidbelasting bij reconstructie (stedelijk gebied)

Soort geluidgevoelig object	Situatie	Maximale geluidbelasting in dB	
		Waarde	Artikel
Ander geluidgevoelig gebouw	Indien:		
	<ul style="list-style-type: none"> • Eerder hogere waarde vastgesteld • Niet eerder hogere waarde vastgesteld en heersende waarde \leq 53 dB 	63 dB	art. 3.4, 2, 2 ^o Bg
	Alle overige gevallen	68 dB	art. 3.4, 3 Bg

2.7 Bepalen maatregelen, vaststellen hogere waarde en binnenwaarde

Indien de geluidbelasting op de gevels van de geluidgevoelige gebouwen hoger is dan de voorkeurswaarde dan moet worden onderzocht of er maatregelen kunnen worden getroffen om de geluidbelasting te beperken tot, bij voorkeur, 48 dB. Hierbij is niet alleen van belang of het technisch mogelijk is om dergelijke maatregelen te treffen, ook het kostenaspect is van belang. Er wordt daarom ook beoordeeld of maatregelen als geluidschermen niet te duur zouden worden. Naast het kostenaspect kunnen ten slotte nog bezwaren van verkeerskundige, stedenbouwkundige of landschappelijke aard bestaan tegen het realiseren van bepaalde geluidmaatregelen. Als maatregelen niet mogelijk zijn of stuiten op bezwaren moet een hogere grenswaarde voor de maximaal toelaatbare toekomstige geluidbelasting worden vastgesteld.

Vaststellen hogere grenswaarde (art. 110a Wgh)

Een hogere waarde dan de voorkeurswaarde kan worden vastgesteld in gevallen waarin de toepassing van maatregelen (bron- en overdrachtsmaatregelen) onvoldoende doeltreffend is, of waarin deze maatregelen overwegende bezwaren van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard ontmoeten. Bij bezwaren van financiële aard moet er sprake zijn van bovenmatige kosten, alsmede het ontbreken van alternatieven (art. 110a, lid 5 Wgh).

Het bevoegd gezag dat de hogere waarden voor de nieuwbouw dient vast te stellen, is het College van Burgemeester en Wethouders. De gemeente Breda heeft een ontheffingsbeleid vastgesteld ("Ontheffingsbeleid Wet geluidhinder: wegverkeerslawaaï, spoorweglawaaï en industriewaaï" van augustus 2007) voor het toestaan van hogere waarden. Hierin zijn hoofdcriteria en subcriteria opgenomen voor het vaststellen van hogere waarden. Deze eisen worden ook in acht genomen.

Voor het verkrijgen van een hogere grenswaarde dan de voorkeurswaarde dient de procedure gevolgd te worden zoals is omschreven in art. 110c Wgh. Dit betreft de procedure zoals geregeld in afdeling 3.4 van de Awb. Een van de aspecten hierbij is een ter visie legging van het ontwerpbesluit en de akoestische rapportage.

Binnenwaarde

Wanneer een hogere waarde is vastgesteld, dienen maatregelen te worden getroffen voor de geluidwering van de gevels om ervoor te zorgen dat de geluidbelasting binnen de geluidgevoelige ruimten van de betreffende gebouwen niet boven de maximaal toelaatbare waarde uitkomt. In het Bouwbesluit zijn grenswaarden voor de binnenwaarde opgenomen.

Cumulatie

Bij het vaststellen van een hogere grenswaarde voor een geluidgevoelig object moet op grond van art. 110f Wgh aandacht geschonken worden aan de eventuele cumulatie met andere gezoneerde geluidbronnen, indien het geluidgevoelig object tevens binnen de geluidzone van een of meer van deze geluidbronnen ligt. Hierbij wordt de geluidbelasting gecumuleerd met de andere gezoneerde geluidbronnen waarbij sprake is van een geluidbelasting hoger dan de zogenaamde voorkeurswaarden.

De geluidbelastingen van verschillende bronnen kunnen echter niet eenvoudigweg gesommeerd worden tot één totaalniveau. Verschillende soorten geluid leveren bij dezelfde geluidbelasting in dB namelijk in verschillende mate hinder op.

Voor de cumulatie is aangesloten op de methodiek in hoofdstuk 2 van bijlage 1 van het Rmg2012. Hierbij dient de aftrek ingevolge art. 110g Wgh niet te worden toegepast. De wegdekcorrectie, zoals beschreven in art. 3.5 Rmg2012, is wel toegepast.

Er zijn voor gecumuleerde geluidbelastingen geen grenswaarden in de Wet geluidhinder opgenomen. Op basis van de hoogte van de gecumuleerde geluidbelasting dient het bevoegd gezag een afweging te maken over de toelaatbaarheid.

3 UITGANGSPUNTEN

3.1 Studiegebied

Het onderzoek is uitgevoerd op basis van de grens van het bouwvlak van de gebouwen, ofwel de maximale rooilijn van de gevels, uit het voorontwerp bestemmingsplan. Deze is wat ruimer dan het bouwplan, om bij de uitwerking enige flexibiliteit te behouden.

De hoogte van de overige gebouwen is geschat aan de hand van Google Maps. In het akoestisch model zijn alle gebouwen ingevoerd voor zover deze door reflectie of afscherming een relevante invloed hebben op de geluidbelasting op de geluidgevoelige gebouwen.

3.2 De onderzochte situaties

De geluidberekeningen voor het nieuwbouwplan zijn uitgevoerd voor het toekomstige maatgevende jaar. Dit betreft het jaar 2025 (het 10^{de} jaar na vaststellen van het bestemmingsplan).

Voor het bepalen of sprake is van reconstructie is uitgegaan van het jaar 2014 (1 jaar vóór het vaststellen van het bestemmingsplan).

De in de Wgh gestelde grenswaarden zijn van toepassing op de geluidbelasting vanwege de afzonderlijke geluidbronnen.

Ten behoeve van de goede ruimtelijke ordening is ook de autonome ontwikkeling (2025) beschouwd.

3.3 Gebruikte rekenmethode

De berekeningen voor de wegen zijn overeenkomstig art. 3.2 Rmg2012 uitgevoerd. Hierin zijn de factoren voorgeschreven waarmee rekening dient te worden gehouden wordt, zoals bijvoorbeeld samenstelling van het verkeer, afstandsreducties, reflecties, afschermingen, bodem- en luchtdemping, hoogteligging.

Er is gebruik gemaakt van het rekenprogramma GeoMilieu, versie 2.30. Dit rekenprogramma voldoet aan Standaard Rekenmethode 2 (SRM2) van het Rmg2012.

3.4 Verkeersgegevens

Met betrekking tot de wegen worden de verkeersintensiteiten die in de berekeningsmodellen voor de dag-, avond- en nachtperioden worden ingevoerd, uitgedrukt in het gemiddeld aantal motorvoertuigen dat in de betreffende periode per uur over de weg rijdt (weekdagjaargemiddelden).

De prognoses van toekomstige verkeersintensiteiten zijn gebaseerd op gegevens van de gemeente Breda. De extra productie van Amphia is gebaseerd op de toevoeging van Amphia L zoals in 2008 t/m 2012 is geteld.

Er is vanuit gegaan dat het parkeren van het extra personeel wordt ontsloten via de De la Reijweg en het parkeren van de extra bezoekers via de Molengracht. Op de Verlengde Poolseweg wordt geen toename van het verkeer verwacht. De intensiteiten op de op en afritten van de Franklin Rooseveltlaan zijn geschat op basis van de eerder berekende spitswaarden voor deze wegvakken.

De intensiteiten zijn bepaald op basis van tellingen en zijn opgehoogd met 1,5% per jaar naar 2014.

Voor 2014-2025 is een ophoging van 25% toegepast. Daarnaast is door de gemeente Breda aangegeven dat in de autonome ontwikkeling ook nog de volgende projecten zijn meegenomen:

- ADLS (Achter de Lange Stallen);
- TvZ (Trip van Zoudlandtkazerne);
- Bav Berg (Bavelse Berg).

Voor de verdeling van de motorvoertuigcategorieën is uitgegaan van verkeerstellingen die zijn uitgevoerd in 2008 t/m 2012. In bijlage 2 zijn de invoergegevens opgenomen.

3.5 Snelheden van de motorvoertuigen en wegdekverharding

De maximumsnelheid op de Franklin Rooseveltlaan is deels 50 km/uur en deels 70 km/uur. In de onderstaande figuur is de maximumsnelheid per wegvak aangegeven.

De maximumsnelheid op de overige beschouwde wegvakken is 50 km/uur. De wettelijke aftrek is 5 dB voor de wegvakken met een maximumsnelheid van minder dan 70 km/uur en 2 dB voor de wegvakken met een maximumsnelheid van 70 km/uur of meer (zie paragraaf 2.5).

Volgens opgave van de gemeente Breda bestaat de wegdekverharding op de Franklin Rooseveltlaan, tussen de A27 en de Loevesteinstraat, uit SMA 0/11 (wegdekcorrectie vergelijkbaar met DAB). Tussen de Loevesteinstraat en Fatimastraat bestaat de verharding uit een semi-dichte deklaag met een geluidreductie van 3 dB ten opzichte van DAB.

Voor de overige wegvakken is uitgegaan van dicht asfaltbeton (DAB). De emissieparameters voor deze wegdektypen zijn ontleend aan de CROW-publicatie 316 "De wegdekcorrectie voor geluid van wegverkeer 2012". Op de website <http://www.stillerverkeer.nl> worden de actuele wegdekcorrectiefactoren van verschillende wegdektypen bijgehouden met het toepassingsbereik waarbinnen de wegdekcorrectiefactoren mogen worden toegepast.

3.6 Rekenpunten

Op de gevels van de nieuwe geluidgevoelige gebouwen 1 t/m 4 zijn rekenpunten gelegd. Voor de reconstructietoets zijn rekenpunten op de bestaande woning op de Poolsweg 173, de woonwagens en bestaande gebouwen van het ziekenhuis ingevoerd.

Op de nieuwe gebouwen zijn rekenpunten gemodelleerd. Op de begane grond is er gerekend op een hoogte van 1,5 meter. De rekenhoogte voor de 1^e verdieping is 6,5 meter. Vervolgens is er een verdiepingshoogte aangehouden van 5 meter.

In bijlage 2 is een overzichtsploot met de ligging van de rekenpunten weergegeven.

4 RESULTATEN

De resultaten zijn per weg beschreven in de onderstaande paragrafen.

4.1 Molengracht

Voor deze weg is volgens de Wet geluidhinder sprake van twee situaties:

1. Langs de weg worden nieuwe geluidgevoelige gebouwen geprojecteerd: nieuwbouw van een geluidgevoelig gebouw;
2. Vanwege het wijzigen van de weg is onderzocht of sprake van reconstructie.

Beide situaties worden getoetst aan de grenswaarden in de Wgh.

4.1.1 Nieuwbouw

Resultaat

In bijlage 3.1a is de geluidbelasting vanwege deze weg opgenomen. Uit kolom A blijkt dat op de noordgevel van gebouw 1 sprake is van een overschrijding van de voorkeurswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 49 dB.

Geluidreducerende maatregelen

Met het verleggen van de Molengracht kan deze weg worden voorzien van stiller asfalt. Met het toepassen van dunne deklaag A (DDL-A) wordt de geluidbelasting tot circa 2 à 3 dB gereduceerd. Er is dan geen sprake meer van een overschrijding van de voorkeurswaarde van 48 dB en hoeven er geen hogere waarden te worden vastgesteld.

Kostenindicatie

Door het CROW is op de website <http://www.stillerverkeer.nl> voor wegbeheerders een kostentool Stille Wegdekken ontwikkeld om een indicatie te krijgen van de investeringskosten indien een ander wegdek wordt toegepast. De kosten voor het toepassen van een dunne deklaag A verharding bedragen circa 48,94 euro/m². Uitgaande van een lengte van circa 410 meter en een breedte circa 7,2 meter bedragen de kosten van een dunne deklaag verharding A circa 144.500 euro, exclusief onderhoudskosten.

In de onderstaande tabel zijn de resultaten (met en zonder stiller asfalt) samengevat op de gevels van de gebouwen waarvan de geluidbelasting hoger is dan de voorkeurswaarde van 48 dB.

Tabel 4-1 Geluidbelasting Molengracht – hoger dan de voorkeurswaarde

Rekenpunt				Geluidbelasting in Lden (met aftrek art. 110g Wgh)	
ID	Omschrijving	Gevel	H (m)	Zonder maatregelen	Stiller asfalt (DDL-A)
02a/b	Nieuwbouw 1	Noord	1.5	≤48	≤48
			6.5	49	≤48
			11.5	49	≤48
			16.5	49	≤48
			21.5	≤48	≤48
			26.5	≤48	≤48
			31.5	≤48	≤48

Aanvullend kunnen schermmaatregelen worden overwogen. Om de hoger gelegen bouwlagen af te schermen dient echter een geluidscherm van minimaal 5 meter hoog te worden aangelegd. Het treffen van een dergelijk geluidscherm langs de Molengracht/Verlengde Hogeschoollaan is niet wenselijk en stuit op bezwaren van stedenbouwkundige en financiële aard.

Overwegingen

Wij geven het bevoegd gezag in overweging om:

- Stiller asfalt (dunne deklaag A) toe te passen op de (te wijzigen) Molengracht/Verlengde Hogeschoollaan. Er is dan geen sprake meer van een overschrijding van de voorkeurswaarde van 48 dB en hoeven er geen hogere waarden te worden vastgesteld;
- Indien het toepassen van stiller asfalt op de Molengracht stuit op overwegende bezwaren van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard, voor de noordgevel van gebouw 1 een hogere waarde van 49 dB vast te stellen.

Het hoofdcriterium is dat het aanvullend treffen van schermmaatregelen stuit op bezwaren van met name stedenbouwkundige aard. Het subcriterium is dat de uitbreiding van het ziekenhuis grond- en bedrijfsgebonden is. In het besluit hogere grenswaarde wordt door de gemeente Breda de afweging voor het al dan niet nemen van maatregelen opgenomen.

We geven Amphia ook in overweging om ten aanzien van de gevels van de gebouwen, waarvoor een hogere waarde wordt vastgesteld, rekening te houden met de indeling van het gebouw en de ligging van geluidgevoelige verblijfruimtes aan deze gevels en de binnenwaarden in het Bouwbesluit in acht te nemen.

4.1.2 Reconstructie

Resultaat

In bijlage 3.1b zijn de geluidbelastingen vermeld. Zoals blijkt uit kolom A is bij de bestaande woning op de Poolseweg 173, de woonwagens langs de Verlengde Poolseweg en de bestaande gebouwen van het ziekenhuis geen sprake van reconstructie. De Wet geluidhinder stelt geen aanvullende eisen ten aanzien van de wijzigingen aan deze weg.

4.2 Verlengde Poolseweg

Resultaat

In bijlage 3.2 zijn de geluidbelastingen vermeld ten gevolge van de Verlengde Poolseweg. Zoals blijkt uit kolom A zijn de geluidbelastingen lager dan de voorkeurswaarde van 48 dB.

De Wet geluidhinder stelt vanwege deze weg geen aanvullende eisen aan het bouwplan.

4.3 Claudius Prinsenlaan

Resultaat

In bijlage 3.3 zijn de geluidbelastingen vermeld ten gevolge van de Claudius Prinsenlaan. Zoals blijkt uit kolom A zijn de geluidbelastingen lager dan de voorkeurswaarde van 48 dB.

De Wet geluidhinder stelt vanwege deze weg geen aanvullende eisen aan het bouwplan.

4.4 Franklin Rooseveltlaan

Resultaat

In bijlage 3.4 zijn de geluidbelastingen vermeld ten gevolge van de Franklin Rooseveltlaan. Zoals blijkt uit kolom A zijn de geluidbelastingen op een aantal gebouwen hoger dan de voorkeurswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 50 dB. In de onderstaande tabel zijn de geluidbelastingen op de gevels van de gebouwen samengevat waarop sprake is van een overschrijding van de voorkeurswaarde van 48 dB.

Tabel 4-2 Geluidbelasting Franklin Rooseveltlaan – hoger dan de voorkeurswaarde

Rekenpunt				Geluidbelasting in Lden (met aftrek art. 110g Wgh)	
ID	Omschrijving	Gevel	H (m)	Zonder maatregelen	
21	Nieuwbouw 3	Oost1	21.5	49	
22	Nieuwbouw 3	Oost2	16.5	49	
			21.5	50	
23	Nieuwbouw 3	Zuid	16.5	49	
			21.5	50	
31	Nieuwbouw 4	Oost	16.5	49	
			21.5	50	

Op een deel van de Franklin Rooseveltlaan is reeds stiller asfalt toegepast en bevinden zich ook geluidschermen langs deze weg. Om de geluidbelasting te reduceren tot de voorkeurswaarde dienen dermate hoge geluidschermen te worden aangelegd dat dit stuit op bezwaren van stedenbouwkundige en financiële aard.

Overwegingen

Wij geven het bevoegd gezag in overweging om:

- Voor de oostgevel van gebouw 3 en 4 en de zuidgevel van gebouw 3 een hogere waarde vast te stellen van ten hoogste 50 dB.

Het hoofdcriterium is dat stiller asfalt op een deel van de Franklin Rooseveltlaan reeds is toegepast en het aanvullend treffen van schermmaatregelen stuit op bezwaren van met name stedenbouwkundige en financiële aard. Het subcriterium is dat de uitbreiding van het ziekenhuis grond- en bedrijfsgebonden is. In een besluit hogere grenswaarde wordt door de gemeente Breda de afweging voor het al dan niet nemen van maatregelen opgenomen.

We geven Amphibia ook in overweging om ten aanzien van de gevels van de gebouwen van gebouw 3, waarvoor een hogere waarde wordt vastgesteld, rekening te houden met de indeling van het gebouw en de ligging van geluidgevoelige verblijfruimtes aan deze gevels en de binnenwaarden in het Bouwbesluit in acht te nemen.

4.5 Gecumuleerde geluidbelasting

Op de gevels van de geluidgevoelige gebouwen waarvoor een hogere waarde dient te worden vastgesteld is geen sprake van een gevel waarop de geluidbelasting vanwege meerdere wegen hoger is dan de voorkeurswaarde. Volgens art. 110f Wgh hoeven dan geen gecumuleerde geluidbelastingen te worden bepaald.

5 GOEDE RUIMTELIJKE ORDENING

5.1 Verkeersaantrekkende werking vanwege uitbreiding

In het kader van de vormvrije mer-procedure is door de gemeente Breda inzichtelijk gemaakt wat de geluideffecten zijn van het verkeer in de autonome ontwikkelingen en de bekende toekomstige ontwikkelingen in Breda voor het jaar 2025. Hierin is onder andere de uitbreiding van het ziekenhuis Amphia meegenomen. In de onderstaande figuur zijn de verschillen in geluidbelasting vanwege het verkeer weergegeven van de bekende toekomstige ontwikkelingen ten opzichte van de autonome ontwikkeling.

Figuur 5-1 Verschilkaart wegverkeerslawaai

Uit de verschilkaart blijkt dat er in een groot deel van het plangebied en omgeving niet veel verandert in de geluidbelasting door wegverkeerslawaai. In het “okergele” gebied is de verandering in de geluidbelasting minder van 1 dB, in de praktijk niet waarneembaar. Op een aantal locaties is er sprake van een afname van geluidbelasting. Dit komt door de afschermende werking van nieuwbouw. Dit geldt bij Molenstaete ten zuiden van de uitbreiding Amphia en ten westen van de nieuwbouw van Trip van Zoutlandt.

Vanwege de uitbreiding van het ziekenhuis is alleen langs de Molengracht sprake van een toename van meer dan 1 dB. Op deze weg verdubbelt het verkeer door de uitbreiding, wat leidt tot een toename van circa 3 dB. Deze toename reikt over een deel van het Jekaterrein en een deel van het gebied ten noordwesten van de Molengracht. In dit gebied bevinden zich echter geen geluidgevoelige objecten en is deze geluidtoename geen belemmering voor de uitbreiding van het ziekenhuis. De overige geluidtoename langs De la Reijweg en Bijster zijn niet toe te schrijven aan de uitbreiding van Amphia, maar aan andere ontwikkelingen, zoals de Trip van Zoutlandt.

5.2 Bedrijven en milieuzonering

Voor het ziekenhuis zijn in het Activiteitenbesluit grenswaarden opgenomen. De VNG-publicatie “bedrijven en milieuzonering” geeft richtafstanden aan die tussen instellingen en woningen gehanteerd dienen te worden, zodat ze elkaar zo weinig mogelijk beperken. Bij deze richtafstanden wordt gekeken naar de productie van geur, stof, geluid en gevaar, waarbij de grootste afstand bepalend is. In het geval van ziekenhuizen bedraagt deze richtafstand 30 meter. In voorliggend bestemmingsplan is de afstand tussen de grens van het bouwvlak van het ziekenhuis en de dichtstbijzijnde woningen ruimschoots groter dan deze afstand.

Aan de zuidzijde van het ziekenhuis bevinden zich de Spoedeisende Hulp en de laad- en losvoorziening van het ziekenhuis. Omdat deze zijde van het ziekenhuis het dichtst bij gevoelige bestemmingen ligt (in dit geval woningbouw), worden beide functies onderstaand meer in detail toegelicht.

5.2.1 Spoedeisende hulp

De spoedeisende hulp ligt aan de zuidoostzijde van het ziekenhuis. Vanaf dit punt zullen geen ambulances uitrukken, dit gebeurt vanuit de GGZ. Wel is dit uiteraard het aankomstpunt van ambulances bij het ziekenhuis. De spoedeisende hulp is op deze locatie gelegen vanwege de interne logistiek van het ziekenhuis. Ook is de bereikbaarheid hier optimaal omdat in de aanrijroute weinig verkeersstromen worden gekruist. Om geluidsoverlast zoveel mogelijk te beperken zullen gedragsregels worden afgesproken met de chauffeurs. In algemene zin geldt dat chauffeurs hun alarminstallatie alleen gebruiken bij het naderen van drukke kruispunten en/of verkeerssituaties. Doorgaans zal dit bij het benaderen van Amphia voor het laatst nodig zijn bij het kruispunt Verlengde Poolseweg/Claudius Prinsenlaan. Bij de splitsing Verlengde Hogeschoolaan/Verlengde Poolseweg is het gebruik van akoestische alarmsignalen alleen aan de orde als de verkeerssituatie hiertoe aanleiding geeft. Op het terrein van Amphia zelf zal het gebruik van de alarminstallatie zeer incidenteel nodig zijn. Met het maken van deze afspraken zal het gebruik van de alarmsignalen nabij het ziekenhuis incidenteel zijn.

Overigens wordt opgemerkt dat, ingevolge art. 2.22 van het Activiteitenbesluit, het ambulanceverkeer is uitgesloten van geluidsvoorschriften. Dit betreft een repressieve activiteit die het algemeen belang dient.

5.2.2 Laad- loslocatie

Het laden en lossen zal op dezelfde locatie plaatsvinden als dat nu wordt gedaan, eveneens aan de zuidzijde van Amphia. Deze locatie is gekozen vanwege de interne logistieke organisatie van het ziekenhuis. Het aantal laad- en losbewegingen zal toenemen vanwege de grotere omvang van het ziekenhuis. In de onderstaande figuur is de ligging van de laad- en loslocatie, de rijroute naar de laad- en loslocatie en de huidige rijroute van het verkeer van en naar het parkeerterrein weergegeven.

Figuur 5-2 Ligging laad- en loslocatie (huidig en toekomst) en routing verkeer

In de onderstaande tabel is het aantal laad- en losbewegingen weergegeven.

Tabel 5-3 Overzicht laad- en losbewegingen Amphia

Aantal laad- en losactiviteiten	Dagperiode	Avondperiode	Nachtperiode
	07:00-19:00 uur	19:00-23:00 uur	23:00-07:00 uur
Huidige situatie	30	2	1
Toekomstige situatie	54	4	2

De volgende maatregelen worden genomen om te voorkomen dat er geluidsoverlast zal ontstaan voor de omgeving:

- Het laden en lossen vindt plaats in een inham van het gebouw. Ook is de laad- en loslocatie lager gelegen waardoor de geluidsuitstraling beperkt is.
- Een egale betonnen vloer wordt aangebracht op de laad- en loslocatie, waardoor geluidsoverlast zoveel mogelijk wordt voorkomen.

Vanwege de uitbreiding zal sprake zijn van een toename van het verkeer ten gevolge van de spoedeisende hulp en het laden en lossen. Daar tegenover staat dat een significante afname van het verkeer wordt verwacht ten gevolge van parkeren. In de huidige situatie ligt de uitrijroute van 900 parkeerplaatsen direct langs de zuidzijde van het ziekenhuisterrein, waarna vervolgens de Verlengde Poolseweg wordt bereikt (zie figuur 5-2). Per etmaal zorgt dit voor minimaal 1800 voertuigbewegingen die langs deze route het ziekenhuisterrein verlaten. In de toekomstige situatie zal hier vanwege het verdwijnen van het parkeerterrein op deze locatie niet langer sprake van zijn. De hoeveelheid verkeer die deze route gebruikt loopt dus sterk terug, en daarmee ook de geluidseffecten van dit verkeer.

6 SAMENVATTING EN CONCLUSIES

In opdracht van het Amphia ziekenhuis (locatie Molengracht) is een akoestisch onderzoek uitgevoerd voor de uitbreiding van het ziekenhuis. Beknopt beschreven omvatten de relevante uitbreidingen van het ziekenhuis onder andere vier nieuwe bouwblokken aan de oostzijde (1 t/m 4) en twee parkeergarages (P) aan de noordzijde van het bestaande gebouwencomplex. Voor de uitbreiding dient het bestemmingsplan te worden gewijzigd. In het kader van deze wijziging dient een akoestisch onderzoek te worden uitgevoerd. Ook is onderzocht of vanwege het wijzigen van de Molengracht sprake is van reconstructie volgens de Wgh.

Daarnaast is vanwege de uitbreiding sprake van een toename van de verkeersaantrekkende werking. In het kader van de goede ruimtelijke ordening zijn ook de geluideffecten van de spoedeisende hulp en de laad- en losactiviteiten beoordeeld.

De resultaten hiervan zijn hieronder samengevat.

Toetsing grenswaarden Wet geluidhinder

- Vanwege de verkeersbelasting op de Molengracht is op de noordgevel van gebouw 1 en noord- en oostgevel van gebouw 2 sprake van een overschrijding van de voorkeursgrenswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 49 dB.

Wij geven het bevoegd gezag in overweging:

- Stiller asfalt (dunne deklaag A) toe te passen op de (te wijzigen) Molengracht/Verlengde Hogeschoollaan. Er is dan geen sprake meer van een overschrijding van de voorkeurswaarde van 48 dB en hoeven er geen hogere waarden te worden vastgesteld;
- Indien het toepassen van stiller asfalt op de Molengracht stuit op overwegende bezwaren van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard, voor de noordgevel van gebouw 1 een hogere waarde van 49 dB vast te stellen.

Het hoofdcriterium is dat het aanvullend treffen van schermmaatregelen stuit op bezwaren van met name stedenbouwkundige aard. Het subcriterium is dat de uitbreiding van het ziekenhuis grond- en bedrijfsgebonden is. In bijlage 3.5 zijn de vast te stellen hogere waarden opgenomen.

We geven Amphia ook in overweging om ten aanzien van de gevels van de gebouwen, waarvoor een hogere waarde wordt vastgesteld, rekening te houden met de indeling van het gebouw en de ligging van geluidgevoelige verblijfruimtes aan deze gevels en de binnenwaarden in het Bouwbesluit in acht te nemen.

- De geluidbelasting vanwege de Franklin Rooseveltlaan zijn op de oostgevel van gebouw 3 en 4 en de zuidgevel van gebouw 3 hoger dan de voorkeurswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 50 dB.

Wij geven het bevoegd gezag in overweging om voor de gevels van deze gebouwen een hogere waarde vast te stellen. Het hoofdcriterium is dat stiller asfalt op een deel van de Franklin Rooseveltlaan reeds is toegepast en het aanvullend treffen van schermmaatregelen stuit op bezwaren van met name stedenbouwkundige of financiële aard. Het subcriterium is dat de uitbreiding van het ziekenhuis grond- en bedrijfsgebonden is.

We geven Amphia ook in overweging om ten aanzien van de gevels van deze gebouwen, waarvoor een hogere waarde wordt vastgesteld, rekening te houden met de indeling van het gebouw en de ligging van geluidgevoelige verblijfruimtes aan deze gevels en de binnenwaarden in het Bouwbesluit in acht te nemen.

- De geluidbelastingen op de nieuwe gebouwen van Amphia vanwege de Verlengde Poolseweg en Claudius Prinsenlaan zijn lager dan de voorkeurswaarde van 48 dB. De Wet geluidhinder stelt vanwege deze wegen geen aanvullende eisen aan het bouwplan.
- Vanwege de wijzigingen aan de Molengracht is geen sprake van reconstructie. De Wet geluidhinder stelt geen aanvullende eisen ten aanzien van de wijzigingen aan deze weg.

Beoordeling goede ruimtelijke ordening

Op basis van de resultaten kan redelijkerwijs worden gesteld dat de geluideffecten van het extra verkeer vanwege de uitbreiding van het ziekenhuis geen belemmering zijn.

Om geluidsoverlast van de spoedeisende hulpdienst zoveel mogelijk te beperken zullen gedragsregels worden afgesproken met de chauffeurs. In algemene zin geldt dat chauffeurs hun alarminstallatie alleen gebruiken bij het naderen van drukke kruispunten en/of verkeerssituaties. Met het maken van deze afspraken zal het gebruik van de alarmsignalen nabij het ziekenhuis incidenteel zijn.

Vanwege de uitbreiding zal sprake zijn van een toename van het verkeer ten gevolge van de spoedeisende hulp en het laden en lossen. Daar tegenover staat dat een significante afname van het verkeer wordt verwacht ten gevolge van parkeren. In de huidige situatie ligt de uitrijroute van 900 parkeerplaatsen direct langs de zuidzijde van het ziekenhuisterrein, waarna vervolgens de Verlengde Poolseweg wordt bereikt. Per etmaal zorgt dit voor minimaal 1800 voertuigbewegingen die langs deze route het ziekenhuisterrein verlaten. In de toekomstige situatie zal hier vanwege het verdwijnen van het parkeerterrein op deze locatie niet langer sprake van zijn. De hoeveelheid verkeer die deze route gebruikt loopt dus sterk terug, en daarmee ook de geluidseffecten van dit verkeer.

Gesteld kan worden dat de uitbreiding van het ziekenhuis niet in strijd is met een goede ruimtelijke ordening.

7 COLOFON

Opdrachtgever	: Ziekenhuis Amphia
Project	: Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda
Dossier	: BC2004-101-102
Omvang rapport	: 21 pagina's
Auteur	: Ramon Nieborg
Bijdrage	:
Interne controle	: Jan Derksen
Projectleider	: Bart Muskens
Projectmanager	: Sander Vorselman
Datum	: 28 januari 2014
Naam/Paraaf	:

HaskoningDHV Nederland B.V.

Planning & Strategy

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (088) 348 20 00

F (088) 348 28 01

E info@rhdhv.com

W www.royalhaskoningdhv.com

Uitbreiding ziekenhuis
Amphia (locatie Molengracht)
te Breda
Luchtkwaliteitonderzoek

Definitief

Ziekenhuis Amphia

januari 2014

Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda Luchtkwaliteitonderzoek

Definitief

dossier : BC2004-101-102

registratienummer : MD-AF20131163\LOK

versie : def04

classificatie : Openbaar

Ziekenhuis Amphia

januari 2014

INHOUD	BLAD	
1	INLEIDING	2
2	WETTELIJK KADER	3
2.1	Grenswaarden Wm	3
2.2	Derogatie en tijdelijke grenswaarden NO ₂ en PM ₁₀	4
2.3	Gevoelige bestemmingen	4
2.4	Regels voor berekenen en toetsen van de luchtkwaliteit	5
3	UITGANGSPUNTEN BIJ DE BEREKENINGEN	6
3.1	Rekenmethoden en modeltoepassing	6
3.2	Verkeersgegevens	6
3.3	Invoergegevens luchtkwaliteitberekeningen	6
4	RESULTATEN	8
4.1	Hoogste jaargemiddelde concentraties NO ₂ en PM ₁₀	8
4.2	PM _{2,5}	9
4.3	Gevoelige bestemmingen	9
4.4	Juridische haalbaarheid	10
5	SAMENVATTING EN CONCLUSIE	11
6	COLOFON	12

BIJLAGEN

1	Invoergegevens en resultaten 2016
2	Invoergegevens en resultaten 2025

1 INLEIDING

In opdracht van het Amphia ziekenhuis (locatie Molengracht) is een luchtkwaliteitonderzoek uitgevoerd voor de uitbreiding van het ziekenhuis. Beknopt beschreven omvatten de relevante uitbreidingen van het ziekenhuis onder andere vier nieuwe bouwblokken aan de oostzijde (gebouw 1 t/m 4) en twee parkeergarages aan de noordzijde van het bestaande gebouwencomplex. In de onderstaande figuur is het voorgenomen bouwplan weergegeven. Voor de berekeningen is uitgegaan van de bouwmogelijkheden in het bestemmingsplan. Hierin is, ten opzichte van het bouwplan, nog enige flexibiliteit aangehouden voor wat betreft de footprint van de gebouwen.

Amphia Molengracht

Masterplan status 20 augustus 2013

Voor realisatie van het project is toetsing noodzakelijk aan de vigerende luchtkwaliteitseisen uit de Wet Milieubeheer (Wm). De effecten van de planontwikkeling op de luchtkwaliteit worden in dit rapport inzichtelijk gemaakt.

Het doel van het onderzoek is om het effect van het plan op adequate wijze aan de geldende wet- en regelgeving in de Wm te toetsen. Het luchtkwaliteitonderzoek is gericht op de vraag of na realisatie van het plan voldaan wordt aan de luchtkwaliteitseisen in de Wm.

In hoofdstuk 2 wordt een overzicht gegeven van de wet- en regelgeving met betrekking tot dit onderzoek. In hoofdstuk 3 staat beschreven welke uitgangspunten in het onderzoek zijn gehanteerd. In hoofdstuk 4 worden de resultaten besproken. Ten slotte staan in hoofdstuk 5 de samenvatting en conclusie.

2 WETTELIJK KADER

De Wet milieubeheer biedt de volgende grondslagen voor de onderbouwing dat een plan voldoet aan de wet- en regelgeving voor luchtkwaliteit:

1. het project leidt niet tot overschrijding van grenswaarden (art. 5.16 lid 1 sub a);
2. het plan draagt niet in betekende mate bij aan een verslechtering van de luchtkwaliteit (art. 5.16 lid 1 sub c);
3. er worden grenswaarden overschreden, maar ten gevolge van het project is er per saldo sprake van een verbetering van de concentratie van de betreffende stof of blijft de concentratie gelijk (art. 5.16 lid 1 sub b onder 1);
4. er worden grenswaarden overschreden, maar ten gevolge van een door het project optredend effect of een met het plan samenhangende maatregel is er per saldo sprake van een verbetering van de concentratie van de betreffende stof of blijft de concentratie gelijk (art. 5.16 lid 1 sub b onder 2);
5. het project is genoemd of beschreven in, dan wel past binnen of is in elk geval niet strijdig met het Nationaal Samenwerkingsprogramma Luchtkwaliteit (art. 5.16 lid 1 sub d).

Wanneer een plan voldoet aan één van bovenstaande grondslagen, kan het wat luchtkwaliteit betreft doorgang vinden. In het geval dat een plan de ontwikkeling van een gevoelige bestemming betreft, zijn ook art. 5.16a uit de Wet milieubeheer en de bepalingen uit het Besluit gevoelige bestemmingen van toepassing.

2.1 Grenswaarden Wm

In de Wm zijn grenswaarden en richtwaarden opgenomen voor concentraties van stoffen in de buitenlucht. Voor grenswaarden geldt dat het voorgeschreven kwaliteitsniveau moet zijn bereikt en vervolgens in stand moet worden gehouden. De grenswaarden uit de Wm zijn in tabel 2.1 opgenomen.

Tabel 2.1: Grenswaarden uit de Wm

Stof	Grenswaarde	Toetsingsperiode
SO ₂ (zwaveldioxide)	125 µg/m ³	24 uurgemiddelden, mag max. 3x per kalenderjaar overschreden worden
	350 µg/m ³	Uurgemiddelde, mag max. 24x per kalenderjaar overschreden worden
NO ₂ (stikstofdioxide)	40 µg/m ³	Jaargemiddelde
	200 µg/m ³	Uurgemiddelden, mag max. 18x per kalenderjaar overschreden worden
NO (stikstofoxiden)	40 µg/m ³	Jaargemiddelde, uitsluitend van toepassing op specifieke gebieden
PM ₁₀ (fijn stof)	40 µg/m ³	Jaargemiddelde
	50 µg/m ³	24 uurgemiddelden, mag max. 35 maal per kalenderjaar overschreden worden.
Pb (lood)	0,5 µg/m ³	Jaargemiddelde
CO (koolmonoxide)	10.000 µg/m ³	8 uurgemiddelde
C ₆ H ₆ (benzeen)	5 µg/m ³	Jaargemiddelde

Voor richtwaarden geldt dat het voorgeschreven kwaliteitsniveau zoveel mogelijk moet zijn bereikt en dat het, waar aanwezig, zoveel mogelijk in stand moet worden gehouden. In de Wm zijn richtwaarden opgenomen voor de stoffen benzo(a)pyreen (1 ng/m³, jaargemiddeld), arseen (6 ng/m³, jaargemiddeld), cadmium (5 ng/m³, jaargemiddeld), nikkel (20 ng/m³, jaargemiddeld) en ozon.

De concentraties van stikstofdioxide (NO₂) en fijn stof (PM₁₀) zijn in de Nederlandse situatie het meest kritisch ten opzichte van de grenswaarden. Voor deze stoffen zijn in dit onderzoek berekeningen uitgevoerd. De overige stoffen uit de Wm² zijn in Nederland niet kritisch ten aanzien van de normen (TNO, 2008³). Deze stoffen zijn in dit onderzoek kwalitatief beschouwd.

2.2 Derogatie en tijdelijke grenswaarden NO₂ en PM₁₀

Op 7 april 2009 heeft Nederland van de Commissie van de Europese Gemeenschappen derogatie verkregen voor het voldoen aan de normen voor NO₂ en PM₁₀. De Commissie heeft Nederland voor PM₁₀ derogatie verleend tot 11 juni 2011 en voor NO₂ tot 1 januari 2015. Dit betekent dat in Nederland vanaf die data aan de grenswaarden voor NO₂ en PM₁₀ voldaan moet worden.

Voor PM₁₀ is de derogatietermijn inmiddels afgelopen, dit betekent dat voor deze stof de grenswaarden uit tabel 2.1 gelden.

Voor de concentraties NO₂ gelden tot en met het aflopen van de derogatietermijn op 1 januari 2015 de volgende tijdelijke grenswaarden:

- NO₂: 60 µg/m³ als grenswaarde voor de jaargemiddelde concentratie;
- NO₂: 300 µg/m³ als grenswaarde voor de uurgemiddelde concentratie; deze mag maximaal 18 keer per jaar overschreden worden.

Toekomstige grenswaarden en plandrempels PM_{2,5}

Vanaf 2015 geldt er voor PM_{2,5} een grenswaarde voor de jaargemiddelde concentraties van 25 µg/m³. Tot die tijd geldt vanaf 1 januari 2008 een plandrempel voor de jaargemiddelde concentratie van 30 µg/m³. Deze plandrempel wordt elk jaar met jaarlijks gelijke percentages verminderd tot 25 µg/m³ in 2015. Tot die tijd kunnen plannen die voldoen aan de plandrempel doorgang vinden.

De Europese richtlijn stelt het vaststellen van de kwaliteitsniveaus van de concentraties PM_{2,5} nog niet verplicht. Volledigheidshalve zijn deze concentraties wel inzichtelijk gemaakt.

2.3 Gevoelige bestemmingen

De Nederlandse wet- en regelgeving voor luchtkwaliteit in de buitenlucht vloeit voort uit titel 5.2 van de Wet milieubeheer (Wm) (StB. 2007, 434). Deze wet is op 15 november 2007 in werking getreden en is de Nederlandse implementatie van de EU-richtlijn voor luchtkwaliteit. Gebouwen van het ziekenhuis worden aangemerkt als gevoelige bestemming en hierdoor moet rekening gehouden worden met het Besluit gevoelige bestemmingen (luchtkwaliteitseisen) (StB 14, 2009), dat onderdeel is van de Wm. Op 16 januari 2009 is het Besluit gevoelige bestemmingen in werking getreden. Met dit besluit wordt beoogd om te voorkomen dat er gevoelige bestemmingen in overschrijdingssituaties langs drukke wegen worden ontwikkeld.

² Zwaveldioxide, koolmonoxide, benzeen, lood, ozon, arseen, cadmium, nikkel, benzo(a)pyreen

³ Bijlagen bij de luchtkwaliteitberekeningen in het kader van de ZSM/Spoedwet; TNO rapport 2008-U-R0919/B, Apeldoorn, september 2008

In het besluit zijn de volgende gebouwen (incl. bijbehorende verblijfsterreinen) als gevoelige bestemming aangemerkt:

- gebouwen ten behoeve van basisonderwijs, voortgezet onderwijs of overig onderwijs aan minderjarigen;
- gebouwen ten behoeve van kinderopvang;
- verzorgingstehuis, verpleegtehuis, bejaardentehuis;
- combinaties van de bovengenoemde functies.

Conform het Besluit geldt er een onderzoeksplicht voor realisatie- of uitbreidingsprojecten van gevoelige bestemmingen binnen een afstand van 300 meter en 50 meter vanaf respectievelijk een rijksweg en een provinciale weg. Wanneer een nieuwe gevoelige bestemming geheel of gedeeltelijk binnen die zone wordt voorzien en wanneer op die locatie sprake is van een (dreigende) overschrijding van een grenswaarde voor NO₂ of voor PM₁₀, is realisatie alleen toegestaan indien dat niet leidt tot een toename van het aantal ter plaatse verblijvende personen.

2.4 Regels voor berekenen en toetsen van de luchtkwaliteit

Voor het vaststellen van de effecten van een project op de luchtkwaliteit, zijn in de Regeling beoordeling luchtkwaliteit 2007 (Rbl 2007) regels opgenomen. Deze regels hebben betrekking op de locaties waar en de wijze waarop concentraties berekend en getoetst dienen te worden. De meest relevante regels voor dit onderzoek zijn:

1. Representativiteit van toetsingslocaties
 - langs wegen dient de luchtkwaliteit vastgesteld te worden op maximaal 10 meter van de wegrand¹ en bij inrichtingen op de terreingrens;
 - de berekende NO₂ en PM₁₀ concentraties langs wegen dienen representatief te zijn voor een straatsegment van 100 meter lengte; bij inrichtingen dient de berekende concentratie representatief te zijn voor een gebied van minimaal 250 bij 250 meter;
 - de luchtkwaliteit dient beoordeeld te worden voor een punt waar de hoogste concentraties voorkomen waaraan de bevolking kan worden blootgesteld gedurende een periode die in vergelijking met de middelingstijd van de betreffende grenswaarde significant is.
2. Rekenmethodiek

Langs wegen dient de luchtkwaliteit in stedelijke gebieden vastgesteld te worden op basis van standaardrekenmethode 1 en in open terrein op basis van standaardrekenmethode 2. Ter hoogte van inrichtingen dient de luchtkwaliteit vastgesteld te worden op basis van standaardrekenmethode 3.
3. Van beoordeling uitgezonderde locaties

In de Rbl zijn bepalingen opgenomen voor specifieke locaties die uitgezonderd zijn voor het beoordelen van de luchtkwaliteit (het toepasbaarheidsbeginsel). In bijlage 1 wordt nader ingegaan op deze bepalingen.

In dit onderzoek zijn de concentraties ten gevolge van wegverkeer berekend op basis van standaardrekenmethode 1 (SRM1) op een afstand maximaal 10 meter van de wegrand.

¹ Wanneer er op kortere afstand dan 10 meter uit de wegrand bebouwing is gelegen, dan geldt de afstand van de rooilijn van de gevel tot de wegrand als toetsafstand.

3 UITGANGSPUNTEN BIJ DE BEREKENINGEN

Verkeer is de meest dominante lokale bron wanneer het gaat om de luchtkwaliteit rondom het plangebied. De uitgangspunten bij de luchtkwaliteitberekeningen hebben daarom alleen betrekking op de uitgangspunten in relatie tot verkeer.

3.1 Rekenmethoden en modeltoepassing

De Regeling beoordeling luchtkwaliteit (RBL) onderscheidt twee standaard rekenmethoden (SRM) in relatie tot verkeer. Standaard rekenmethode 1 (SRM1) heeft betrekking op het berekenen van luchtkwaliteit langs binnenstedelijke wegen, standaard rekenmethode 2 (SRM2) heeft betrekking op de luchtkwaliteit langs buitenstedelijke wegen. In het studiegebied zijn alle wegen berekend met rekenmethode 1 (SRM1). Hiervoor is gerekend met GeoAir versie 2.30.

3.2 Verkeersgegevens

De prognoses van toekomstige verkeersintensiteiten zijn gebaseerd op gegevens van de gemeente Breda. De extra productie van Amphia is gebaseerd op de toevoeging van Amphia L zoals in 2008 t/m 2012 is geteld.

Er is vanuit gegaan dat het parkeren van het extra personeel wordt ontsloten via de De La Reijweg en het parkeren van de extra bezoekers via de Molengracht. Op de Verlengde Poolseweg wordt geen toename van het verkeer verwacht. De intensiteiten op de op en afritten van de Franklin Rooseveltlaan zijn geschat op basis van de eerder berekende spitswaarden voor deze wegvakken.

De intensiteiten zijn bepaald op basis van tellingen en zijn opgehoogd met 1,5% per jaar naar 2014. Voor luchtkwaliteit zijn de verkeersgegevens geëxtrapoleerd naar 2016. De extra productie van Amphia is hierbij opgeteld. Voor 2014-2025 is een ophoging van 25% toegepast. Daarnaast is door de gemeente Breda aangegeven dat in de autonome ontwikkeling ook nog de volgende projecten zijn meegenomen:

- ADLS (Achter de Lange Stallen);
- TvZ (Trip van Zoutlandtkazerne);
- Bav Berg (Bavelse Berg).

Voor de verdeling van de motorvoertuigcategorieën is uitgegaan van verkeerstellingen die zijn uitgevoerd in 2008 t/m 2012. In bijlage 1 en 2 zijn de invoergegevens opgenomen.

3.3 Invoergegevens luchtkwaliteitberekeningen

De invoergegevens zijn in bijlage 1 (2016) en 2 (2025) opgenomen.

Onderzochte toetsjaren

In het luchtkwaliteitonderzoek zijn twee zichtjaren onderzocht. Dit is de situatie in het eerste jaar na vaststellen van het bestemmingsplan (2016) en een doorkijk naar de toekomst (2025).

Onderzochte wegvakken

Het onderzoek richt zich op de wegen direct in het invloedsgebied van het plan. Hierbij zijn de wegen beschouwd met de grootste absolute intensiteit en de grootste verkeersaantrekkende werking vanwege het plan. In bijlage 1.1 en 2.1 zijn de beschouwde wegvakken weergegeven.

Verkeersgegevens en verkeersaantrekkende werking

In het onderzoek zijn conform de Rbl 2007 wekdaggemiddelde etmaalintensiteiten gehanteerd. Er is onderscheid gemaakt naar lichte, middelzware en zware motorvoertuigen. In de verkeersgegevens voor het model is de verkeersaantrekkende werking ten gevolge van ontwikkelingen in 2016 en 2025 opgenomen.

4 RESULTATEN

In dit hoofdstuk zijn resultaten van de berekeningen en de toetsing aan de Wm weergegeven. De resultaten zijn in bijlage 2 (2016) en bijlage 3 (2025) weergegeven.

4.1 Hoogste jaargemiddelde concentraties NO₂ en PM₁₀

De resultaten van de luchtkwaliteitberekeningen worden besproken aan de hand van de maximale concentraties langs de beschouwde wegvakken.

4.1.1 NO₂-jaargemiddelde concentratie

In tabel 5.1 is de hoogst berekende jaargemiddelde concentratie voor NO₂ op de toetsingslocaties weergegeven.

Tabel 5.1 Hoogste jaargemiddelde concentraties NO₂

Plansituatie	NO ₂ jaargemiddelde [$\mu\text{g}/\text{m}^3$]
<i>Grenswaarde</i>	40
2016	32
2025	24

Langs de onderzochte wegvakken vindt er in 2016 en 2025 na planontwikkeling geen overschrijding plaats van de NO₂ jaargemiddelde grenswaarde uit de Wm.

4.1.2 NO₂-uurgemiddelde concentratie

Het aantal dagen dat de uurgemiddelde concentraties voor NO₂ wordt overschreden, bedraagt 0 dagen in 2016 en 2025 na planontwikkeling. Hieruit volgt dat het aantal toegestane overschrijdingen van de NO₂ uurgemiddelde langs de onderzochte wegvakken onder de grenswaarde uit de Wm blijft.

Langs de onderzochte wegvakken vindt er in 2016 en 2025 na planontwikkeling geen overschrijding plaats van het aantal toegestane overschrijdingen van de NO₂ uurgemiddelde grenswaarde uit de Wm.

4.1.3 PM₁₀-jaargemiddelde concentratie

In tabel 5.2 is de hoogst berekende jaargemiddelde concentratie voor PM₁₀ op de toetsingslocaties weergegeven. Op de resultaten is de zeezoutcorrectie niet toegepast.

Tabel 5.2 Hoogste jaargemiddelde concentraties PM₁₀ (zonder zeezoutcorrectie)

Plansituatie	PM ₁₀ jaargemiddelde [$\mu\text{g}/\text{m}^3$]
<i>Grenswaarde</i>	40
2016	26
2025	24

Langs de onderzochte wegvakken vindt er in 2016 en 2025 na planontwikkeling geen overschrijding plaats van de PM₁₀ jaargemiddelde grenswaarde uit de Wm.

4.1.4 PM₁₀-etmaalgemiddelde concentratie

Het aantal dagen waarin de etmaalgemiddelde grenswaarde langs de wegvakken wordt overschreden, zonder etmaalgemiddelde zeezoutcorrectie (6 dagen aftrek), is in tabel 5.3 weergegeven.

Tabel 5.3 Hoogste aantal overschrijdingsdagen PM₁₀ (zonder zeezoutcorrectie)

Plansituatie	Overschrijdingsdagen PM ₁₀ etmaalgemiddelde [dagen]
<i>Grenswaarden</i>	35x
2016	17x
2025	13x

Langs de onderzochte wegvakken vindt er in 2016 en 2025 na planontwikkeling geen overschrijding plaats van het aantal toegestane overschrijdingen van de PM₁₀ etmaalgemiddelde grenswaarde uit de Wm.

4.2 PM_{2,5}

In tabel 5.4 is de hoogst berekende jaargemiddelde concentratie voor PM_{2,5} op de toetsingslocaties weergegeven.

Tabel 5.4 Hoogste jaargemiddelde concentraties PM_{2,5}

Plansituatie	PM _{2,5} jaargemiddelde [$\mu\text{g}/\text{m}^3$]
<i>Grenswaarde</i>	25
2016	16
2025	15

Langs de onderzochte wegvakken wordt in 2016 en 2025 na planontwikkeling voldaan aan de Europese richtlijn voor PM_{2,5}.

4.3 Gevoelige bestemmingen

De nieuwe gebouwen 1 t/m 4 betreffen gevoelige bestemmingen zoals beschreven in het Besluit gevoelige gebouwen (zie paragraaf 2.3).

Hoewel deze gebouwen zich niet bevinden in de nabijheid van een rijksweg of provinciale weg is volledigheidshalve wel getoetst of wordt voldaan aan de bepalingen in het Besluit.

Op basis van de concentraties NO₂ en PM₁₀ kan worden geconstateerd dat er geen sprake is van een dreigende overschrijding. Het Besluit gevoelige bestemmingen legt geen belemmeringen op voor luchtkwaliteit.

4.4 Juridische haalbaarheid

Op basis van de resultaten van de luchtkwaliteitberekeningen kan gesteld worden dat de NO₂ en PM₁₀ grenswaarden in 2016 en 2025 niet worden overschreden. Hiermee is aangetoond dat het plan voldoet aan art. 5.16 lid 1 sub a Wm.

Ten aanzien van de nieuwe gevoelige gebouwen 1 t/m 4, ongeacht de functie van het betreffende gebouw, wordt voldaan aan art. 5.16a van de Wet milieubeheer en de bepalingen uit het Besluit gevoelige bestemmingen.

Voor luchtkwaliteit zijn er geen belemmeringen om een positief besluit te nemen.

5 SAMENVATTING EN CONCLUSIE

In opdracht van het Amphia ziekenhuis (locatie Molengracht) is een luchtkwaliteitonderzoek uitgevoerd voor de uitbreiding van het ziekenhuis. Beknopt beschreven omvatten de relevante uitbreidingen van het ziekenhuis onder andere vier nieuwe bouwblokken aan de oostzijde (gebouw 1 t/m 4) en twee parkeergarages aan de noordzijde van het bestaande gebouwencomplex. Voor de berekeningen is uitgegaan van de bouwmogelijkheden in het bestemmingsplan. Hierin is, ten opzichte van het bouwplan, nog enige flexibiliteit aangehouden voor wat betreft de footprint van de gebouwen.

Het doel van het onderzoek is om het effect van het plan op adequate wijze aan de geldende wet- en regelgeving in de Wet milieubeheer (Wm) te toetsen. Het luchtkwaliteitonderzoek is gericht op de vraag of na realisatie van het plan voldaan wordt aan de luchtkwaliteitseisen in de Wm.

In het luchtkwaliteitonderzoek zijn twee zichtjaren onderzocht. Dit is de situatie in het eerste jaar na vaststellen van het bestemmingsplan (2016) en een doorkijk naar de toekomst (2025).

Op basis van de resultaten van de luchtkwaliteitberekeningen kan gesteld worden dat de NO₂ en PM₁₀ grenswaarden in 2016 en 2025 niet worden overschreden. Hiermee is aangetoond dat het plan voldoet aan art. 5.16 lid 1 sub a Wm.

Langs de onderzochte wegvakken wordt in 2016 en 2025 na planontwikkeling voldaan aan de Europese richtlijn voor PM_{2,5}.

Gevoelige bestemmingen

Op basis van de concentraties NO₂ en PM₁₀ kan worden geconstateerd dat er geen sprake is van een dreigende overschrijding. Het Besluit gevoelige bestemmingen legt geen belemmeringen op voor luchtkwaliteit.

Ten aanzien van de nieuwe gevoelige gebouwen van het ziekenhuis wordt, ongeacht de functie van het betreffende gebouw, voldaan aan art. 5.16a van de Wet milieubeheer en de bepalingen uit het Besluit gevoelige bestemmingen.

Conclusie

Voor luchtkwaliteit zijn er geen belemmeringen om een positief besluit te nemen.

6 COLOFON

Opdrachtgever	: Ziekenhuis Amphia
Project	: Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda
Dossier	: BC2004-101-102
Omvang rapport	: 12 pagina's
Auteur	: Ramon Nieborg
Bijdrage	:
Interne controle	: Sander Teeuwisse
Projectleider	: Bart Muskens
Projectmanager	: Sander Vorselman
Datum	: 28 januari 2014
Naam/Paraaf	:

HaskoningDHV Nederland B.V.

Planning & Strategy

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (088) 348 20 00

F (088) 348 28 01

E info@rhdhv.com

W www.royalhaskoningdhv.com

BIJLAGE 1 Invoergegevens en resultaten 2016

Luchtvervulling - CAR II, - - Ziekenhuis Amphia te Breda - 2016, de104 [G:\MD\LP-MK\GELUID\Ramon\GEOAIR-1.30], Geocair V2.30

Overzichtsplot - 2016

Ziekenhuis Amphibia te Breda
 Invoergegevens wegen - 2016

Model:Ziekenhuis Amphibia te Breda - 2016, def04
 Listing of Wegen, for method Luchtvervuiling - CAR II

Nr	Naam	Omschrijving	Snelheidsindicatie	Wegtype
1	01	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
2	01	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
3	02	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
4	03	Franklin Rooseveltdlaan - afrit	Normaal stadsverkeer	9 - Open gebied (1)
5	04	Franklin Rooseveltdlaan - oprit	Normaal stadsverkeer	9 - Open gebied (1)
6	05	Franklin Rooseveltdlaan - oprit	Normaal stadsverkeer	9 - Open gebied (1)
7	06	Franklin Rooseveltdlaan - afrit	Normaal stadsverkeer	9 - Open gebied (1)
8	11	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
9	12	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
10	13	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
11	14	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
12	21	Molengracht	Normaal stadsverkeer	3 - Half open gebied (4)
13	21	Molengracht	Normaal stadsverkeer	3 - Half open gebied (4)
14	22	Verlengde Hogeschoollaan	Normaal stadsverkeer	3 - Half open gebied (4)
15	31	Verlengde Poolseweg	Normaal stadsverkeer	3 - Half open gebied (4)
16	32	Verlengde Poolseweg	Normaal stadsverkeer	4 - Basis type (2)
17	41	De la Reijweg	Normaal stadsverkeer	3 - Half open gebied (4)
18	42	De la Reijweg	Normaal stadsverkeer	3 - Half open gebied (4)

Ziekenhuis Amphia te Breda
Invoergegevens wegen - 2016

Bijlage 1.2

Model:Ziekenhuis Amphia te Breda - 2016, def04
Listing of Wegen, for method Luchtvervuiling - CAR II

Nr	Vegetation along road	Invoertype	Intensiteit	%LV	%MV	%ZV	Dist.L	Dist.R
1	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	35740,00	94,80	4,14	0,77	10,00	10,00
2	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	35740,00	94,80	4,14	0,77	10,00	10,00
3	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	30135,00	95,54	4,28	0,58	10,00	10,00
4	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	10787,00	95,57	4,04	0,87	10,00	10,00
5	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	8090,00	95,57	4,04	0,87	10,00	10,00
6	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	5076,00	95,54	4,28	0,58	10,00	10,00
7	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	6370,00	95,54	4,28	0,58	10,00	10,00
8	1.00 - Geen of weinig	Verdeling	32587,00	95,97	3,44	0,68	10,00	10,00
9	1.00 - Geen of weinig	Verdeling	23176,00	95,97	3,44	0,68	10,00	10,00
10	1.00 - Geen of weinig	Verdeling	21146,00	95,92	3,74	0,74	10,00	10,00
11	1.00 - Geen of weinig	Verdeling	16638,00	95,92	3,74	0,74	10,00	10,00
12	1.00 - Geen of weinig	Verdeling	8802,00	96,05	3,17	0,85	10,00	10,00
13	1.00 - Geen of weinig	Verdeling	8802,00	96,05	3,17	0,85	10,00	10,00
14	1.00 - Geen of weinig	Verdeling	1408,00	93,10	3,84	2,58	10,00	10,00
15	1.00 - Geen of weinig	Verdeling	4419,00	93,10	3,84	2,58	10,00	10,00
16	1.00 - Geen of weinig	Verdeling	100,00	100,00	--	--	5,00	5,00
17	1.00 - Geen of weinig	Verdeling	8934,00	96,95	3,28	0,17	10,00	10,00
18	1.00 - Geen of weinig	Verdeling	8160,00	96,95	3,28	0,17	10,00	10,00

Id	Omschrijving	Jaargem. Conc.		Achtergrond	# Ovschr. grens		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Rooseveltlaan	31	31	22	0	0	Nee	Nee
01	Franklin Rooseveltlaan	31	31	22	0	0	Nee	Nee
02	Franklin Rooseveltlaan	29	29	22	0	0	Nee	Nee
03	Franklin Rooseveltlaan - afrit	25	25	22	0	0	Nee	Nee
04	Franklin Rooseveltlaan - oprit	25	25	22	0	0	Nee	Nee
05	Franklin Rooseveltlaan - oprit	24	24	22	0	0	Nee	Nee
06	Franklin Rooseveltlaan - afrit	24	24	22	0	0	Nee	Nee
11	Claudius Prinselaan	32	32	22	0	0	Nee	Nee
12	Claudius Prinselaan	29	29	22	0	0	Nee	Nee
13	Claudius Prinselaan	29	29	22	0	0	Nee	Nee
14	Claudius Prinselaan	28	28	22	0	0	Nee	Nee
21	Molengracht	27	27	22	0	0	Nee	Nee
21	Molengracht	27	27	22	0	0	Nee	Nee
22	Verlengde Hogeschoolaan	23	23	22	0	0	Nee	Nee
31	Verlengde Poolseweg	25	25	22	0	0	Nee	Nee
32	Verlengde Poolseweg	22	22	22	0	0	Nee	Nee
41	De la Reijweg	27	27	22	0	0	Nee	Nee
42	De la Reijweg	26	26	22	0	0	Nee	Nee

Id	Omschrijving	Jaargem. Conc.		Achtergrond	# Ovschr. grens		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Rooseveltlaan	25	25	23	16	16	Nee	Nee
01	Franklin Rooseveltlaan	25	25	23	16	16	Nee	Nee
02	Franklin Rooseveltlaan	25	25	23	16	16	Nee	Nee
03	Franklin Rooseveltlaan - afrit	24	24	23	13	13	Nee	Nee
04	Franklin Rooseveltlaan - oprit	24	24	23	13	13	Nee	Nee
05	Franklin Rooseveltlaan - oprit	24	24	23	13	13	Nee	Nee
06	Franklin Rooseveltlaan - afrit	24	24	23	13	13	Nee	Nee
11	Claudius Prinselaan	26	26	23	17	17	Nee	Nee
12	Claudius Prinselaan	25	25	23	15	15	Nee	Nee
13	Claudius Prinselaan	25	25	23	15	15	Nee	Nee
14	Claudius Prinselaan	25	25	23	15	15	Nee	Nee
21	Molengracht	24	24	23	14	14	Nee	Nee
21	Molengracht	24	24	23	14	14	Nee	Nee
22	Verlengde Hogeschoolaan	23	23	23	12	12	Nee	Nee
31	Verlengde Poolseweg	24	24	23	13	13	Nee	Nee
32	Verlengde Poolseweg	23	23	23	12	12	Nee	Nee
41	De la Reijweg	24	24	23	15	15	Nee	Nee
42	De la Reijweg	24	24	23	14	14	Nee	Nee

Id	Omschrijving	Jaargem. Conc.		Achtergrond	Ovschr. plan?		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Roosevelillaan	16	16	15	Nee	Nee	Nee	Nee
01	Franklin Roosevelillaan	16	16	15	Nee	Nee	Nee	Nee
02	Franklin Roosevelillaan	16	16	15	Nee	Nee	Nee	Nee
03	Franklin Roosevelillaan - afrit	15	15	15	Nee	Nee	Nee	Nee
04	Franklin Roosevelillaan - oprit	15	15	15	Nee	Nee	Nee	Nee
05	Franklin Roosevelillaan - oprit	15	15	15	Nee	Nee	Nee	Nee
06	Franklin Roosevelillaan - afrit	15	15	15	Nee	Nee	Nee	Nee
11	Claudius Prinselaan	16	16	15	Nee	Nee	Nee	Nee
12	Claudius Prinselaan	16	16	15	Nee	Nee	Nee	Nee
13	Claudius Prinselaan	16	16	15	Nee	Nee	Nee	Nee
14	Claudius Prinselaan	16	16	15	Nee	Nee	Nee	Nee
21	Molengracht	16	16	15	Nee	Nee	Nee	Nee
21	Molengracht	16	16	15	Nee	Nee	Nee	Nee
22	Verlengde Hogeschoolaan	15	15	15	Nee	Nee	Nee	Nee
31	Verlengde Poolseweg	15	15	15	Nee	Nee	Nee	Nee
32	Verlengde Poolseweg	15	15	15	Nee	Nee	Nee	Nee
41	De la Reijweg	16	16	15	Nee	Nee	Nee	Nee
42	De la Reijweg	16	16	15	Nee	Nee	Nee	Nee

BIJLAGE 2 Invoergegevens en resultaten 2025

Luchtvervulling - CAR II, - - Ziekenhuis Amphia te Breda - 2025, de104 [G:\MD\LP-MK\GELUID\Ramon\GEOAIR-1.30], Geocair V2.30

Overzichtsplot - 2025

Ziekenhuis Amphibia te Breda
 Invoergegevens wegen - 2025

Model:Ziekenhuis Amphibia te Breda - 2025, def04
 Listing of Wegen, for method Luchtvervuiling - CAR II

Nr	Naam	Omschrijving	Snelheidsindicatie	Wegtype
1	01	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
2	01	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
3	02	Franklin Rooseveltdlaan	Normaal stadsverkeer	9 - Open gebied (1)
4	03	Franklin Rooseveltdlaan - afrit	Normaal stadsverkeer	9 - Open gebied (1)
5	04	Franklin Rooseveltdlaan - oprit	Normaal stadsverkeer	9 - Open gebied (1)
6	05	Franklin Rooseveltdlaan - oprit	Normaal stadsverkeer	9 - Open gebied (1)
7	06	Franklin Rooseveltdlaan - afrit	Normaal stadsverkeer	9 - Open gebied (1)
8	11	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
9	12	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
10	13	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
11	14	Claudius Prinsenlaan	Normaal stadsverkeer	4 - Basis type (2)
12	21	Molengracht	Normaal stadsverkeer	4 - Basis type (2)
13	21	Molengracht	Normaal stadsverkeer	4 - Basis type (2)
14	22	Verlengde Hogeschoollaan	Normaal stadsverkeer	4 - Basis type (2)
15	31	Verlengde Poolseweg	Normaal stadsverkeer	4 - Basis type (2)
16	32	Verlengde Poolseweg	Normaal stadsverkeer	4 - Basis type (2)
17	41	De la Reijweg	Normaal stadsverkeer	3 - Half open gebied (4)
18	42	De la Reijweg	Normaal stadsverkeer	3 - Half open gebied (4)

Ziekenhuis Amphia te Breda
Invoergegevens wegen - 2025

Bijlage 2.2

Model:Ziekenhuis Amphia te Breda - 2025, def04
Listing of Wegen, for method Luchtvervuiling - CAR II

Nr	Vegetation along road	Invoertype	Intensiteit	%LV	%MV	%ZV	Dist.L	Dist.R
1	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	44415,00	94,80	4,14	0,77	10,00	10,00
2	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	44415,00	94,80	4,14	0,77	10,00	10,00
3	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	37486,00	95,54	4,28	0,58	10,00	10,00
4	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	13841,00	95,57	4,04	0,87	10,00	10,00
5	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	10659,00	95,57	4,04	0,87	10,00	10,00
6	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	6948,00	95,54	4,28	0,58	10,00	10,00
7	1.50 - Boomtoppen bedekken tenminste een derde van de weg	Verdeling	8473,00	95,54	4,28	0,58	10,00	10,00
8	1.00 - Geen of weinig	Verdeling	38488,00	95,97	3,44	0,68	10,00	10,00
9	1.00 - Geen of weinig	Verdeling	27197,00	95,97	3,44	0,68	10,00	10,00
10	1.00 - Geen of weinig	Verdeling	25168,00	95,92	3,74	0,74	10,00	10,00
11	1.00 - Geen of weinig	Verdeling	19187,00	95,92	3,74	0,74	10,00	10,00
12	1.00 - Geen of weinig	Verdeling	9719,00	96,05	3,17	0,85	10,00	10,00
13	1.00 - Geen of weinig	Verdeling	9719,00	96,05	3,17	0,85	10,00	10,00
14	1.00 - Geen of weinig	Verdeling	1408,00	93,10	3,84	2,58	10,00	10,00
15	1.00 - Geen of weinig	Verdeling	5223,00	93,10	3,84	2,58	10,00	10,00
16	1.00 - Geen of weinig	Verdeling	100,00	100,00	--	--	5,00	5,00
17	1.00 - Geen of weinig	Verdeling	10458,00	96,95	3,28	0,17	10,00	10,00
18	1.00 - Geen of weinig	Verdeling	9685,00	96,95	3,28	0,17	10,00	10,00

Id	Omschrijving	Jaargem. Conc.		Achtergrond	# Ovschr. grens		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Rooseveltlaan	24	24	18	0	0	Nee	Nee
01	Franklin Rooseveltlaan	24	24	18	0	0	Nee	Nee
02	Franklin Rooseveltlaan	22	22	17	0	0	Nee	Nee
03	Franklin Rooseveltlaan - afrit	19	19	18	0	0	Nee	Nee
04	Franklin Rooseveltlaan - oprit	19	19	18	0	0	Nee	Nee
05	Franklin Rooseveltlaan - oprit	18	18	18	0	0	Nee	Nee
06	Franklin Rooseveltlaan - afrit	19	19	18	0	0	Nee	Nee
11	Claudius Prinselaan	24	24	18	0	0	Nee	Nee
12	Claudius Prinselaan	22	22	18	0	0	Nee	Nee
13	Claudius Prinselaan	22	22	18	0	0	Nee	Nee
14	Claudius Prinselaan	21	21	18	0	0	Nee	Nee
21	Molengracht	19	19	18	0	0	Nee	Nee
21	Molengracht	19	19	18	0	0	Nee	Nee
22	Verlengde Hogeschoolaan	18	18	18	0	0	Nee	Nee
31	Verlengde Poolseweg	19	19	18	0	0	Nee	Nee
32	Verlengde Poolseweg	18	18	18	0	0	Nee	Nee
41	De la Reijweg	21	21	18	0	0	Nee	Nee
42	De la Reijweg	20	20	18	0	0	Nee	Nee

Id	Omschrijving	Jaargem. Conc.		Achtergrond	# Ovschr. grens		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Rooseveltlaan	24	24	22	13	13	Nee	Nee
01	Franklin Rooseveltlaan	24	24	22	13	13	Nee	Nee
02	Franklin Rooseveltlaan	24	24	22	13	13	Nee	Nee
03	Franklin Rooseveltlaan - afrit	22	22	22	10	10	Nee	Nee
04	Franklin Rooseveltlaan - oprit	22	22	22	10	10	Nee	Nee
05	Franklin Rooseveltlaan - oprit	22	22	22	10	10	Nee	Nee
06	Franklin Rooseveltlaan - afrit	22	22	22	10	10	Nee	Nee
11	Claudius Prinselaan	24	24	22	13	13	Nee	Nee
12	Claudius Prinselaan	23	23	22	12	12	Nee	Nee
13	Claudius Prinselaan	23	23	22	12	12	Nee	Nee
14	Claudius Prinselaan	23	23	22	12	12	Nee	Nee
21	Molengracht	22	22	22	10	10	Nee	Nee
21	Molengracht	22	22	22	10	10	Nee	Nee
22	Verlengde Hogeschoollaan	22	22	22	10	10	Nee	Nee
31	Verlengde Poolseweg	22	22	22	10	10	Nee	Nee
32	Verlengde Poolseweg	22	22	22	10	10	Nee	Nee
41	De la Reijweg	23	23	22	12	12	Nee	Nee
42	De la Reijweg	23	23	22	11	11	Nee	Nee

Id	Omschrijving	Jaargem. Conc.		Achtergrond	Ovschr. plan?		Ovschr grens?	
		Links	Rechts		Links	Rechts	Links	Rechts
01	Franklin Rooseveltlaan	15	15	14	Nee	Nee	Nee	Nee
01	Franklin Rooseveltlaan	15	15	14	Nee	Nee	Nee	Nee
02	Franklin Rooseveltlaan	15	15	14	Nee	Nee	Nee	Nee
03	Franklin Rooseveltlaan - afrit	14	14	14	Nee	Nee	Nee	Nee
04	Franklin Rooseveltlaan - oprit	14	14	14	Nee	Nee	Nee	Nee
05	Franklin Rooseveltlaan - oprit	14	14	14	Nee	Nee	Nee	Nee
06	Franklin Rooseveltlaan - afrit	14	14	14	Nee	Nee	Nee	Nee
11	Claudius Prinselaan	15	15	14	Nee	Nee	Nee	Nee
12	Claudius Prinselaan	14	14	14	Nee	Nee	Nee	Nee
13	Claudius Prinselaan	14	14	14	Nee	Nee	Nee	Nee
14	Claudius Prinselaan	14	14	14	Nee	Nee	Nee	Nee
21	Molengracht	14	14	14	Nee	Nee	Nee	Nee
21	Molengracht	14	14	14	Nee	Nee	Nee	Nee
22	Verlengde Hogeschoolaan	14	14	14	Nee	Nee	Nee	Nee
31	Verlengde Poolseweg	14	14	14	Nee	Nee	Nee	Nee
32	Verlengde Poolseweg	14	14	14	Nee	Nee	Nee	Nee
41	De la Reijweg	14	14	14	Nee	Nee	Nee	Nee
42	De la Reijweg	14	14	14	Nee	Nee	Nee	Nee

Bijlage 8a

QRA uitbreiding Amphia ziekenhuis

Amphia ziekenhuis

mei 2012
Definitief

QRA uitbreiding Amphia ziekenhuis

dossier : BA9783-101-101
registratienummer : MD-AF20120859/iSEE
versie : definitief

Amphia ziekenhuis

mei 2012
Definitief

INHOUD

BLAD

1	INLEIDING	2
2	TOETSINGSKADER	3
2.1	Besluit externe veiligheid buisleidingen	3
3	UITGANGSPUNTEN	5
3.1	Aanwezigheidsgegevens	5
3.2	Gegevens van de gasleiding	7
4	RESULTATEN	8
4.1	Plaatsgebonden risico	8
4.2	Groepsrisico	9
5	CONCLUSIES	10
6	COLOFON	11

1 INLEIDING

Het Amphia Ziekenhuis in Breda is voornemens om uit te breiden, hiervoor dient een bestemmingsplan te worden vastgesteld. Onderdeel hiervan is een kwantitatieve risicoanalyse voor de aardgastransportleiding Z-528-01. Dit rapport beschrijft de risicoberekeningen voor het plan.

2 TOETSINGSKADER

Externe veiligheid heeft betrekking op de risico's voor de omgeving van het gebruik, de productie, opslag en het vervoer van gevaarlijke stoffen. In het kader van de externe veiligheid dient in het geval van een verandering bij de risicobron of in de omgeving daarvan een afweging te worden gemaakt over de externe veiligheid. In het Besluit externe veiligheid buisleidingen (Bevb) zijn risiconormen opgenomen. Hieraan moet getoetst worden bij een aantal besluiten in het kader van de Wet ruimtelijke ordening (Wro) of in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo).

2.1 Besluit externe veiligheid buisleidingen

Het Bevb sluit nauw aan bij het Besluit externe veiligheid voor inrichtingen (Bevi) en kent net als het Bevi grens- en richtwaarden voor het plaatsgebonden risico en een verantwoordingsplicht voor het groepsrisico.

Plaatsgebonden risico en zakelijk rechtzone

Het risico op een plaats, uitgedrukt als de kans per jaar, dat een persoon die onafgebroken en onbeschermd op die plaats zou verblijven overlijdt als rechtstreeks gevolg van een ongevoerd voorval waarbij een gevaarlijke stof betrokken is. Voor dit risico geldt de 10^{-6} per jaar plaatsgebonden risicocontour als grenswaarde voor kwetsbare objecten en als richtwaarde voor beperkt kwetsbare objecten.

Voor alle buisleidingen geldt een zone van 5 meter aan weerszijde van de buisleiding, waarbinnen kwetsbare en beperkt kwetsbare objecten niet zijn toegestaan. De zakelijk rechtzone dient te worden vrij gehouden, zodat onderhoud aan de leiding mogelijk is.

Groepsrisico

De kans per jaar per kilometer transportleiding dat een groep van 10 of meer personen in de omgeving van een transportleiding dodelijk wordt getroffen als gevolg van een ongeval met die transportleiding. Het groepsrisico kan worden uitgedrukt in een logaritmische grafiek, de FN-curve. Voor de toetsing van het groepsrisico geldt geen wettelijke norm, maar een oriënterende waarde.

Met het groepsrisico wordt invulling gegeven aan het idee dat niet alleen de kans op een ongeval een rol speelt bij de beoordeling van risico's, maar ook de effecten en eventuele maatschappijontwrichtende gevolgen daarvan.

In figuur 1 is een voorbeeld van een FN-curve opgenomen.

Figuur 1 Voorbeeld FN-curve, de streepjeslijn geeft de oriënterende waarde aan.

Verantwoording groepsrisico

Verantwoording van het groepsrisico is een onderdeel van het externe veiligheidsbeleid. Door middel van een verantwoordingsplicht wil de rijksoverheid overheden aanzetten tot nadenken over onder andere de omvang van het groepsrisico in relatie tot de veiligheid van de risicovolle situatie, de gevolgen voor de omgeving, de hulpverlening en de zelfredzaamheid van omwonenden. Voor buisleidingen is de verantwoordingsplicht uitgewerkt in het Bevb.

Op basis van het Bevb moeten gemeenten bij het vaststellen van een bestemmingsplan het groepsrisico verantwoorden. Hierbij maakt het Bevb een onderscheid tussen een beperkte verantwoording van het groepsrisico en een uitgebreide verantwoording. Onder de beperkte verantwoording van het groepsrisico wordt verstaan dat alleen inzicht gegeven moet worden in:

- de aanwezigheid van personen binnen het invloedsgebied de hoogte van het groepsrisico per kilometer;
- de mogelijkheden voor het voorkomen, beperken en bestrijden van incidenten bij de buisleiding (bestrijdbaarheid);
- de mogelijkheden voor zelfredzaamheid.

Van een beperkte verantwoording is alleen sprake als:

- Het plangebied buiten de 100% letaliteitscontour ligt of
- Het groepsrisico kleiner is dan 0,1 keer de oriëntatiewaarde of
- Het groepsrisico niet meer dan 10% toeneemt bij een groepsrisico dat kleiner is dan de oriëntatiewaarde.

Bij de uitgebreide verantwoording moet ook onderzocht worden welke maatregelen genomen kunnen worden om de risico's te beperken.

Advies van de Veiligheidsregio

Een belangrijk onderdeel van de verantwoordingsplicht is de adviestaak van de Veiligheidsregio. De rijksoverheid heeft (wettelijk) vastgesteld dat het bevoegd gezag het bestuur van de Veiligheidsregio in de gelegenheid dient te stellen advies uit te brengen over de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval en de zelfredzaamheid van personen in het invloedsgebied van de inrichting.

3 UITGANGSPUNTEN

Voor de risicoberekening van de transportleiding zijn de volgende gegevens benodigd:

- Eigenschappen gevaarlijke stof;
- Ligging, druk en diameter van de leiding;
- Ongevalsefrequentie van de leiding;
- Meteorologische gegevens van het plangebied;
- Het aantal personen langs de route, dat wordt blootgesteld aan de gevolgen van een ongeval.

De berekeningen en de uitgangspunten in de berekeningen zijn uitgevoerd conform handleiding risicoberekeningen Bevb.¹

Voor de berekeningen is gebruik gemaakt van de meteorologische gegevens van het weerstation Gilze-Rijen.

3.1 Aanwezigheidsgegevens

De aanwezigheidsgegevens van personen in het invloedsgebied de gasleiding in de huidige situatie komen uit het Nationaal Populatiebestand en zijn waarnodig door de gemeente aangepast. Voor het Amphia ziekenhuis is uitgegaan van een middelgroot ziekenhuis op basis van de PGS 1, deel 6. In figuur 2 zijn de bevolkingvlakken weergegeven.

Figuur 2 Bevolkingvlakken

¹ Versie 1, 20 december 2010.

Vlak	Nationaal populatiebestand		Invoer na opmerkingen van de gemeente		Opmerkingen van de gemeente
	dag	nacht	dag	nacht	
V01	244.70	0.00	244.70	0.00	
V02	91.00	0.00	91.00	0.00	
V03	10.08	18.76	10.08	18.76	
V04	25.96	49.92	25.96	49.92	
V05	44.08	4.16	44.08	4.16	
V06	12.82	23.65	12.82	23.65	
V07	14644.00	0.00	2500.00	800.00	Avans Hogeschool, aanwezig 2500 overdag, 800 's avonds
V08	97.60	0.00	97.60	0.00	
V09	114.30	0.00	114.30	0.00	
V10	77.00	0.00	77.00	0.00	
V11	12.79	23.58	12.79	23.58	
V12	21.50	37.00	21.50	37.00	
V13	43.20	0.00	43.20	0.00	
V14	2.15	4.30	2.15	4.30	
V15	24.77	37.54	24.77	37.54	
V16	26.77	52.94	26.77	52.94	
V17	35.64	68.87	35.64	68.87	
V18	28.52	53.04	28.52	53.04	
V19	68.60	0.00	68.60	0.00	
V20	17.00	0.00	150.00	50.00	Gemeentelijk sportcentrum, overdag 150, 's avonds/s nachts 50; bij evenementen circa 12 x per jaar 800 aanwezig (in hele gebouw wat deels in de contour ligt). DHV: 12 dagen per jaar = $12/365 \cdot 100\% = 3,29\%$ van de tijd.
V21	89.73	166.05	89.73	166.05	
V22	0.00	0.00	178,6	355,2	Woon- zorgcentrum Molenstaete, Pels Rijckenpark 1, 68 appartementen, 72 zorgwoningen en huisvesting voor 8 jongvolwassenen. DHV: Totaal 148 woningen = $148 \cdot 2,4 = 355,20$ bewoners, waarvan overdag 50% aanwezig en 's nachts 100%.
V23	56.00	0.00	56.00	0.00	
V24*	13.00	0.00	13.00	0.00	Sportsclub Black and White/ Bredase Studenten Sportvereniging; <u>geen</u> <u>evenementen</u>
V25	4.00	0.00	4.00	0.00	
V26	99.90	0.00	99.90	0.00	
V27	140.70	0.00	140.70	0.00	
V28	109.90	0.00	109.90	0.00	
V29	96.00	0.00	96.00	0.00	
V30	8.00	16.00	8.00	16.00	
V31	130.80	0.00	130.80	0.00	
V32	78.00	0.00	300.00	300.00	Pellikaan Health Club Breda, 300 aanwezig overdag en 's avonds
V33	107.00	0.00	107.00	0.00	

Vlak	Nationaal populatiebestand		Invoer na opmerkingen van de gemeente		Opmerkingen van de gemeente
V34	183.50	0.00	183.50	0.00	
V35	107.70	0.00	107.70	0.00	
V36	26.35	150.65	26.35	150.65	
V37	281.70	0.00	281.70	0.00	
V38	0.86	1.71	0.86	1.71	
V39	0.86	1.71	0.86	1.71	
V40	3.44	6.84	3.44	6.84	
V41	1.00	2.00	1.00	2.00	
V42	115.00	0.00	115.00	0.00	
V43	1.04	2.09	1.04	2.09	
V44	9.62	1.83	9.62	1.83	
V45	nvt	nvt	1500	1500	Amphia Ziekenhuis Op basis van PGS 1, deel 6 aanwezigheidsgegevens uitgaande van een middelgroot ziekenhuis

* Volgens het Nationaal Populatiebestand is in vlak 24 ook een evenement waar, bovenop de 13 personen, 1800 personen overdag en 's nachts gedurende 365 dagen per jaar aanwezig zijn. Volgens de gemeente zijn hier geen evenementen.

3.2 Gegevens van de gasleiding

De gegevens van de aardgastransportleiding worden opgevraagd door in Carola (rekenpakket voor risicoberekeningen Buisleidingen) een plangebied te selecteren en te versturen naar de Gasunie. De Gasunie levert de gegevens van de leidingen (ligging, druk en diameter) in de omgeving van het geselecteerde gebied.

4 RESULTATEN

In de volgende paragrafen zijn de berekeningsresultaten weergegeven. Het plaatsgebonden risico per jaar is alleen afhankelijk van de eigenschappen van de transportleiding (o.a. type gevaarlijke stof, diameter en werkdruk van de leiding). De berekende contouren zijn gepresenteerd voor slechts één situatie daar de eigenschappen van de transportleiding voor de toekomstige situatie niet wijzigen.

Het groepsrisico wordt per doorgerekende situatie gepresenteerd in grafiek en als waarde '# x OW'. Dit is het maximale quotiënt van het groepsrisico en de oriënterende waarde dat volgt uit de kwantitatieve risicoanalyse. Bij een getal groter dan 1 is er sprake van een overschrijding van de oriënterende waarde. Bij waarden kleiner dan 1, blijft het groepsrisico onder de oriënterende waarde.

4.1 Plaatsgebonden risico

In figuur 3 is het plaatsgebonden risico per jaar (PR) grafisch als gevolg van aardgastransportleiding weergegeven.

Figuur 3 Plaatsgebonden risico.

De gekleurde zoneringen geven de hoogte van het berekende plaatsgebonden risico per jaar weer;

$1 \cdot 10^{-4} < PR < 1 \cdot 10^{-5}$	
$1 \cdot 10^{-5} < PR < 1 \cdot 10^{-6}$	
$1 \cdot 10^{-6} < PR < 1 \cdot 10^{-7}$	
$1 \cdot 10^{-7} < PR < 1 \cdot 10^{-8}$	

4.2 Groepsrisico

In onderstaande figuur is het rekenresultaat van de groepsrisicoberekening weergegeven van. Hieruit kan worden opgemaakt, dat de oriëntatiewaarde voor het groepsrisico niet wordt overschreden. Het groepsrisico bedraagt maximaal 0.347 maal de oriëntatiewaarde. Dit is bij slachtoffers 213 en een frequentie van 7.65E-008.

Figuur 4. FN-curve

5 CONCLUSIES

Plaatsgebonden risico per jaar

Risicoberekeningen laten geen plaatsgebonden risico groter dan 10^{-6} per jaar zien. Het plaatsgebonden risico is daarom geen beperking voor uitvoering van de plannen.

Groepsrisico

De maximale overschrijdingsfactor voor dit tracé is gelijk aan 0.347 en correspondeert met de kilometer leiding die gekarakteriseerd wordt door stationing 13030.00 en stationing 14030.00. Omdat er geen toename is van het groepsrisico en geen overschrijding van de oriëntatiewaarde kan worden volstaan met een beperkte verantwoording van het groepsrisico.

6 COLOFON

Amphia ziekenhuis/QRA uitbreiding Amphia ziekenhuis
MD-AF20120859/iSEE

Opdrachtgever	: Amphia ziekenhuis
Project	: QRA uitbreiding Amphia ziekenhuis
Dossier	: BA9783-101-101
Omvang rapport	: 11 pagina's
Auteur	: Anita van Blanen
Projectleider	: Anita van Blanken
Projectmanager	: Johan van Middelaar
Datum	: mei 2012
Naam/Paraaf	:

Concept

DHV Groep

*business group Ruimte en
Mobiliteit*

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1076

3800 BB Amersfoort

T (033) 468 27 00

F (033) 468 28 01

www.dhv.nl

Bijlage 8b

Ambtelijke verantwoording groepsrisico Amphia Ziekenhuis

Amphia Ziekenhuis

mei 2012

Ambtelijke verantwoording groepsrisico Amphia Ziekenhuis

dossier : BA9783-101-101
registratienummer : MD-AF20120814
versie : concept
classificatie : Klant vertrouwelijk

Amphia Ziekenhuis

mei 2012

INHOUD	BLAD	
1	INLEIDING	1
1.1	Aanleiding	1
1.2	Externe veiligheid	1
1.3	Vraagstelling	1
2	RISICBRONNEN	1
2.1	Risicobronnen in de omgeving van het plangebied	1
2.2	Conclusie	1
2.3	Verantwoording groepsrisico	1
3	EXTERNE VEILIGHEIDSSITUATIE	1
3.1	Aanwezigheid binnen plangebied	1
3.2	Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg	1
3.3	Vervoer van aardgas per buisleiding	1
4	MAATGEVENDE SCENARIO'S	1
4.1	Aardgastransportleiding Z-528-01	1
4.2	Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg	1
5	RAMPENBESTRIJDING	1
5.1	Bereikbaarheid	1
5.2	Inzetbaarheid van middelen	1
5.3	Opstel mogelijkheden	1
5.4	Conclusie	1
6	ZELFREDZAAMHEID	1
6.1	Zelfredzaamheid toxische wolk	1
6.2	Zelfredzaamheid 'Volledige breuk van de aardgastransportleiding'	1
6.3	Conclusie	1
7	CONCLUSIE	1
8	COLOFON	1

1 INLEIDING

1.1 Aanleiding

Er zijn plannen voor de uitbreiding van het Amphia ziekenhuis te Breda, locatie Molengracht. De plannen omvatten eveneens uitbreiding van de parkeermogelijkheden. Om dit mogelijk te maken moet het bestemmingsplan worden aangepast. In de figuur is de ligging van het plangebied opgenomen.

In de directe omgeving van het plangebied bevinden zich twee risicobronnen die relevant zijn voor de externe veiligheid: het vervoer van gevaarlijke stoffen per aardgastransportleiding Z-528-01 en het vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg. Op basis van het externe veiligheid beleid kan worden opgemaakt dat het groepsrisico van de aardgastransportleiding en de spoorlijn verantwoord moet worden.

Figuur 1: Ligging plangebied

Het Amphia ziekenhuis heeft DHV gevraagd een rapportage op te stellen, waarin invulling wordt gegeven aan de verplichte elementen van een verantwoording van het groepsrisico voor het plangebied.

1.2 Externe veiligheid

Externe veiligheid heeft betrekking op de risico's voor de omgeving vanwege het gebruik, de productie, opslag en het vervoer van gevaarlijke stoffen. In het kader van de externe veiligheid dient, in het geval van een verandering bij de risicobron of in de omgeving daarvan een afweging te worden gemaakt over de externe veiligheidssituaties. Bijvoorbeeld bij het vaststellen van een nieuw bestemmingsplan. In de

DHV B.V.

volgende besluiten en circulaires zijn risicomaten opgenomen die relevant zijn vanuit het oogpunt van externe veiligheid bij het vaststellen van een bestemmingsplan:

- Besluit externe veiligheid inrichtingen (Bevi). In dit besluit zijn de risiconormen voor risicovolle inrichtingen weergegeven.
- Circulaire Risiconormering Vervoer Gevaarlijke Stoffen (Circulaire RNVGS). De Circulaire RNVGS is van toepassing op het vervoer van gevaarlijke stoffen over de weg, het spoor en binnenwater.
- Besluit externe veiligheid buisleidingen (Bevb). In het Bevb zijn de risiconormen voor het vervoer van gevaarlijke stoffen door buisleidingen opgenomen.
- Vuurwerkbesluit. In het vuurwerkbesluit zijn voor de opslag van consumentenvuurwerk en professioneel vuurwerk veiligheidsafstanden vastgesteld.
- Circulaire opslag ontplofbare stoffen voor civiel gebruik: De circulaire bevat afstanden tot een opslaglocatie voor ontplofbare stoffen voor civiel gebruik, waarbinnen geen objecten en/of infrastructuur is toegestaan.

Hieronder is een toelichting gegeven op de risicomaten plaatsgebonden risico en groepsrisico bij het vervoer van gevaarlijke stoffen over een transportas of buisleiding. Tevens is de zogenaamde verantwoording van het groepsrisico toegelicht.

Plaatsgebonden risico

Het risico op een plaats langs een transportas of buisleiding voor het vervoer van gevaarlijke stoffen, uitgedrukt als een kans per jaar dat een persoon die onafgebroken en onbeschermd op die plaats zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval bij een transportas of buisleiding, waarbij een gevaarlijke stof betrokken is.

Voor het transport van gevaarlijke stoffen geldt de 10^{-6} per jaar plaatsgebonden risicocontour voor nieuwe situaties voor kwetsbare objecten als grenswaarde en voor beperkt kwetsbare objecten als richtwaarde. Voor de bestaande situaties geldt de 10^{-5} per jaar plaatsgebonden risicocontour als grenswaarde en de 10^{-6} per jaar plaatsgebonden risicocontour als een streefwaarde voor (beperkt) kwetsbare objecten.

Tabel 1: Globaal overzicht van kwetsbare en beperkt kwetsbare objecten

Kwetsbare objecten	Beperkt kwetsbare objecten
Woningen	Verspreid liggende woningen (2/ha)
Ziekenhuizen, bejaarden- en verpleeghuizen e.d.	Dienst- en bedrijfswoningen
Scholen en dagopvang minderjarigen	Kantoorgebouwen (< 1500 m ²)
Kantoorgebouwen en hotels (> 1500 m ²)	Hotels en restaurants (< 1500 m ²)
Winkelcentra (> 1000 m ² > 5 winkels)	Winkels
Winkel met supermarkt (> 2000 m ²)	Sport- , kampeer- en recreatieterreinen (<50 personen)
Kampeert- en verblijfsrecreatieterrein (> 50 pers.)	Bedrijfsgebouwen
Andere gebouwen met veel personen	Equivalent objecten
	Objecten met hoge infrastructurele waarde

Groepsrisico

De cumulatieve kansen per jaar dat een aantal personen overlijdt als gevolg van hun aanwezigheid in het invloedsgebied van een ongewoon bij een transportas of buisleiding waarbij een gevaarlijke stof betrokken is.

Het groepsrisico wordt weergegeven in een zogenaamde fN-curve. Voor het groepsrisico bestaat geen wettelijke norm waaraan getoetst wordt. In plaats daarvan wordt het groepsrisico gerelateerd aan de oriëntatiewaarde voor het groepsrisico.

De oriëntatiewaarde wordt gedefinieerd aan de hand van een aantal punten. Deze zijn hieronder weergegeven en gelden zowel voor het vervoer van gevaarlijke stoffen per weg, water spoor en buisleiding:

- 1) De kans op een ongeval met 10 slachtoffers is maximaal 10^{-4} per jaar (eens in de 10.000 jaar), per kilometer;
- 2) De kans op een ongeval met 100 slachtoffers is maximaal 10^{-6} per jaar (eens in de miljoen jaar), per kilometer;
- 3) De kans op een ongeval met 1000 slachtoffers is maximaal 10^{-8} per jaar (eens in de 100 miljoen jaar), per kilometer.

Verantwoordingsplicht groepsrisico

Verantwoording van het groepsrisico is een onderdeel van het externe veiligheidsbeleid. Door middel van een verantwoordingsplicht wil de bevoegde overheden aanzetten tot nadenken over onder andere de omvang van het groepsrisico in relatie tot de veiligheid van de risicovolle situatie, de gevolgen voor de omgeving, de hulpverlening en de zelfredzaamheid van omwonenden. Voor buisleidingen is de verantwoordingsplicht uitgewerkt in het Bevb en voor het vervoer van gevaarlijke stoffen over de weg, het water en het spoor in de 'Circulaire Risiconormering vervoer gevaarlijke stoffen' (Circulaire RNVGS), augustus 2010.

Verantwoordingsplicht vervoer van gevaarlijke stoffen over de weg, het water en het spoor

De verantwoordingsplicht is bij het vervoer van gevaarlijke stoffen over de weg, het water en het spoor van toepassing bij een toename van het groepsrisico of een overschrijding van de oriëntatiewaarde van het groepsrisico. Dit kan optreden door uitbreiding/afname van risicovolle activiteiten en/of door een verandering van de personendichtheid.

Volgens de Circulaire RNVGS moeten ten minste de volgende aspecten in de bestuurlijke afweging van het groepsrisico worden vermeld:

- Het aantal personen in het invloedsgebied
 - Het groepsrisico
 - De mogelijkheden tot risicovermindering
 - De mogelijke alternatieven
 - De mogelijkheden van bestrijdbaarheid
 - De mogelijkheden van zelfredzaamheid.
- (zie uitgebreider paragraaf 4.3 van de Circulaire RNVGS)

Verantwoordingsplicht vervoer van gevaarlijke stoffen door buisleidingen

Op basis van het Bevb moeten gemeenten bij het vaststellen van een bestemmingsplan het groepsrisico verantwoorden. Hierbij maakt het Bevb een onderscheid tussen een beperkte verantwoording van het groepsrisico en een uitgebreide verantwoording. Onder de beperkte verantwoording van het groepsrisico wordt verstaan dat alleen inzicht gegeven moet worden in:

- de aanwezigheid van personen binnen het invloedsgebied;
- de hoogte van het groepsrisico per kilometer;
- de mogelijkheden voor het voorkomen, beperken en bestrijden van incidenten bij de buisleiding (bestrijdbaarheid);
- de mogelijkheden voor zelfredzaamheid.

Van een beperkte verantwoording is alleen sprake als:

- Het plangebied buiten de 100% letaliteitscontour ligt of
- Het groepsrisico kleiner is dan 0,1 keer de oriëntatiewaarde of
- Het groepsrisico niet meer dan 10% toeneemt bij een groepsrisico dat kleiner is dan de oriëntatiewaarde.

Bij de uitgebreide verantwoording moet ook onderzocht worden welke maatregelen genomen kunnen worden om de risico's te beperken.

Advies van de Veiligheidsregio

Een belangrijk onderdeel van de verantwoordingsplicht is de adviestaak van de Veiligheidsregio. De rijksoverheid heeft (wettelijk) vastgesteld dat het bevoegd gezag het bestuur van de Veiligheidsregio in de gelegenheid dient te stellen advies uit te brengen over de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval en de zelfredzaamheid van personen in het invloedsgebied van een transportas.

1.3 Vraagstelling

In dit rapport worden in het kader van de beoordeling van de aanvaardbaarheid van het groepsrisico de volgende vraag beantwoord:

1. Hoe kunnen de onderwerpen van een beperkte verantwoording van het groepsrisico ten aanzien van het vervoer van aardgas per buisleiding en het vervoer van gevaarlijke stoffen per spoorlijn worden beschreven?

Dit rapport geeft invulling aan de verantwoording van het groepsrisico voor het plangebied. De verantwoording van het groepsrisico bij een bestemmingsplan moet worden uitgevoerd door het bevoegd gezag Wro. Voorliggend rapport kan door het bevoegd gezag gebruikt worden om haar verantwoording van het groepsrisico te onderbouwen.

2 RISICOBRONNEN

Om vast te stellen of een risicobron relevant is, is vastgesteld of:

1. Het bestemmingsplan beperkt kwetsbare of kwetsbare objecten toestaat.

Indien het antwoord op de eerste vraag 'ja' is, is vervolgens vastgesteld of:

2. De risicobron onder één van de in hoofdstuk 1 genoemde besluiten of circulaire valt en of
3. Het invloedsgebied of de veiligheidsafstand over het plangebied valt.¹

Als dit laatste het geval is, is de risicobron relevant vanuit het oogpunt van externe veiligheid en moet getoetst worden aan de eisen die vanwege de externe veiligheid worden gesteld.

2.1 Risicobronnen in de omgeving van het plangebied

Voor het plangebied heeft de gemeente Breda een globale risico-inventarisatie uitgevoerd voor het aspect externe veiligheid. De volgende risicobronnen zijn hierin meegenomen:

1. Aardgastransportleiding Z-528-01;
2. Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg;
3. LPG tankstation 'Total Brabant Park'.

Figuur 2: Mogelijk relevante risicobronnen voor het plangebied vanuit het oogpunt van externe veiligheid

¹ *Invloedsgebied*: Het invloedsgebied is het gebied waarin personen worden meegeteld voor de berekening van het groepsrisico. Over het algemeen komt dit overeen met het gebied tot aan de 1% letaliteitsgrens. Uitzondering hierop zijn de categoriale inrichtingen. Voor deze inrichtingen zijn de invloedsgebieden vastgesteld in de Regeling externe veiligheid inrichtingen (Revi), bijvoorbeeld voor LPG tankstations.

Veiligheidsafstand: De veiligheidsafstand is de afstand die aangehouden moet worden tussen de opslaglocatie voor vuurwerk en kwetsbare objecten of geprojecteerde kwetsbare objecten.

Hierin onder is beoordeeld of deze risicobronnen daadwerkelijk relevant zijn vanuit het oogpunt van externe veiligheid.

1. Aardgastransportleiding Z-528-01

Nabij de beoogde locatie voor het plangebied bevindt zich een aardgastransportleiding. Dit betreft een 40 bar, 12 inch leiding. Conform de risicokaart is het invloedsgebied van deze leiding 140 meter². Het plangebied ligt hier voor een klein deel binnen. De aardgastransportleiding Z-528-01 is derhalve relevant vanuit het oogpunt van externe veiligheid voor het plangebied.

2. Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg

Op circa 1400 meter van het plangebied bevindt zich het spoortraject Roosendaal - Tilburg. Uit gegevens van ProRail blijkt dat er over dit spoor gevaarlijke stoffen worden vervoerd³. Het vervoer van gevaarlijke stoffen over het spoor valt onder de Circulaire RNVGS. Het invloedsgebied van het vervoer van gevaarlijke stoffen bedraagt circa 5000 meter⁴. Het plangebied bevindt zich hierbinnen. Het vervoer van gevaarlijke stoffen over het spoor is derhalve relevant vanuit het oogpunt van externe veiligheid voor het plangebied.

4. LPG tankstation 'Total Brabant Park'

Nabij het plangebied bevindt zich het tankstation 'Total Brabant Park'. Dit is op ongeveer 120 meter van de beoogde locatie voor parkeervoorzieningen (geen beperkt of kwetsbaar object) en op ongeveer 210 van de geplande uitbreiding van het ziekenhuis (kwetsbaar object). Bij dit tankstation kan LPG getankt worden. De vergunde doorzet bedraagt maximaal 999 m³ LPG per jaar². Op basis van de Regeling externe veiligheid inrichtingen (Revi) betekent dit dat voor het groepsrisico het invloedsgebied met een straal van 150 meter rondom de LPG-installaties van het tankstation beschouwd moet worden.⁵ Aangezien het besluit geen (beperkt) kwetsbare objecten mogelijk maakt binnen het invloedsgebied van het LPG tankstation is deze risicobron derhalve niet relevant vanuit het oogpunt van externe veiligheid voor het plangebied.

2.2 Conclusie

Op basis van de risicokaart zijn er in de directe omgeving van het plangebied de volgende twee risicobronnen relevant voor het plangebied:

- Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg;
- Aardgastransportleiding Z-528-01.

² www.risicokaart.nl, geraadpleegd op 2 mei 2012.

³ Marktverwachting vervoer gevaarlijke stoffen per spoor, Een verwachting voor de middellange termijn, ProRail, 26 november 2007.

⁴ Uit de gegevens van ProRail blijkt dat er over het spoortraject zeer toxische gassen (stofcategorie B3) worden vervoerd (uitgaande van het maximale scenario). Uit het rekenprotocol voor het vervoer van gevaarlijke stoffen over het spoor, blijkt dat voor deze stofcategorie rekening moet worden gehouden met een invloedsgebied van 5000 meter. Tevens valt ook het invloedsgebied van de stofcategorie B2 (toxische gassen) en D4 (zeer toxische vloeistoffen) over het plangebied.

⁵ Voor uitvoering van een groepsrisicoberekening dient ook alleen de bevolking binnen het invloedsgebied meegenomen te worden. Voor categoriale inrichtingen is het invloedsgebied vastgesteld in het Revi. Volgens het Revi bedraagt het invloedsgebied van een LPG tankstation 150 meter. (Bron: handreiking verantwoordingsplicht groepsrisico, versie 1.0 september 2007).

2.3 Verantwoording groepsrisico

Aardgastransportleiding

Voor het bestemmingsplan van het plangebied wordt voor de aardgastransportleiding volstaan met een beperkte afweging van het groepsrisico. Het plangebied is namelijk gelegen buiten de 100% letaliteitgrens van de buisleiding. Bij een beperkte verantwoording van het groepsrisico dient inzicht te worden gegeven in:

- de hoogte van het groepsrisico;
- de aanwezigheid van personen binnen het invloedsgebied de hoogte van het groepsrisico per kilometer;
- de mogelijkheden voor het voorkomen, beperken en bestrijden van incidenten bij de buisleiding (bestrijdbaarheid);
- de mogelijkheden voor zelfredzaamheid.

Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg

Vanwege de relatief grote afstand tussen het spoor en het ziekenhuis (1400 meter) heeft de gemeente Breda gekozen voor een beperkte beschouwing van de spoorlijn Roosendaal – Tilburg.⁶ Dit betekent dat alleen de mogelijkheden voor zelfredzaamheid en rampenbestrijding in beschouwing worden genomen. Het treffen van maatregelen ter verlaging van het groepsrisico is voor het plangebied dan niet van toepassing.

⁶ Ruimtelijke ontwikkelingen buiten een afstand van ongeveer 300 meter van de spoorlijn Roosendaal – Tilburg dragen marginaal tot niet bij aan de hoogte van het groepsrisico.

3 EXTERNE VEILIGHEIDSSITUATIE

3.1 Aanwezigheid binnen plangebied

Het plangebied betreft het Amphia ziekenhuis inclusief uitbreiding met parkeervoorzieningen.

3.2 Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg

Plaatsgebonden risico

Op basis van het basisnet spoor kan worden opgemaakt dat voor de spoorlijn het plaatsgebonden risico 10^{-6} per jaar maximaal 6 meter is.⁷ Aangezien de afstand van de spoorlijn tot het plangebied meer dan 1400 meter is, kan worden opgemaakt dat het plaatsgebonden risico van de spoorlijn niet leidt tot ruimtelijke beperkingen voor het plangebied.

Groepsrisico

Op basis van het basisnet spoor kan worden opgemaakt dat het groepsrisico van de spoorlijn de oriëntatiewaarde overschrijdt (2.6 x oriëntatiewaarde).⁷ Tevens kan door de grote afstand van plangebied tot de spoorlijn worden verondersteld dat ten gevolge van het plangebied het groepsrisico niet toeneemt.⁶

3.3 Vervoer van aardgas per buisleiding

Plaatsgebonden risico

Uit het externe veiligheidsonderzoek⁸ blijkt dat er geen plaatsgebonden risico groter dan 10^{-6} per jaar aanwezig is. Het plaatsgebonden risico is daarom geen beperking voor uitvoering van de plannen.

Groepsrisico

Uit het externe veiligheidsonderzoek⁸ blijkt dat vanwege het plangebied het groepsrisico niet toeneemt. Tevens blijkt dat het groepsrisico zowel in de huidige als toekomstige situatie onder de oriëntatiewaarde ligt (tussen 0.1 en 1 keer de oriëntatiewaarde). In het externe veiligheidsonderzoek zijn de exacte hoogte van het groepsrisico en de bijbehorende FN-curves opgenomen.

⁷ Bron: Basisnet spoor, werkgroep spoor van 20-09-2011.

⁸ Rapport: QRA uitbreiding Amphia ziekenhuis' van mei 2012 en opgesteld door het advies en ingenieursbureau DHV.

4 MAATGEVENDE SCENARIO'S

Om de mogelijkheden voor de zelfredzaamheid en rampenbestrijding te kunnen beoordelen is inzicht nodig in de maatgevende scenario's. In deze paragraaf worden de maatgevende scenario's van het vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal - Tilburg beschreven en van de aardgastransportleiding Z-528-01.

4.1 Aardgastransportleiding Z-528-01

Ten aanzien van de aardgastransportleiding is het scenario "Volledige breuk van de aardgastransportleiding"⁹ maatgevend.

Een volledige breuk van de aardgastransportleiding kan optreden als gevolg van een (ernstige) beschadiging. Bijvoorbeeld als gevolg van graafwerkzaamheden uitgevoerd door derden in de directe omgeving van de aardgastransportleiding. Indien de aardgastransportleiding ineens breekt, komt een grote hoeveelheid aardgas vrij. Dit aardgas zal in de meeste gevallen direct ontsteken, wat een (verticale) fakkel tot gevolg heeft. De fakkel kan afhankelijk van de eigenschappen van de aardgastransportleiding tot een hoogte van enkele honderden meters reiken. Buiten de fakkel zullen mensen komen te overlijden als gevolg van de warmtestraling. Op grotere afstand van de fakkel (buiten de 100% letaliteitzone) worden personen tegen de warmtestraling van de fakkel beschermd indien ze zich binnen in een gebouw bevinden. De mate waarin personen binnen het plangebied beschermd worden tegen de warmtestraling van de fakkel is afhankelijk van waar de leidingbreuk optreedt, en of ze zich binnen een gebouw of in de buitenlucht bevinden.

4.2 Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg

Het plangebied is alleen gelegen binnen het invloedsgebied van een toxische wolk van de spoorlijn Roosendaal – Tilburg. Om deze reden wordt het scenario 'Toxische belasting ten gevolge van giftig gas/damp' in beschouwing genomen.

Toxische stoffen kunnen vrijkomen als de tankwagon met toxische stoffen het begeeft als gevolg van bijvoorbeeld een incident. Hierbij komen de toxische stoffen vrij in de vorm van een plas (bij vloeistoffen) of een wolk (bij gassen). Bij een toxische plas zal deze vervolgens (gedeeltelijk) verdampen, waarbij een toxische wolk wordt gevormd. Afhankelijk van de windrichting en de weersomstandigheden kan de toxische wolk richting het ziekenhuis drijven.

⁹ Uit het rapport 'Achtergronden bij de vervanging van zoneringsafstanden hoge druk aardgastransportleidingen' van de N.V. Nederlandse Gasunie' van het RIVM (2008), blijkt dat lekken aan de leiding vaker voorkomen dan een leidingbreuk, maar dat middels berekening met het rekenprogramma PipeSafe is aangetoond dat het risico van leidinglekken verwaarloosbaar zijn ten opzichte van het risico van de leidingbreuk. Om deze reden worden leidinglekken niet meegenomen in de berekening uitgevoerd door de Gasunie. De leidingbreuk is het enige scenario dat wordt meegenomen in de berekening. Om deze reden wordt voor het maatgevend scenario alleen uitgegaan van de leidingbreuk.

5 RAMPENBESTRIJDING

In de 'Handreiking verantwoordingsplicht groepsrisico' is invulling gegeven aan hoe de mogelijkheden voor de rampenbestrijding uitgewerkt kunnen worden. Hieruit blijkt dat de bestrijdbaarheid op twee aspecten beoordeeld dient te worden:

- Is het rampscenario bestrijdbaar?;
- Is het gebied voldoende ingericht om de bestrijding te faciliteren?

In dit hoofdstuk worden voor de maatgevende scenario's de bestrijdbaarheid beoordeeld. Per maatgevend scenario is vervolgens aangegeven hoe de bestrijdbaarheid verbeterd kan worden.

Toxische wolk

Bronbestrijding van de spoorlijn Roosendaal – Tilburg is bij het vrijkomen van een toxische vloeistof mogelijk door de vloeistofplas af te dekken. Hierdoor wordt de verdamping verminderd. Dit is tevens een effectbestrijdingsmogelijkheid. Voor toxische gassen kan alleen aan bronbestrijding worden gedaan indien het om een lekkage gaat. De brandweer kan dan proberen om het gat te dichten. Effectbestrijding is tevens mogelijk door de concentratie te verdunnen, bijvoorbeeld met behulp van een waterscherm. Dit is alleen mogelijk als de brandweer tijdig aanwezig is. Voor het ineens vrijkomen van de gehele inhoud van de tank met toxische gassen, zal dit zeer lastig zijn.

De mogelijkheden voor slachtofferreductie worden bepaald op basis van de mogelijkheden om de vergiftiging te behandelen. Wanneer de concentratie van de toxische gassen in de gebouwen dusdanig hoog zijn, moet alsnog geëvacueerd worden. Dit gebeurt na 1 tot maximaal 3 uur na het incident, uitgaande dat de ventilatiesystemen in de gebouwen afgesloten zijn.

Volledige breuk van de aardgastransportleiding

De hulpverleningsdiensten zullen bij een volledige breuk van de aardgastransportleiding zich richten op redden van mensen, het ontruimen van het gebied en het afschermen van de omgeving met behulp van waterschermen en het blussen van secundaire branden. Op basis van ondermeer het 'Geeltje van de Gasunie'¹⁰ (gele kaart die de Gasunie heeft opgesteld voor de brandweer en de hulpdiensten) blijkt dat het repressieve optreden van de brandweer zich beperkt tot de 3 kW/m²-grens. Dit gebied is groter dan het gebied tot de 1% letaliteitsgrens. Anders gezegd, brandweeroptreden is alleen mogelijk buiten het gebied waarbinnen slachtoffers kunnen vallen. Het optreden van de brandweer kan daardoor waarschijnlijk niet voorkomen dat mensen binnen het invloedsgebied komen te overlijden, op het moment dat het aardgas dat vrijkomt, ontstoken is geraakt.

¹⁰ In de brief van de Gasunie van 13 augustus 2004, kenmerk AV 04.B.0163, met onderwerp Incidenten met aardgastransportsystemen, adviseert de Gasunie aan de brandweer bij een leidingincident rekening te houden met de veiligheidsafstanden die in de bij de brief bijgevoegde informatiekaart zijn opgenomen. De informatie kaart wordt in de brief aangeduid met 'geeltje'. In dit 'geeltje' is onder andere opgenomen wat gedaan moet worden als de brandweer op de incidentlocatie aankomt en welke richtlijnen er gelden voor het afzetten voor de veiligheid. In het 'geeltje' is expliciet opgenomen dat er buiten de 10 kW/m² grens gebleven moet worden, ook als er geen brand is. Ten slotte zijn in het 'geeltje' de afstanden tot deze grens weergegeven, afhankelijk van de diameter en de druk van de aardgastransportleiding.

Om de aanwezigen in het gebied zo goed mogelijk te kunnen helpen (dit geldt voor alle scenario's), is het van belang dat het gebied voldoende is ingericht en de bestrijding van een 'volledige breuk van de aardgastransportleiding' en een toxische wolk te faciliteren door ervoor te zorgen dat:

- De *bereikbaarheid* van het blootgestelde gebied voldoende is;
- De *inzetbaarheid van middelen* mogelijk is (bluswatervoorzieningen en inzet materieel);
- Er voldoende *opstelmogelijkheden* zijn in het blootgestelde gebied.

5.1 Bereikbaarheid

Spoor

Om het lek in de tankwagon te kunnen dichten of om de concentratie van de toxiciteit te verdunnen is het belangrijk dat het spoor voor de hulpdiensten bereikbaar is. De brandweer Midden- en West- Brabant geeft aan dat op dit moment het spoortracé matig bereikbaar is. Door de gemeente Breda en de spoorbeheerder ProRail zijn echter infrastructurele projecten nabij het spoortracé in voorbereiding. Deze projecten dragen bij aan een betere bereikbaarheid van een groot deel van het spoortracé voor hulpdiensten.¹¹

Aardgastransportleiding

Vanwege het gegeven dat ten tijde van een fakkelbrand hulpverleners het invloedsgebied van de aardgastransportleiding niet kunnen binnentreden door de te hoge hittestraling, is het irrelevant dat de aardgastransportleiding bereikbaar moet zijn voor hulpverleningsvoertuigen.

Plangebied

De bereikbaarheid van het plangebied voor hulpdiensten is vanuit het scenario 'Volledige breuk van de aardgastransportleiding' belangrijk zodat secundaire branden geblust kunnen worden en een waterscherm opgezet kan worden. Voor het scenario toxische wolk is de bereikbaarheid van het plangebied alleen belangrijk als de toxische plas binnen het plangebied is gelegen (afdekken toxische plas). Dit is voor het plangebied niet het geval. De bereikbaarheid van het plangebied is daarom niet relevant voor het scenario toxische wolk. De brandweer Midden – en West – Brabant geeft aan dat de bereikbaarheid van het plangebied voor hulpdiensten voldoende is¹².

5.2 Inzetbaarheid van middelen

Spoor

Om de concentratie te verlagen met behulp van een waterscherm of de toxische plas af te dekken, is het belangrijk dat er voldoende (blus)middelen aanwezig zijn. De brandweer Midden- en West- Brabant geeft aan dat op dit moment de beschikbaarheid van bluswatervoorzieningen voor incidentbestrijding op het spoor matig is. Door de gemeente Breda en de spoorbeheerder ProRail zijn echter infrastructurele projecten nabij het spoortracé in voorbereiding. In dit kader heeft de brandweer Midden- en West- Brabant geadviseerd de benodigde primaire- en secundaire bluswatervoorzieningen te realiseren¹¹. Wanneer dit advies wordt overgenomen, wordt de bluswatervoorzieningen nabij het spoortracé verbeterd.

¹¹ Bronnen: Notitie 'Informeel reactie op memo 'risicoinventarisatie externe veiligheid Amphia Ziekenhuis' van 21 juni 2011+ mail van dhr. Erkelens (Brandweer Midden – en west Brabant) aan Merle de Lange (DHV) van 1 mei 2012 met als onderwerp bestmingsplan Amhia ziekenhuis Breda.

¹² Bron: Mail van dhr. Killaars (Brandweer Midden – en west Brabant) aan Merle de Lange (DHV) en dhr. van Nispen (gemeente Breda) van 15 juli 2011 met als onderwerp 'Bestemmingsplan ziekenhuis Breda'.

Aardgastransportleiding

Aangezien bronbestrijding van de aardgastransportleiding niet mogelijk is, is het voor het plangebied irrelevant dat nabij de aardgastransportleiding voldoende (blus)middelen aanwezig is.

Plangebied

Alleen als het plangebied binnen het gebied van de toxische plas is gelegen, is het belangrijk dat er voldoende (blus)middelen aanwezig zijn ten aanzien van het scenario toxische wolk. Dit is voor het plangebied niet het geval. De aanwezigheid van voldoende (blus)middelen in het plangebied is daarom niet relevant voor het scenario toxische wolk. De inzetbaarheid van middelen nabij het plangebied is voor het scenario 'Volledige breuk van de aardgastransportleiding' wel relevant. Eventuele secundaire branden kunnen dan geblust worden. De brandweer Midden- en West- Brabant geeft aan dat de inzetbaarheid van (blus)middelen voor hulpdiensten in het plangebied voldoende is.¹¹

5.3 Opstel mogelijkheden

Spoor

Om het lek in de tankwagon te kunnen dichten of om de concentratie te verdunnen is het belangrijk dat nabij het spoor voldoende opstelplaatsen zijn voor de hulpdiensten. De brandweer Midden- en West- Brabant geeft aan dat op dit moment nabij het spoor de opstelplaatsen voor hulpverleningsvoertuigen matig is. Door de gemeente Breda en de spoorbeheerder ProRail zijn echter infrastructurele projecten nabij het spoor in voorbereiding. Deze projecten dragen bij aan de mogelijkheden tot het opstellen van hulpverleningsvoertuigen.¹¹

Aardgastransportleiding

Aangezien bronbestrijding van de aardgastransportleiding niet mogelijk is, is het voor het plangebied irrelevant dat nabij de aardgastransportleiding voldoende opstel mogelijkheden voor hulpdiensten aanwezig zijn.

Plangebied

De opstel mogelijkheden voor hulpdiensten binnen/nabij het plangebied is vanuit het scenario 'Volledige breuk van de aardgastransportleiding' belangrijk zodat secundaire branden geblust kunnen worden en eventueel een waterscherm opgezet kan worden. Voor het scenario toxische wolk zijn de opstel mogelijkheden alleen belangrijk als de toxische plas binnen het plangebied is gelegen. Dit is voor het plangebied niet het geval. De aanwezigheid van voldoende opstelplaatsen in het plangebied is daarom niet relevant voor het scenario toxische wolk. De brandweer Midden- en West- Brabant geeft aan dat de opstel mogelijkheden voor hulpdiensten in het plangebied voldoende is.¹¹

5.4 Conclusie

De bestrijdbaarheid ten aanzien van een incident op het spoor of van de aardgastransportleiding zijn voldoende gegarandeerd.¹¹ De bereikbaarheid van het spoor en de aanwezigheid van bluswatervoorzieningen en opstelplaatsen nabij het spoor zijn op dit moment nog matig. Het treffen van maatregelen ter verbetering van deze aspecten is echter niet nodig. Deze maatregelen worden al meegenomen in de projecten nabij het spoor (door de gemeente Breda en ProRail). Om deze reden is er op dit moment geen aanleiding om aanvullende maatregelen te nemen voor de bestrijdbaarheid vanwege het mogelijk maken van de uitbreidingsplannen van het Amphia Ziekenhuis.

6 ZELFREDZAAMHEID

De handreiking ‘verantwoordingsplicht groepsrisico’ beschrijft zelfredzaamheid als: “de mogelijkheid om zichzelf te kunnen onttrekken aan dreigend gevaar zonder daadwerkelijke hulp van de hulpverleningsdiensten”. De mate van succes van zelfredzaamheid hangt hierbij af van twee aspecten:

- Wat zijn de mogelijkheden om slachtoffers te voorkomen, gezien het maatgevende scenario;
- Is het gebied voldoende ingericht om de zelfredzaamheid te kunnen faciliteren?.

In dit hoofdstuk wordt de zelfredzaamheid beoordeeld aan de hand van de maatgevende scenario’s, waarbij wordt ingegaan op de bovengenoemde aspecten.

6.1 Zelfredzaamheid toxische wolk

Bij een toxische wolk kunnen mensen komen te overlijden als gevolg van blootstelling aan de toxische stof. Of mensen daadwerkelijk komen te overlijden is afhankelijk van de dosis, die bestaat uit de blootstellingsduur en de concentratie waaraan de persoon is blootgesteld. Aangenomen wordt dat personen die zich binnen in een van de buitenlucht afgesloten ruimte bevinden een 10 keer zo lage kans hebben te overlijden als personen die zich buiten bevinden (Publicatiereeks gevaarlijke stoffen 3). De brandweer Midden- en West- Brabant geeft aan de mogelijkheden voor zelfredzaamheid in het plangebied voldoende gegarandeerd is.¹¹

Mogelijkheden om slachtoffers te voorkomen

Voor het ziekenhuis is het advies bij het vrijkomen van een toxische wolk als gevolg van een incident op het spoor binnen te schuilen en de ramen, deuren en ventilatiesystemen te sluiten. Er zal niet worden geëvacueerd.¹¹ Voor de hulpverleningsdiensten is het van belang dat tijdig gewaarschuwd wordt zodat ramen, deuren en ventilatiesystemen tijdig gesloten kunnen worden. Dit kan met behulp van zogenaamde waarschuwings- en alarmeringspalen (WAS-palen). De brandweer Midden- en West- Brabant geeft aan dat de aanwezige WAS-palen het plangebied voldoende dekken zodat aanwezigen in het plangebied gewaarschuwd kunnen worden.¹¹

Inrichting gebied

Bij het scenario toxische wolk is het advies om binnen te schuilen en de ramen, deuren en ventilatiesystemen te sluiten. Er zal niet worden geëvacueerd¹¹. Gezien dit gegeven is de inrichting van het plangebied niet relevant voor de mogelijkheden van de zelfredzaamheid bij dit type scenario.

6.2 Zelfredzaamheid ‘Volledige breuk van de aardgastransportleiding’

Type aanwezigen

Het plangebied betreft een ziekenhuis, kantoren en parkeerplaatsen. In het ziekenhuis zijn verminderd zelfredzame personen aanwezig. Het plangebied ligt voor een klein deel binnen het invloedsgebied van de aardgastransportleiding maar buiten de 100% letaliteitgrens.. Het ziekenhuis en de bijhorende kantoren liggen erbuiten.

Mogelijkheden om slachtoffers te voorkomen

Kijkend naar het maatgevende scenario ‘Volledige breuk aardgastransportleiding’ zijn de mogelijkheden voor zelfredzaamheid van de personen binnen het invloedsgebied van de aardgastransportleiding beperkt. Dit komt doordat het maatgevende scenario (vrijwel) geen ontwikkeltijd kent (maximaal 2 minuten). Voor de personen binnen het invloedsgebied betekent dit dat zij (vrijwel) geen tijd hebben (maximaal 2 minuten)

om zichzelf in veiligheid te brengen. Binnen de 100% letaliteitgrens zullen alle personen komen te overlijden ten gevolge van de warmtestraling. Buiten de 100% letaliteitsgrens van de aardgastransportleiding, zijn de mogelijkheden voor zelfredzaamheid groter, mits de mensen zich binnen bevinden. De gebouwen bieden namelijk bescherming tegen de warmtestraling. Voor de personen binnen het invloedsgebied betekent dit, dat zij bij een incident met een aardgastransportleiding binnen moeten blijven en niet moeten vluchten (er wordt niet geëvacueerd).

Het plangebied ligt voor een klein deel binnen het invloedsgebied van de aardgastransportleiding maar buiten de 100% letaliteitgrens. Het gebied dat binnen het invloedsgebied ligt betreft een deel van de parkeerplaatsen. Het ziekenhuis en de bijhorende kantoren liggen erbuiten. Kijkend naar de situatie van het plangebied betekent dit dat mensen op de parkeerplaats weinig mogelijkheden hebben om zichzelf in redding te brengen. Er is namelijk vrijwel geen tot geen ontwikkeltijd en de warmtestraling is hoog. Voor de aanwezigen in het kantoorgebouw en het ziekenhuis zijn de mogelijkheden voor zelfredzaamheid groter. Dit komt doordat de gebouwen de aanwezigen in het ziekenhuis en kantoor worden beschermd tegen de warmtestraling. In dit geval maakt het niet uit of de personen in het gebied goed of verminderd zelfredzaam zijn. Het advies is namelijk binnen blijven.

De brandweer Midden- en West- Brabant geeft aan dat de mogelijkheden voor zelfredzaamheid in het plangebied voldoende gegarandeerd is¹¹

Inrichting gebied

Gezien bij dit scenario het advies is om binnen te blijven en niet evacueren is de inrichting van het gebied niet bepalend voor de zelfredzaamheid bij dit type scenario. Derhalve is het niet nodig om extra eisen te stellen aan de inrichting van het gebied.

6.3 Conclusie

Voor het plangebied is de zelfredzaamheid ten aanzien een incident op het spoor of van de aardgastransportleiding voldoende gegarandeerd¹¹. Er is op dit moment geen aanleiding om aanvullende maatregelen te nemen voor de zelfredzaamheid vanwege het mogelijk maken van de uitbreidingsplannen van het Amphia Ziekenhuis.

7 CONCLUSIE

Er zijn plannen voor de uitbreiding van het Amphia ziekenhuis te Breda op de locatie Molengracht. Om dit mogelijk te maken moet het bestemmingsplan worden aangepast.

In de directe omgeving van het plangebied zijn het vervoer van gevaarlijke stoffen per aardgastransportleiding Z-528-01 en het vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg relevant voor de externe veiligheid. Op basis van het externe veiligheid beleid dient het groepsrisico van de aardgastransportleiding en de spoorlijn verantwoord te worden verantwoord.

Hoe kunnen de onderwerpen van een beperkte verantwoording groepsrisico ten aanzien de aardgastransportleiding Z-528-01 en de spoorlijn Roosendaal – Tilburg worden beschreven?

Voor het bestemmingsplan van het plangebied wordt voor de aardgastransportleiding volstaan met een beperkte afweging van het groepsrisico. Het plangebied is namelijk gelegen buiten de 100% letaliteitgrens van de buisleiding Bij een beperkte verantwoording van het groepsrisico dient inzicht te worden gegeven in:

- de hoogte van het groepsrisico;
- de aanwezigheid van personen binnen het invloedsgebied de hoogte van het groepsrisico per kilometer;
- de mogelijkheden voor het voorkomen, beperken en bestrijden van incidenten bij de buisleiding (bestrijdbaarheid);
- de mogelijkheden voor zelfredzaamheid.

Voor de spoorlijn Roosendaal - Tilburg heeft de gemeente Breda voor een beperkte beschouwing gekozen. Dit betekent dat de mogelijkheden voor zelfredzaamheid en rampenbestrijding in beschouwing zijn genomen.

Het groepsrisico

Het groepsrisico neemt niet toe. Tevens blijkt dat het groepsrisico zowel in de huidige als toekomstige situatie onder de oriëntatiewaarde ligt voor de aardgastransportleiding. Voor de spoorlijn ligt het groepsrisico zowel in de huidige als toekomstige situatie boven de oriëntatiewaarde.

Bevolking binnen invloedsgebied

Het plangebied betreft het Amphia ziekenhuis inclusief uitbreiding en parkeervoorzieningen.

Rampenbestrijding

De bestrijdbaarheid ten aanzien van een incident op het spoor of van de aardgastransportleiding zijn voldoende gegarandeerd. De bereikbaarheid van het spoor en de aanwezigheid van bluswatervoorzieningen en opstelplaatsen nabij het spoor zijn op dit moment nog matig. Het treffen van maatregelen ter verbetering van deze aspecten is echter niet nodig. Deze maatregelen worden al meegenomen in de projecten nabij het spoor (door de gemeente Breda en ProRail). Om deze reden is er op dit moment geen aanleiding om aanvullende maatregelen te nemen voor de bestrijdbaarheid vanwege het mogelijk maken van de uitbreidingsplannen van het Amphia Ziekenhuis.

Zelfredzaamheid

Voor het plangebied is de zelfredzaamheid ten aanzien een incident op het spoor of van de aardgastransportleiding voldoende gegarandeerd. Er is op dit moment geen aanleiding om aanvullende

DHV B.V.

maatregelen te nemen voor de zelfredzaamheid vanwege het mogelijk maken van de uitbreidingsplannen van het Amphia Ziekenhuis.

8 COLOFON

Opdrachtgever	: Amphia Ziekenhuis
Project	: Ambtelijke verantwoording groepsrisico
Dossier	: BA9783-101-101
Omvang rapport	: 1 pagina's
Auteur	: Merle de Lange
Interne controle	: José Hobert
Projectleider	: Bart Muskens
Projectmanager	:
Datum	: 4 mei 2012
Naam/Paraaf	:

DHV B.V.

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (033) 468 20 00

F (033) 468 28 01

E info@dhv.com

www.dhv.com

Definitief VO

Waterhuishoudkundig plan

Amphia Molengracht, Breda

06 januari 2015

Inhoud

1.	Inleiding.....	2
2.	Huidige situatie	3
	Vergunde situatie	3
	Huidige terreinindeling.....	3
	Huidig watersysteem	3
3.	Nieuwe situatie	5
	Principe.....	5
	Waterkwaliteit.....	6
	Fasering.....	6
	Bepaling waterpeil.....	7
4.	Dimensionering.....	9
	Berging en retentie.....	9
	Capaciteit bestaande riolering.....	11
5.	Onderhoud en eigendom	15
6.	Bijlagen.....	17
	Memo Waterschap ‘Hydrologische situatie Amphia/ Avans/ Molengracht’	18
	Schets inmeting stuw Molengracht, RevisieSchetsNAPmaten.pdf	21
	Tekening ‘Tijdelijke situatie’, 289441 15-01-06.pdf	22
	Tekening ‘Definitieve situatie’, 289438 15-01-06.pdf	23
	Tekening ‘Nieuwe situatie/riolering Hogeschoollaan en Molengracht’, D25-1067-01f-D25.pdf	24
	Tekening ‘Nieuwe situatie/riolering Claudius Prinsenlaan en Bijster’, D26-1067-01f-D26.pdf	25
	Tekening ‘Nieuwe situatie/riolering Poolseweg’, D27-1067-01f-D27.pdf	26
	Tekening ‘Nieuwe situatie/riolering Verlengde Poolseweg’, D28-1067-01f-D28.pdf	27
	Tekening ‘Nieuwe situatie/riolering Franklin Rooseveltlaan’, D29-1067-01f-D29.pdf	28
	Tekening ‘Nieuwe situatie/riolering Loevesteinstraat’, D30-1067-01f-D30.pdf	29
	Tekening ‘Profielen Waterpartijen’, D18-0-1067-01b-D18.pdf.....	30
	Tekening ‘Ontgrondingsvergunning, ontwerp’, Zt13-07 2014 04 11 ontwerp ontgroning.pdf	31
	Tekening ‘Ontgrondingsvergunning, profielen’, Zt13-07 2014 04 11 profielen ontgroning.pdf....	32
	Tekening ‘Overzicht bestaande verharde oppervlakken’, 288910a 14-12-24.pdf	33
	Tekening ‘Overzicht nieuwe verharde oppervlakken’, 288910 14-12-24.pdf	34
	Tekening ‘Voorstel onderhoud Waterpartijen’, 289440 15-01-06.pdf	35
	Onderzoeken grondwaterstanden	36
	Detail stuw.....	38
	Principe detail uitstroomvoorziening	39

1. Inleiding

Het Amphia Ziekenhuis is voornemens zijn Bredase locaties te concentreren op de locatie Molengracht in Breda. Met deze ontwikkeling wordt een supraregionaal topklinisch interventiecentrum voor hoogcomplex acute zorg gerealiseerd in Breda. Het Amphia Ziekenhuis verwordt in essentie een kernziekenhuis (interventiecentrum), wat zich kenmerkt door intensief gebruik van de beschikbare gebouwen voor intensieve functies (acute en levensbedreigende zorg) binnen een intieme omgeving (menselijke maat).

Ten behoeve van deze ontwikkeling wordt een waterhuishoudkundig plan opgesteld. Dit plan geeft inzicht in het huidige en toekomstige watersysteem in en rondom de locatie Amphia Molengracht. Onlosmakelijk dient hierbij dus ook naar de omgeving gekeken te worden. Met name het open water langs de Hogeschoollaan, Molengracht, Claudius Prinsenlaan en verlengde Poolseweg worden betrokken in de planvorming. Doelstelling is de ontwikkeling van een duurzaam en robuust watersysteem met vrije afstroming van het hemelwater. Bijzonderheid is dat het systeem ook omgekeerd moet kunnen werken, omdat in de toekomst mogelijk de afvoerrichting van het water wijzigt. De reden hiervoor is dat de gemeente Breda op langere termijn streeft naar een directe verbinding tussen het open water langs de Hogeschoollaan en de Wilhelminasingel. Hiermee wordt de kans op wateroverlast voor het gebied aanzienlijk verkleind.

Het waterhuishoudkundig plan DO bevat alle noodzakelijke en bekende informatie over zaken als waterpeilen, profielen, maaiveldhoogtes en grondwaterstanden op het niveau van een Definitief ontwerp. Het plan vormt een basis voor de waterparagraaf van het bestemmingsplan en de aanvraag voor de keur watervergunning bij het waterschap. Dit waterhuishoudkundig plan dient als plan voor realisatie en vergunningen.

2. Huidige situatie

Vergunde situatie

In de vergunning uit 2004 (kenmerk 04U6602) is expliciet de knijp- en stuwhoogte opgenomen, namelijk NAP +1,90 m en NAP +2,10 m. Op 15 januari 2009 is een keurontheffing (kenmerk: 09U000262) verleend aan Stichting Amphia. In de vergunning van 2009 zijn de aangepaste hoogtes niet expliciet opgenomen, maar wel een tekening met gewijzigde knijp- en stuwhoogte. Wegens wateroverlastproblemen is het peil van de stuw toen aangepast in overleg met Waterschap, gemeente, Avans en Amphia. In de memo 'Hydrologische situatie Amphia/Avans/Molengracht' van 13 maart 2008 (zie bijlage blz 18) is er sprake van de plaatsing van een stuw in de watergang langs de Molengracht met een knijpvoorziening op NAP +1.20 m en een overstorthoogte van de stuw op NAP +1.90 m.

De huidige situatie (voorjaar 2014) is voor het waterhuishoudkundig plan (t.b.v. de realisatie van de nieuwbouw) in kaart gebracht en daaruit is gebleken dat Amphia op dit moment voldoet aan de eisen die in de keurontheffing wordt gesteld.

Ten gevolge van dit waterhuishoudkundig plan wordt een nieuwe watervergunning aangevraagd. De bestaande keurontheffing wordt ingetrokken.

Huidige terreinindeling

In de bijlage op blz 19 is aangegeven hoe het terrein in de huidige situatie is ingedeeld en zijn de verschillende maaiveldfuncties en inrichtingen in beeld gebracht. Het terrein van Amphia is met name bedekt met betonklinkers van het parkeerterrein. Op deze locatie is de nieuwbouw gepland. Het toekomstige parkeren zal plaats vinden in 2 nieuw te ontwikkelen parkeergebouwen. Het voormalige terrein van Jeka is deels verhard voor parkeervoorzieningen en gebouwen.

Huidig watersysteem

De hemelwaterafvoer van het dak van het huidige ziekenhuis gaat via de vijvers op het eigen terrein (L en M) aan de oostzijde van het gebouw naar de vijvers naast het parkeerterrein (N en O). Vandaar uit stroomt het hemelwater middels een lange duiker en een pomp weer richting de (blus)vijver (E). Het hemelwater dat op de westzijde van het gebouw en het terrein terecht komt wordt geloosd in de watergang langs de Hogeschoollaan (B) en vervolgens afgevoerd naar de (blus)vijver.

Uitsnede uit de bijlage met de tekening van de huidige situatie

Van de infrastructuur loopt het overgrote deel van het hemelwater via kolken naar het oppervlaktewater. Een deel van het hemelwater loopt oppervlakkig af naar de aanliggende berm.

De blusvijver voert het water via de watergang aan de Molengracht (F) af naar de stuw nabij de Claudius Prinsenlaan. De stuw is in 2004 aangelegd. Door het waterschap is voor het vervangen van de stuw uit

2008/2009 een stuw voorgeschreven met een vertraagde afvoer op NAP +1,20 m en een overstort op NAP +1,90 m.

Het peil van de watergangen langs de Molengracht en Hogeschoollaan (B+E+F+J) ligt in werkelijkheid op NAP +1,2 à 1,3 m (dit komt goed overeen met verleende vergunning). Dit waterniveau wordt gerealiseerd middels een stuw met een vertraagde afvoer gemeten op NAP +1,17 m. De bovenzijde van de stuw is gemeten op NAP +1,84 m (en NAP +1,86 m). In de bijlage op blz 21 is een schets bijgevoegd van de huidige situatie nabij de stuw in de Molengracht.

Vanaf dit punt gaat het water middels een duiker met een b.o.b. van NAP +0,30 m onder de Molengracht naar de andere kant van de weg in de watergang parallel aan de Claudius Prinsenlaan (H). De watergang is echter te ondiep om het water in vrij verval af te voeren. Hiertoe bevindt zich hier een pompgemaal welke het water opzet in de watergang (inslagpeil NAP +1.31 m, uitslagpeil NAP +1.07 m). Ter hoogte van de Verlengde Poolseweg bevindt zich een duiker onder de Claudius Prinsenlaan vanwaar uit het water afstroomt via de sloten langs de Nieuwe Inslag richting het gemaal Molenslag aan de Molenleij. De duiker onder de Claudius Prinsenlaan heeft volgens de GIS-site van het Waterschap een bob van NAP +0,69 m en volgens het beheersysteem van de gemeente een bob van NAP +0,4 m. Deze hoogtes zijn niet belemmerend voor een goede werking van het systeem. In de bijlage zijn de meetresultaten van de peilbuizen weergegeven.

3. Nieuwe situatie

Principe

Doelstelling is het realiseren van een robuust watersysteem rondom het nieuwe ziekenhuis. Uitgangspunt is dat het hele systeem vanaf de watergang langs de Hogeschoollaan tot aan de duiker/overstort onder de Claudius Prinsenlaan één robuust en open watersysteem wordt met een eenduidig peil. In de bijlage op blz 23 is het toekomstige systeem weergegeven.

De vijvers op het terrein van Amphia worden gedempt. Voor de realisatie van dit systeem wordt een nieuwe vijver op het terrein van Amphia (Q) aangelegd en ook de bestaande sloot op het voormalige Jekaterrein (H) uitgebreid. De sloot wordt verbreed en uitgebreid met twee nieuwe watergangen (G en I). Deze bevinden zich aan de zuidoost en de noordwestzijde van het voormalige Jekaterrein.

Uitsnede uit de bijlage met de tekening van de toekomstige situatie

De vijver op het terrein van Amphia (Q) is zo ontworpen dat deze de opgave van Amphia volledig kan invullen. De vijver staat in verbinding met de watergangen langs de Molengracht (E) en de Verl. Poolseweg (I).

Tijdens de bouw van het ziekenhuis kan de vijver echter nog niet gerealiseerd worden en zal de watergang op het voormalige Jekaterrein (H), die als eerste wordt gerealiseerd, tijdelijk dienen als compensatie voor Amphia. De vijver nabij het parkeergebouw op het voormalige Jekaterrein van (P) is in de tijdelijke situatie beschikbaar voor de opgave van Amphia. (bijlage blz 22)

De watergangen (G, H, I) zijn eveneens ontworpen voor de retentieopgave (zie hoofdstuk 4) voor de beperkte toename van verhard oppervlak van de openbare infrastructuur zoals Molengracht en Claudius Prinsenlaan. Na aanleg van de vijver Q kan de ruimte in de watergangen G, H en I gebruikt worden voor toekomstige ontwikkelingen op het voormalige Jekaterrein.

Om de watergang parallel aan de Claudius Prinsenlaan (H) vrij afwaterend te maken en aanvullende berging te realiseren, zal de watergang enigszins worden uitgediept en verbreed. De aanwezige (boom)beplanting wordt verwijderd. Het gemaal aan de Molengracht verdwijnt in de toekomstige situatie, een dergelijke voorziening past niet in een robuust systeem.

Het systeem zal ter plaatse van de duiker onder de Claudius Prinsenlaan middels een nieuwe stuwconstructie het hemelwater lozen via de Nieuwe Inslag in de richting van het waterschapsgemaal

Molenslag. De stuwconstructie wordt voorzien van een vertraagde afvoerconstructie. De vertraagde afvoerconstructie moet 1,67 liter/seconde/hectare kunnen afvoeren wat gelijk staat aan de landbouwkundige afvoer van het achtergelegen terrein. Bij een achtergelegen terrein van 34 hectare bedraagt de afvoer 57 liter/seconde. Het principe ontwerp van de constructie is weergegeven op de bijlage op blz. 38.

Waterkwaliteit

In de huidige situatie wordt het hemelwater van de Claudius Prinsenlaan via infiltratie in de berm geïnfiltreerd en daarmee gezuiverd. De overige verharding zoals het parkeerterrein van Amphia voert het hemelwater via een riool af naar de aanliggende watergangen.

In de toekomstige situatie is eveneens geprobeerd zoveel mogelijk verharding zoals Claudius Prinsenlaan en verlengde Hogeschoollaan af te voeren op de aanliggende berm. De overige verharding, zoals de Molengracht en het parkeerdek, zal het hemelwater direct lozen op het oppervlaktewater.

Door de natuurlijke inrichting van de watergangen op het vml Jekaterrein zal het water deels gezuiverd worden.

Fasering

Als gevolg van de ontwikkeling Amphia dient in alle fasen van het bouwproces voldoende rekening gehouden te worden met het afvoeren en bergen van hemelwater.

In de huidige situatie loopt het hemelwater vanuit een viertal watergangen aan de oostzijde van het ziekenhuis over het terrein naar de blusvijver bij de kruising Molengracht/Hogeschoollaan. De westzijde van het ziekenhuis loost direct op de watergang langs de Hogeschoollaan. Wanneer op het terrein aan de oostzijde gebouwd gaat worden, dient de wateropgave tijdelijk opgelost te worden. Om hier goed inzicht in te verkrijgen is inzicht in de fasering van het project noodzakelijk.

Stap 1: realisatie P-gebouw Jeka en aanpassing infrastructuur

Amphia start met het realiseren van een parkeergarage op het JEKA terrein en het (gedeeltelijk) aanleggen van parkeerplaatsen aan de westzijde van het ziekenhuis op maaiveld. Vrijwel gelijk start de gemeente Breda met het aanpassen van de infrastructuur rond het ziekenhuis. Bij deze werkzaamheden voor de infrastructuur worden de benodigde watergangen op het JEKA terrein aangepast en aangelegd. Het realiseren van de watergangen is eerder afgerond, zodat de parkeergarage direct kan worden aangesloten op deze watergangen. De nieuwe watergangen (rondom Jeka) staan tijdelijk in, voor de retentie opgave van Amphia en het P-gebouw Jeka. Tijdens de infrastructurale aanpassingen wordt rekening gehouden met de afwatering van het huidige ziekenhuisterrein. Bij de kruising Poolseweg/Verlengde Hogeschoollaan wordt een duiker aangebracht ten behoeve van de afvoer van het huidige en toekomstige regenwater. De Verlengde Hogeschoollaan wordt uitgevoerd zonder hemelwaterriolering en watert af in de berm. Tijdens de bouw van het ziekenhuis is de sikkelvormige vijver nog niet gerealiseerd en is er in de berm voldoende ruimte voor het water om te infiltreren. In de eindsituatie is de berm aan de kant van het ziekenhuis kleiner dan 5 meter. Het water van de weg wordt dan opgevangen in de watergangen op het JEKA terrein.

Stap 2: realisatie ziekenhuis

Voor deze fase worden de vijvers op het eigen terrein gedempt. De noodzakelijke retentie vindt op dit moment plaats in de nieuwe watergangen rondom het Jeka terrein. Tijdens het bouwrijp maken van het voorterrein van Amphia (oostzijde) wordt een hemelwaterriolering aangelegd en deze wordt aangesloten op duiker kruising Poolseweg/Verlengde Hogeschoollaan. Hiermee wordt de afvoer van hemelwater van het huidige ziekenhuis gegarandeerd.

Stap 3 realisatie P5 parkeergebouw

Voordat de nieuwbouw van het ziekenhuis is gerealiseerd, wordt de parkeergarage op het huidige P5 gerealiseerd. Deze garage watert af op de watergang langs de Molengracht. De retentie vindt tijdelijk plaats in de watergangen rondom Jeka

Stap 4 realisatie buitenruimte ziekenhuis

In deze eindsituatie wordt de retentievijver op het ziekenhuis terrein aangelegd.

De hemelwaterriolering en de duiker onder de Verlengde Hogeschoollaan/ Poolseweg worden "geknipt". Na realisatie van de retentievijver Amphia wordt alle noodzakelijke retentie tbv Amphia gerealiseerd op het eigen terrein van Amphia. De duiker zorgt vanaf dit moment als verbinding tussen het water op het Amphiaterrain en het water in de openbare ruimte.

De retentiecapaciteit van de watergangen rondom het vml jekaterrein komen vrij ten behoeve van de ontwikkeling van dit terrein.

In de toename van vierkante meters verhard oppervlak is 10.000 m² als gevolg van de nieuwbouw ontwikkeling opgenomen en 7.200 m² als gevolg van mogelijk toekomstige uitbreiding van parkeren op maaiveld aan de westzijde van het ziekenhuis.

Bepaling waterpeil

Omdat de stuw verplaatst gaat worden, het huidige waterpeil te veel grondwater afvoert en het watersysteem ook in de toekomst veiligheid tegen overlast dient te bieden, is besloten een nieuw ontwerp-waterpeil vast te stellen. Op basis van de beschikbare gegevens is dit nieuwe peil vastgesteld. Deze afweging is in onderstaande alinea weergegeven. Daarnaast is in beeld gebracht welke peilstijging maximaal mogelijk is bij de berging van water in het oppervlaktewater.

Maaiveldhoogten

De maaiveldhoogten in het gebied zijn in kaart gebracht. Er is een zeer uitgebreide inmeting van het plangebied en de omgeving door de gemeente uitgevoerd. Daarnaast is de AHN2 geraadpleegd. Het beïnvloedingsgebied van het waterpeil beperkt zich niet tot het oppervlaktewater. Op het oppervlaktewater is een aantal uitlaten van een hemelwaterriool aanwezig. De hoogteligging van deze locaties is bekeken omdat bij een hoger waterpeil het peil hier in de riolering tevens zal stijgen. Uit onderzoek blijken alle terreinen tussen De la Reyweg, Claudius Prinsenlaan, (Verl.) Poolseweg en de zuidzijde van het Amphia-terrein aan te sluiten op dit watersysteem en dus beïnvloed te worden door het nieuwe waterpeil.

De locaties met de laagste maaiveldhoogten zijn weergegeven in de bijlage op blz 20. Er is bepaald welke delen van het gebied gevoelig zijn voor inundatie bij een situatie die 1 keer in de 100 jaar optreedt. Het laagste, voor inundatie relevante maaiveld ligt op NAP +2,40 m.

Omdat het een bestaand gebied betreft waarvan niet alle informatie bekend is, is afgesproken om de bestaande waterpeilen niet te veel te verhogen. De huidige stuw heeft een drempelhoogte van NAP +1,90 m. Het uitgangspunt voor een extreem natte situatie die 1 keer in de 100 jaar voorkomt (T=100) is een te hanteren maximale peilstijging tot NAP +2,00 m.

Ontwateringsdiepte

De gemeente Breda hanteert voor het bouwrijp maken van nieuwe gebieden richtlijnen. Deze richtlijnen zijn gericht op het voorkomen van grondwateroverlast en het vasthouden van water in de bodem. De ontwateringsdiepte is het verschil tussen het maaiveld en de grondwaterstand tussen twee drainerende voorzieningen. Als richtlijn voor de ontwateringsdiepte geldt:

- Openbare wegen: 0,7 meter
- Bouwgrond: 0,7 meter
- Openbare groenvoorzieningen: 0,5 meter

Het gewenste verschil tussen grondwater en maaiveld (=ontwateringsdiepte) bedraagt voor het plangebied minimaal 0,7 meter bij een normaal waterpeil. Dit grondwaterpeil wordt bepaald door de hoogte van de vertraagde afvoer in de stuw. Om ook bij de Hogeschoollaan voldoende ontwateringsdiepte te hebben, dient rekening gehouden te worden met een opstuwning in de watergangen en opbolling bij neerslag. Deze opstuwning zal bij normale situaties circa 0,1 meter en de opbolling tussen het open water circa 0,2 meter bedragen. Het gewenste verschil tussen maaiveld en stuwhoogte komt daarmee op minimaal 1,0 meter beneden het laagste maaiveld. Er is bepaald welke delen van het terreingevoelig zijn voor hoge grondwaterstanden gedurende een flink deel van het jaar. Het laagste, voor grondwater relevante maaiveld ligt op NAP +2,40 m. Hieruit volgt dat het normale waterpeil op NAP +1,40 m of lager ligt.

Grondwater

De grondwaterstanden zijn van belang voor het bepalen van het toekomstig waterpeil omdat zowel gemeente, waterschap als Amphia een duurzaam watersysteem voorstaan waarbij er zo min mogelijk grondwater wordt onttrokken. Voor nieuwe situaties is de grens hierbij vastgesteld op het niet mogen afvoeren van grondwater beneden de gemiddeld hoogste grondwaterstand (GHG). De metingen zijn weergegeven in de bijlage.

Afweging waterpeilen

Op basis van de gegevens van de huidige situatie en interpretatie van de maaiveldhoogten, de grondwaterstand en met oog op de toekomstige invulling van het watersysteem zijn we gekomen tot de volgende concrete uitgangspunten voor het ontwerp:

- De eis om zo min mogelijk grondwater af te voeren, geeft een ontwerp-waterpeil/ hoogte vertraagde afvoer van NAP +2,0 m (= hoogste gemeten grondwaterstand) of hoger.
- De wens om de kans op overlast niet te vergroten, geeft een ontwerp-waterpeil van NAP +1,17 à +1,30 m (= huidig waterpeil)
- De gewenste ontwateringsdiepte voor het plangebied vraagt een ontwerp-waterpeil van NAP +1,40 m of lager.
- De memo van het waterschap benoemt een ontwerp-waterpeil van NAP +1,2 m (knijp) en N.A.P. +1,90 m (stuwhoogte)..

Om draineren bij normale grondwaterstanden te voorkomen is het gewenst een normaal waterpeil van NAP +2,0 m in te stellen. Deze eis kan echter niet worden ingevuld omdat er bestaande bebouwing en zaken als laad- en loskuilen aanwezig zijn die bij een verhoging van de grondwaterstand waarschijnlijk schade zouden kunnen oplopen. In het verleden is een waterstand van NAP +1,9 m ingesteld en daarna weer verlaagd.

Hieruit volgt een ontwerp-waterpeil van NAP +1,40 m en een maximale (theoretische) peilstijging in de watergangen van 0,6 meter tot NAP +2,00 m bij T=100.

Met het bijstellen van het normale peil naar NAP +1,40 m gaat het peil in het bestaande oppervlaktewater met 0,1 à 0,2 meter omhoog en wordt er ook een natuurlijker situatie gecreëerd die beter aansluit op de heersende grondwaterstanden en op deze manier bijdraagt aan het verminderen van de afvoer van grondwater. Er vindt een nadere uitwerking plaats van de stuw om een extra veiligheid in te bouwen. De stuw wordt zo gemaakt, dat deze gemakkelijk aangepast kan worden.

4. Dimensionering

Berging en retentie

Conform de regels van waterschap en gemeente dient het dempen van open water voor 100% gecompenseerd te worden. Voor het huidige watersysteem is bepaald wat de huidige berging is. Deze is bepaald op 6.400 m³ aan de hand van de bijgevoegde memo (zie blz 18) van het waterschap.

Het aangesloten verhard oppervlak neemt toe bij (de helft van) de nieuwe Verlengde Hogeschoollaan en de extra afrit van de Claudius Prinsenlaan (naar de Molengracht). Door het afkoppelen van de afrit van de Franklin Rooseveltlaan op de Claudius Prinsenlaan en de rijbaan op de Loevesteinstraat is er geen toename van verhard oppervlak voor de openbare infrastructuur.

De ontwikkeling van Amphia heeft als gevolg dat er een toename van 1,72 hectare plaatsvindt. Om de toename van het verharde oppervlak te compenseren wordt door het waterschap Brabantse Delta en de gemeente een vuistregel gehanteerd van 780 m³ water compensatie per hectare aangesloten verhard oppervlak. Er wordt voor de nieuwe situatie, bovenstrooms van de nieuwe stuw, uitgegaan van een maximale peilstijging van 0,6 m.

BERGINGSBEREKENING AMPHIA E.O. TIJDELIJKE SITUATIE									
Bestaande berging									6400 m ³
Tijdelijke Situatie									
watergang	lengte	wateroppvl 1,40+	talud	berging Δh	wateroppvl talud	wateroppvl max	gemiddelde breedte	berging m ³	
greppel Nassau (J)	89,8	1,7	5 : 6	0,6	0,72	3,1	2,4	130	
slot Avance (B)	155	4,7	1 : 1,63	0,6	0,978	6,7	5,7	528	
	44	4,6	var	0,6	var	6,6	5,6	148	
blusvijver (E)	108	12,3	var	0,6	var	13,9	13,1	849	
Molengracht oost (F2)	53,6	8,0	1:2,5	0,6	1,5	11,0	9,5	306	
Cl Prinsenlaan noord (K)	342,2	9,1	1:2,5	0,6	1,5	12,1	10,6	2176	
Cl Prinsenlaan zuid (H) onderhoudsstrook	281	7,1	var	0,6	var	10,0	8,6	1442	
	281			0,1			6,6	187	
Molengracht P Jeka (P)	opgave Amphia								942
Molengracht Cl Pr laan (G)	51,5	6,0	1:2,5	0,6	1,5	9,0	7,5	232	
Verl Poolseweg (I)	109	7,4	var	0,6	var	13,3	10,4	677	
	109			0,1			8,6	94	
Nieuwe berging									7710 m³
Vermeerdering									1310 m³
Toets:				780 m ³ /ha					
Toename verhard oppervlak Amphia			10000	m ²	0,077				770
Toename verhard oppervlak openbare infrastructuur			0	m ²	0,077				0,00
Totaal benodigd:									770 m³
CONCLUSIE:									VOLDOET

Tabel berekening berging en retentie tijdelijke situatie

BERGINGSBEREKENING AMPHIA E.O. DEFINITIEVE SITUATIE

Bestaande berging									6.400 m ³																		
Definitieve Situatie																											
watergang	lengte	wateroppvl 1,40+	talud	berging Δh	wateroppvl talud	wateroppvl max	gemiddelde breedte	berging m ³																			
greppel Nassau (J)	89,8	1,7	5 : 6	0,6	0,72	3,1	2,4	130																			
sloot Avance (B)	155	4,7	1 : 1,63	0,6	0,978	6,7	5,7	528																			
	44	4,6	var	0,6	var	6,6	5,6	148																			
blusvijver (E)	108	12,3	var	0,6	var	13,9	13,1	849																			
Molengracht west (F1)	64,8	6,9	1:2,5	0,6	1,5	9,9	8,4	327																			
Molengracht oost (F2)	53,6	8,0	1:2,5	0,6	1,5	11,0	9,5	306																			
Cl Prinsenlaan noord (K)	342,2	9,1	1:2,5	0,6	1,5	12,1	10,6	2176																			
Cl Prinsenlaan zuid (H) onderhoudsstrook	281	7,1	var	0,6	var	10,0	8,6	1442																			
	281			0,1			6,6	187																			
Molengracht P Jeka (P)								0																			
Molengracht Cl Pr laan (G) onderhoudsstrook	51,5	5,85	1:2,5	0,6	1,5	8,9	7,4	227																			
								0																			
Verl Poolseweg (I) onderhoudsstrook	109	7,4	var	0,6	var	13,3	10,4	677																			
	109			0,1			8,6	94																			
Vijver Amphia (Q)	<i>opgave Amphia</i>								2442																		
Nieuwe berging									9.532 m³																		
Vermeerdering									3.132 m³																		
<p>Toets:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Toename verhard oppervlak Amphia</td> <td style="width: 10%; text-align: center;">17200</td> <td style="width: 10%; text-align: center;">m2</td> <td style="width: 10%; text-align: center;">770 m³/ha</td> <td style="width: 10%; text-align: center;">0,077</td> <td style="width: 10%; text-align: center;">1324</td> </tr> <tr> <td>Toename verhard oppervlak openbare infrastructuur</td> <td style="text-align: center;">750</td> <td style="text-align: center;">m2</td> <td style="text-align: center;">0,077</td> <td style="text-align: center;">58</td> <td></td> </tr> <tr> <td>Toename verhard oppervlak Jeka 80% verhard</td> <td style="text-align: center;">19918</td> <td style="text-align: center;">15934,4</td> <td style="text-align: center;">m2</td> <td style="text-align: center;">0,077</td> <td style="text-align: center;">1227</td> </tr> </table>										Toename verhard oppervlak Amphia	17200	m2	770 m ³ /ha	0,077	1324	Toename verhard oppervlak openbare infrastructuur	750	m2	0,077	58		Toename verhard oppervlak Jeka 80% verhard	19918	15934,4	m2	0,077	1227
Toename verhard oppervlak Amphia	17200	m2	770 m ³ /ha	0,077	1324																						
Toename verhard oppervlak openbare infrastructuur	750	m2	0,077	58																							
Toename verhard oppervlak Jeka 80% verhard	19918	15934,4	m2	0,077	1227																						
Totaal benodigd:									2.609 m³																		
CONCLUSIE:									VOLDOET																		

Tabel berekening berging en retentie definitieve situatie

Capaciteit bestaande riolering

Afvalwater

Het Amphiaziekenhuis biedt het afvalwater van het ziekenhuis aan in de Cronjestraat.

Volgens de opgave van het Amphiaziekenhuis bedraagt de huidige afvalwaterproductie van het ziekenhuis 280 m³ per dag. Deze hoeveelheid komt vrij in een periode van 12 uur. In de toekomstige situatie zal het aanbod aan afvalwater naar verwachting 420 m³ per dag zijn (in 12 uur).

Bij kleine hoeveelheden, zoals het afvalwater van eventuele toiletten in de parkeergarages, kan dit ook worden aangesloten op het afvalwaterriool in of nabij de Molengracht.

Hemelwater

Het dakoppervlak en het parkeerterrein van het ziekenhuis wateren in de huidige situatie rechtstreeks af naar oppervlaktewater en belasten de gemeentelijke riolering derhalve niet. Ook in de toekomstige situatie zal de afwatering rechtstreeks naar oppervlaktewater afvoeren.

Ten zuidoosten van de kruising Molengracht – Poolseweg is in de huidige situatie verhard oppervlak van het perceel Korte Raamstraat 3 aangesloten op het te verwijderen hemelwaterriool in de Molengracht. Dit oppervlak zal in de toekomstige situatie aangesloten worden op het bestaande hemelwaterriool in de Verlengde Poolseweg die afvoeren naar de waterpartijen rondom de kantoren op de hoek van de Verlengde Poolseweg en Claudius Prinsenlaan.

Kaart huidige situatie kruising Molengracht – (Verl.) Poolseweg

Kaart toekomstige situatie kruising Molengracht – (Verl.) Poolseweg

Er is ter hoogte van de aansluiting van de Verlengde Poolseweg met de nieuw aan te leggen verlengde Hogeschoollaan de mogelijkheid voor een overstort ontworpen die een afvoer naar de waterpartij rondom de Verlengde Hogeschoollaan in een later stadium mogelijk maakt. In eerste instantie zal deze overstort geen afvoer hebben. Als in de praktijk blijkt dat er overlast ontstaat bij het perceel Korte Raamstraat 3 en omgeving doordat het bestaande systeem het niet aankan, kan de overstort eventueel opengemaakt worden.

De waterafvoer van het systeem ten zuiden van de Verl. Poolseweg vindt benedenstrooms van de stuw plaats en wordt dus niet beïnvloed door het nieuwe systeem.

Berekeningen

In het programma Infoworks zijn controleberekeningen gemaakt voor de bestaande en de nieuwe situatie. Gecontroleerd is of er bij neerslaggebeurtenis bui 08 uit de Leidraad Riolering water op straat ontstaat. Deze bui heeft een herhalingsstijd van 1 keer per 2 jaar. Tevens is gecontroleerd of de peilstijging in de waterpartijen rondom de kantoren aan de Verlengde Poolseweg niet te groot is.

Uit de resultaten van de berekeningen volgt dat in de bestaande situatie bij neerslaggebeurtenis bui 08 (herhalingsstijd 1x per 2 jaar) de waking in het gebied rondom de Cronjestraat minder dan 0.20 m is. Gedurende een periode van 10 minuten wordt er in de Eggestraat een geringe hoeveelheid water op straat berekend. De peilstijging in de waterpartijen bij de Verlengde Poolseweg is ca 0.06 m. In de nieuwe situatie neemt de waking in het gebied rondom de Cronjestraat nog iets af. Op de locaties waar in de bestaande situatie al water op straat berekend is neemt de hoeveelheid water op straat met ca 0.7 m³ toe. De tijdsduur van water op straat blijft gelijk (10 minuten). De peilstijging in de waterpartijen bij de Verlengde Poolseweg is 0.03 m bij een normale waterstand van NAP +1,7 m.

Conclusie:

De bestaande riolering heeft voldoende capaciteit om het extra afvalwateraanbod van het ziekenhuis te kunnen verwerken.

De peilstijging in de waterpartijen bij de Verlengde Poolseweg blijft beperkt.

De extra overstort is niet noodzakelijk, maar zorgt wel voor een robuuster watersysteem.

Ecologische inrichting oevers:

De watergang op het Jekaterrein, en dan met name het deel evenwijdig aan de Cl. Prinsenlaan en de Poolseweg hebben naast de bergende functie ook een specifieke ecologische inrichting en beheer. De brede plasbermen liggen op ca 50 cm (??) boven de grondwaterstand en worden gebruikt om met voertuigen de watergang te kunnen beheren. Deze bermen zullen een aantal malen per jaar onderwater komen te staan. Er is een schrale, vochtige bodem waar een kruidlaag kan ontstaan met soorten als.....Er zullen zeer beperkt bomen worden aangeplant ivm ongewenste schaduwvorming. Het beheer zal bestaan uit het 1 tot 2 x per jaar maaien van de oevers. Het natte profiel zal ca 1x/ jaar worden geschoond. De verwachting is dat in de loop de tijd (vlinders, insecten e.d.) zullen verschijnen. De definitieve inrichting met mogelijk nog enkele poelen zal pas kunnen worden gerealiseerd nadat de bestemming van het Jekaterrein definitief is ingevuld.

Dimensionering duikers:

De benodigde gegevens om de diameter bepaling van de duikers rekenkundig te kunnen onderbouwen zijn helaas niet beschikbaar. Om de dimensionering rekenkundig te onderbouwen is o.a. inzicht nodig in het totale systeem van het achterliggend gebied. Hiermee zou kunnen worden bepaald wat de benodigde diameter is voor de aanvoerende duikerleidingen naar de watergang JEKA.

Voor het dimensioneren van de duikers is, mede in overleg met het Waterschap, daarom voor een pragmatisch benadering gekozen. De aanvoerende duikerleidingen zijn max. \varnothing 500mm en de afvoerende \varnothing 600mm.

De nieuw te realiseren duikers zijn dan ook ontworpen met een diameter van \varnothing 600mm.

Advies is wel om degene die inzicht heeft in het totale watersysteem op basis van een dynamische doorrekening van het gehele systeem (zoals benoemd op blz. 12 van het WHKP) te laten controleren of de pragmatisch benadering overeind blijft. Wellicht dienen de nieuw aan te leggen duikers groter te worden gedimensioneerd en duikers in het voorgaande traject (buiten de werkgrenzen) van dit project in combinatie met toekomstige plannen verruimd te worden.

Uitstroomvoorziening:

Voor de nieuw te realiseren duikers zullen de uitstroomvoorzieningen gemaakt worden middels betonnen uitstroombakken en de aanliggende bodembescherming zal uitgevoerd worden in waterbouwasfalt. Het principe detail van de uitstroomvoorziening is weergegeven op bijlage bladzijde 39.

Stuwvoorziening:

Voor het plangebied van 34 ha, wordt ter plaatse van het Jeka terrein een retentievoorziening gerealiseerd. De retentie heeft een inhoud welke voldoende groot is om een bui van $T=100$ te kunnen bergen. Bij een bui $> T=100$ zal er in het afwaterend gebied water op straat komen te staan.

Na een hevige regenbui moet de berging binnen een bepaalde tijd weer beschikbaar zijn. (met Waterschap overeengekomen).

De afvoer van het geborgen water vindt plaats door middel van infiltratie in de ondergrond en via afvoer naar het achterland.

De afvoer naar het achterland vindt plaats via een stuwconstructie ter plaatse van de oksel Claudius Prinsenlaan-Verlengde Poolseweg.

Om het watersysteem achter de stuwconstructie niet te veel te belasten is op basis van de eisen van het Waterschap bepaald dat de afvoer (landbouwafvoer) langs de stuw, in een normale situatie, maximaal 57 l/s mag bedragen.

Om het waterpeil in de berging aan te kunnen passen en de landbouwafvoer te waarborgen, is in overleg met de gemeente Breda en het waterschap gekozen voor een kandelstuw van KWT.

De kantelstuw regelt het waterpeil tussen een niveau van NAP +1,40 en max. (stuw)peil NAP +2,00 en fungeert daarbij tevens als landbouwafvoer. Middels een besturingssysteem wordt op basis van het actuele waterpeil de hoogte van de klep aangepast, zodat er max. ca. 57 l/s wordt afgevoerd.

Bij een stuwbreedte van 1,00 m en een overstortende straal van 100 mm heeft de stuw een capaciteit van 59 l/s (conform opgaaf KWT)

Van de stuwconstructie is in de bijlage (blz 38.) informatiebladen toegevoegd van de leverancier.

5. Onderhoud en eigendom

Het waterschap is verantwoordelijk voor het schoonhouden van het doorstroomprofiel van de duiker onder de Claudius Prinsenlaan richting Nieuwe Inslag. De gemeente is verantwoordelijk voor de constructie van de duiker. De gemeente voert het onderhoud op de overige delen van het watersysteem uit.

Het toekomstige watersysteem heeft een dermate grote invloed op het totale watersysteem dat het water betiteld wordt als categorie A. Een categorie A watergang dient altijd door het waterschap, of een [semi]overheid, onderhouden te worden.

De retentievijver op het terrein van Amphia dient dus door waterschap onderhouden te worden en aan de eisen te voldoen. Met het waterschap is afgesproken dat het varend onderhoud door het waterschap en het onderhoud van de oevers door Amphia wordt uitgevoerd.

Omdat het waterschap geen op zich staande vijver in onderhoud overneemt dient de verbinding richting de duiker ook in onderhoud bij het waterschap te komen. Het watervoerend deel langs de Verl. Poolseweg op het Jekaterrein wordt dus ook onderhouden door het waterschap inclusief het talud aan de straatzijde.

Het overige water op het vml. Jekaterrein wordt ecologisch ingericht en komt daarom in onderhoud bij de gemeente.

Het water ten westen van de Molengracht wordt niet aangepast en voldoet niet aan de eisen van het waterschap. Het onderhoud blijft daarom bij de gemeente.

Samenvatting

Het Amphia Ziekenhuis krijgt het eigendom en onderhoud voor de retentievijver langs de Verlengde Hogeschoollaan en de siervijver nabij het parkeergebouw op het Jekaterrein inclusief uitstroomconstructies in deze vijvers en het deel van de duiker parallel aan de Verl. Hogeschoollaan tussen de retentievijver (Q) en de blusvijver (E) ten westen de Molengracht.

De overige waterlopen en kunstwerken komen in onderhoud bij de Gemeente of het Waterschap en in eigendom van de gemeente. Het waterschap onderhoud bij kunstwerken het doorstroomprofiel. (zie bijlage blz. 28)

Eisen

Het onderhoud wordt door het waterschap overgenomen als aan alle eisen wordt voldaan.

Onderstaande eisen zijn geen volledige opsomming van deze eisen. De Beleidsregel waterlopen op orde 2011 van het waterschap benoemt alle (standaard)eisen, zie m.n. paragraaf 4.2.1 en 5.2 t/m 5.4 en bijlage 1 en 2.

- Watergangen smaller dan 7 meter [insteek – steek] kunnen vanaf 1 kant met de kraan onderhouden worden, de onderhoudstrook dient 5 m breed te zijn, zonder obstakels.
- Bomen min. 1 meter uit de insteek en min. 12 meter onderlinge afstand.
- Watergangen smaller dan 14 meter [insteek – steek] dienen vanaf 2 kanten met de kraan onderhouden te worden, beide stroken dienen 5 m breed te zijn, zonder obstakels.
- Bredere watergangen dan 14 meter kunnen alleen varend onderhouden worden. Voor varend onderhoud worden eisen gesteld zoals een minimale waterdiepte van 1 meter, een minimale breedte van 2 meter op bodemniveau en een zwaikom van 5 meter, inlaat-, uitlaat, en maaiselverzamel-/baggerdepotplaatsen, bij het passeren van bruggen dient minimaal 1 meter ruimte tussen het water en de brug te zijn. Het waterprofiel is dan in onderhoud bij waterschap of gemeente; taluds bij de eigenaar. Watergang niet splitsen in varend onderhoud en onderhoud met kraan.

- In dit watersysteem komen voor het waterschap alleen de vijver op het terrein van Amphia en evt de vijver bij Parkeergebouw P5 in aanmerking voor varend onderhoud.
- Onderhoudspad kan evt. verlaagd aangelegd worden.
- Minimale drooglegging is 0,5 m.
- Bij toepassing van menggranulaat in geotextiel kan het pad lager liggen.
- Fietspad in Hogeschool wordt gebruikt voor onderhoud, dus fundering hierop afstemmen.

Bijlage 10a

Uitbreiding Amphia Ziekenhuis Molengracht Breda

Notitie vormvrije m.e.r.-beoordeling

Definitief

Amphia Ziekenhuis / gemeente Breda

23 augustus 2012

Uitbreiding Amphia Ziekenhuis Molengracht Breda

Notitie vormvrije m.e.r.-beoordeling

Definitief

dossier : BA9783-101-100

registratienummer : BMu/SS/R_MD-AF20121485

versie : 2.3

classificatie : Klant vertrouwelijk

Amphia Ziekenhuis / gemeente Breda

23 augustus 2012

INHOUD**BLAD**

1	INLEIDING	2
1.1	Aanleiding	2
1.2	Doel van deze vormvrije m.e.r.-beoordeling	2
1.3	Algemene gegevens initiatiefnemer	2
1.4	Leeswijzer	3
2	ACHTERGRONDEN VORMVRIJE M.E.R.-BEOORDELING	4
2.1	Noodzaak vormvrije m.e.r.-beoordeling	4
2.2	Inhoudelijke criteria vormvrije m.e.r.-beoordeling	5
2.3	Procedure vormvrije m.e.r.-beoordeling en besluit	5
3	KENMERKEN EN PLAATS VAN HET PROJECT	6
3.1	Kenmerken van het project	6
3.2	Plaats van het project	11
4	KENMERKEN VAN HET POTENTIËLE EFFECT	12
4.1	Verkeer en parkeren	12
4.2	Geluid	13
4.3	Luchtkwaliteit	14
4.4	Externe veiligheid	15
4.5	Water	16
4.6	Bodem en grondwater	16
4.7	Natuur	18
4.8	Archeologie	20
4.9	Tijdelijke effecten	20
5	OVERZICHT MOGELIJKE MILIEUGEVOLGEN	22
5.1	Beoordeling noodzaak vervolgstappen vormvrije m.e.r.-beoordeling	22
6	COLOFON	24

BIJLAGEN

- 1 Referentielijst
- 2 Weergave bijlage III van de Europese m.e.r.-richtlijn

1 INLEIDING

1.1 Aanleiding

Voor de efficiënte serviceverlening aan haar klanten neemt het Amphia Ziekenhuis Breda (AZB) het initiatief om haar faciliteiten te concentreren, uit te breiden en te verbeteren. Hiertoe worden de vestigingen in Oosterhout en aan de Langendijk in Breda opgeheven en worden de faciliteiten geconcentreerd op de locatie Molengracht in Breda. Dit betekent dat de locatie Molengracht moet worden gerenoveerd en uitgebreid.

De voorgenomen bouw- en uitbreidingsplannen zijn strijdig met het vigerende bestemmingsplan. De gemeente Breda heeft met het Amphia ziekenhuis een intentieovereenkomst gesloten om gezamenlijk een haalbaarheidsonderzoek uit te voeren naar de wijze waarop en de kaders waarbinnen de uitbreiding kan plaatsvinden. De beoordeling of voor de bestemmingsplanwijziging een m.e.r.-procedure doorlopen moet worden maakt onderdeel uit van het haalbaarheidsonderzoek.

Bevoegd gezag voor de bestemmingsplanwijziging is de gemeente Breda. De voorgenomen renovatie en uitbreiding valt onder de definitie van een 'stedelijk ontwikkelingsproject' van het Besluit m.e.r. Ook wordt een Warmte-KoudeOpslag systeem (WKO) voorzien in het ziekenhuis, dat vanwege de onttrekking/infiltratie van grondwater ook in het Besluit m.e.r. is opgenomen.

1.2 Doel van deze vormvrije m.e.r.-beoordeling

Deze vormvrije m.e.r.-beoordeling is een toets van het bevoegd gezag (gemeente Breda) of bij het wijzigen van het bestemmingsplan belangrijke nadelige milieugevolgen kunnen optreden. De initiatiefnemer Amphia Ziekenhuis stelt middels deze notitie de daarvoor benodigde informatie ter beschikking aan de gemeente. Het doel van deze beoordeling is te bepalen of daadwerkelijk sprake kan zijn van mogelijke belangrijke negatieve gevolgen op grond waarvan door het bevoegd gezag een formele m.e.r.-beoordelingsprocedure dan wel een volledige m.e.r.-procedure conform de Wet Milieubeheer zou moeten worden doorlopen.

1.3 Algemene gegevens initiatiefnemer

Anne Bossers
Kernteam Nieuwbouw Kenniskern Huisvesting

Amphia Ziekenhuis
Postbus 90158, 4800 RK Breda
Molengracht 21, 4818 CK Breda
T (076) 595 5181
F (076) 595 3498

1.4 Leeswijzer

In hoofdstuk 2 worden de achtergronden van de vormvrije m.e.r.-beoordeling geschetst. Hierin wordt de vormvrije m.e.r.-beoordeling nader toegelicht en aangegeven hoe het vormvrije m.e.r.-beoordelingsbesluit eruit moet zien. In hoofdstuk 3 komen kenmerken en plaats van het project aan de orde en in hoofdstuk 4 de kenmerken van de potentiële milieueffecten van de uitbreiding van het ziekenhuis. Hoofdstuk 5 geeft een totaaloverzicht van de mogelijke milieugevolgen en de bevindingen ten aanzien van het al dan niet opstarten van een volledige m.e.r.-procedure.

2 ACHTERGRONDEN VORMVRIJE M.E.R.-BEOORDELING

2.1 Noodzaak vormvrije m.e.r.-beoordeling

Het is niet nodig om voor alle nieuwe activiteiten een m.e.r.-procedure te volgen. Wanneer een m.e.r.-procedure of m.e.r.-beoordelingsprocedure gevolgd moet worden staat omschreven in het Besluit m.e.r. (AMvB bij de Wet milieubeheer). Om te bepalen of een m.e.r.-(beoordelings)procedure doorlopen moet worden, wordt getoetst of de activiteit voldoet aan de definitie in het Besluit m.e.r., in omvang groter is dan de in het Besluit m.e.r. genoemde drempelwaarde, en of voor de activiteit een in het Besluit m.e.r. genoemd plan wordt vastgesteld/ besluit wordt genomen.

Vanaf 1 april 2011 is het Besluit m.e.r. gewijzigd en zijn bepaalde definities en categorieën activiteiten die m.e.r.-(beoordelings)plichtig zijn, veranderd of vervallen en zijn de drempelwaarden in onderdeel D (m.e.r.-beoordelingsplicht) indicatief gemaakt. De wijziging betreft een reparatie van het Besluit m.e.r. als gevolg van een arrest van het Europese Hof van Justitie¹. Hiermee wordt aan het bevoegd gezag een handvat geboden: namelijk de indicatie dat indien de activiteit beneden de drempelwaarde van de m.e.r.-beoordelingsplicht ligt, er waarschijnlijk geen sprake kan zijn van aanzienlijke milieugevolgen.

Het bevoegd gezag zal zich er echter nog van moeten vergewissen of de activiteit daadwerkelijk geen aanzienlijke milieugevolgen kan hebben. Dit betreft een zogenoemde 'vormvrije m.e.r.-beoordeling'. Wanneer de conclusie van deze toets is dat belangrijke nadelige gevolgen van het project niet kunnen worden uitgesloten, moet alsnog een formele m.e.r.-beoordeling worden gedaan of er kan direct gekozen worden een m.e.r. uit te voeren voor de uitbreiding van het Amphia Ziekenhuis. Als belangrijke nadelige milieueffecten op basis van de vormvrije m.e.r.-beoordeling inderdaad worden uitgesloten, moet in het bestemmingsplan worden gemotiveerd dat geen volledige m.e.r.-beoordeling is uitgevoerd.

De uitbreiding van het ziekenhuis en de parkeervoorzieningen voldoet wel aan de definitie van een m.e.r.-beoordelingsplichtige activiteit; namelijk D11.2 voor aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject. Het voornemen valt echter niet direct onder de genoemde gevallen (overschrijdt niet de drempelwaarde). Het gaat immers niet om een oppervlakte van 100 hectare of meer, dan wel 2000 of meer woningen in een aaneengesloten gebied, dan wel een bedrijfoppervlak van 200.000 m² of meer. Er geldt daarom geen directe m.e.r.-(beoordelings)plicht. Onderdeel van het voornemen is ook de toepassing van een WKO-systeem (Warmte-Koude-Opslag). Vanwege de daarmee verbonden onttrekking/ infiltratie van grondwater valt dit onder de definitie van een m.e.r.-(beoordelings)plichtige activiteit zoals genoemd in categorie bijlage C en D (respectievelijk sectie 15.1 of 15.2). Met het te onttrekken grondwaterdebiet van 900.000 m³ worden de drempelwaarden van de C en D bijlagen niet overschreden (respectievelijk 3 miljoen en 1,5 miljoen m³).

Mede in verband met het indicatief maken van de drempelwaarden in onderdeel D (m.e.r.-beoordelingsplicht) van de bijlage bij het Besluit m.e.r., is wél een vormvrije m.e.r.-beoordeling vereist voor dit project.

¹ Commissie tegen Nederland, zaak C-255/08 van 15 oktober 2009.

2.2 Inhoudelijke criteria vormvrije m.e.r.-beoordeling

Bij een vormvrije m.e.r.-beoordeling moet het bevoegd gezag zich er van vergewissen of de activiteit daadwerkelijk geen aanzienlijke milieugevolgen kan hebben, waarbij in het bijzonder moet worden nagegaan of sprake is van omstandigheden als bedoeld in bijlage III van de Europese m.e.r.-richtlijn².

Het gaat daarbij om:

1. de kenmerken van het project;
2. de plaats van het project;
3. en de kenmerken van het potentiële effect.

2.3 Procedure vormvrije m.e.r.-beoordeling en besluit

Hoe de procedure van de vormvrije m.e.r.-beoordeling eruit ziet is afhankelijk van de conclusies die getrokken worden ten aanzien van het mogelijk optreden van belangrijke nadelige milieueffecten door concentratie en uitbreiding van het ziekenhuis op de locatie Molengracht. Er zijn twee conclusies mogelijk:

- a. belangrijke nadelige milieugevolgen zijn uitgesloten: er is geen m.e.r.-beoordeling noodzakelijk;
- b. belangrijke nadelige gevolgen voor het milieu zijn niet uitgesloten: er moet een m.e.r.-beoordeling plaatsvinden of er kan direct worden gekozen een volledige m.e.r. uit te voeren.

Ad a. Als de vormvrije m.e.r.-beoordeling als resultaat heeft dat belangrijke nadelige gevolgen voor het milieu kunnen worden uitgesloten moet die conclusie door het bevoegd gezag worden opgenomen in de tekst van het uiteindelijke besluit in de moederprocedure. Dat kan bijvoorbeeld de toelichting van een bestemmingsplan zijn. Uiteraard moet daarbij worden gemotiveerd op basis waarvan de conclusie is getrokken.

Ad b. Als belangrijke nadelige gevolgen voor het milieu niet worden uitgesloten, volgt na de vormvrije m.e.r.-beoordeling bij besluiten uit kolom 4 (Toelichting Besluit milieueffectrapportage, Wet Milieubeheer) een m.e.r.-beoordeling met de procedureregels die boven de drempelwaarde gelden, of direct een volledig project-m.e.r. Bij plannen uit kolom 3 moet een procedure worden gestart voor een plan-m.e.r.

² Bijlage III bij de Europese richtlijn inzake milieueffectbeoordeling (85/337/EEG zoals gewijzigd door de richtlijnen 97/11/EG en 2003/35/EG). *Zie verder bijlage 2 van deze notitie.*

3 KENMERKEN EN PLAATS VAN HET PROJECT

3.1 Kenmerken van het project

Aard en omvang van het project

Het Amphia Ziekenhuis Breda sluit de locatie Langendijk en de vestiging in Oosterhout en concentreert gebouwen en activiteiten op de locatie Molengracht. Naast een gedeeltelijke sloop en grondige renovatie van bestaande gebouwen op de locatie Molengracht, wordt op het complex nieuwbouw gepleegd en komt er een nieuwe parkeergarage. Op de locatie Langendijk wordt na de sloop van het ziekenhuis woningbouw gepland, waarvoor een aparte besluitvormingsprocedure doorlopen wordt.

Het plangebied Molendijk omvat het gehele terrein van het huidige Amphia Ziekenhuis plus een deel van het sportpark Molengracht (het JEKA terrein) en het terrein in de oksel van de Hogeschoollaan en de Molengracht (van Avans Hogeschool). Zie voor topografische benamingen, locaties en het masterplan ook Figuur 3-1 en Figuur 3-2.

Op het terrein worden kantoren, behandel- en verpleegvoorzieningen gebouwd. De nieuwbouw omvat vier bouwblokken ten oosten van de bestaande bouw en een verbindingsgang met nieuwe hoofdentree. Met de uitbreiding van circa 66.000 m² komt de totale oppervlakte op ongeveer 109.000 m² netto BVO op de locatie Molengracht. Ten opzichte van de beide huidige locaties samen is dit een kleine afname van circa 4000 m² BVO. Bruto bedraagt het totaal circa 147.000 m² BVO.³

Toegang tot het terrein is er aan de oostzijde via de Molengracht (hoofdingang) en aan de westzijde via de nieuwe ingang aan de Hogeschoollaan (voor 25 % van de bezoekers). Als gevolg van de concentratie/uitbreiding van het ziekenhuis moet het aantal parkeerplaatsen worden uitgebreid van ca. 1750 plaatsen tot 2.300 plaatsen. Met die capaciteit kan worden voorkomen dat in de omgeving parkeerdruk ontstaat en de omliggende gebieden last gaan ondervinden. De parkeerplaatsen worden als volgt gerealiseerd:

- 1.750 parkeerplaatsen in een nieuwe bovengrondse parkeergarage aan de noordzijde van het ziekenhuis op het terrein van Avans Hogeschool (dit is incl. 250 plaatsen voor de Hogeschool zelf);
- 700 parkeerplaatsen op maaiveld aan de westzijde van het ziekenhuis;
- 100 plaatsen als specials verspreid (bij de ingangen, bij de apotheek, bij het kantoor op P5 en bij de SEH en Ambulancehal).

Figuur 3-2 geeft een aanzet tot het masterplan en het plangebied weer, met in oranje de nieuwbouw.

Onderdeel van het plan is tevens de installatie van een Warmte-KoudeOpslag-systeem (WKO) Dit omvat een grondwateronttrekking en –infiltratiesysteem en een warmtewisselaar. De verwachting is dat afhankelijk van de bodemgesteldheid twee of drie doubletten nodig zijn. Een doublet bestaat uit een twee grondwaterbronnen, een koude en een warme die op voldoende afstand van elkaar gelegen zijn zodat de er geen onderlinge beïnvloeding is. Een WKO kent een zomersituatie en een wintersituatie. In de winter wordt warmte aan de warme bron onttrokken en via de warmtewisselaar overgedragen aan het klimaatsysteem van het gebouw. Het afgekoelde grondwater (circa 8-10°C) wordt geïnjecteerd in de koudebron om in de zomersituatie opgepompt te worden voor koeling van het gebouw.

³ Dit is inclusief de verbindende ruimte tussen oud- en nieuwbouw, centrale techniekruimte, een reservering en niet meer te gebruiken ruimte in de oudbouw.

Het opgewarmde grondwater wordt weer geïnjecteerd. Netto wordt er geen water onttrokken behalve kleine volumes in geval van periodiek onderhoud aan de bronnen. Uit het voorontwerp blijkt dat het verwachte piekdebiet circa 250 m³/h bedraagt . De jaarlijkse te onttrekken waterhoeveelheden bedragen circa:

- Zomerseizoen: 500.000 m³;
- Winterseizoen: 400.000 m³.

Figuur 3-1: locatie Amphia Ziekenhuis ingezoomd (bron: Google maps)

Figuur 3-2: Masterplan

Cumulatie met andere projecten

Bij de beoordeling of een project mogelijk belangrijke nadelige gevolgen voor het milieu kan hebben, wordt ook mogelijke cumulatie met aanstaande plannen en projecten in de directe omgeving beschouwd. De vraag is dan of er functionele of fysieke verbanden zijn die ertoe leiden dat effecten van projecten elkaar significant versterken. Uitgangspunt hierbij moet zijn dat deze plannen en projecten zijn vastgesteld.

Tot 2010 was er sprake van dat de gemeente voor de gehele omliggende gebied van het ziekenhuis een structuurvisie zou opstellen. Naast de ontwikkeling/ uitbreiding van het Amphia ziekenhuis zouden ook kantoorontwikkeling, woningbouw, bedrijventerrein en een hotel voor de militaire academie van de structuurvisie deel uitmaken. Vanwege marktontwikkelingen zijn deze ontwikkelingen op de lange baan geschoven. Er wordt geen structuurvisie met bijbehorend plan-m.e.r. meer opgesteld door de gemeente. De activiteiten worden nu afzonderlijk ontwikkeld en in bestemmingsplannen mogelijk gemaakt zodra deze voldoende haalbaar zijn.

Het betreft de volgende plannen en projecten:

- 'Achter de lange stallen'; dit betreft 25.000 m², 120 woningen en 5.000 m² aan het einde van de Claudius Prinsenlaan in het centrum van Breda;
- 'Casino'; transformatie naar een ander concept waardoor relevant meer bezoekers verwacht worden;
- 'Westenburg', 'D'Laudius' en 'Hotel Brabant'; in totaal 9600 m² bvo kantoren en 60.000 m² bvo hotel waarmee bestaande plancapaciteit benut wordt;
- 'Trip van Zoudtlandt kazerne'; dit betreft een hotel aan de De La Reijweg voor defensiemedewerkers van maximaal 38.000 m² bvo.

Een feitelijke beoordeling van de effecten van de uitbreiding van het ziekenhuis in cumulatie met de effecten van deze plannen en projecten is niet mogelijk, omdat niet zeker is welke ontwikkeling wanneer en in welke vorm gerealiseerd wordt. Deze (vormvrije) m.e.r.-beoordeling kan in de effectbeoordeling niet op de besluitvorming over deze ontwikkelingen vooruitlopen. Omdat over deze projecten nog geen besluitvorming heeft plaats gevonden wordt in deze paragraaf niet de feitelijke cumulatie van effecten beschouwd, maar wordt slechts een beeld geschetst van de mogelijke cumulatie van effecten als tot realisatie van de genoemde projecten besloten zou worden. Harde conclusies op grond van de beschouwde cumulatie zijn daarom ook niet mogelijk. In deze vormvrije m.e.r.-beoordeling wordt alleen in algemene zin iets gezegd over de aard van de mogelijke cumulatie van effecten. De gemeente Breda neemt echter de taak op zich om de effecten van al deze ontwikkelingen tesamen (inclusief de uitbreiding van het Amphia Ziekenhuis) te beoordelen.

Net als het Amphia Ziekenhuis hebben bovengenoemde ontwikkelingen een verkeersaantrekkende werking. Eventuele cumulatie van effecten treedt ook vooral op dit vlak op: verkeersdoorstroming en de gevolgen van toegenomen verkeer op de leefomgevingkwaliteit ter plaatse. Dit zal zich gezien de ligging en waarschijnlijke ontsluiting van deze ontwikkelingen, vooral voordoen op de Claudius Prinsenlaan en mogelijk ook op de Zuidelijke Randweg net ten zuiden van de kruising met de Claudius Prinsenlaan. Hoewel deze projecten strikt gezien nog niet als autonome ontwikkelingen kunnen worden beschouwd, is er impliciet wel rekening mee gehouden in de verkeersprognoses door middel van een substantiële ophoging van de autonome groei van de verkeersintensiteiten. Ook in de effecten van het verkeer op de leefomgevingskwaliteit (luchtkwaliteit en geluidsbelasting) is hiermee rekening gehouden.

Net als in het nieuwe Amphia Ziekenhuis wordt in deze andere projecten waarschijnlijk gewerkt met WKO-systemen. Als alle projecten en alle WKO systemen worden gerealiseerd kan dat tot cumulatie van effecten leiden. De naastgelegen Hogeschool heeft een (kleine) WKO-installatie met een beperkt (ondergronds) ruimtegebruik waarmee tenminste rekening gehouden zal worden om geen negatief effect op de energetische rendementen te veroorzaken. Indien meerdere WKO-systemen geïnstalleerd worden is afstemming nodig voor het gebruik van de ondergrond. Naast rendement beïnvloeding kunnen meerdere grootschalige WKO-systemen zorgen voor aanzienlijke grondwaterstanddalingen en stijgingen. Effecten op fundatie cq stabiliteit van opstallen en natuurwaarden dienen dan geminimaliseerd te worden.

In het kader van de energievisie Breda wordt nagedacht over een Masterplan voor de ondergrond waarmee de WKO-systemen ruimtelijk ingepast worden en de (cumulatieve) effecten van die systemen te minimaliseren zijn. Het Amphia ziekenhuis neemt met de veranderde marktomstandigheden vooralsnog 90% van de WKO ontwikkeling voor haar rekening. Tot 2020 zal dit onveranderd blijven. Daarmee is een Masterplan op dit moment waarschijnlijk overbodig. De initiatiefnemers van de andere ontwikkelingen zullen te zijner tijd op eigen gelegenheid rekening moeten houden bij het positioneren van nieuwe WKO-systemen.

De gemeente Breda wenst tevens te beschouwen of in cumulatie negatieve effecten kunnen optreden op het Natura-2000 gebied het Ulvenhoutse Bos. Dit zou voor deze gebiedsontwikkeling alleen kunnen als gevolg van extra stikstofdepositie door de verbranding van fossiele brandstoffen (stikstofemissies door bijvoorbeeld verkeer of energiecentrales). Verwacht wordt dat de stikstofdeposities in het Ulvenhoutse Bos als gevolg van het voornemen verwaarloosbaar afnemen. (Zie voor een uitleg hierover paragraaf 4.7.) In cumulatie met de andere genoemde projecten zou deze minimale afname dankzij Amphia mogelijk weer ongedaan gemaakt kunnen worden.

Voor overige plaatsgebonden waarden (zoals archeologie, natuur, bodem en water) geldt dat er geen sprake is van belangrijke nadelige, cumulatieve effecten van het Amphia Ziekenhuis en de andere plannen.

Gebruik natuurlijke hulpbronnen

De renovatie en nieuwbouw bij Amphia Molengracht legt geen bijzonder beslag op natuurlijke hulpbronnen. Door de concentratie op één locatie wordt de stedelijke ruimte efficiënter gebruikt en vanwege de toepassing van een WKO systeem worden minder fossiele brandstoffen verbruikt.

Productie van afvalstoffen

Modernisering en concentreren van diensten zorgen voor minder productie van afval per opname. Gerenoveerde voorzieningen stellen het ziekenhuis in staat minder afval te produceren en af te leveren aan erkende inzamelaars om zodoende een hogere recycling ratio te behalen.

Verontreiniging en hinder

Bij de aanleg zijn de aspecten geluid en stof van belang. Mogelijke hinder is alleen tijdens de uitvoeringsfase van toepassing, waarbij geluidhinder van gemotoriseerd graafmaterieel het zwaarst weegt. Stofvorming kan enigszins plaatsvinden bij graafwerkzaamheden. Overige verontreiniging en hinder als gevolg van het voornemen wordt niet voorzien.

Risico van ongevallen en veiligheid

De renovatie en nieuwbouw bij Amphia Molengracht vormen geen bijzonder risico voor de omgeving. Tijdens de aanlegfase dient vanzelfsprekend een normale bedrijfsvoering van het ziekenhuis gegarandeerd te zijn. Maatregelen hiervoor kunnen in de omgevingsvergunning opgenomen te worden.

3.2 Plaats van het project

Het terrein van het Amphia Ziekenhuis Molengracht ligt tussen de Molengracht, de Hogeschoollaan, de De la Reijweg en de Paul Krügerlaan, ten oosten van het centrum van Breda. (Zie ook Figuur 3-1 en Figuur 3-3.)

Bestaand grondgebouwk, locatie Molengracht en directe omgeving

Het plangebied is nu ook grotendeels reeds in gebruik door het ziekenhuis. Ten westen van het plangebied en de De La Reijweg ligt het Defensieterrein (Trip van Zoudtlandterrein). Ten noorden van het plangebied en de Hogeschoollaan ligt Avans Hogeschool. Ten oosten en noordoosten van het terrein en de Molengracht liggen enkele kantoren en sportvelden. De sportvelden zullen deels door het ziekenhuis worden verworven voor de ontwikkeling van de nieuwbouw/ parkeergarage. Ten zuiden van het terrein ligt woonbebouwing.

Het gebied wordt direct ontsloten door de Hogeschoollaan, de Molengracht en de Verlengde Poolseweg en de verkeersaders Claudius Prinsenlaan, de De la Reijweg en de Franklin Rooseveltlaan. In het gebied ligt tevens de aardgastransportleiding Z-528-01 en de spoorlijn Roosendaal – Tilburg; relevante risicobronnen zijn voor het plangebied.

Figuur 3-3: Locatie Amphia Ziekenhuis in Breda rood omlijnd (bron: Google maps)

Natuurlijke hulpbronnen en beschermde of gevoelige gebieden

Het plangebied en de omgeving kunnen worden gekenmerkt als stedelijk gebied. In het plangebied en de directe omgeving is relatief veel stedelijk groen aanwezig. In het plangebied zijn verder geen natuurlijke hulpbronnen aanwezig die door het huidige gebruik worden verbruikt. Dit blijft ook zo. In de directe omgeving bevinden zich geen Natura 2000-gebieden of anderszins gevoelige of beschermde gebieden.

Dit betekent dat de plaats van de activiteit niet tot belangrijke negatieve milieugevolgen leidt.

4 KENMERKEN VAN HET POTENTIËLE EFFECT⁴

Per onderwerp wordt in samenhang met de kenmerken en de plaats van het project bezien of er zich bijzondere omstandigheden voordoen met betrekking tot de kenmerken van potentiële effecten. Denk bijvoorbeeld aan de reikwijdte van het mogelijke effect, de omvang en complexiteit ervan, de waarschijnlijkheid en de impact en omkeerbaarheid van potentiële effecten.

Mogelijke effecten zijn in dit hoofdstuk als volgt beoordeeld en gescoord:⁵

-	Negatief effect
0/-	Geen of licht negatief effect
0	Geen effect
0/+	Geen of licht positief effect
+	Positief effect

4.1 Verkeer en parkeren

Voor de uitbreiding van het ziekenhuis is een verkeersstudie⁶ verricht naar de bereikbaarheid van het gebied op lange termijn. Tevens is onderzocht welke maatregelen nodig zijn om knelpunten als gevolg van de ontwikkeling van het ziekenhuis op te lossen.

Bereikbaarheid

De Claudius Prinsenlaan is maatgevend voor de bereikbaarheid van het gebied. Als gevolg van de autonome groei van het verkeer⁷ ontstaan er in 2020 twee knelpunten: de kruising met de Verlengde Poolseweg en de kruising met de Zuidelijke Randweg (Franklin Rooseveltlaan). De uitbreiding van het ziekenhuis leidt tot extra verkeer van en naar het plangebied over deze weg. Deze toename komt bovenop een autonome groei van het autoverkeer, waardoor ook een knelpunt ontstaat op de kruising met de Molengracht.

Omdat de gemeente nog geen uitsluitel kan geven over de maatregelen waarmee de knelpunten als gevolg van de mogelijke autonome verkeerstoename opgelost worden, zijn voor de haalbaarheidsstudie van het ziekenhuis alleen maatregelen beschouwd voor de extra toename door het ziekenhuis. Met de volgende maatregelen worden deze knelpunten opgelost:

- Het vergroten van de capaciteit van de kruising Claudius Prinsenlaan – Molengracht: een extra linksaffer van de Claudius Prinsenweg naar de Molengracht en een extra rechtsaffer in de omgekeerde richting. Op de Molengracht worden de twee rijstroken van de Claudius Prinsenlaan samengevoegd tot één;
- Het invoeren van één-richtingsverkeer op de nieuw aan te leggen Verlengde Hogeschoollaan richting de Verlengde Poolseweg om de kruising Verlengde Poolseweg-Claudius Prinsenweg te ontlasten;

⁴ In bijlage 1 staat een referentielijst waarin de desbetreffende milieuonderzoeken zijn opgenomen die ten grondslag liggen aan de beoordeling van de effecten in dit hoofdstuk.

⁵ Beoordeling op te verwachten effecten, ervan uitgaande dat mitigerende en/of compenserende maatregelen worden genomen.

⁶ Zie verantwoording verkeerskundige analyse met kenmerk MO-AF20110629

⁷ Het uitgangspunt voor de autonome groei van het verkeer is 19% tot 2020.

- Bij de hoofdingang komt een dynamisch adviesbord over de beste manier om het gebied uit te rijden.

Parkeren

Door de uitbreiding van het ziekenhuis zijn meer (bezoekers)parkeerplaatsen nodig. Alle extra benodigde parkeerplaatsen worden op eigen terrein gerealiseerd. Het gebied blijft bovendien fysiek gescheiden van omliggende woonwijken (ten zuiden) zodat parkeeroverlast voor omwonenden voorkomen wordt.

Conclusie

Met de voorgenomen maatregelen veroorzaakt het extra verkeer als gevolg van de uitbreiding van het ziekenhuis, geen effect op de bereikbaarheid van het gebied en de parkeerdruk. Het effect is neutraal (0).

4.2 Geluid

Voor de uitbreiding van het Amphia Ziekenhuis is getoetst of het voornemen voldoet aan de regels en grenswaarden van de Wet geluidhinder.⁸ De Wet geluidhinder (Wgh) stelt eisen aan de maximaal toegestane geluidbelasting op de gevels van geluidgevoelige gebouwen (zoals het ziekenhuis) binnen de zone van een weg. Getoetst is of de geluidsbelasting op de gevels van de nieuwbouw van het ziekenhuis deze maximale waarden niet overschrijden. Daarnaast heeft de uitbreiding een verkeersaantrekkende werking. In het kader van de goede ruimtelijke ordening zijn ook de effecten op de geluidsbelasting van het extra verkeer beoordeeld.

De geluidberekeningen voor het nieuwbouwplan zijn uitgevoerd voor het toekomstige maatgevende jaar. Dit betreft het jaar 2025 (het 10^{de} jaar na vaststellen van het bestemmingsplan). Voor effectbeoordeling van de geluidsbelasting door het extra verkeer is voor de huidige situatie uitgegaan van het jaar 2014 (1 jaar vóór het vaststellen van het bestemmingsplan).

Toetsing grenswaarde Wet geluidhinder

Er worden nieuwe geluidsgevoelige gebouwen gerealiseerd binnen de wettelijke geluidzone van de Molengracht, de Claudius Prinsenlaan/ Loevensteinstraat en Franklin Rooseveltlaan. Vanwege de Molengracht is op delen van de nieuwbouw sprake van een overschrijding van de voorkeursgrenswaarde van 48 dB. Het betreft de noordgevel van gebouw 1 en noord-, oost- en westgevel van gebouw 2, met een maximale geluidbelasting van 52 dB. Een oplossing voor deze overschrijdingen is het bevoegde gezag hogere waarden vast te laten stellen en eventueel stiller asfalt toe te passen. Hiermee kan de geluidsbelasting met 2 à 3 dB worden gereduceerd.

De geluidbelasting vanwege de Franklin Rooseveltlaan is ten hoogste 49 dB op de oostgevel van gebouw 3 (4e en 5e verdieping). Hiervoor wordt het bevoegd gezag gevraagd hogere waarden vast te stellen.

De geluidbelastingen vanwege de Poolseweg en Claudius Prinsenlaan/Loevensteinstraat zijn lager dan de voorkeursgrenswaarde van 48 dB. De Wet geluidhinder stelt vanwege deze wegen geen aanvullende eisen aan het bouwplan.

⁸ Uitbreiding ziekenhuis Amphia te Breda (DHV, mei 2012)

Beoordeling goede ruimtelijke ordening

Op de geluidbelastingen vanwege het extra verkeer van het plan zijn de grenswaarden uit de Wet geluidhinder niet van toepassing. Voor het bepalen van de effecten is gebruik gemaakt van een interne richtlijn van Rijkswaterstaat. De strekking hiervan is dat er twee stappen moeten worden doorlopen.

In stap 1 is onderzocht of er op wegvakken sprake is van een toename van de geluidsbelasting als gevolg van toenemend verkeer van meer dan 1,5 dB. Uit de resultaten blijkt dat dit op vijf wegvakken het geval is: een wegvak van de Franklin Rooseveltlaan (oprit), de Molengracht en Poolseweg. In stap 2 is onderzocht of die toename het gevolg is van een autonome groei van het verkeer of vanwege het plan. Uit het onderzoek blijkt dat slechts maximaal 0,3 dB aan het plan is toe te schrijven en dat de grootste toename het gevolg is van de autonome groei van het verkeer.

Conclusie

De geluidsbelasting als gevolg van verkeer op de nieuwbouw van het ziekenhuis veroorzaakt op enkele plekken een overschrijding van de voorkeursgrenswaarde. Hiervoor kan een hogere waarde worden vastgesteld en eventueel stiller asfalt worden toegepast om de geluidsbelasting te reduceren. Als gevolg van de verkeersaantrekkende werking van het plan neemt de geluidsbelasting slechts met maximaal 0,3 dB toe; geen relevant effect. De geluidsbelasting op de geluidsgevoelige nieuwbouw en als gevolg van toenemend verkeer door het plan, vormen geen beletsel voor de uitbereiding van het ziekenhuis. Er is geen relevant effect (0).

4.3 Luchtkwaliteit

Voor de uitbreiding van het Amphia Ziekenhuis is getoetst of het voornemen voldoet aan geldende wet- en regelgeving (luchtkwaliteitseisen uit de Wm).⁹ Getoetst is of door de toename van het ziekenhuis gerelateerde verkeer, de jaargemiddelde concentraties van NO₂ en PM₁₀ de grenswaarden niet overschrijden.¹⁰ Tevens is getoetst of de nieuwbouw van het ziekenhuis (aangeduid als gevoelige bestemming in het Besluit gevoelige bestemmingen) mogelijk is vanwege de luchtkwaliteit in het gebied.

In het luchtkwaliteitsonderzoek zijn twee zichtjaren onderzocht. Dit is de situatie in het eerste jaar na vaststellen van het bestemmingsplan (2015) en een doorkijk naar de toekomst (2020). Hierbij is uitgegaan van de worst-case situatie dat in 2015 en 2020 alle planontwikkelingen zijn gerealiseerd.

Grenswaarden

Uit het luchtkwaliteitsonderzoek blijkt dat de planbijdrage van de voorgenomen ontwikkeling niet in betekenende mate bijdraagt aan de luchtkwaliteit ter plaatse van het plangebied. De jaargemiddelde concentraties NO₂ en PM₁₀ liggen in 2015 en 2020 ruimschoots beneden de grenswaarden. Hiermee is aangetoond dat het plan voldoet aan de luchtkwaliteitseisen van de Wet milieubeheer.

⁹ Uitbreiding Ziekenhuis Amphia te Breda; luchtkwaliteitsonderzoek (DHV, 2012)

¹⁰ Voor wat betreft de overige Wm-stoffen (zwaveldioxide, koolmonoxide, benzeen, arseen, cadmium, nikkel en benzo(a)pyreen) zijn overschrijdingen van normen in de Nederlandse situatie redelijkerwijs uitgesloten (TNO, 2008).

Gevoelige bestemmingen

Delen van de nieuwbouw van het ziekenhuis betreffen gevoelige bestemmingen zoals beschreven in het Besluit gevoelige gebouwen. Dit betekent dat zij alleen mogen worden gerealiseerd in de nabijheid van een rijks- of provinciale weg als geen sprake is van een dreigende overschrijding van de grenswaarden voor luchtkwaliteit.

De nieuwbouw bevindt zich niet in de nabijheid van een rijksweg of provinciale weg. Op basis van de concentraties NO₂ en PM₁₀ kan worden geconstateerd dat er enerzijds geen sprake is van een dreigende overschrijding van de grenswaarden en anderzijds dat de concentraties in de toekomst zullen dalen.

Conclusie

De luchtkwaliteit zal als gevolg van de uitbreiding en renovatie van het ziekenhuis niet in betekenende mate verslechteren en blijft ruimschoots onder de wettelijke grenswaarden. Daarmee wordt, ook voor de gevoelige bestemmingen, voldaan aan de Wet milieubeheer en vormt de luchtkwaliteit geen beletsel voor de ontwikkeling van het plan. Er is geen significant effect (0).

4.4 Externe veiligheid

Voor de uitbreiding van het Amphia Ziekenhuis is getoetst of het voornemen voldoet aan de criteria voor externe veiligheid.¹¹ Hiervoor is allereerst geïnventariseerd of er risicobronnen¹² in de omgeving aanwezig zijn waarvan het invloedsgebied over het plangebied en de bebouwing reikt. Vervolgens is beoordeeld of de norm van het plaatsgebonden risico wordt overschreden en of het groepsrisico verantwoord moet worden.

Risicobronnen

Van de volgende twee risicobronnen valt het invloedsgebied over het plangebied:

- Aardgastransportleiding Z-528-01;
- Vervoer van gevaarlijke stoffen over de spoorlijn Roosendaal – Tilburg;
- LPG tankstation 'Total Brabant Park'. Hiervan reikt het invloedsgebied wel over het plangebied, maar niet over (beperkt) kwetsbare objecten (de bebouwing van het ziekenhuis). Daardoor is deze risicobron niet relevant vanuit het oogpunt van externe veiligheid voor het ziekenhuis.

Plaatsgebonden en groepsrisico

Uit de uitgevoerde QRA blijkt dat de norm voor het plaatsgebonden risico als gevolg van de aardgastransportleiding niet wordt overschreden. Ook ligt het groepsrisico ruim onder de oriëntatiewaarde en neemt het groepsrisico niet toe als gevolg van het plan.

Het plangebied overschrijdt niet de norm voor het plaatsgebonden risico van het vervoer gevaarlijke stoffen over het spoor Roosendaal – Tilburg. Wel wordt de oriëntatiewaarde van het groepsrisico als gevolg van het vervoer gevaarlijke stoffen in het plangebied overschreden. Het groepsrisico vanwege het vervoer gevaarlijke stoffen over het spoor neemt echter niet toe als gevolg van het plan.

¹¹ Memo bestemmingsplan Amphia ziekenhuis Breda; risico-inventarisatie externe veiligheid (DHV, 2011). Ambtelijke verantwoording groepsrisico; Amphia Ziekenhuis (DHV, mei 2012). QRQ Uitbreiding Amphia Ziekenhuis (DHV, mei 2012).

¹² Het gebruik, de productie, opslag en het vervoer van gevaarlijke stoffen.

Voor beide risicobronnen is een beperkte verantwoording van het groepsrisico uitgevoerd; een berekening van de hoogte van het groepsrisico, bepalen van bevolkingsdichtheid en de mogelijkheden voor de zelfredzaamheid en rampenbestrijding. Er is op grond van deze verantwoording geen aanleiding tot aanvullende maatregelen voor de zelfredzaamheid en rampenbestrijding.

Conclusie

Als gevolg van het voornemen worden geen normen voor het plaatsgebonden risico overschreden. Ook neemt het groepsrisico niet toe. Voor zover nodig is het groepsrisico verantwoord ten behoeve van het plan. Er zijn geen beperkingen vanuit het aspect externe veiligheid voor het voornemen (0).

4.5 Water

Voor de uitbreiding van het ziekenhuis is beoordeeld of het plan gevolgen heeft voor de waterhuishouding ter plaatse. Hiertoe is een waterhuishoudkundig plan opgesteld met maatregelen dat dient als onderbouwing bij de waterparagraaf van het bestemmingsplan. Bij het waterhuishoudkundig plan is rekening gehouden met:

1. Water dat gedempt wordt door ingrepen
2. Ingrepen die plaats vinden op onverhard terrein
3. Ingrepen die plaats vinden op reeds verhard terrein
4. Extra groen dat gerealiseerd wordt in het plan.

Per saldo neemt het oppervlakte verhard terrein toe en het oppervlakte onverhard terrein af ten opzichte van de huidige situatie. De toename aan verhard oppervlakte wordt gecompenseerd door extra te realiseren waterbergingscapaciteit in het plangebied. Het dakwater en het terreinwater zal op dit oppervlaktewater of andere bergingsvoorzieningen worden geloosd of worden geïnfiltreerd. De genoemde maatregelen zijn afgestemd met het Waterschap Brabantse Delta en gemeente Breda (Watertoets).

Conclusie

Het voornemen met de maatregelen uit het waterhuishoudkundig plan heeft geen negatieve gevolgen voor het waterhuishoudkundige systeem en voldoet daarmee aan de voorwaarden voor duurzaam waterbeheer. Er is sprake van een neutraal effect (0).

4.6 Bodem en grondwater

Voor de onderbouwing van het bestemmingsplan moet worden nagegaan of de huidige milieuhygiënische bodemkwaliteit een belemmering vormt voor de voorgenomen plannen. Voor een bestemmingsplanwijziging is het voldoende om de bodemkwaliteit in beeld te brengen door het uitvoeren van een onderzoek conform de *Handreiking bodem voor gemeenten, bodemtoets bij bestemmingsplan en bouwvergunning* (SenterNovem, Witteveen+Bos, d.d. 12-10-2009, kenmerk GVB11-3-9).

Het terrein van het huidige ziekenhuis, het gebied aan de overzijde van de Hogeschoollaan en het zogenaamde Jekaterrein zijn in het verleden grotendeels milieuhygiënisch onderzocht.¹³ Uit deze onderzoeken blijkt het volgende:

- Op het terrein van het huidige Amphia Ziekenhuis zijn in de grond plaatselijk lichte verontreinigingen aangetroffen met metalen en PAK.
- Op het terrein van het huidige Amphia Ziekenhuis zijn in het grondwater plaatselijk matige tot hoge concentraties van metalen aangetroffen. Er zijn geen bronnen voor deze verontreiniging aanwezig op de locatie. In het verleden zijn in de omgeving vaker verhoogde concentraties in het grondwater gemeten. Hieruit blijkt dat er sprake is van natuurlijke verhoogde achtergrondwaarden. Ook in het beleid van de gemeente Breda wordt aangegeven dat plaatselijk verontreinigingen met metalen van nature in het grondwater kunnen voorkomen.
- Op het Jekaterrein zijn in de grond plaatselijk lichte verontreinigingen aangetroffen met metalen en PAK.
- Op het Jekaterrein zijn in het grondwater plaatselijk lichte verontreinigingen aangetroffen met barium, nikkel en zink.
- Op het Jekaterrein is sterk puinhoudende grond aanwezig onder een asfaltverharding. De puinhoudende grond is (plaatselijk) matig tot sterk verontreinigd met metalen en PAK. De asfaltverharding is deels teerhoudend. De oppervlakte van de asfaltverharding wordt geschat op circa 600 m².
- Tussen en Amphia terrein en het Jekaterrein is de Molengracht aanwezig. De bodemkwaliteit ter plaatse van de Molengracht en de parkeerplaats ten oosten ervan (bij het Jekaterrein) zijn niet bekend.

Bij het voorziene WKO-systeem is sprake van het verpompen van lokaal grondwater in dezelfde waterlaag, met als enige toevoeging temperatuurverschillen. De temperaturen in de warme bron zullen rond de 16-18 C° liggen en niet boven de 25 C° uit komen. Door de Technische Commissie Bodem is aangegeven dat onder deze grens geen negatieve effecten op de kwaliteit van het grondwater zijn te verwachten. Een eis uit de Waterwet is dat een WKO-systeem thermisch in balans moet zijn. Met andere woorden, er moet evenveel warmte worden afgenomen van het grondwater als eraan worden toegevoerd. Alleen de opslag van warmte in het grondwater is toegestaan, niet het afvoeren van afvalwarmte. Effecten in de tijd zijn daarmee gecontroleerd en beheerst.

De provincie Noord-Brabant wil uit oogpunt van drinkwaterbescherming vervuiling voorkomen. Daarom is het verboden dieper te boren dan 80 meter. Door deze maatregel is de beïnvloeding van het WKO-systeem beperkt tot de waterlagen die niet voor drinkwaterdoeleinden worden gebruikt.

¹³ Amphia Ziekenhuis locatie Molengracht Verkennend bodemonderzoek; Milieuhygiënisch bodemonderzoek. (DHV, juli 2011) en Verkennend bodemonderzoek Molengracht (ong.) Breda (Tritium, april 2009).

Conclusie

Op basis van de beschikbare gegevens zijn er geen aanwijzingen dat de grond of het grondwater zodanig zijn verontreinigd dat de uitvoerbaarheid van het plan in geding is. Wel is de verontreinigde puinhoudende grond onder het teerhoudende asfalt een belangrijk aandachtspunt. Ook voor de nog niet onderzochte Molengracht en de naastgelegen parkeerplaats dient rekening te worden gehouden dat er teerhoudend asfalt aanwezig is en verontreinigde puinverhardingen. Op beide locaties zijn mogelijk saneringen en/of opruimwerkzaamheden nodig. Zoals beschreven in de Handreiking (p 11) zijn sterke verontreinigingen in de bovengrond (PAK of metalen) veelal goed en eenvoudig te saneren. De uitvoerbaarheid is niet in geding en daarom is er in het kader van de bodemkwaliteit geen bezwaar voor de voorgenomen bestemmingsplanwijziging. De effecten van het WKO-systeem zijn verwaarloosbaar op de kwaliteit en kwantiteit van het grondwater. Het effect van het voornemen is dat vanwege de noodzakelijke sanering de bodem- en grondwaterkwaliteit zal verbeteren (0/+).

4.7 Natuur

Soortenbescherming

De gedeeltelijke sloop, renovatie en (her)bouw van het Amphia ziekenhuis zijn getoetst¹⁴ aan de verbodsbepalingen van de Flora- en faunawet.

De herinrichting van het Amphia ziekenhuis vindt plaats in stedelijke omgeving. Hierdoor is de aanwezigheid van beschermde planten en dieren gering. In het plangebied komen vooral algemeen beschermde soorten voor zoals bosmuizen, middelste groene kikkers en aangeplante dotterbloemen, alsook niet-beschermde soorten zoals blankvoorns. Voor alle individuen van deze soorten geldt dat moet worden voldaan aan de zorgplicht (artikel 2 Ff-wet).

Daarnaast zijn de gewone dwergvleermuis, ruige dwergvleermuis en laatvlieger foeragerend aangetroffen in het plangebied. Vaste verblijfplaatsen of vaste vliegroutes zijn niet aangetroffen. Wel is het mogelijk dat gewone dwergvleermuizen aan de zuidwestzijde van het ziekenhuis tijdelijke paarplaatsen of zelfs een winterverblijfplaats hebben. Effecten op foeragerende vleermuizen moet worden voorkomen door de voor vleermuizen hinderlijke uitstraling van nachtelijke verlichting tijdens de werkzaamheden en na afloop van de herinrichting onveranderd te laten, in vergelijking met de huidige situatie.

Het ziekenhuis en het omliggende terrein wordt gebruikt door broedvogels. Effecten op broedvogels moeten worden voorkomen door werkzaamheden aan potentiële broedlocaties buiten het broedseizoen uit te voeren of op te starten. Tijdelijke effecten door sloop- en bouwactiviteiten op beschermde natuurgebieden zijn vanwege de afstand tot deze gebieden in de omgeving niet aan de orde.

¹⁴ Memo quickscan natuur Amphia Ziekenhuis Breda (DHV, 4 juli 2011). Flora en faunawetonderzoek Amphia Ziekenhuis (DHV, mei 2012).

Gebiedsbescherming

Op grotere afstand (minimaal 3 kilometer vanaf Amphia) ligt Natura 2000-gebied het Ulvenhoutse Bos. De drie aangewezen habitattypen in het Ulvenhoutse Bos zijn allen bostypen. Deze zijn matig gevoelig voor stikstof en komen verspreid over het bosgebied voor. De grootschalige depositiekaarten van het PBL laten zien dat de achtergrondstikstofdeposities in het gebied rond de kritische depositiewaarden van de genoemde habitattypen liggen. Eventuele effecten van het voornemen op dit Natura 2000-gebied zouden alleen kunnen optreden via stikstofdeposities als gevolg van het extra verkeer door de uitbreiding van het ziekenhuis of door stikstofdepositie door energieopwekking met fossiele brandstoffen (energiecentrales, generatoren).

Vanwege de verplaatsing van de activiteiten van het Amphia ziekenhuis van de Langendijk locatie¹⁵ naar de Molengracht locatie, vindt voornamelijk een verplaatsing van het externe verkeer plaats. Met het samenbrengen van alle activiteiten op een locatie wordt bovendien het bedrijfsmatige verkeer tussen de locaties opgeheven. Ook neemt het netto bedrijfsvloeroppervlak per saldo licht af door de samenvoeging van de beide locaties. Op grond hiervan mag een lichte afname van het totale ziekenhuis gerelateerde verkeer verwacht worden.

Beide locaties (Molengracht en Langendijk) bevinden zich op ongeveer gelijke afstand ten noorden van het bos. Langendijk iets meer ten westen, Molengracht iets meer ten oosten. Vanwege de afstand van (beide locaties) van Amphia tot het bos (3 km) en de zeer beperkte omvang van het verkeer van het ziekenhuis in verhouding tot het totale verkeer, is de bijdrage van het ziekenhuis gerelateerde verkeer aan de stikstofdepositie ter plaatse van het bos verwaarloosbaar. Een verplaatsing van Langendijk-gerelateerde verkeer naar de Molengracht locatie leidt daarom ook niet tot substantieel andere verkeersstromen ten opzichte van het Ulvenhoutse Bos en niet tot een toe of afname van de stikstofdeposities in het bos. De lichte afname van het totale ziekenhuis gerelateerde verkeer zal slechts tot een verwaarloosbare afname van stikstofdeposities op het Ulvenhoutse Bos leiden.

Ook de toepassing van het WKO-systeem waarmee de verbranding van fossiele brandstoffen in een energiecentrale elders wordt uitgespaard, leidt tot een lichte maar verwaarloosbare afname van stikstofemissies en –deposities op het Ulvenhoutse Bos.

Op grond van het bovenstaande wordt geconcludeerd dat als gevolg van het voornemen er sprake kan zijn van een verwaarloosbare afname van stikstofdeposities op het Ulvenhoutse Bos. Significant negatieve effecten op dit Natura 2000-gebied kunnen daarmee worden uitgesloten (0).

Conclusie

Indien de gestelde maatregelen worden opgevolgd en toegepast is er geen sprake van restschade en is het overtreden van de Ff-wet niet aan de orde (0). Dan hoeft geen ontheffing aangevraagd te worden. De maatregelen dienen te worden uitgewerkt in een ecologisch werkprotocol, zodat de maatregelen beter kunnen worden afgestemd op de exacte inrichting, uitvoeringswijze en planning. Verwacht wordt dat de stikstofdeposities in het Ulvenhoutse Bos als gevolg van het voornemen verwaarloosbaar afnemen. Significant negatieve effecten zijn daarmee uitgesloten.

¹⁵ De Langendijk locatie wordt geheel gesloten en middels aparte besluitvormingsprocedures getransformeerd tot waarschijnlijk een woningbouwlocatie.

4.8 Archeologie

In het kader van de uitbreiding van het Amphia ziekenhuis is een inventariserend veldonderzoek uitgevoerd¹⁶ om vast te stellen of de uitbreiding mogelijk negatieve gevolgen heeft voor archeologische waarden. Volgens de beleidsadvieskaart Breda's erfgoed hebben delen van het plangebied een hoge en middelhoge archeologische verwachtingswaarde. Bij gebieden met middelhoge en hoge verwachtingswaarden dient een inventariserend veldonderzoek plaats te vinden naar de aanwezigheid van archeologische relictten.

In het kader van dit inventariserend veldonderzoek is in een deel van het plangebied een proefsleuvenonderzoek uitgevoerd.¹⁷ In dit specifieke deel zijn geen behoudenswaardige vindplaatsen aangetroffen. Daarop heeft de gemeente besloten om voor dit deel geen beperkingen op te leggen aan toekomstige ontwikkelingen vanwege archeologie.¹⁸ Voor het deel ter plaatse van de voormalige sportvelden (het JEKA terrein) is ook een proefsleuvenonderzoek uitgevoerd. Hieruit blijkt dat er niet behoudenswaardige vindplaatsen uit de Nieuwe tijd aanwezig zijn. Voor zover deze nog niet zijn opgegraven leveren ze niet meer informatie op dan dat al met het proefsleuvenonderzoek is onderzocht. Aanvullend onderzoek is daarom niet nodig op deze locatie.

Voor het overige gebied geldt de middelhoge en hoge verwachtingswaarde onverminderd. Nog niet overal kan nu al een proefsleuvenonderzoek worden uitgevoerd omdat deze grond nog in gebruik is. Hiervoor wordt vóór het vaststellen van het bestemmingsplan aanvullend proefsleuvenonderzoek uitgevoerd. Indien uit het proefsleuvenonderzoek blijkt dat er waardevolle (behoudenswaardige) archeologische resten in de bodem aanwezig zijn, dan zullen deze opgegraven worden. Volgens de wet op de archeologische monumentenzorg mag dit als behoud in situ niet mogelijk is.

Conclusie

Omdat het inventariserend bodemonderzoek nog niet is afgerond en omdat daarom niet met zekerheid kan worden gesteld dat er zich geen behoudenswaardige vindplaatsen in het gebied bevinden, kunnen negatieve effecten op archeologische vindplaatsen (noodzaak tot opgraving) niet worden uitgesloten. Daarom wordt van een worst case uitgegaan voor een middelhoge tot hoge verwachtingswaarde en wordt het effect als beperkt negatief ingeschat (-/0). Er zijn behalve de noodzaak tot aanvullend onderzoek vanwege mogelijke vindplaatsen, evenwel géén beperkingen ten aanzien van de ontwikkeling van het ziekenhuis.

4.9 Tijdelijke effecten

Tijdelijke effecten zijn van het voornemen zijn het gevolg van de werkzaamheden tijdens de bouw en aanleg van het ziekenhuis, het kantoor en de parkeervoorzieningen.

¹⁶ Breda Molengracht JEKA, Inventariserend veldonderzoek dmv proefsleuven (Erfgoedrapport Breda, mei 2010).
Programma van Eisen Breda 2011-11 Amphia Molengracht. (17 mei 2011).

¹⁷ Het betreft locatie P5 uit het puttenplan zoals dat is vastgesteld in een PvE voor het inventariserend veldonderzoek. (Programma van Eisen Breda 2011-11 Amphia Molengracht; d.d. 17 mei 2011/ goedgekeurd door het bevoegd gezag d.d. 19 mei 2011)

¹⁸ Selectiebesluit archeologie Amphia Hogeschoollaan d.d. 27 juni 2011.

Tijdelijk kan geluidhinder van bijvoorbeeld gemotoriseerd graafmaterieel optreden en vrachttransport van materialen. Gezien de tijdelijkheid van de hinder, de afstand tot woningen en het te verwachten geluidniveau, is er geen of nauwelijks effect (-/0).

Stofvorming kan plaatsvinden bij het ontgraven van het perceel. Dit kan worden voorkomen door de grond zoveel mogelijk nat te houden. Het effect op de omgeving is daardoor nihil (0).

In de bouwput kan (met metalen) verontreinigd grondwater instromen dat het oppervlaktewater kan bevuild. Door het grondwater te filteren voor het op het oppervlaktewater wordt geloosd, wordt verontreiniging van voorkomen. Er treedt daardoor geen effect meer op (0).

Tijdelijk kan vernietiging en verstoring optreden van (licht) beschermde plant- en diersoorten door de kap van bomen, het verwijderen van beplanting, geluidshinder door graafwerkzaamheden en het werkverkeer en lichthinder van bouwlampen. Deels kan dit voorkomen worden door de kap en werkzaamheden te beperken tot buiten het broedseizoen van vogels. Het effect is beperkt negatief (-/0).

Conclusie

Bovengenoemde effecten zijn van tijdelijke aard en kunnen deels beperkt worden door hinderbeperkende maatregelen te nemen zoals routing van het bouwverkeer, afstemmen van werktijden etc. Deze maatregelen dienen als voorwaarde in de vergunningverlening opgenomen te worden.

5 OVERZICHT MOGELIJKE MILIEUGEVOLGEN

Op basis van de beschrijvingen in hoofdstuk 4 en achterliggende milieuonderzoeken zoals vermeld op de referentielijst in bijlage 1 van deze notitie zijn de mogelijke milieugevolgen ingeschat. Hierbij is ook aangegeven of mitigerende dan wel compenserende maatregelen mogelijk zijn waarmee mogelijke negatieve effecten verminderd of voorkomen kunnen worden. In onderstaande tabel is een overzicht weergegeven van de te verwachten effecten.

Tabel 5-1: Verwachte effecten en mogelijke mitigerende maatregelen

Aspecten	Effecten	Te nemen mitigerende maatregelen
Permanente effecten		
Verkeer/parkeren	0	
Geluidsbelasting	0	Vaststellen hogere waarde voor de nieuwbouw aan de De la Reijweg (gebouw 1, noordgevel en gebouw 2, noord, oost- en westgevel). Vaststellen hogere waarde voor de nieuwbouw van gebouw 3 (oostelijke gevel, 4e en 5e verdieping).
Luchtkwaliteit	0	n.v.t.
Water	0/+	Compensatie van toename verhard oppervlak met extra waterbergingscapaciteit
Bodem en grondwater	0/+	Bodemsanering
Externe veiligheid	0	n.v.t.
Natuur	0	Evt. verblijfsplaatsen vleermuizen, verlichting en groenzone
Archeologie	-/0	Vervolg verkennend inventariserend onderzoek; behoud in situ waar mogelijk.
Tijdelijke effecten tijdens aanleg		
Geluid	-/0	Compact werken, niet in de nachtelijke uren werken
Stof	0	Te ontgraven grond nat houden
Bodem en grondwater	0	Filteren van verontreinigd grondwater tijdens bouw
Flora en fauna	-/0	Werken en kap buiten broedseizoen

5.1 Beoordeling noodzaak vervolgstappen vormvrije m.e.r-beoordeling

Er is geen sprake van bijzondere omstandigheden ten aanzien van de kenmerken en locatie van het project. Ook is geen sprake van belangrijke negatieve effecten in cumulatie met de effecten van andere, autonome ontwikkelingen in de omgeving. Voor de aspecten verkeer, geluidbelasting en luchtkwaliteit is bovendien impliciet rekening gehouden met enkele toekomstige plannen en projecten door de autonome groei van het verkeer substantieel op te houden bij de verkeersberekeningen.

De milieueffecten van de uitbreiding van het ziekenhuis zijn niet noemenswaardig en hooguit beperkt van omvang. Belangrijke nadelige gevolgen voor het milieu van dit project kunnen worden uitgesloten

Op grond van het ontbreken van belangrijke nadelige effecten voor het milieu, is een conclusie gerechtvaardigd dat een 'formele' m.e.r.-beoordeling of het volgen van een m.e.r.-procedure niet nodig is. Deze hebben geen meerwaarde ten opzichte van de informatie die in het op te stellen bestemmingsplan, de vergunningaanvragen en de verschillende milieuonderzoeken bij de planvoorbereiding naar voren komt. In de vergunningvoorschriften kunnen zo nodig mede op basis van de milieu-informatie aanvullende mitigerende maatregelen worden opgenomen om eventuele effecten nog verder terug te dringen. Deze conclusie kan als onderbouwing worden overgenomen in de toelichting bij het moederbesluit.

6 COLOFON

Opdrachtgever	: Amphia Ziekenhuis / gemeente Breda
Project	: Uitbreiding Amphia Ziekenhuis Molengracht Breda
Dossier	: BA9783-101-100
Omvang rapport	: 24 pagina's
Auteur	: MSc. H. Woesthuis
Bijdrage	: Ir. J.A. Nuesink/ ir. B. Muskens
Interne controle	: Ir. J.A. Nuesink
Projectleider	: ir. B. Muskens
Projectmanager	: S. Vorselman
Datum	: 24 augustus 2012
Naam/Paraaf	:
 ir. B. Muskens

DHV B.V.

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (033) 468 20 00

F (033) 468 28 01

E info@dhv.nl

www.dhv.com

BIJLAGE 1 Referentielijst

- Ambtelijke verantwoording groepsrisico; Amphia Ziekenhuis (DHV, mei 2012).
- Amphia Ziekenhuis locatie Moelengracht Verkennend bodemonderzoek; Milieuhygiënisch bodemonderzoek (DHV, juli 2011)
- Breda Molengracht JEKA, Inventariserend veldonderzoek dmv proefsleuven (Erfgoedrapport Breda, mei 2010).
- Haalbaarheidsstudie Amphia Ziekenhuis
- Memo bestemmingsplan Amphia ziekenhuis Breda; risicoinventarisatie externe veiligheid (DHV, 2011)
- Memo quickscan natuur Amphia Ziekenhuis Breda (DHV, 4 juli 2011)
- Programma van Eisen Breda 2011-11 Amphia Molengracht. (17 mei 2011)
- QRQ Uitbreiding Amphia Ziekenhuis (DHV, mei 2012)
- Selectiebesluit archeologie Amphia Hogeschoollaan (Breda d.d. 27 juni 2011)
- Uitbreiding ziekenhuis Amphia te Breda; Akoestisch onderzoek (DHV, juli 2012)
- Uitbreiding ziekenhuis Amphia te Breda; Luchtkwaliteitsonderzoek (DHV, juli 2012)

BIJLAGE 2 Weergave bijlage III van de Europese m.e.r.-richtlijn

De volgende punten worden genoemd in bijlage III van de Europese m.e.r.-richtlijn:

1) Kenmerken van het project

Bij de kenmerken van het project moet in het bijzonder in overweging worden genomen:

- de omvang van het project;
- de cumulatie met andere projecten;
- het gebruik van natuurlijke hulpbronnen;
- de productie van afvalstoffen;
- verontreiniging en hinder;
- risico van ongevallen, met name gelet op de gebruikte stoffen of technologieën.

2) Plaats van het project

Bij de mate van kwetsbaarheid van het milieu in de gebieden waarop het project van invloed kan zijn, moet in het bijzonder in overweging worden genomen:

- het bestaande grondgebruik;
- de relatieve rijkdom aan en de kwaliteit en het regeneratievermogen van de natuurlijke hulpbronnen;
- het opnamevermogen van het natuurlijke milieu, met in het bijzonder aandacht voor:
 - a) wetlands;
 - b) kustgebieden;
 - c) berg- en bosgebieden;
 - d) reservaten en natuurparken;
 - e) gebieden die in de wetgeving van de lidstaten zijn aangeduid of door die wetgeving worden beschermd; speciale beschermingszones, door de lidstaten aangewezen krachtens Richtlijn 79/409/EEG en Richtlijn 92/43/EEG;
 - f) gebieden waarin de bij communautaire wetgeving vastgestelde milieunormen reeds worden overschreden;
 - g) gebieden met een hoge bevolkingsdichtheid;
 - h) landschappen van historisch, cultureel of archeologisch belang.

3) Kenmerken van het potentiële effect

Bij de potentiële aanzienlijke effecten van het project moeten in samenhang met de criteria van de punten 1 en 2 (zoals hiervoor genoemd) in het bijzonder in overweging worden genomen:

- het bereik van het effect (geografische zone en grootte van de getroffen bevolking);
- het grensoverschrijdende karakter van het effect;
- de orde van grootte en de complexiteit van het effect;
- de waarschijnlijkheid van het effect;
- de duur, de frequentie en de omkeerbaarheid van het effect.

Bijlage 10b

MEMO

Aan: Amphia Ziekenhuis
Van: M. Tomas
Betreft: Erratum Notitie vormvrije m.e.r.-beoordeling
Datum: 13 maart 2015

Inleiding

Amphia Ziekenhuis Breda (verder te noemen *Amphia*) is voornemens haar activiteiten te concentreren op de locatie aan de Molengracht te Breda. Aangezien de voorgenomen plannen strijdig zijn met het bestemmingsplan wordt een herziening van het bestemmingsplan aangevraagd. De bestemmingsplanwijziging dient aangemerkt te worden als een "stedelijk ontwikkelingsproject" en er wordt een Warmte- Koude Opslag (WKO) voorzien.

Beide activiteiten worden genoemd in onderdeel D11.2 respectievelijk D15.2 van het Besluit milieueffectrapportage. De drempelwaarden zoals genoemd in kolom 2 worden voor beide activiteiten niet overschreden. Aangezien de drempelwaarden van het Besluit m.e.r. op grond van jurisprudentie als indicatief dienen te worden aangemerkt, dient een vormvrije mer-beoordeling onderdeel te vormen van de bestemmingsplanprocedure.

In het kader van het haalbaarheidsonderzoek voor de bestemmingsplanwijziging is reeds een vormvrije M.e.r.-beoordeling opgesteld ("Uitbreiding Amphia Ziekenhuis Molengracht Breda, notitie vormvrije M.e.r.-beoordeling", DHV B.V., BMu/SS/R_MDAF20121485, versie 2.3 d.d. 23 augustus 2012") welke in bijlage 10 aan het bestemmingsplan is gevoegd.

Op een aantal punten is deze notitie echter niet meer actueel aangezien tussentijds een aantal onderzoeken is geactualiseerd /gewijzigd. Daarbij is een aanvullend onderzoek uitgevoerd. In onderstaande tabel is een overzicht van de ten opzichte van de m.e.r. beoordelingsnotitie geactualiseerde /aanvullende onderzoeken opgenomen.

Tabel 1. Overzicht geactualiseerde onderzoeken

Omschrijving	Bijlage bestemmingsplan
Geactualiseerde onderzoeken m.e.r. beoordelingsnotitie	
Flora- en Faunawetonderzoek Amphia ziekenhuis, DHV B.V., Augustus 2013	Bijlage 5
Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda Akoestisch onderzoek, HaskoningDHV Nederland B.V., januari 2014;	Bijlage 6
Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda Luchtkwaliteitonderzoek, HaskoningDHV Nederland B.V. , januari 2014;	Bijlage 7
Aanvullend onderzoek t.b.v. m.e.r. beoordelingsnotitie	
Stikstofdepositiebijdrage Amphia, memonummer: 250241 - 20140225, AnteaGroup, d.d. 1 juli 2014 (meest recente tekstuele aanpassing begin 2015)	Bijlage 12 (niet eerder bijgevoegd).

Middels voorliggend Erratum worden de paragrafen 4.2 *Geluid*, 4.3 *Luchtkwaliteit* en 4.7 *Natuur* van de "Uitbreiding Amphia Ziekenhuis Molengracht Breda, notitie vormvrije M.e.r.-beoordeling" gewijzigd door de in voorliggende memo opgenomen tekst.

Paragraaf 4.2 Geluid

Voor de uitbreiding van het Amphia Ziekenhuis is getoetst of het voornemen voldoet aan de regels en grenswaarden van de Wet geluidhinder.⁸ De Wet geluidhinder (Wgh) stelt eisen aan de maximaal toegestane geluidbelasting op de gevels van geluidgevoelige gebouwen (zoals het ziekenhuis) binnen de zone van een weg. Getoetst is of de geluidsbelasting op de gevels van de nieuwbouw van het ziekenhuis deze maximale waarden niet overschrijden. Daarnaast heeft de uitbreiding een verkeersaantrekkende werking. In het kader van de goede ruimtelijke ordening zijn ook de effecten op de geluidsbelasting van het extra verkeer beoordeeld.

De geluidberekeningen voor het nieuwbouwplan zijn uitgevoerd voor het toekomstige maatgevende jaar. Dit betreft het jaar 2025 (het 10de jaar na vaststellen van het bestemmingsplan). Voor effectbeoordeling van de geluidsbelasting door het extra verkeer is voor de huidige situatie uitgegaan van het jaar 2014 (1 jaar vóór het vaststellen van het bestemmingsplan).

Toetsing grenswaarde Wet geluidhinder

Er worden nieuwe geluidgevoelige gebouwen gerealiseerd binnen de wettelijke geluidzone van de Molengracht, de Claudius Prinsenlaan/ Loevensteinstraat en Franklin Rooseveltlaan.

Vanwege de verkeersbelasting op de Molengracht is op de noordgevel van gebouw 1 en noord- en oostgevel van gebouw 2 sprake van een overschrijding van de voorkeursgrenswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 49 dB. Een oplossing voor deze overschrijdingen is het bevoegde gezag hogere waarden vast te laten stellen en eventueel stiller asfalt toe te passen.

De geluidbelasting vanwege de Franklin Rooseveltlaan zijn op de oostgevel van gebouw 3 en 4 en de zuidgevel van gebouw 3 hoger dan de voorkeurswaarde van 48 dB. De geluidbelasting bedraagt ten hoogste 50 dB. Hiervoor wordt het bevoegd gezag in overweging gegeven om voor de gevels van deze gebouwen een hogere grenswaarde vast te stellen.

De geluidbelastingen op de nieuwe gebouwen van Amphia vanwege de Verlengde Poolseweg en Claudius Prinsenlaan zijn lager dan de voorkeurswaarde van 48 dB. De Wet geluidhinder stelt vanwege deze wegen geen aanvullende eisen aan het bouwplan.

Vanwege de wijzigingen aan de Molengracht is geen sprake van reconstructie. De Wet geluidhinder stelt geen aanvullende eisen ten aanzien van de wijzigingen aan deze weg.

Beoordeling goede ruimtelijke ordening

Op basis van de resultaten kan redelijkerwijs worden gesteld dat de geluideffecten van het extra verkeer vanwege de uitbereiding van het ziekenhuis geen belemmering zijn.

Om geluidsoverlast van de spoedeisende hulpdienst zoveel mogelijk te beperken zullen gedragsregels worden afgesproken met de chauffeurs. In algemene zin geldt dat chauffeurs hun alarminstallatie alleen gebruiken bij het naderen van drukke kruispunten en/of verkeerssituaties. Met het maken van deze afspraken zal het gebruik van de alarmsignalen nabij het ziekenhuis incidenteel zijn.

⁸ Uitbreiding ziekenhuis Amphia (locatie Molengracht) te Breda Akoestisch onderzoek, Royal Haskoning DHV, januari 2014

Vanwege de uitbreiding zal sprake zijn van een toename van het verkeer ten gevolge van de spoedeisende hulp en het laden en lossen. Daar tegenover staat dat een significante afname van het verkeer wordt verwacht ten gevolge van parkeren. In de huidige situatie ligt de uitrijroute van 900 parkeerplaatsen direct langs de zuidzijde van het ziekenhuisterrein, waarna vervolgens de Verlengde Poolseweg wordt bereikt. Per etmaal zorgt dit voor minimaal 1800 voertuigbewegingen die langs deze route het ziekenhuisterrein verlaten. In de toekomstige situatie zal hier vanwege het verdwijnen van het parkeerterrein op deze locatie niet langer sprake van zijn. De hoeveelheid verkeer die deze route gebruikt loopt dus sterk terug, en daarmee ook de geluidseffecten van dit verkeer. Gesteld kan worden dat de uitbreiding van het ziekenhuis niet in strijd is met een goede ruimtelijke ordening.

Conclusie

De geluidsbelasting als gevolg van verkeer op de nieuwbouw van het ziekenhuis veroorzaakt op enkele plekken een overschrijding van de voorkeursgrenswaarde. Hiervoor kan een hogere waarde worden vastgesteld en eventueel stiller asfalt worden toegepast om de geluidsbelasting te reduceren.

Als gevolg van de verkeersaantrekkende werking van het plan is op een aantal locaties er sprake van een afname van geluidbelasting. Vanwege de uitbreiding van het ziekenhuis is alleen langs de Molengracht sprake van een toename van meer dan 1 dB. Op deze weg verdubbelt het verkeer door de uitbreiding, wat leidt tot een toename van circa 3 dB. Deze toename reikt over een deel van het Jekaterrein en een deel van het gebied ten noordwesten van de Molengracht. In dit gebied bevinden zich echter geen geluidgevoelige objecten en is deze geluidtoename geen belemmering voor de uitbreiding van het ziekenhuis.

De overige geluidtoename langs De la Reijweg en Bijster zijn niet toe te schrijven aan de uitbreiding van Amphia, maar aan andere ontwikkelingen, zoals de Trip van Zoudtlandt.

De geluidsbelasting op de geluidsgevoelige nieuwbouw en als gevolg van toenemend verkeer door het plan, vormen geen beletsel voor de uitbereiding van het ziekenhuis. Er is geen relevant effect (o).

Paragraaf 4.3 Luchtkwaliteit

Voor de uitbreiding van het Amphia Ziekenhuis is getoetst of het voornemen voldoet aan geldende wet- en regelgeving (luchtkwaliteitseisen uit de Wm).⁹ Getoetst is of door de toename van het ziekenhuis gerelateerde verkeer, de jaargemiddelde concentraties van NO₂ en PM₁₀ de grenswaarden niet overschrijden.¹⁰ Tevens is getoetst of de nieuwbouw van het ziekenhuis (aangeduid als gevoelige bestemming in het Besluit gevoelige bestemmingen) mogelijk is vanwege de luchtkwaliteit in het gebied.

In het luchtkwaliteitsonderzoek zijn twee zichtjaren onderzocht. Dit is de situatie in het eerste jaar na vaststellen van het bestemmingsplan (2016) en een doorkijk naar de toekomst (2025).

Grenswaarden

Op basis van de resultaten van de luchtkwaliteitberekeningen kan gesteld worden dat de NO₂, PM₁₀ en PM 2,5 grenswaarden in 2016 en 2025 niet worden overschreden. Hiermee is aangetoond dat het plan voldoet aan art. 5.16 lid 1 sub a Wm.

Gevoelige bestemmingen

Delen van de nieuwbouw van het ziekenhuis betreffen gevoelige bestemmingen zoals beschreven in het Besluit gevoelige gebouwen. Dit betekent dat zij alleen mogen worden gerealiseerd in de nabijheid van een rijks- of provinciale weg als geen sprake is van een dreigende overschrijding van de grenswaarden voor luchtkwaliteit.

Ten aanzien van de nieuwe gevoelige gebouwen van het ziekenhuis wordt, ongeacht de functie van het betreffende gebouw, voldaan aan art. 5.16a van de Wet milieubeheer en de bepalingen uit het Besluit gevoelige bestemmingen.

Conclusie

De luchtkwaliteit zal als gevolg van de uitbreiding en renovatie van het ziekenhuis niet leiden tot een (dreigende) overschrijding van de wettelijke grenswaarden. Daarmee wordt, ook voor de gevoelige bestemmingen, voldaan aan de Wet milieubeheer en vormt de luchtkwaliteit geen beletsel voor de ontwikkeling van het plan. Er is geen significant effect (0).

⁹ Uitbreiding Ziekenhuis Amphia te Breda; luchtkwaliteitsonderzoek (DHV, 2012)

¹⁰ Voor wat betreft de overige Wm-stoffen (zwaveldioxide, koolmonoxide, benzeen, arseen, cadmium, nikkel en benzo(a)pyreen) zijn overschrijdingen van normen in de Nederlandse situatie redelijkerwijs uitgesloten (TNO, 2008).

Paragraaf 4.7 Natuur Soortenbescherming

De gedeeltelijke sloop, renovatie en (her)bouw van het Amphia ziekenhuis zijn getoetst¹⁴ aan de verbodsbepalingen van de Flora- en faunawet.

De herinrichting van het Amphia ziekenhuis vindt plaats in een stedelijke omgeving. Hierdoor is de verwachtingswaarde van beschermde planten en dieren beperkt. Dit is bevestigd door het verrichte veldonderzoek. In het plangebied komen vooral algemene beschermde soorten voor zoals bosmuizen, middelste groene kikkers en aangeplante dotterbloemen, alsook niet-beschermde soorten voor, zoals blankvoorns. Voor alle individuen van deze soorten geldt dat moet worden voldaan aan de zorgplicht (artikel 2 Ffwet).

Daarnaast zijn de gewone dwergvleermuis, ruige dwergvleermuis en laatvlieger foeragerend aangetroffen in het plangebied. Vaste verblijfplaatsen of vaste vliegroutes zijn niet in het plangebied aangetroffen, wel is het mogelijk dat gewone dwergvleermuizen aan de zuidwestzijde van het ziekenhuis tijdelijke paarplaatsen of zelfs een winterverblijfplaats hebben. Effecten op foeragerende vleermuizen moeten worden voorkomen door de voor vleermuizen hinderlijke uitstraling van nachtelijke verlichting tijdens de werkzaamheden en na afloop van de herinrichting onveranderd te laten, in vergelijking met de huidige situatie.

Het ziekenhuis en het omliggende terrein wordt gebruikt door broedvogels. Effecten op broedvogels moeten worden voorkomen door werkzaamheden aan potentiële broedlocaties buiten het broedseizoen uit te voeren of op te starten. Indien tijdens het broedseizoen wordt gestart met werken op dit soort locaties, moeten deze voorafgaand aan het broedseizoen ongeschikt worden gemaakt voor broedende vogels. Tijdelijke effecten door sloop- en bouwactiviteiten op beschermde natuurgebieden zijn vanwege de afstand tot deze gebieden in de omgeving niet aan de orde.

Indien de gestelde maatregelen worden opgevolgd en toegepast is er geen sprake van restschade en is het overtreden van de Ffwet niet aan de orde. Dan hoeft geen ontheffing aangevraagd te worden. De maatregelen dienen te worden uitgewerkt in een ecologisch werkprotocol (een beknopt overzicht van maatregelen, waardoor planten en dieren zo goed mogelijk gespaard kunnen worden), zodat de maatregelen beter kunnen worden afgestemd op de exacte inrichting, uitvoeringswijze en planning.

Gebiedsbescherming

Op grotere afstand (2,5 kilometer vanaf Amphia) ligt Natura 2000-gebied het Ulvenhoutse Bos. Stikstofdepositie is het enige mogelijk relevante effect gezien de aard van de ontwikkelingen en de afstand van de ontwikkelingen tot het Natura 2000-gebied. Overige mogelijk effecten als ruimtebeslag, verdroging, verstoring e.d. kunnen op voorhand worden uitgesloten.

Het Natura 2000-gebied Ulvenhoutse Bos is gevoelig voor stikstofdepositie. Binnen het Ulvenhoutse-bos zijn voor drie stikstofgevoelige habitats instandhoudingsdoelstellingen geformuleerd, behoudsdoelstellingen voor H9120 (Beuken-eikenbossen) en verbeter- of uitbreidingsdoelstelling voor H9160A (Eikenhaagbeukenbossen) en H91EoC (Vochtige alluviale bossen).

¹⁴ Flora- en faunawetonderzoek Amphia ziekenhuis, Amphia Ziekenhuis, DHV B.V., augustus 2013

De stikstofdepositie in de huidige situatie (achtergrondconcentratie) is hoger dan de kritische depositiewaarde, de situatie is daarmee "overspannen". Elke toename is daarmee mogelijk significant en niet zondermeer toegestaan (hierbij wordt door de provincie Noord-Brabant een significantiegrens van 0,051 mol/ha/jr gehanteerd). De achtergrondconcentratie daalt wel in de toekomst maar dit leidt voor twee van de drie habitattypen niet tot een concentratie onder de kritische depositiewaarde.

2020

De uitbreiding/modernisering Molengracht, verplaatsing activiteiten Langendijk- Molengracht en sluiting Langendijk leidt in 2020 op twee punten direct langs de snelweg tot een toename van stikstofdepositie (0,11 mol/ha/jaar).

Als alleen naar stikstof wordt gekeken, leidt dit tot een "vertraging" in de autonome afname van stikstofdepositie richting de kritische depositiewaarde. De toename is echter miniem ten opzichte van de kritische depositiewaarde (maximaal 0,006% tot 0,008%) en achtergrondconcentratie (maximaal 0,004% tot 0,006%). De vertraging in de afname is daarmee zeer beperkt (maximaal enkele maanden gezien de hoogte van de planbijdrage in relatie tot de daling van de achtergronddepositie met ruim 30 mol/ha/jaar in 3 jaar). Na deze periode is de stikstofdepositie op het niveau van de stikstofdepositie zoals dat was zonder plan. Dat leidt niet tot een verslechtering van oppervlakte of kwaliteit van de habitattypen. Daarnaast is de toename zeer lokaal: beperkt tot de uiterste zuidoosthoek van het Ulvenhoutse Bos. In een groot deel van het Ulvenhoutse Bos is sprake van een afname van stikstofdepositie.

Als het totaal aan stikstofdepositie (in mol/jaar) op het gehele oppervlak van het habitatype in het Natura 2000-gebied als gevolg van het plan wordt berekend ten opzichte van de autonome situatie (= totale vracht van de planbijdrage) is er sprake van een negatieve vracht. Dat betekent in dit geval dus dat de totale stikstofdepositie op het betreffende oppervlak van het habitatype binnen het Natura 2000-gebied als gevolg van het plan afneemt ten opzichte van autonome situatie.

2023

Woningbouw op de locatie Langendijk leidt tot een toename van stikstofdepositie op het oostelijk deel van het Ulvenhoutse Bos. Ten opzichte van 2020 is de toename groter (maximaal 0,24 mol/ha/jr in plaats van maximaal 0,11 mol/ha /jr), het gebied met toename groter en de afname in het westelijke deel van het Ulvenhoutse kleiner (in omvang en oppervlak).

Als alleen naar stikstof wordt gekeken, leidt dit tot een 'vertraging' in de autonome afname van stikstofdepositie richting de kritische depositiewaarde. De toename is net als 2020 miniem ten opzichte van de kritische depositiewaarde (maximaal 0,013% tot 0,016%) en achtergrondconcentratie (maximaal 0,010% tot 0,014%). De vertraging in de afname is daarmee zeer beperkt (maximaal enkele maanden). Na deze periode is de stikstofdepositie op het niveau van de stikstofdepositie zoals dat was zonder plan. Dat leidt niet tot een verslechtering van oppervlakte of kwaliteit van de habitattypen.

Berekening van de totaalvrachten per habitatype laat ook voor 2023 een afname van stikstofdepositie. Dat betekent in dit geval dus dat de totale stikstofdepositie op het betreffende oppervlak van het habitatype binnen het Natura 2000-gebied als gevolg van het plan afneemt ten opzichte van autonome situatie.

Conclusies

De ontwikkelingen in 2020 (modernisering Molengracht, verplaatsing activiteiten Langendijk-Molengracht en sluiting Langendijk) en 2023 (woningbouw Langendijk) leiden niet tot een significant negatief op Natura 2000-gebied Ulvenhoutse Bos.¹⁵

Stikstofdepositie is het enige mogelijk relevante effect gezien de aard van de ontwikkelingen en de afstand van de ontwikkelingen tot het Natura 2000-gebied. Overige mogelijk effecten als ruimtebeslag, verdroging, verstoring e.d. kunnen op voorhand worden uitgesloten.

Doordat sprake is van een afname van de totale stikstofdepositie als gevolg van het plan ter plaatse van het Ulvenhoutse Bos gesitueerde voor stikstof gevoelige habitattypen is sprake van een verbetering van de abiotische condities voor dit habitatype. Alhoewel de daling niet leidt tot het oplossen van actueel de overspannen situatie, neemt de totale depositie af richting de KDW. Dat is een positief effect op het instandhoudingsdoelstellingen. Omdat er geen negatieve effecten zijn op de instandhoudingsdoelen, is het niet nodig naar cumulatieve effecten onderzoek te doen.

Overige gebieden liggen verder weg (minimaal 5 km voor een aantal gebieden in Vlaanderen tot meer dan 15 km voor Brabantse gebieden Biesbosch en Regte Heide). Aldaar zal de stikstofdepositie als gevolg van het plan - gezien de afstand - in ieder geval veel lager zijn dan in het Ulvenhoutse Bos. Aangezien ter plaatse van het Ulvenhoutse Bos geen sprake is van een significant negatief effect zal ter plaatse van overige gebieden eveneens geen sprake zijn van een significant negatief effect.

Significant negatieve effecten op Natura 2000-gebieden kunnen daarmee worden uitgesloten (0).

¹⁵ Stikstofdepositiebijdrage Amphia, memonummer: 250241 - 20140225, Antegroup, d.d. 1 juli 2014

Bijlage 11a

Amphia Ziekenhuis

Het aantal patiënteenheden als maat voor de zorgcapaciteit/-productie

Datum: 21 maart 2014

Kenmerk: bgr-ambr018-no-2103144

1 Patiënteenheden: definitie

Het aantal patiënteenheden is een maat voor de hoeveelheid klinische en poliklinische zorg die door een ziekenhuis wordt geleverd of kan worden geleverd. Deze maat werd in het verleden gebruikt voor de budgettering (functionele budgettering) van ziekenhuizen en is nu nog veelal een maat om de productie van ziekenhuizen op allerlei criteria onderling te benchmarken.

Het aantal patiënteenheden is daarmee een goede basis voor het volgen van de productieontwikkeling als afgeleide van de daarmee aanwezige productiecapaciteit van een ziekenhuis.

Het aantal patiënteenheden is in definitie een gewogen eenheid, gebaseerd op het aantal opnamen, het aantal verpleegdagen, het aantal eerste polikliniekbezoeken en het aantal verrichtingen in dagverpleging. Het aantal patiënteenheden wordt berekend aan de hand van de volgende formule:

Het aantal patiënteenheden =
(10 x aantal opnamen) + (0,5 x aantal verpleegdagen) +
(3,5 x aantal dagverplegingsdagen) + (1,2 x aantal eerste polikliniekbezoeken)

2 Doelstelling gebruik patiënteenheden

In het kader van de vernieuwingsplannen van Amphia wordt het begrip patiënteenheden ingezet om een objectieve maat voor de productie en productiecapaciteit van het ziekenhuis te bepalen. Deze heeft als doel om nu en in de toekomst vast te kunnen stellen dat de gebouwen op de locatie Molengracht niet intensiever worden benut dan is voorzien op basis van de kaders die in het bestemmingsplan worden vastgelegd.

Tegelijkertijd dient deze methode er voor zorg te dragen dat de ontwikkeling van het ziekenhuis zoals in de planvorming beschreven mogelijk blijft. Dit wordt bereikt door de toekomstige situatie zo goed als mogelijk in te schatten. Deze overwegingen worden in paragraaf 5 nader toegelicht.

Op basis van de hierboven beschreven formules kan objectief, op basis van herkenbare eenheden die jaarlijks worden gepubliceerd onafhankelijk worden vastgesteld hoe de productie van het ziekenhuis zich ontwikkeld.

3 Patiënten eenheden: huidige en toekomstige situatie

Voor de prognose van het aantal patiënten eenheden bij ingebruikname van de nieuwbouw (2019), zijn dezelfde uitgangspunten voor de productie, de productieprognose en de productiecapaciteiten gehanteerd als bij het bepalen van het aantal parkeerplaatsen, te weten het toekomstige aantal bedden (765 / -31%) en de prognose van het aantal polikliniekbezoeken (727.000 / +10%). De ontwikkeling van het aantal medewerkers (2.916 fte / -4%) is uiteraard hiervan een (rechtstreekse) afgeleide. Voor het bepalen van het aantal patiënten eenheden zijn deze uitgangspunten verder toegespitst (zie hieronder).

In onderstaande tabel is op basis van de productiecapaciteiten en productieprognose, op onderdelen een toetsingskader hiervan, het toetsingskader in aantallen patiënten eenheden berekend en weergegeven.

4 Patiënten eenheden Amphia Ziekenhuis Breda

Het toetsingskader in aantallen patiënten eenheden bedraagt op basis van genoemde uitgangspunten 1.093.000 in 2019. De berekenwijze wordt in de hierna volgende paragraaf nader toegelicht.

Op basis van dezelfde berekenmethodiek en de huidige productiecapaciteit bedraagt het aantal patiënten eenheden in 2012 1.387.000, waarbij voor de klinische productie uit is gegaan van de huidige klinische capaciteit van 1.120 bedden, en de huidige poliklinische productie gemakshalve gelijk is gehouden aan de feitelijke productie in 2012 (opgemerkt wordt dat de feitelijke productiecapaciteit zeer aanmerkelijk hoger ligt).

		feitelijke productie	productie obv van capaciteit	productie obv van capaciteit
		Breda 2012	Breda 2012	Breda 2019
klinische opnamen	(x10)	43.299	79.907	52.500
klinische verpleegdagen	(x0,5)	230.854	359.489	236.400
Dagverplegingsdagen	(x3,5)	48.254	48.254	53.100
eerste polikliniekbezoeken	(x1,2)	199.300	199.300	219.200
		956.466	1.387.000	1.093.000

5 Nadere toelichting patiënteenheden in 2019 (en 2012)

Het aantal patiënteenheden in 2019 is bepaald met het perspectief waarin in 2019 zorg verleend zal worden. Hierbij is, net als bij de onderbouwing/motivering van het aantal parkeerplaatsen, een aantal ontwikkelingen verdisconteerd:

- Het aantal opnamen, verpleegdagen en dagverplegingsdagen is rechtstreeks afgeleid van de toekomstige productiecapaciteit van 765 bedden op de locatie Molengracht en de gebruikelijke productienormen per bed. De landelijke trends naar verkorting van de verpleegduur en een verdergaande efficiëntie in de patiëntenlogistiek, zijn hierin verwerkt. Hierbij wordt uitgegaan van een gemiddelde ligduur van 4,5 dag en een bedbezetting van 95%. Het aantal gelijktijdig aanwezige patiënten (en daarmee de bezoekers) is een directe afgeleide van het aantal aanwezige bedden.
- Het aantal eerste polikliniekbezoeken (+10% ten opzichte van het huidige niveau) is overeenkomstig de productieprognose van 727.000 polikliniekbezoeken en de huidige herhaalfactoren. De planvorming van het ziekenhuis gaat er vanuit dat de verdeling van het aantal polikliniekbezoeken tussen Breda en Oosterhout ongewijzigd blijft (79%/21%). In de berekening is het aandeel van Breda (79%) meegenomen.

De hiernavolgende tabel toont de berekening waarmee het totaal aantal patiënteenheden in 2019 is bepaald op basis van de klinische productiecapaciteit in 2019 en de poliklinische en dagklinische productie in 2012.

	Breda 2019	
klinische opnamen	52.500	= 765 bedden x 365 dagen / 4,5 dag gemiddelde ligduur x 95% bedbezetting
klinische verpleegdagen	236.400	= 765 bedden -/ 83 dagbedden x 365 dagen x 95% bedbezetting
Dagverplegingsdagen	53.100	= 61.081 + 10% (groei) x 79% (aandeel Breda)
eerste polikliniekbezoeken	219.200	= 199.300 + 10% (groei) x 79% (aandeel Breda)
aantal patiënteenheden	1.093.000	

¹ het aantal dagbedden is berekend aan de hand van het aantal dagverplegingsdagen / 255 behandeldagen per jaar (maandag tot en met vrijdag, 51 weken) / 175% bedbezetting x 70% beddenaandeel. Het beddenaandeel is een maat die aan geeft of dagverplegingsdagen in de kliniek (als onderdeel van 765 bedden) of in de polikliniek (als onderdeel van de poliklinische behandeling) plaats vinden. Het gaat hier bijvoorbeeld om de dagverpleging die voorzien zijn op de interne dagbehandeling (infusen, cytostaticoediening) en de scopieafdeling.

Bijlage 11b

AMPHIA

Doorrekening patiëneenheden vanuit de jaarrekening 2012 en de toekomstige jaarrekening 2019 e.v

Datum: 9 mei 2014

2012 (op basis van werkelijke productie)				
Amphia - totaal				PE
Opnamen	100%	43.299	10,00	432.990
Verpleegdagen	100%	230.854	0,50	115.427
Dagverplegingsdagen	100%	61.081	3,50	213.784
1e polikliniekbezoeken	100%	252.279	1,20	302.735
				1.064.935 (vermeld in overzicht gemeente)
Amphia - MG				PE
Opnamen	100%	43.299	10,00	432.990
Verpleegdagen	100%	230.854	0,50	115.427
Dagverplegingsdagen	79%	48.254	3,50	168.889
1e polikliniekbezoeken	79%	199.300	1,20	239.160
				956.466 (vermeld in notitie ptg advies / Amphia d.d. 21 maart 2014)

2019 (op basis van werkelijke productie)				
Amphia - totaal				PE
Opnamen	100%	-	10,00	-
Verpleegdagen	100%	-	0,50	-
Dagverplegingsdagen	100%	-	3,50	-
1e polikliniekbezoeken	100%	-	1,20	-
				-
Amphia - MG				PE
Opnamen	100%	-	10,00	-
Verpleegdagen	100%	-	0,50	-
Dagverplegingsdagen	79%	-	3,50	-
1e polikliniekbezoeken	79%	-	1,20	-
				-

Opmerkingen:

- groene cijfers rechtstreeks uit jaarrekening en jaarverslag Amphia 2012
- de toerekening van 79% aan de locatie MG representeert de productieverdeling tussen de locatie MG en PL
- deze verhouding is gezien het adherentiegebied van Amphia voor de toekomst gelijk gehouden

Opmerkingen:

- groene cijfers rechtstreeks uit jaarrekening en jaarverslag Amphia 2019 (te zijner tijd)
- de toerekening van 79% aan de locatie MG representeert de productieverdeling tussen de locatie MG en PL
- deze verhouding is gezien het adherentiegebied van Amphia voor de toekomst gelijk gehouden

2012 (op basis van productiecapaciteit en normen)				
Amphia - totaal				PE
Opnamen	100%	79.907	10,00	799.066
Verpleegdagen	100%	359.580	0,50	179.790
Dagverplegingsdagen	100%	61.081	3,50	213.784
1e polikliniekbezoeken	100%	252.279	1,20	302.735
				1.495.374
Amphia - MG				PE
Opnamen	100%	79.907	10,00	799.066
Verpleegdagen	100%	359.580	0,50	179.790
Dagverplegingsdagen	79%	48.254	3,50	168.889
1e polikliniekbezoeken	79%	199.300	1,20	239.160
				1.386.905 (vermeld in notitie ptg advies / Amphia d.d. 21 maart 2014)

ligduur	bezetting	bedden
4,5	95%	1.120
	95%	83

2019 (op basis van productiecapaciteit en normen)				
Amphia - totaal				PE
Opnamen	100%	52.552	10,00	525.519
Verpleegdagen	100%	236.484	0,50	118.242
Dagverplegingsdagen	100%	67.189	3,50	235.162
1e polikliniekbezoeken	100%	277.507	1,20	333.008
				1.211.931
Amphia - MG				PE
Opnamen	100%	52.552	10,00	525.519
Verpleegdagen	100%	236.484	0,50	118.242
Dagverplegingsdagen	79%	53.079	3,50	185.778
1e polikliniekbezoeken	79%	219.230	1,20	263.077
				1.092.615 (vermeld in notitie ptg advies / Amphia d.d. 21 maart 2014)

ligduur	bezetting	bedden
4,5	95%	765
	95%	83

Bij substantiele wijziging van de productieverdeling tussen de locatie MG en PL kan het percentage van 79% dat is toebedeeld aan de dagverplegingsdagen en 1e polikliniekbezoeken, onderbouwd, worden gewijzigd. De norm voor het aantal patiëneenheden voor de locatie MG is gesteld op 1.093.000

Notitie

nummer	250241-M	
datum	1 juli 2014	
aan	J. Koijen	Amphia
van	B. van Dijk	Antea Group
	D. Bouman	
	C. Schellingen	
kopie		
project	Stikstofberekeningen Amphia	
projectnummer	250241	
betreft	Resultaten stikstofdepositieberekeningen en voortoets Amphia	

Inleiding en kader

Amphia Ziekenhuis is voornemens de ziekenhuislocaties Molengracht en Langendijk in Breda (figuur 1.1) samen te voegen op de locatie Molengracht. Hiervoor wordt op de locatie Molengracht nieuwbouw voorzien en renovatie/modernisering van de bestaande bouw. Na verplaatsing van de ziekenhuisactiviteiten wordt de locatie Langendijk gesloten en gesloopt. Op de locatie Langendijk is (op termijn) woningbouw voorzien. Al deze ontwikkelingen zijn opgenomen in de Structuurvisie Breda 2030.

Voor de locatie Molengracht is/wordt een planologische procedure gestart, die moet leiden tot een nieuw passend bestemmingsplan als kader voor vergunningverlening en uiteindelijke realisatie. In het kader van de planologische procedure wordt een bestemmingsplan opgesteld met bijbehorende toelichting/ruimtelijke onderbouwing. Onderdeel van de toelichting/ruimtelijke onderbouwing is een (vormvrije) m.e.r.-beoordeling.

Tevens worden tussen Amphia en de gemeente Breda afspraken vastgelegd in een anterieure overeenkomst.

Figuur 1 Ligging Amphia Ziekenhuis locaties Molengracht en Langendijk in relatie tot Natura2000-gebied Ulvenhoutse Bos
(bron: google maps)

Bovengenoemde ontwikkelingen rondom Amphia Ziekenhuis leiden tot een verandering van uitstoot van stikstof en daarmee depositie van stikstof op het 2,5 km (Molengracht) tot 3 km (Langendijk) zuidelijker gelegen Natura 2000-gebied Ulvenhoutse Bos. Dit kan gevolgen hebben voor de plan- en besluitvorming. Als significante effecten op het Natura 2000-gebied Ulvenhoutse Bos niet op voorhand uitgesloten kunnen worden, moet een zogenaamde passende beoordeling worden opgesteld, wat direct leidt tot een plan-m.e.r.-plicht in het kader van het bestemmingsplan. Stikstofdepositie is het enig relevante effect gezien de aard van de ontwikkelingen en de afstand van de ontwikkelingen tot het Natura 2000-gebied (overige mogelijk effecten als ruimtebeslag, verdroging, verstoring e.d. kunnen op voorhand worden uitgesloten). Het Ulvenhoutse Bos is vooralsnog het enige relevante te beschouwen Natura 2000-gebied. Het is het dichtstbijzijnde Natura 2000-gebied. Het Ulvenhoutse Bos is gevoelig voor stikstofdepositie. Overige gebieden liggen verderweg (minimaal 5 km voor een aantal gebieden in Vlaanderen tot meer dan 15 km voor Brabantse gebieden Biesbosch en Regte Heide en daar zal de stikstofdepositie als gevolg van het plan - gezien de afstand - in ieder geval veel lager zijn dan in het Ulvenhoutse Bos. De andere Natura 2000-gebieden worden daarom alleen in beschouwing genomen indien negatieve effecten op het Ulvenhoutse Bos niet met zekerheid uit te sluiten zijn.

Eerste stap is een voortoets waarin onderzocht wordt of significante effecten op voorhand uitgesloten kunnen worden. Hiervoor wordt het effect van de voorgenomen ontwikkeling(en) op stikstofdepositie op het Ulvenhoutse Bos berekend en ecologisch geïnterpreteerd. Deze notitie geeft de uitgangspunten voor de berekeningen, de resultaten en de daaruit volgende conclusies.

Uitgangspunten stikstofberekeningen

Voor de stikstofberekeningen zijn door Amphia uitgangspunten geformuleerd (bijlage 1). Deze zijn besproken met en akkoord bevonden door de gemeente Breda voor aanvang van de berekeningen.

Te beschouwen ontwikkelingen en fasering

De ontwikkelingen rondom Amphia Ziekenhuis betreffen:

- Nieuwbouw, renovatie/modernisering van de locatie Molengracht;
- Verplaatsen van de ziekenhuisactiviteiten van de locatie Langendijk naar de locatie Molengracht ;
- Sloop ziekenhuis locatie Langendijk;
- Woningbouw op de locatie Langendijk (250 woningen).

De ontwikkelingen vinden gefaseerd plaats tot 2027. In het kader van de plan- en besluitvorming moet aangetoond zijn dat op elk moment significant negatieve effecten op Natura 2000 gebied (lees: stikstoftoename op Ulvenhoutse Bos) uitgesloten kan worden. Echter, niet alle ontwikkelingen zijn al bij inwerkingtreding van het bestemmingsplan (2014/2015) gerealiseerd. Er zijn twee maatgevende jaren: 2020 en 2023. (Pas) In 2020 zijn de activiteiten van locatie Langendijk verhuisd naar Molengracht en wordt de het "nieuwe" ziekenhuis Molengracht in gebruik genomen. Vanaf dat moment is er sprake van een effect op stikstofdepositie (door verkeer en verwarming). In de periode 2014 - 2020 is er nog geen effect. In deze periode wordt de plan- en besluitvorming afgerond, wordt de nieuwbouw op Molengracht gerealiseerd, de bestaande bouw op Molengracht gerenoveerd/gemoderniseerd. De ziekenhuizen op de locaties Molengracht en Langendijk blijven in gebruik conform de huidige situatie.

In de periode 2020-2023 wordt het ziekenhuis op de locatie Langendijk gesloopt, de locatie bouwrijp gemaakt en de woningbouw gestart. Deze periode geeft geen andere effecten dan die in 2020. Vanaf 2023 wordt oplevering van woningen op Langendijk verwacht en is sprake van een effect op stikstofdepositie (door verkeer en verwarming). De woningbouw vindt naar verwachting gefaseerd plaats tussen 2023 en 2027. Om onderschatting van effecten te voorkomen wordt het effect berekend van de totale woningbouw in het jaar 2023.

De verandering van stikstofdepositie door de ontwikkelingen rondom Amphia op het Ulvenhoutse Bos worden berekend en beschouwd voor 2020 en 2023 met de emissiefactoren en achtergrondconcentraties voor die jaren.

Te beschouwen bronnen

Twee bronnen leiden tot (veranderingen in) stikstofdepositie op het Ulvenhoutse Bos:

- (Veranderingen in) Verkeer
 - Door de verplaatsing van ziekenhuisactiviteiten in 2020 veranderen verkeerstromen. Er komt geen verkeer bij door de verplaatsing van activiteiten. Er gaat wel verkeer af, namelijk de vervoersbewegingen tussen Langendijk en Molengracht (uitwisseling van goederen, patiënten en personeel).
 - In 2023 leidt de bouw van 250 woningen tot extra verkeersbewegingen.
 - Verkeer heeft een tweeledig effect op stikstofdepositie op het Ulvenhoutse Bos: een direct effect vanaf de locatie zelf, met name de wegen Molengracht, Claudius Prinsenlaan, Langendijk, Zuidelijke Rondweg en een indirect effect door verspreiding van verkeer op het wegennet, o.a. op wegen in de nabijheid van het Ulvenhoutse Bos. Met name verkeer op de snelweg A27/AS58 is hierbij van belang.
- (Veranderingen in) Verwarming
 - De verwarmingsuitstoot van de locatie Langendijk verdwijnt in 2020. De verwarmingsuitstoot van de locatie Molengracht verandert: een (groot) deel van de verwarmingsbehoefte wordt gerealiseerd door Warmte-Koude Opslag (WKO). Hierbij komt geen stikstof vrij. Daarnaast wordt een nieuwe gastgestookte installatie gerealiseerd met minder uitstoot.
 - in 2023 leidt de verwarming van de nieuw gebouwde woningen tot een uitstoot van stikstof.

Uitgangspunten verkeer

Amphia heeft samen met de verkeersspecialisten van de gemeente Breda een inschatting gemaakt van de veranderingen in verkeerstromen en de te hanteren verdelingen op het wegennet, snelheden en verdelingen over zwaar-middel-licht verkeer. Deze uitgangspunten zijn opgenomen in bijlage 2. Figuur 2 geeft een overzicht van beschouwde wegen.

Figuur 2 Beschouwde wegen

Uitgangspunten verwarming

Amphia heeft een inschatting gemaakt van de veranderingen in verwarmingsinstallaties en uitstoot hiervan. Het bestaande verwarmingsgebruik op de locaties Molengracht en Langendijk is bekend. Dat van de nieuwe installatie op de locatie Molendijk en dat van de woningbouw is bepaald op basis van kengetallen/opgevraagde specificaties. Deze uitgangspunten zijn opgenomen in bijlage 3.

Uitgangspunten rekenpunten Ulvenhoutse Bos

Op de grens rondom Natura 2000-gebied Ulvenhoutse Bos zijn rekenpunten gelegd. Deze zijn gelegd op de begrenzing van de habitats die gevoelig zijn voor stikstofdepositie en waarvoor instandhoudingsdoelen zijn geformuleerd voor het Natura 2000-gebied Ulvenhoutse Bos (figuur 3).

Figuur 3 Rekenpunten stikstofgevoelige habitats Natura2000 gebied Ulvenhoutse Bos

Rekenprogramma

De berekeningen zijn uitgevoerd met het rekenprogramma OPS-Pro, versie 4.3.16. Dit programma wordt beschikbaar gesteld door het RIVM en wordt eveneens gebruikt voor de jaarlijkse berekeningen van de grootschalige achtergrondconcentratie en -depositiekaarten voor heel Nederland. In het programma zijn voor stikstofdepositie relevante zaken als het landgebruik (op basis van LGN6) en meteorologische omstandigheden automatisch verwerkt. In de berekeningen is zowel voor de referentiesituatie als voor de plansituatie gerekend voor het rekenjaren 2020 en 2023 op basis van de gegevens voor de langjarige meteorologische omstandigheden (1998 – 2007).

Resultaten stikstofberekeningen

Tabel 1 geeft de resultaten van de stikstofberekeningen. In bijlage 4 zijn de resultaten van alle deelberekeningen opgenomen, alsmede visualisatie van de resultaten op kaart.

Tabel 1 Resultaten stikstofberekeningen

			Projecteffect verwarming	Projecteffect verkeer	Project totaal		Projecteffect verwarming	Projecteffect verkeer	Project totaal
				2020	2020			2023	2023
punt	X	Y	mol/ha/jr	mol/ha/jr	mol/ha/jr		mol/ha/jr	mol/ha/jr	mol/ha/jr
1	114858	395818	-0.11	0.03	-0.08		-0.10	0.07	-0.04
2	114613	395823	-0.11	0.02	-0.09		-0.11	0.06	-0.05
3	114516	396658	-0.14	0.02	-0.12		-0.14	0.06	-0.08
4	114280	396653	-0.15	0.02	-0.13		-0.14	0.05	-0.09
5	115226	396595	-0.12	0.03	-0.09		-0.12	0.11	-0.01
6	114713	396856	-0.14	0.02	-0.12		-0.14	0.07	-0.07
7	114811	396861	-0.14	0.03	-0.12		-0.14	0.07	-0.07
8	114896	396803	-0.14	0.03	-0.11		-0.14	0.08	-0.06
9	115038	396767	-0.13	0.03	-0.10		-0.12	0.08	-0.05
10	115141	396674	-0.13	0.03	-0.10		-0.13	0.09	-0.03
11	115250	396453	-0.11	0.03	-0.08		-0.11	0.09	-0.01
12	115416	396385	-0.10	0.04	-0.07		-0.10	0.13	0.02
13	115514	396196	-0.10	0.04	-0.06		-0.10	0.14	0.04
14	115657	396019	-0.09	0.05	-0.04		-0.09	0.15	0.06
15	115724	396002	-0.09	0.06	-0.03		-0.09	0.17	0.08
16	115788	395956	-0.09	0.07	-0.02		-0.09	0.20	0.11
17	115909	395879	-0.09	0.20	0.11		-0.09	0.33	0.24
18	115908	395851	-0.09	0.20	0.11		-0.09	0.31	0.22
19	115828	395741	-0.06	0.09	0.03		-0.06	0.14	0.09
20	115859	395796	-0.09	0.12	0.03		-0.09	0.21	0.12
21	115647	395854	-0.09	0.05	-0.04		-0.09	0.13	0.04
22	115336	395916	-0.07	0.03	-0.04		-0.07	0.07	0.01
23	115073	395931	-0.10	0.03	-0.08		-0.10	0.07	-0.03
24	115189	396519	-0.12	0.03	-0.09		-0.12	0.10	-0.02

2020: Nieuwbouw/modernisering Molengracht, verplaatsing activiteiten Langendijk- Molengracht, sluiting Langendijk

Voor 2020 kan uit de resultaten van de stikstofberekeningen het volgende worden geconstateerd:

- Het moderniseren van het verwarmingssysteem op de locatie Molengracht en het wegvallen van de verwarming op de locatie Langendijk leidt tot een afname van stikstofdepositie op het Ulvenhoutse Bos van 0,15 mol/ha/jr (noordwesthoek Ulvenhoutse Bos) tot 0,06 mol/ha/jr (zuidwesthoek Ulvenhoutse Bos).
- De verandering van verkeersstromen door verplaatsing van de ziekenhuisactiviteiten van Langendijk naar Molengracht leidt tot een toename van stikstofdepositie op het Ulvenhoutse Bos van 0,02 mol/ha/jr aan de westzijde van het Ulvenhoutse bos tot maximaal 0,20 mol/ha/jr aan de oostzijde direct langs de A27. Het totaalprojecteffect in 2020 varieert van een afname van stikstofdepositie van 0,13 mol/ha/jr in het noordwestelijke deel van het Ulvenhoutse Bos (dichtstbijgelegen bij het positieve verwarmingseffect, verstgelegen van het negatieve snelwegverkeerseffect) tot een toename van stikstofdepositie van 0,11 mol/ha/jr in de zuidoosthoek direct langs de snelweg (verstgelegen van het positieve verwarmingseffect, dichtstbijgelegen bij het negatieve snelwegverkeerseffect).
 Op een groot aantal punten en daarmee een groot deel van het Ulvenhoutse Bos is sprake van een afname van stikstofdepositie. Alleen aan de uiterste zuidoostzijde van het bos direct langs de A27 is er sprake van toename.

2023: Woningbouw locatie Langendijk

Voor 2023 kan uit de resultaten van de stikstofberekeningen het volgende worden geconstateerd:

- Realisatie van de woningbouw heeft nagenoeg geen effect op de stikstofdepositie vanuit verwarming ten opzichte van de effecten van de ziekenhuizen (maximaal 0,01 mol/ha/jr toename).
- Realisatie van de woningbouw leidt tot een toename van verkeer en daarmee stikstofdepositie op het Ulvenhoutse Bos.
- Het verkeerseffect door de ziekenhuizen is in 2023 enigszins geringer door de lagere emissiefactor in 2023 ten opzichte van 2020.
- Per saldo is het verkeerseffect op stikstofdepositie in 2023 0,04 mol/ha/jr (westzijde) tot 0,13 mol/ha/jr (oostzijde) groter dan in 2020.
- Het totaalprojecteffect in 2020 varieert van een afname van stikstofdepositie van 0,09 mol/ha/jr in het noordwestelijke deel van het Ulvenhoutse Bos (dichtstbijgelegen bij het positieve verwarmingseffect, verstgelegen van het negatieve snelwegverkeerseffect) tot een toename van stikstofdepositie van 0,24 mol/ha/jr in de zuidoosthoek direct langs de snelweg (verstgelegen van het positieve verwarmingseffect, dichtstbijgelegen bij het negatieve snelwegverkeerseffect).
Evenals in 2020 is er in het westelijk deel van het Ulvenhoutse Bos sprake van een afname van stikstofdepositie en aan de (zuid)oostzijde van het bos langs de A27 sprake van toename.

Voortoets: effecten ontwikkelingen Amphia op Natura2000-gebied Ulvenhoutse Bos

Gevoeligheid Ulvenhoutse Bos voor stikstof

In het Natura 2000-gebied Ulvenhoutse Bos zijn voor drie habitats instandhoudingsdoelstellingen geformuleerd, behoudsdoelstellingen (H9120 Beuken-eikenbossen) en of verbeter- of uitbreidingsdoelstelling (H9160A Eiken-haagbeukenbossen en H91E0C Vochtige alluviale bossen) (zie ook bijlage 5). De drie habitats zijn gevoelig voor stikstofdepositie (tabel 2). De gevoeligheid van habitattypen voor stikstofdepositie is uitgedrukt in Kritische Depositiewaarden (KDW) in mol N/ha/jaar. Hoe lager de KDW van een habitatype, hoe gevoeliger het habitatype voor atmosferische stikstofdepositie. Het grootste ecologische knelpunt is echter verdroging (Kiwa Water Research, 2007). De stikstofdepositie in de huidige situatie (achtergrondconcentratie) is hoger dan de kritische depositiewaarde, de situatie is daarmee "overspannen". Elke toename is daarmee mogelijk significant en niet zondermeer toegestaan (hierbij wordt door de provincie Noord-Brabant een significantiegrens van 0,051 mol/ha/jr gehanteerd).

Tabel 2 Kritische depositiewaarde en achtergrondconcentraties habitats Ulvenhoutse Bos (mol/ha/jaar)

Habitattypen		Gevoeligheid	KDW	Achtergrond	Achtergrond
			mol/ha/jaar	2020	2023
H9120	Beuken-eikenbossen met hulst	Gevoelig	1429	1707-2525 1)	1675-2491
H9160A	Eiken-haagbeukenbossen (hogere zandgronden)	Gevoelig	1429	1707-2525	1675-2491
H91E0C	*Vochtige alluviale bossen (beekbegeleidende bossen)	Gevoelig	1857	1707-2525	1675-2491

1) afhankelijk van het km-hok (zie bijlage 5 voor de kaart met de verschillende achtergrondwaarden)

De achtergrondconcentratie daalt wel in de toekomst maar dit leidt voor twee van de drie habitattypen niet tot een concentratie onder de kritische depositiewaarde. Voor één habitatype daalt in 2020 de achtergrondwaarde in het oostelijk gedeelte van het Natura 2000-gebied onder de kritische depositiewaarde. In deze zone bevindt het habitatype Vochtige alluviale bossen (beekbegeleidende bossen) zich niet meer in een overspannen situatie.

2020

De uitbreiding/modernisering Molengracht, verplaatsing activiteiten Langendijk- Molengracht en sluiting Langendijk leidt in 2020 op twee punten (17-18) direct langs de snelweg tot een toename van stikstofdepositie (0,11 mol/ha/jhr). Als alleen naar stikstof wordt gekeken, leidt dit tot een 'vertraging' in de autonome afname van stikstofdepositie richting de kritische depositiewaarde. De toename is echter miniem ten opzichte van de kritische depositiewaarde (maximaal 0,006% tot 0,008%) en achtergrondconcentratie (maximaal 0,004% tot 0,006%). De vertraging in de afname is daarmee zeer beperkt (maximaal enkele maanden gezien de hoogte van de planbijdrage in relatie tot de daling van de achtergronddepositie met ruim 30 mol/ha/jaar in 3 jaar). Na deze periode is de stikstofdepositie op het niveau van de stikstofdepositie zoals dat was zonder plan. Dat leidt niet tot een verslechtering van oppervlakte of kwaliteit van de habitattypen. Daarnaast is de toename zeer lokaal: beperkt tot de uiterste zuidoosthoek van het Ulvenhoutse Bos.

In een groot deel van het Ulvenhoutse Bos is sprake van een afname van stikstofdepositie. Dit blijkt uit de berekening van de totale vracht. Als het totaal aan stikstofdepositie (in mol/jaar) op het gehele oppervlak van het habitattype in het Natura 2000-gebied als gevolg van het plan wordt berekend ten opzichte van de autonome situatie (= totale vracht van de planbijdrage) is er sprake van een negatieve vracht:

- H9210 Beuken-eikenbossen: -3,2 mol/jaar,
- H9160 Eiken-Haagbeukenbossen: -0,59 mol/jaar
- H91E0C Vochtige alluviale bossen: -0,53 mol/jaar.

Dat betekent in dit geval dus dat de totale stikstofdepositie op het betreffende oppervlak van het habitattype binnen het Natura 2000-gebied als gevolg van het plan afneemt ten opzichte van autonome situatie.

Door de afname van de stikstofdepositie als gevolg van het plan ter plaatse van het habitattype is sprake van een verbetering van de abiotische condities voor dit habitattype. Alhoewel de daling niet leidt tot het oplossen van actueel de overspannen situatie, neemt de totale depositie af richting de KDW. Dat is een positief effect op het instandhoudingsdoelstellingen.

Omdat er geen negatieve effecten zijn op de instandhoudingsdoelen, is het niet nodig naar cumulatieve effecten onderzoek te doen.

2023

Woningbouw op de locatie Langendijk leidt tot een toename van stikstofdepositie op het oostelijk deel van het Ulvenhoutse Bos. Ten opzichte van 2020 is de toename groter (maximaal 0,24 mol/ha/jr in plaats van maximaal 0,11 mol/ha/jr), het gebied met toename groter en de afname in het westelijke deel van het Ulvenhoutse kleiner (in omvang en oppervlak).

Als alleen naar stikstof wordt gekeken, leidt dit tot een 'vertraging' in de autonome afname van stikstofdepositie richting de kritische depositiewaarde. De toename is net als 2020 miniem ten opzichte van de kritische depositiewaarde (maximaal 0,013% tot 0,016%) en achtergrondconcentratie (maximaal 0,010% tot 0,014%). De vertraging in de afname is daarmee zeer beperkt (maximaal enkele maanden). Na deze periode is de stikstofdepositie op het niveau van de stikstofdepositie zoals dat was zonder plan. Dat leidt niet tot een verslechtering van oppervlakte of kwaliteit van de habitattypen.

Berekening van de totaalvrachten per habitattype laat ook voor 2023 een afname van stikstofdepositie zien:

- H9210 Beuken-eikenbossen: -1,2 mol/jaar,
- H9160 Eiken-Haagbeukenbossen: -0,25 mol/jaar
- H91E0C Vochtige alluviale bossen: -0,23 mol/jaar.

Dat betekent in dit geval dus dat de totale stikstofdepositie op het betreffende oppervlak van het habitattype binnen het Natura 2000-gebied als gevolg van het plan afneemt ten opzichte van autonome situatie.

Door de afname van de stikstofdepositie als gevolg van het plan ter plaatse van het habitattype is sprake van een verbetering van de abiotische condities voor dit habitattype. Alhoewel de daling niet leidt tot het oplossen van actueel de overspannen situatie, neemt de totale depositie af richting de KDW. Dat is een positief effect op het instandhoudingsdoelstellingen.

Conclusies

De ontwikkelingen in 2020 (modernisering Molengracht, verplaatsing activiteiten Langendijk- Molengracht en sluiting Langendijk) en 2023 (woningbouw Langendijk) leiden niet tot een significant negatief op Natura2000-gebied Ulvenhoutse Bos. Het bestemmingsplan waarin de nieuwbouw en renovatie/modernisering van Amphia Molengracht wordt geregeld is daarmee op dit punt juridisch uitvoerbaar. Ontwikkeling van de woningbouw in 2023 wordt niet geregeld in het bestemmingsplan voor de nieuwbouw modernisering van Amphia Molengracht. De uitvoerbaarheid moet t.z.t. in de planologische procedure voor de woningbouw (opnieuw) worden beschouwd, maar is op basis van voorliggende gegevens uitvoerbaar.

Relatie tot PAS

Momenteel (juni 2014) werkt het Rijk samen met de provincies, de landbouwsector en de natuurbeherende organisaties aan een landelijke aanpak voor de stikstofproblematiek op de Natura 2000-gebieden. Dit onder de naam PAS, Programmatische Aanpak Stikstof. Het PAS heeft als doel enerzijds invulling te geven aan de instandhoudingsdoelstellingen van de Natura 2000-gebieden en anderzijds ontwikkelingen met toename van stikstofdepositie mogelijk te maken. Dit door een stelsel van generieke maatregelen:

- Beheermaatregelen in de Natura 2000-gebieden zelf;
- Generieke maatregelen om de uitstoot van stikstof te verkleinen (o.a. door afspraken met de landbouwsector over inzet van modernere staltechnieken).

Daarnaast wordt ingespeeld op de trendmatige daling van de achtergrondconcentratie door schonere technieken.

Per Natura 2000 gebied is bepaald wat generieke maatregelen aan "stikstof-winst" opleveren en wat er, met andere woorden, aan "ontwikkelruimte" beschikbaar is.

De "ontwikkelruimte" wordt "verdeeld" over een aantal categorieën projecten:

- Allereerst wordt een deel van de ontwikkelruimte gebruikt voor het "wegwerken" van negatieve effecten uit het verleden;
- Daarnaast wordt ontwikkelruimte gereserveerd voor projecten met een zeer beperkte bijdrage (zogenaamde Niet In Betekende Mate). Voor deze projecten hoeft conform het PAS geen afweging meer plaats te vinden. Het is nog onduidelijk welke drempelwaarde hiervoor gehanteerd wordt, maar als concept is 1 mol/ha/jr genoemd.
- Ten derde wordt ontwikkelruimte gereserveerd voor zogenaamde prioritaire projecten, projecten die door Rijk, provincie en gemeente zijn aangemeld
- Tot slot is de overblijvende ontwikkelruimte "vrije ruimte"

Als bovenstaande systematiek gehandhaafd blijft biedt dit voor de ontwikkelingen rondom Amphia mogelijkheden:

- Als het project door de gemeente is aangemeld als prioritair project
- Als aangetoond kan worden dat het project NIBM is

Het PAS is echter nog in voorbereiding. Inwerkingtreding wordt niet voor het eind van 2014 / medio 2015 verwacht. Tot die tijd kan en mag niet geanticipeerd worden op het PAS, bevestigd in diverse uitspraken van de Raad van State. Plannen, projecten na medio 2015 moeten/kunnen (mogelijk) wel rekening houden met de PAS.

In het Natura 2000-beheerplan zullen ook de PAS-herstelmaatregelen worden opgenomen om de effecten van de te hoge stikstofdepositie op het gebied te beperken. Het is de verwachting dat deze beheerplannen in ontwerp worden vastgesteld zodra de PAS wordt vastgesteld. De herstelstrategie behelst allereerst het herstel van de hydrologie van het gebied waarmee zowel in de benodigde grondwaterstanden als de benodigde buffering voorzien wordt. Daarnaast is er omvormingsbeheer gewenst om vorming van zure strooisellagen te voorkomen en hervestiging van habitattypen opnieuw op gunstige plekken mogelijk te maken. In de eerste plaats worden hydrologische en beheersmaatregelen genomen voor zover die binnen het bos of langs de rand nodig zijn, maar daarna ook die buiten het bos (Concept PAS-herstelstrategieën voor Ulvenhoutse Bos, J. Bijleveld, 5 december 2013). Door deze maatregelen wordt het systeem robuuster en zullen ook de lokale hogere planbijdrages niet leiden tot zichtbare of meetbare effecten.

memonummer: 250241 - 20140225
betreft: Stikstofdepositiebijdrage Amphia

Bijlage 1 Uitgangspunten stikstofberekeningen ontwikkelingen Amphia Ziekenhuis

Memo Amphia d.d. 13 mei 2014

Bijlage 2 Uitgangspunten verkeer

Voor de berekening is uitgegaan van de (verkeers)gegevens zoals die door Amphia en de Gemeente Breda zijn aangeleverd.

Tabel Veranderingen verkeersintensiteiten door ontwikkelingen Amphia

Wegvak	tussen	2020 toename Molengracht	2020 afname Langendijk	2023 toename woningbouw
Claudius Prinsenlaan	Wilhelminasingel en Beverweg	1069	0	0
Claudius Prinsenlaan	Beverweg en Molengracht	1115	0	0
Claudius Prinsenlaan	Molengracht en Heerbaan	3709	200	0
Claudius Prinsenlaan	Heerbaan en Zuidelijke Rondweg	3368	200	0
Loevesteinstraat	Valkenierslaan en Zuidelijke Rondweg	1684	0	0
De la Reyweg	Claudius Prinsenlaan en Piet Avontuurstraat	0	0	0
Beverweg	Claudius Prinsenlaan en St. Ignatiusstraat	0	0	0
Molengracht	Claudius Prinsenlaan en Hogeschoollaan	4824	200	0
Verlengde Poolseweg	Claudius Prinsenlaan en Molengracht	0	0	0
Heerbaan	Claudius Prinsenlaan en Nieuwe Inslag	716	0	0
Heerbaan	Weilustlaan en Nieuwe Inslag	716	0	0
Franklin Rooseveltlaan	A27 en Claudius Prinsenlaan	1052	800	200
Franklin Rooseveltlaan	Claudius Prinsenlaan en Fatimastraat	631	1000	350
Graaf Engelbertlaan /F. Rooseveltlaan	Fatimastraat en aansluiting Amphia L	600	1200	500
Graaf Engelbertlaan	Aansluiting Amphia L en A16	300	1700	500
A27	afrit 15 Breda/St Annabosch	504	473	173
A58	knooppunt St Annabosch-Galder	51	0	0
A58	knooppunt St Annabosch-afrit 12 Gilze	453	473	173

Onderstaand de voor de berekeningen gehanteerde uitgangspunten:

- Voor de wegen in de omgeving is uitgegaan van de verkeersgeneraties en de verdeling hiervan voor de volgende situaties:
 - De toename van het verkeer van en naar de locatie Molengracht als gevolg van de verplaatsing van activiteiten van locatie Langendijk naar Molengracht in 2020 en 2023 (4.824 mvt/etmaal);
 - De afname van het verkeer als gevolg van het sluiten van Amphia Langendijk in 2020 en 2023 (4.824 mvt/etmaal);
 - De afname van het verkeer als gevolg van het verdwijnen van het verkeer tussen beide locaties van het ziekenhuis in 2020 en 2023 (200 mvt/etmaal);
 - De toename van het verkeer als gevolg van het realiseren van 250 woningen op locatie Langendijk in 2023 (1.500 mvt/etmaal).
- Voor de afwikkeling van het verkeer dat van en naar Amphia Molengracht en Amphia Langendijk rijdt is uitgegaan van de afwikkeling zoals aangeleverd door Amphia/gemeente Breda.
- Voor de A27 in de richting Oosterhout is uitgegaan van de aangeleverde gegevens voor de zuidelijke rondweg (wegvak Claudius Prinsenlaan - A27) minus de gegevens voor A27 richting knooppunt Sint Annabosch.
- Voor de verdeling van het verkeer van en naar Amphia Langendijk en de nieuw te bouwen woningen op deze locatie is, in overleg met de gemeente, aangenomen dat al het verkeer dat niet via de zuidelijke rondweg wordt afgewikkeld via de entree aan de Langendijk zelf wordt ontsloten. Op de Langendijk rijdt 40% richting de Oranjeboomstraat en 60% richting de Graaf Hendrik III Laan.
- Voor de voertuigverdeling van het verkeer rijdend van en naar Amphia Molengracht en Amphia Langendijk is uitgegaan van de voertuigverdeling zoals die door gemeente is aangeleverd voor de Molengracht (circa 96% licht, 3% middelzwaar en 1% zwaar verkeer);
- Voor de voertuigverdeling van het verkeer dat tussen beide ziekenhuizen rijdt is uitgegaan van 184 bewegingen per etmaal met personenvoertuigen (inclusief ambulances) en 16 bewegingen met zware vrachtoertuigen. Dit verkeer rijdt op de zuidelijke rondweg tussen Langendijk en de Claudius Prinsenlaan, de Claudius Prinsenlaan tussen zuidelijke rondweg en Molengracht en op de Molengracht.

- Voor de voertuigverdeling van de nieuwe woningen is uitgegaan van 99% licht verkeer, 0.5% middelzwaar en 0.5% zwaar vrachtverkeer. Dit om eveneens rekening te houden met incidenteel gebruik van vrachtvoertuigen voor onder andere verhuizing en het leveren van goederen.

Voor het berekenen van de emissies NO_x en NH₃ van het wegverkeer zijn de emissiefactoren gehanteerd zoals opgenomen in onderstaande tabel. De emissiefactoren NO_x zijn overeenkomstig van de in maart 2014 door het ministerie van Infrastructuur en Milieu vastgestelde emissiefactoren voor het wegverkeer voor de rekenjaren 2020 en 2023.

Tabel 1: Emissiefactoren NO_x en NH₃ in gram/km/voertuig (2014)

	NO _x						NH ₃	
	Licht		Middelzwaar		Zwaar		Licht	Vracht
	2020	2023	2020	2023	2020	2023	2020 en 2023	2020 en 2023
23 km/h	0,20	0,18	3,40	2,64	3,41	2,71	0,008	0,003
38 km/h	0,20	0,18	2,37	1,85	2,39	1,92	0,008	0,003
50 km/h	0,20	0,18	2,37	1,85	2,39	1,92	0,008	0,008
70 km/h	0,15	0,13	2,09	1,65	1,89	1,54	0,01904	0,003
80 km/h	0,19	0,17	1,47	1,18	1,14	0,96	0,0327	0,003
81 km/h	0,19	0,17	1,47	1,18	1,14	0,96	0,0327	0,003
102 km/h	0,22	0,19	1,47	1,18	1,14	0,96	0,0327	0,003
120 km/h	0,25	0,22	1,47	1,18	1,14	0,96	0,0327	0,003
130 km/h	0,27	0,23	1,47	1,18	1,14	0,96	0,0327	0,003

De genoemde snelheden 23 en 38 km/h komen overeen met respectievelijk 'normaal stadsverkeer' en 'doorstromend stadsverkeer' zoals die gebruikt worden voor berekeningen van wegen waarlangs bebouwing is gelegen. Als gevolg van specifieke lokale wegomstandigheden is voor delen van de A27 en A58 een aangepaste emissiefactor gehanteerd aangezien uit gegevens van Rijkswaterstaat blijkt dat de gemiddelde snelheid op die delen significant lager is dan de wettelijk toegestane maximumsnelheid. Hierbij zijn de volgende uitgangspunten gehanteerd:

- Voor de A27 tussen aansluiting Breda en knooppunt St. Annabosch is voor beide rijrichtingen uitgegaan van een gemiddelde snelheid van 102 km/h.
- Voor de A58 tussen knooppunt Galder en knooppunt St. Annabosch is voor beide rijrichtingen uitgegaan van een gemiddelde snelheid van 102 km/h.
- Voor de verbindingsboog van de A27 naar de A58 (richting het westen) is uitgegaan van een gemiddelde rijsnelheid van 81 km/h.
- Voor de verbindingsboog van de A58 naar de A27 (vanuit het westen) is, vanwege de scherpe bocht, voor het eerste deel uitgegaan van een gemiddelde rijsnelheid van 80 km/h en voor het resterende deel van 102 km/h.
- Voor alle overige snelwegen is uitgegaan van de maximaal toegestane rijsnelheid.

Voor die wegvakken waarvoor een afwijkende snelheid is gehanteerd is de emissiefactor voor het lichte verkeer bepaald door interpolatie. Voor een gemiddelde snelheid van 102 km/h is dus geïnterpoleerd tussen de vastgestelde emissiefactoren NO_x voor 100 km/h en 120 km/h. Aangezien de emissiefactoren voor vrachtvoertuigen voor alle snelheden hetzelfde zijn is voor de vrachtvoertuigen uitgegaan van de wettelijk vastgestelde emissie in gram per km.

Figuur Overzicht wegen die in de berekening zijn meegenomen en gehanteerde snelheid

Bijlage 3 Uitgangspunten verwarming

In de berekeningen is rekening gehouden met de extra emissie NO_x als gevolg van nieuw te realiseren en/of uit te breiden stookinstallaties. Hiertoe is op basis van kengetallen en de oppervlakte bepaald hoeveel gas er jaarlijks wordt verstoekt en dit gasverbruik is vervolgens omgerekend naar een emissie NO_x. Voor de emissiefactor NO_x is uitgegaan van de concentratie-eis zoals opgenomen in het Activiteitenbesluit (artikel 3.10) voor nieuwe aardgasgestookte ketelinstallaties: 70 mg NO_x/Nm³ (of 20 gram NO_x/GJ bij 3% O₂).

Voor Amphia Molengracht en Langendijk is aansluiting gezocht bij de gegevens die door Amphia zijn aangeleverd. Voor bestaande situatie is uitgegaan van één emissiepunt, een gasverbruik van 1.480.188 m³ per jaar en een emissiefactor van 200 mg NO_x/Nm³ (of 57 gram/GJ bij 3% O₂). Voor de toekomstige situatie is uitgegaan van een nieuwe installatie in het bestaande gebouw (446.632 m³ aardgas per jaar) en een nieuwe installatie in de nieuwbouw (512.123 m³ aardgas per jaar). Voor deze nieuwe installaties is uitgegaan van een emissie van 70 mg NO_x/Nm³ (of 20 gram/GJ bij 3% O₂). Voor de locatie Langendijk is uitgegaan van 2.208.980 m³ aardgas per jaar een emissiefactor van 57 gram/GJ.

Tabel Uitgangspunten voor de stookinstallaties Amphia Molengracht

	Gasverbruik [m ³ /jaar]	Energie [MJ/m ³]	Energie [GJ/jaar]	Emissie [gram/GJ]	Emissie [gram/jaar]
Bestaand	1.480.188	31,65	46848,0	57	2.670.333
Bestaand (nieuwe situatie)	446.632	31,65	14135,9	20	282.718
Nieuwbouw	512.123	31,65	16208,7	20	324.174
					606.892

Tabel Uitgangspunten voor de stookinstallaties Amphia Langendijk

	Gasverbruik [m ³ /jaar]	Energie [MJ/m ³]	Energie [GJ/jaar]	Emissie [gram/GJ]	Emissie [gram/jaar]
Bestaand ziekenhuis	1.224.456	31,65	38754,0	57	2.208.980
Nieuwbouw woningen	125.000	31,65	3.956,3	20	79.125

Voor de stookinstallaties van Amphia Molengracht is uitgegaan van een gemiddelde emissiehoogte van 21 meter en een lage warmte-output, zowel voor de bestaande als de toekomstige situatie. Voor Amphia Langendijk zijn dezelfde uitgangspunten gehanteerd. Aangezien het in geval van nieuwbouw op de locatie Langendijk gaat over huishoudelijke CV-ketels is hiervoor een gemiddelde bronhoogte van 9 meter gehanteerd (drie bouwlagen) en geen warmte-output.

Figuur Resultaten stikstofdepositieberekeningen 2020
 (mol/ha/jr, blauw=verwarming, zwart = verkeer, groen/rood = totaal)

Figuur Resultaten stikstofdepositieberekeningen 2020 op habitats
(mol / ha / jr, *groen* =afname *rood* = toename)

Figuur Resultaten stikstofdepositieberekeningen 2023
(mol/ha/jr, blauw=verwarming, zwart = verkeer, groen/rood = totaal)

Figuur Resultaten stikstofdepositieberekeningen 2023 op habitats
(mol / ha / jr, *groen* =afname *rood* = toename)

Bijlage 5 Achtergrondinformatie Natura2000-gebied Ulvenhoutse Bos

Instandhoudingdoelstellingen

Het Natura 2000-gebied Ulvenhoutse bos is op 23 december 2009 door het toenmalige Ministerie van LNV definitief aangewezen als Natura 2000-gebied.

Tabel Instandhoudingsdoelen Natura 2000-gebied Ulvenhoutse Bos.

Habitattypen		Doelst. Opp.vl.	Doelst. Kwal.	Kernopgaven zie legenda onder tabel
H9120	Beuken-eikenbossen met hulst	=	=	
H9160A	Eiken-haagbeukenbossen (hogere zandgronden)	>	>	5.08, ^W
H91E0C	*Vochtige alluviale bossen (beekbegeleidende bossen)	>	>	5.07, ^{A,W}

Legenda

- * Prioritair habitatype
- = Behoudsdoelstelling
- > Verbeter- of uitbreidingsdoelstelling
- ^W Kernopgave met wateropgave
- ^A Sense of urgency opgave m.b.t. watercondities
- Vochtige alluviale bossen:** Herstel kwaliteit en vergroting areaal vochtige alluviale bossen (essen-iepenbossen)
- 5.07** *H91E0_B en (beekbegeleidende bossen) *H91E0_C
- Eiken-haagbeuken-bossen:** Vergroting areaal, behoud vegetatiestructuur en herstel kwaliteit en vergroting areaal
- 5.08** eiken-haagbeukenbossen (hogere zandgronden) H9160_A.

In onderstaande figuur zijn de aanwezige habitattypen weergegeven (bron habitattypen: provincie Noord-Brabant).

Figuur Habitattypen Ulvenhoutse Bos (Bron: shapefile habitattypen, Provincie Noord-Brabant).

Gevoeligheid stikstofdepositie

De gevoeligheid van de habitattypen van het Natura 2000-gebied Ulvenhoutse Bos voor stikstofdepositie is weergegeven in onderstaande tabel. De waarden zijn overgenomen uit het rapport 'Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura 2000-gebieden' (Van Dobben & Van Hinsberg, 2012, Alterra, Wageningen). Uit de tabel blijkt dat alle habitats van het Natura 2000-gebied Ulvenhoutse Bos gevoelig zijn voor stikstof.

Tabel Gevoeligheid stikstofdepositie habitats Natura 2000-gebied Ulvenhoutse Bos (Van Dobben, 2012)

Habitattypen	KDW	Gevoeligheid
H9120	1429	Gevoelig
H9160A	1429	Gevoelig
H91E0C	1857	Gevoelig

Achtergrondwaarden

De achtergrondwaarden op de gevoelige habitats zijn hoger dan de kritische depositiewaarden voor deze habitats. Door de hoge achtergrondconcentratie verkeren de habitats in een overspannen situatie. De achtergrondconcentratie daalt wel in de toekomst maar dit leidt voor de habitattypen H9120 en H9160C niet tot een concentratie onder de kritische depositiewaarde. Voor H91E0C daalt in 2030 de achtergrondwaarde in het oostelijk gedeelte van het Natura 2000-gebied onder de kritische depositiewaarde.

Figuur Overzicht achtergronddeposities 2020 (GDN2014)

Figuur Overzicht achtergronddeposities 2023 (GDN2014)

Bronnen

DLG, december 2013. PAS-analyse herstelstrategieën voor Ulvenhoutse Bos - concept.

Dobben, H.F. Van, R. Bobbink, D. Bal en A. van Hinsberg, 2012. Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en leefgebieden van Natura 2000. Wageningen: Alterra

Grontmij, januari 2013. Passende beoordeling Park De Bavel Berg.

Janssen, J.A.M. & Schaminée, J.H.J., 2003. Europese Natuur in Nederland. Habitattypen. KNNV Uitgeverij, Utrecht.

Kiwa Water Research, 2007. Knelpunten- en kansanalyse Natura 2000-gebied 129 – Ulvenhoutsebos.

Ministerie van LNV, 2008. Zuurminnende Atlantische zuurminnende beukenbossen met Ilex en soms ook Taxus in de ondergroei (Quercion roburi-petraeae of Ilici-Fagenion) (H9120). H9120 versie 1 sept 2008.doc. Gepubliceerd op de website van het ministerie van EL&I.

Websites:

www.rijksoverheid.nl/Natura2000/gebiedendatabase

pas.natura2000.nl/pages/herstelstrategieen-deel_ii.aspx

http://www.rivm.nl/Bibliotheek/Wetenschappelijk/Kaarten/Milieu_Leefomgeving/GDN_depositiekaart_bestanden