

Compositie 5 stedenbouw bv

Boschstraat 35 - 37

4811 GB Breda

telefoon 076 – 5225262

fax 076 – 5213812

email info@c5s.nl

internet www.c5s.nl

kvk Breda 20083802

Gemeente Gilze en Rijen

Ruimtelijke onderbouwing

Hengelstraat 58 en 60, Gilze

Datum: augustus 2012

Projectnr. 02729.001.01

Gemeente Gilze en Rijen

Ruimtelijke onderbouwing

Hengelstraat 58 en 60, Gilze

Auteur: De heer ing. B. Nieuwenhuizen
Collegiale toets: De heer drs. M. Reijnaars

Ruimtelijke onderbouwing

INHOUD

1	INLEIDING	3
1.1	Aanleiding	3
1.2	Leeswijzer	3
2	BELEID	5
2.1	Rijksbeleid	5
2.2	Provinciaal beleid	6
2.3	Gemeentelijk beleid	9
3	PROJECTBESCHRIJVING	15
3.1	Bestaande situatie van het plangebied en naaste omgeving	15
3.2	De ontwikkeling	17
4	PLANOLOGISCH RELEVANTE (MILIEU)ASPECTEN	20
4.1	Milieueffectrapportage (MER)	20
4.2	Vliegbasis Gilze-Rijen	20
4.3	Wegverkeerslawaaï	21
4.4	Luchtkwaliteit	21
4.5	Bodem- en grondwateronderzoek	22
4.6	Waterparagraaf	22
4.7	Flora en fauna	25
4.8	Hinder bedrijvigheid	26
4.9	Archeologie en cultuurhistorie	27
4.10	Externe veiligheid	31
4.11	Kabels en leidingen	32
4.12	Duurzaamheid	32
5	FINANCIËEL – ECONOMISCHE UITVOERINGSASPECTEN	33
5.1	Inleiding	33
5.2	Toepassing Grondexploitatiewet	33
5.3	Economische uitvoerbaarheid	33
6	MAATSCHAPPELIJKE UITVOERBAARHEID	35
6.1	Inleiding	35
6.2	Vooroverleg	35
6.3	Zienswijzen	35
6.4	Beroep	35

Luchtfoto van het plangebied (Bron; Terradesk)

1 INLEIDING

1.1 Aanleiding

Op de hoek van de Hengelstraat en de Molenstraat te Gilze, ligt een perceel met daarop één woning.

De eigenaar en initiatiefnemer is voornemens ter plaatse twee nieuwe woningen te realiseren. De betreffende ontwikkeling is niet passend binnen het vigerende bestemmingsplan "Buitengebied 1998". Derhalve is er een principeverzoek ingediend bij de gemeente Gilze en Rijen.

De gemeente Gilze en Rijen heeft bij schrijven van 25 maart 2010 aangegeven bereid te zijn om medewerking te verlenen voor de bouw van één woning. Later is er een akkoord gekomen voor de realisatie van twee woningen. Het perceel biedt daartoe voldoende ruimte, zonder dat het open karakter van de locatie te veel aangetast wordt. Om de beoogde ontwikkeling mogelijk te maken is een afwijkingsprocedure van het bestemmingsplan conform artikel 2.1 lid 1 onder c juncto 2.12 lid 1 sub a onder 3 Wabo noodzakelijk, wat alleen mogelijk is met een goede ruimtelijke onderbouwing. Onderhavig document geeft invulling aan deze eis.

1.2 Leeswijzer

Onderstaand wordt kort aangegeven welke onderwerpen per hoofdstuk worden beschreven. Hoofdstuk 2 beschrijft, voor zover relevant, in hoofdlijnen de beleidsdocumenten die door de te onderscheiden overheden ten aanzien van de ontwikkeling van het plangebied zijn gepubliceerd. Dit geeft een impressie van het beleidskader voor het onderhavige besluit. In hoofdstuk 3 wordt een analyse gegeven van het plangebied en wordt de nieuwe situatie omschreven. De planologisch relevante (milieu)aspecten komen aan de orde in hoofdstuk 4. In de hoofdstukken 5 en 6 wordt aangegeven of het plan economisch en maatschappelijk uitvoerbaar wordt geacht.

2 BELEID

2.1 Rijksbeleid

2.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR), 2012

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. De aanleiding voor het opstellen van deze structuurvisie is gelegen in het feit dat er nieuwe politieke accenten zijn gelegd en doordat er veranderende omstandigheden zijn zoals de economische crisis, klimaatverandering en toenemende regionale verschillen. Dit laatste onder andere omdat groei, stagnatie en krimp gelijktijdig plaatsvinden. Deze structuurvisie geeft een integraal kader voor het ruimtelijk- en mobiliteitsbeleid op rijksniveau. In de visie worden ruimtelijke ontwikkelingen en infrastructuur sterker dan voorheen met elkaar verbonden. De structuurvisie vervangt alle voorgaande rijksnota's ten aanzien van ruimte en mobiliteit (waaronder de Nota Ruimte), behalve de Structuurvisie Nationaal Waterplan.

De hoofdlijn van de SVIR is dat het Rijk op het gebied van de ruimtelijke ordening terugtreedt en dat gemeenten en provincies op dit taakveld een meer prominente rol krijgen. In het SVIR staat centraal dat alleen nog een taak voor het Rijk is weggelegd wanneer sprake is van:

1. een onderwerp dat nationale baten en / of lasten heeft en de doorzettingsmacht van gemeenten overstijgt (bv. mainports);
2. een onderwerp waarvoor internationale verplichtingen zijn aangegaan (bv. werelderfgoederen);
3. een onderwerp dat (provincie-) of landsgrens overschrijdend is, of een hoog afwentelingsrisico kent of reeds in beheer bij het rijk is (bv. infrastructuur).

Het Rijk heeft 13 onderwerpen benoemd waar het, aan de hand van de bovenstaande criteria, een taak voor zichzelf ziet weggelegd. Door het nemen van verantwoordelijkheid ten aanzien van deze onderwerpen stelt het Rijk zich voor de middellange termijn (2028) en lange termijn (2040) tot doel Nederland concurrerend, veilig en leefbaar te houden. De onderwerpen die een nationaal belang betreffen zijn het creëren van een internationaal bereikbaar vestigingsklimaat, ruimte bieden voor het hoofdnetwerk van (duurzame) energievoorziening en het vervoer van stoffen via buisleidingen en een efficiënt gebruik van de ondergrond. Daarnaast zijn ook het creëren van een robuust hoofdnetwerk van weg, spoor- en vaarwegen, het beter benutten en in stand houden van het bestaande mobiliteitssysteem met bijbehorende hoofdinfrastructuur, het verbeteren van de milieukwaliteit, ruimte voor waterveiligheid en klimaatbestendige ontwikkeling, ruimte voor behoud en versterking van (inter)nationaal unieke cultuurhistorische en natuurlijke kwaliteiten, ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten en ruimte voor militaire terreinen en activiteiten van nationaal belang. Tenslotte vindt het Rijk zorgvuldige afwegingen en transparante besluitvorming bij ruimtelijke plannen belangrijk. De onderhavige ontwikkeling raakt geen van deze onderwerpen. Het beleid van het Rijk wordt geëffectueerd door het Barro en het Rarro.

2.1.2 Besluit en ministeriële regeling algemene regels ruimtelijke ordening (Barro, Rarro), 2011

Het Besluit algemene regels ruimtelijke ordening, eerste tranche (Barro) is vastgesteld op 22 augustus 2011; en is op 30 december 2011 in werking getreden. Het Barro vloeit voort uit de ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR). Het kabinet heeft in de genoemde SVIR vastgesteld dat voor een beperkt aantal onderwerpen de bevoegdheid om algemene regels te stellen moet worden ingezet. Het gaat daarbij om het beschermen van de nationale belangen. Deze algemene regels, vastgelegd in het Barro, werken zoveel mogelijk direct door op het niveau van de lokale besluitvorming. Slechts daar waar een directe doorwerking niet mogelijk is, is gekozen voor indirecte doorwerking via provinciaal medebewind.

In het wetsvoorstel tot wijziging van de Wro (Spoedwet Wro; TK 32 821) wordt, naar aanleiding van het Raad van State-advies over het Barro, eerste tranche, de wettelijke grondslag voor het provinciaal medebewind en ontheffingen verbeterd. Naar aanleiding van het advies van de Raad van State voorziet het Barro thans ook in een bij dit besluit behorende ministeriële regeling (Rarro). In deze regeling is de begrenzing opgenomen van de gebieden uit een aantal titels uit het Barro waarvoor een reservering of een vrijwaring geldt. De aanduiding van deze gebieden is opgenomen in het Barro.

Onderhavig plangebied is gelegen (net als een groot deel van de gemeente Gilze-Rijen) gelegen in een obstakelbeheersgebied van de vliegbasis Gilze-Rijen. In artikel 2.6.4 van het Barro wordt gesteld dat de maximaal toelaatbare hoogte van objecten in, op of boven de grond in een obstakelbeheersgebied in overeenstemming moet zijn met artikel 16 van het Besluit militaire luchthavens. In dit betreffende artikel wordt verwezen naar het NATO Standardization Agreement nr. 3759. Onderhavig plan betreft een maximale bouwhoogte van 10 meter. Dergelijke bouwhoogtes passen ruimschoots binnen de gestelde maximale bouwhoogtes uit het bovengenoemde NATO besluit.

Ten aanzien van het onderhavige plangebied zijn er verder geen regels uit het Barro van toepassing.

2.2 Provinciaal beleid

2.2.1 Structuurvisie Ruimtelijke Ordening (SVRO)

De SVRO is vastgesteld op 1 oktober 2010 geeft de hoofdlijnen van het provinciaal ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie. Het is de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. De visie ondersteunt daarnaast het beleid op andere provinciale beleidsterreinen. Een deel van het provinciale beleid uit de vigerende beleidsstukken is nog steeds actueel en blijft ongewijzigd. Voorbeelden zijn het principe van concentratie van verstedelijking, zuinig ruimtegebruik, verantwoord omgaan met de natuurlijke basis, het streven naar robuuste en aaneengeschakelde natuurgebieden en de concentratiegebieden voor glastuinbouw en intensieve veehouderijen. In de structuurvisie wordt hiervoor het principe van zorgvuldig ruimtegebruik geïntroduceerd.

Het plangebied van de voorziene woningbouw ligt volgens de Structurenkaart in het 'Stedelijk concentratie gebied'. In het stedelijk concentratiegebied, inclusief de bijbehorende zoekgebieden voor verstedelijking, wordt de bovenlokale verstedelijkingsbehoefte opgevangen. Ze liggen in en rond Eindhoven-Helmond, Waalwijk, 's-Hertogenbosch, Oss, Tilburg, Breda, Oosterhout, Etten-Leur, Uden, Veghel, Bergen op Zoom en Roosendaal. Binnen het stedelijk concentratiegebied is een aantal specifieke aanduidingen opgenomen die richting geven aan stedelijke ontwikkelingen, in relatie tot de infrastructuur.

Hier is ruimte voor een grote verscheidenheid aan woon- en werkmilieus, of een menging daarvan, in uiteenlopende dichtheden. Voor deze gebieden geldt het principe van intensief en meervoudig ruimtegebruik. Door inbreiding en herstructurering dient het bestaande stedelijke gebied beter benut te worden.

Het onderhavige plan speelt in op het beleid uit de SVRO door gebruik te maken van een inbreidingslocatie binnen het stedelijk concentratie gebied. De bouw van twee woningen past binnen de verstedelijkingsopgave die geldt voor het gehele stedelijke concentratiegebied, waarbinnen de locatie gelegen.

2.2.2 Verordening ruimte 2012

De op 11 mei 2012 vastgestelde en op 1 juni 2012 in werking getreden Verordening ruimte 2012 stelt regels aan onder meer stedelijke ontwikkeling, natuurontwikkeling, de ontwikkeling van intensieve veehouderijen (reconstructie van het buitengebied), waterberging, cultuurhistorie en het agrarisch gebied.

Het plangebied is gelegen binnen het bestaand stedelijk gebied. Binnen deze gebieden is de gemeente in het algemeen vrij om, binnen de grenzen van andere wetgeving, te voorzien in stedelijke ontwikkeling. Het begrip bestaand stedelijk gebied is zodanig geformuleerd dat alle op het moment van aanwijzing bestaande stedelijke voorzieningen – bebouwd en onbebouwd – daaronder vallen, uiteraard inclusief de in het planologisch besluitproces reeds aanvaarde voorzieningen.

Onder de hier genoemde stedelijke functies kan in ieder geval begrepen worden: wonen, industriële, logistieke, ambachtelijke en dienstverlenende bedrijven, groothandel, horeca, maatschappelijke voorzieningen, leisurevoorzieningen, stedelijke groenvoorzieningen en stedelijke infrastructuur.

Het aansnijden van nieuwe ruimte voor verstedelijking is pas aan de orde, als gebleken is dat de bouwopgave voor wonen en werken niet binnen bestaand bebouwd gebied kan worden gerealiseerd. Ten aanzien van nieuwbouw van woningen dienen de nieuw te bouwen woningen te passen binnen de gemeentelijke plancapaciteit voor nieuwe woningen.

- Structurenkaart**
- Groenblauwe structuur
 - Infrastructuur
 - Landelijk gebied
 - ▨ Accentgebied agrarische ontwikkeling
 - Gemengd landelijk gebied
 - Stedelijke structuur
 - Agro & Food cluster West-Brabant
 - ◆ Goederenknooppunt - bestaand
 - ◆ Goederenknooppunt - in studie
 - Hoogstedelijke zone
 - Kernen in het landelijk gebied
 - Logistiek Park Moerdijk
 - Regionaal bedrijventerrein
 - Stedelijk concentratiegebied
 - ▲ Stedelijk knooppunt - bestaand
 - ▲ Stedelijk knooppunt - in studie
 - ▨ Zoekgebied verstedelijking

Uitsnede Structurenkaart, SVRO

- Stedelijke ontwikkeling**
- Bestaand stedelijk gebied; kernen in landelijk gebied
 - Bestaand stedelijk gebied; stedelijk concentratiegebied
 - Zoekgebied verstedelijking; stedelijk concentratiegebied
 - Zoekgebied verstedelijking; kernen in landelijk gebied
 - Gebied integratie stad-land
 - Regionaal bedrijventerrein

Uitsnede kaart Stedelijke ontwikkeling, Verordening ruimte 2012

De bouw van de twee woningen in het plangebied is een voorbeeld van zorgvuldig ruimtegebruik. De reden hiervoor is dat er vrijkomende gronden in het bestaand stedelijk gebied benut worden, waardoor er geen gronden buiten het stedelijk gebied gebruikt hoeven te worden. Middels deze inbreiding wordt de bestaande stedenbouwkundige structuur versterkt zonder dat het achterliggende landschap wordt aangetast in haar karaktereigenschappen en kwaliteiten. Ook dit heeft betrekking op zorgvuldig ruimtegebruik.

2.3 Gemeentelijk beleid

Uitsnede Structuurplan Gilze met aanduiding plangebied

2.3.1 StructuurvisiePlus/ Structuurplan Gilze

De Structuurvisie Plus vormt het ruimtelijk beleidskader voor de periode tot 2020 en beoogt een heldere positionering van de gemeente in relatie tot plannen op provinciaal en regionaal niveau. In deze paragraaf zullen de relevante onderdelen uit de Structuurvisie Plus voor het plangebied worden behandeld.

Het Structuurplan Gilze is een nadere uitwerking van de structuurvisie. De gemeente Gilze en Rijen heeft in 2006 structuurplannen voor de kernen Gilze en Rijen vastgesteld. Voor het zuidelijke deel van Gilze is ingezet op verweving van het landelijke en het stedelijke gebied door woningbouw geïntegreerd in groene wiggen en overgangszones.

Het plangebied maakt deel uit van het bestaande stedelijke gebied, waarbinnen ontwikkelingsmogelijkheden aanwezig zijn. De agrarische percelen ten oosten van het plangebied zijn benoemd als groene wig.

Gesteld kan worden dat woningbouw in het plangebied mogelijk is vanwege de ligging in het bestaand stedelijk gebied, maar dat wel voldoende rekening moet worden gehouden met de groene wiggen. Deze groenstructuren dienen behouden en waar mogelijk versterkt te worden. Voor het plangebied heeft dit invloed op de situering van de woningen.

2.3.2 Woonvisie 2011 - 2021

Het gemeentelijk woonbeleid van de gemeente Gilze en Rijen is beschreven in deze Woonvisie 2011-2021. Het gaat daarbij om een brede schets van het woonbeleid: de woonvisie gaat in op nieuwbouw, maar ook op de bestaande kernen en de bestaande voorraad. Voor een goed woonklimaat is de kwaliteit hiervan van minstens even groot belang als het bouwen van nieuwe woningen. De woonvisie besteedt aandacht aan groepen met een bijzondere positie of specifieke woonwensen, zoals starters, ouderen en arbeidsmigranten. Tenslotte maakt de woonvisie duidelijk hoe de stap van beleid naar uitvoering wordt gezet.

Onderhavig plan betreft de nieuwbouw van twee grondgebonden woningen, derhalve is enkel het beleid ten aanzien van nieuwbouw relevant.

Voor de woningbouwproductie voor de komende tien jaar wordt in kwantitatief opzicht uitgegaan van de woningbouwafspraken gemaakt in de regio Midden Brabant. Volgens deze afspraken mag de uitbreiding van de woningvoorraad in Gilze en Rijen in de periode 1-1-2011 tot 1-1-2021 maximaal 1.517 woningen bedragen. Gezien de behoefteraming volgens het in het kader van de woonvisie uitgevoerde woonbehoefteonderzoek wordt daarbij een accent gelegd op de periode tot 2016. Er wordt naar gestreefd om in deze periode tenminste 55% van de totale toegestane productie voor de periode tot 2021 te realiseren. Dit leidt tot een verdeling van 835 woningen in de periode 2011 tot 2016 en 682 woningen in de periode 2016 tot 2021. Naast planmatige nieuwbouwprojecten worden ook nieuwe woningen op eigen terrein toegestaan (inbreidingslocaties).

De onderhavige ontwikkeling voldoet aan de uitgangspunten van de Woonvisie 2011 - 2021 van de gemeente Gilze en Rijen aangezien in het plan sprake is van grondgebonden woningen op eigen terrein.

2.3.3 Welstandsnota Gilze Rijen

De welstandsnota voor de gemeente Gilze en Rijen betreft het gehele gemeentelijke grondgebied. In de wet is bepaald dat bouwwerken dienen te voldoen aan "redelijke eisen van welstand". Dit houdt in dat aan de plaatsing en het uiterlijk van bouwwerken eisen gesteld kunnen worden, ten aanzien van het bouwwerk zelf en in relatie tot de omgeving, teneinde bij te dragen aan een aantrekkelijkere leefomgeving. Een gemeente mag alleen dergelijke eisen opleggen indien deze vooraf onderbouwd zijn opgenomen in een vastgestelde welstandsnota. In de nota zijn tevens regels opgenomen over de samenstelling en de rapportering van de welstandscommissie. Naast algemene voorwaarden over aan- en uitbouwen, dakkapellen en dergelijke, zijn er per deelgebied specifieke eigenschappen en eisen benoemd.

Onderhavig plangebied is gelegen in het gebied dat aangeduid is als "Open agrarisch gebied". Dit gebiedstype (nummer 10) wordt als bijzonder beschouwd en derhalve gelden hiervoor specifieke criteria.

Welstandsniveau

Het open agrarisch gebied is vanwege de aanwezige landschappelijke en cultuurhistorische waarden en de open karakteristiek van het landschap en daarmee de duidelijke zichtbaarheid van (nieuwe) bebouwingselementen aangewezen als bijzonder welstandsgebied.

Uitsnede kaart gebiedsindeling Welstandsnota

Aandachtspunten voor welstandstoezicht zijn:

- Relatie met het omliggende landschap
- Positionering en oriëntatie
- Herkenbaarheid functie en identiteit van het gebouw
- Massa en maatvoering
- Bouwstijl
- Materialen en kleuren

Welstandscriteria

Onderstaande criteria vloeien voort uit de bestaande aanwezige karakteristieken en het gewenste beeld. De welstandscriteria dienen altijd in samenhang met de hiervoor behandelde beschrijving, waardebeoordeling en beleidsrichting van het gebied gehanteerd te worden.

Situering

- De bebouwing op het bedrijfsperceel dient bij voorkeur compact te blijven om te grote uitwaaiing te voorkomen.
- Behouden van een positionering afgestemd op het ensemble van bebouwingselementen waartoe het bouwwerk behoort.
- Behouden van waardevolle zichtlijnen en oriëntatiemogelijkheden.
- Alle gevels die een directe visuele relatie hebben met het landschap hebben een zelfde welstandsbelang.
- Aandacht voor de relatie met de landschappelijke omgeving en groenstructuren door een natuurlijk e vormgeving van erfafscheidingen is wenselijk.

Massa en vorm

- Interpreteren van de maat en schaal evenals de dakvorm en –richting van de bebouwing aan het ensemble van bebouwingselementen waartoe het bouwwerk behoort.

- Agrarische bedrijfsgebouwen zoals opslagloodsen en stallen, behalve silo's, bestaan uit een onderbouw op een herkenbare en in verhouding uitgevoerde steenachtige plint, die wordt afgedekt met een flauwe zadeldak (hellingshoek tot 30°).
- Loodsen uitgevoerd met een boogconstructie, zoals nissenhutten, zijn niet wenselijk.

Gevelkarakteristiek

- Cultuurhistorische waardevolle architectuur van bebouwing en boerderijen behouden.
- Bij (vervangende) nieuwbouw interpreteren van de oorspronkelijke gevelopbouw en karakteristieke gevelindeling van architectuur van agrarische bebouwing zoals boerderijen uit de omgeving.

Kleur en materiaal

- Agrarische bedrijfsgebouwen in aardkleurig metselwerk, donker gepotdekseld hout of staalprofiel. Regulier damwandprofiel en betonnen gevelplaten enkel uitgevoerd in een donkere kleur.
- Woonbebouwing uitvoeren met gepotdekseld hout en/of in aardkleurig metselwerk met een dakvlak van rood/oranje of donkere dakpannen.
- Het dakvlak van bedrijfsbebouwing uitvoeren in een donkere kleur. Ten behoeve van dieptewerking in het dakvlak is een golf- of damwandprofiel daarbij wenselijk.
- Uitsluiten van sterk met de omgeving contrasterende kleuren of reflecterende materialen, met uitzondering van glas bij tuinbouwkassen.

Overige

- Voor toetsing van reclame-uitingen wordt verwezen naar de welstandscriteria voor reclame-uitingen onder specifieke objecten in hoofdstuk 6 van de welstandsnota.
- Voor toetsing van bouwaanvragen die vallen onder de zogenaamde kleine bouwwerken wordt verwezen naar de sneltoetscriteria voor veel voorkomende kleine bouwwerken in hoofdstuk 7 van de welstandsnota.

Bij de uitwerking van het bouwplan zijn de bovengestelde welstandscriteria in acht genomen.

Welstandstoezichtbeleid

De Gilze en Rijen hanteert sinds 1 januari 2011 een welstandstoezichtbeleid voor zijn gehele grondgebied. Het welstandstoezichtbeleid is verbeeld op een ambitiekaart waarop het gehele grondgebied is verdeeld in groene, gele en rode gebieden. Voor de groene gebieden geldt geen voorafgaand toezicht, alleen nog een 'vangnetregeling' achteraf voor bijzondere gevallen. Voor de gele gebieden geldt een beperkt aantal algemene voorschriften en wordt het welstandsadvies gevraagd aan een stadsbouwmeester. Voor de rode gebieden geldt de Welstandsnota Gilze en Rijen en wordt het welstandsadvies gevraagd aan de commissie van Welstand en Monumenten.

De welstandscommissie van de gemeente Gilze en Rijen heeft het bouwplan getoetst aan de geldende welstandscriteria. Uit deze toetsing blijkt dat het bouwplan voldoet aan alle redelijke eisen van welstand.

Uitsnede plankaart bestemmingsplan Buitengebied met aanduiding plangebied

2.3.4 Bestemmingsplan Buitengebied

Het plangebied ligt in het bestemmingsplan 'Buitengebied' (vastgesteld 23 maart 1998) en heeft hierin de bestemming 'Burgerwoningen'. Omdat er op het perceel maximaal 1 woning is toegestaan, is toevoeging van één of meerdere woningen niet mogelijk.

Vogelvlucht van de bestaande situatie (Bron; Bing maps)

3 PROJECTBESCHRIJVING

3.1 Bestaande situatie van het plangebied en naaste omgeving

Het plangebied ligt aan de oostelijke dorpsrand van Gilze en vormt de overgang naar het landelijke gebied. Door rij- en geschakelde woningen ten westen van het plangebied en agrarische percelen ten oosten vormt het plangebied een schakel van stedelijk naar landelijk gebied. De rand van het bebouwde gebied is goed herkenbaar door een begrenzing met bomen en beplanting. Het agrarische gebied heeft daarentegen een zeer open karakter. Van west naar oost neemt de woningdichtheid af en de groenbeleving toe. In het verlengde van de Molenstraat is vanuit het dorp zicht op het open landelijke gebied.

Het plangebied zelf is in gebruik als siertuin met gras, bomen en diverse beplanting. Er is geen bebouwing aanwezig. De tuin wordt van de openbare weg gescheiden door een brede berm met een sloot. Daarnaast is een haag van circa 2 meter hoog gesitueerd die de tuin een besloten karakter geeft. Het totale plangebied heeft een oppervlakte van circa 1.400 m².

Typerend voor de ruimtelijke structuur in de omgeving is de groene wig. Met de realisatie van het woongebied Wendel-Zuid wordt deze op een heldere wijze begrensd. Het plangebied maakt onderdeel uit van deze lob die vanuit het open agrarische gebied, via het plangebied, reikt tot aan de Wendel. Binnen stedelijk gebied bestaat de lob hoofdzakelijk uit rijk begroeide private erven.

Situering groene lob via het plangebied

Op basis van de ruimtelijke situatie ter plaatse zijn de volgende uitgangspunten van belang voor een inpassing van woningen:

- De overgang van stedelijk naar landelijk gebied dient op een soepele wijze vormgegeven te worden door woningen in een lage bebouwingsdichtheid;
- De groene lob in noordzuidrichting dient behouden te blijven;
- Het bebouwingsbeeld langs de Hengelstraat dient voortgezet te worden;
- De zichtlijn vanuit de Molenstraat dient gerespecteerd te worden, maar tegelijkertijd is het van belang om de Molenstraat te beëindigen door een goede oriëntatie van de nieuwbouw.

Situatietekening

3D impressie van de te realiseren nieuwbouw

De heer C. van Hoof

3.2 De ontwikkeling

3.2.1 Stedenbouwkundige onderbouwing

Er zijn diverse mogelijkheden om woningen in het plangebied te ontwikkelen, zowel in typologie als in situering/oriëntatie. Vanuit het ruimtelijke beleid en de karakteristieken ter plaatse is geconcludeerd dat de bouw van twee aaneengebouwde woningen het meest wenselijk is. Op deze wijze wordt de bebouwing op het westelijke deel van het perceel geconcentreerd zodat de eerder benoemde groene wig in tact blijft. Deze zal, evenals in de huidige situatie bestaan uit bomen en beplanting als onderdeel van een siertuin.

Door oriëntatie van de woningen op de Molenstraat/Hengelstraat wordt de Molenstraat vanuit westelijke richting beëindigd en de bebouwings-/rooilijn vanuit de Hengelstraat voortgezet. Er wordt een maximale bouwhoogte voorgesteld van anderhalve bouwlaag met kap. Beide woningen beschikken over een garage. De gevels worden deels afgewerkt met grachtengroen geschilderde, gepotdekselde houten delen, afgewisseld met metselwerk. Het kozijnwerk bestaat uit hardhouten delen die wit en grachtengroen geschilderd worden. De woningen worden voorzien van diverse karakteristieke details zoals luiken, hartstenen dorpels, een kopse rollaag en een gemetselde plint van donkere stenen. Dit alles zorgt voor kwalitatief hoogwaardig afgewerkt geheel dat qua vormgeving en uitstraling passend is binnen de dorps omgeving.

Voor wat betreft de overgang naar het openbare gebied zullen de bermen en waterlopen zoveel mogelijk behouden blijven als onderdeel van het landelijke karakter. Wel is het nodig om twee inritten te realiseren.

Op basis van het bovenstaande kan geconcludeerd worden dat het voorliggende verkavelingsvoorstel voor twee aaneengebouwde woningen op een passende wijze invulling geeft aan de inbreidingsmogelijkheden die het ruimtelijke beleid biedt.

3.2.2 Uitgangspunten

Ten aanzien van de uitwerking van het bouwplan zijn de onderstaande uitgangspunten aangehouden.

Hoofdgebouwen	Bijgebouwen	
	Minimaal	Maximaal
Frontbreedte bouwperceel	12 m	
Bebouwingsdiepte		15 m
Rooilijn vanuit perceelsgrens wegzijde Hengelstraat	6 m	
Rooilijn vanuit perceelsgrens wegzijde Molenstraat	4 m	
Goothoogte	3 m	4,5 m
Bouwhoogte		10 m
Dakhelling	35°	
Breedte hoofdgebouw	7,5 m	

Bebouwingspercentage		60% tot 250 m ²		
----------------------	--	-------------------------------	--	--

Bebouwingsvorm:

max. 1,5 bouwlagen met kap

Kapvorm hoofdgebouw: langskap

Kapvorm bijgebouw langs- of dwarskap

Dakvorm aanbouw: plat

Referentie bebouwingsvorm/massa opbouw hoofdgebouw: langgevelboerderij

4 PLANOLOGISCH RELEVANTE (MILIEU)ASPECTEN

4.1 Milieueffectrapportage (MER)

Per 1 april 2011 is het Besluit m.e.r gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009. Uit deze uitspraak volgt dat de omvang van een project niet het enige criterium mag zijn om wel of geen me.r.- (beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt.

Gemeenten en provincies moeten daarom per 1 april van 2011 ook bij kleine bouwprojecten beoordelen of een m.e.r.-beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief zwaar kunnen belasten en ook bij kleine projecten van geval tot geval moet worden beoordeeld of een MER nodig is.

Een m.e.r.-beoordeling is een toets van het bevoegd gezag om te beoordelen of bij een project belangrijke nadelige milieugevolgen kunnen optreden. Wanneer uit de toets blijkt dat er belangrijke nadelige milieugevolgen kunnen optreden moet er een m.e.r.-procedure worden doorlopen.

De ontwikkeling dient getoetst te worden aan activiteit D 11.2 uit de Bijlage bij het Besluit m.e.r. Deze activiteit betreft een stedelijk ontwikkelingsproject. In het geval van een stedelijk ontwikkelingsproject is direct een m.e.r.-beoordeling noodzakelijk als de activiteit gaat om de bouw van 2.000 woningen of meer in een aaneengesloten gebied of als de activiteit een omvang heeft van 100 hectare. Geconcludeerd kan worden dat de ontwikkeling ver beneden de drempelwaarde ligt zoals opgenomen in het Besluit m.e.r..

Uit de hierop volgende paragrafen blijkt dat er geen 'belangrijke nadelige milieugevolgen' te verwachten zijn. Derhalve is het niet noodzakelijk een m.e.r.-beoordeling uit te voeren.

4.2 Vliegbasis Gilze-Rijen

Ten noorden van de kern Gilze is de vliegbasis Gilze-Rijen gelegen. In de omgeving van deze vliegbasis dient rekening gehouden te worden met ruimtelijke beperkingen als gevolg van geluidshinder en mogelijke veiligheidsrisico's. Uit het bestemmingsplan 'Buitengebied' blijkt dat ter plaatse van het plangebied geen belemmeringen aanwezig zijn voor de realisatie van de woningen als gevolg van de activiteiten op en rond de vliegbasis. De aangrenzende IHCS – 1 zone heeft als gevolg dat er sprake moet zijn van een opstakelvrij vlak van 56 meter boven NAP.

Onderhavig plan betreft de realisatie van twee burgerwoningen met een maximale bouwhoogte van 10 meter, waardoor er ruim onder de maximale maat van 56 meter boven NAP gebleven wordt. Derhalve zijn er geen belemmeringen ten aanzien van de vliegbasis.

4.3 Wegverkeerslawaai

Zowel de Hengelstraat als de Molenstraat maken deel uit van de door de gemeente vastgestelde 30 km zone. Tevens ligt de locatie buiten de onderzoekszone van nabij gelegen (provinciale weg) Langenbergse weg. Een onderzoek in het kader van de Wet geluidhinder naar de geluidbelasting op de woning is niet noodzakelijk. In het kader van de omgevingsvergunning zal nader worden ingegaan op de eisen voor het binnenmilieu.

4.4 Luchtkwaliteit

In het kader van de planologische procedure dient te worden aangetoond dat voldaan wordt aan de wettelijke normen voor wat betreft luchtkwaliteit. Hierbij dient het effect op de luchtkwaliteit in de omgeving als gevolg van de nieuwe ontwikkeling, als ook de toetsing aan de eisen in beeld te worden gebracht.

De luchtkwaliteitseisen vormen geen belemmering voor ruimtelijke ontwikkeling als:

- er geen sprake is van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project, al dan niet per saldo, niet tot een verslechtering van de luchtkwaliteit leidt;
- een project 'niet in betekenende mate' bijdraagt aan de luchtverontreiniging;
- een project is opgenomen in een regionaal programma van maatregelen of in het NSL Nationaal Samenwerkingsprogramma Luchtkwaliteit), dat in werking is getreden op 1 augustus nadat de EU derogatie (verlening van de termijn waarbinnen luchtkwaliteitseisen gerealiseerd moeten zijn) heeft verleend.

In de algemene maatregel van bestuur 'Niet in betekenende mate' (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM.

In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, infrastructuur, kantoor- en woningbouwlocaties en activiteiten of handelingen) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook indien aannemelijk gemaakt kan worden dat een gepland project NIBM bijdraagt, kan toetsing aan de grenswaarden voor luchtkwaliteit achterwege blijven.

Voor de realisatie van woningen betekent dit dat bij projecten waarbij sprake is van één ontsluitingsweg er 1500 of meer woningen gerealiseerd worden, middels een projectsaldering moet worden aangetoond dat voldaan kan worden aan de luchtkwaliteitseisen. Voor projecten waarbij sprake is van twee of meer ontsluitingswegen met een gelijkmatige verkeersverdeling, is een ondergrens 3000 woningen van toepassing.

Onderhavig project betreft de realisatie van twee bouwkavels. Gesteld kan worden dat de verkeersaantrekkende werking in vergelijking met de realisatie van 1500 woningen van een dermate kleine schaal is dat verwacht mag worden dat het project kan worden beschouwd als een project dat 'niet in betekenende mate' bijdraagt aan de luchtverontreiniging. Een nader onderzoek naar de invloed op de luchtkwaliteit ter plaatse wordt niet noodzakelijk geacht.

4.5 Bodem- en grondwateronderzoek

Econsultancy heeft in juli 2010 een verkennend bodemonderzoek uitgevoerd.

Het bodemonderzoek is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging. Op basis van het vooronderzoek is geconcludeerd dat de onderzoekslocatie onderzocht dient te worden volgens de strategie 'onverdacht' (ONV). Bij onverdachte locaties luidt de onderzoekshypothese dat de bodem niet verontreinigd is.

De bovengrond bestaat voornamelijk uit zwak humeus, zwak ziltig, matig fijn tot matig grof zand. De ondergrond bestaat uit zwak tot matig siltig, matig fijn tot matig grof zand. In de ondergrond komen plaatselijk leemlaagjes voor. In het opgeboorde materiaal zijn zintuiglijk geen verontreinigingen waargenomen. Er zijn op basis van het vooronderzoek, tijdens de terreininspectie en bij de uitvoering van de veldwerkzaamheden geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten. De bovengrond is plaatselijk licht verontreinigd met PAK. Voor de plaatselijke lichte verontreiniging met PAK in de bovengrond heeft Econsultancy vooralsnog geen verklaring. In de ondergrond zijn geen verontreinigingen geconstateerd. In het grondwater zijn eveneens geen verontreinigingen geconstateerd.

De vooraf gestelde hypothese, dat de onderzoekslocatie als 'onverdacht' kan worden beschouwd wordt, op basis van de lichte verontreinigingen, verworpen. Echter, gelet op de aard en mate van verontreiniging, bestaat er géén reden voor een nader onderzoek en bestaan er met betrekking tot de milieuhygiënische kwaliteit van de bodem géén belemmeringen voor de nieuwbouw van een woonhuis op de onderzoekslocatie.

4.6 Waterparagraaf

Het project betreft de ontwikkeling van twee nieuwe bouwkavels ten noorden en ten zuiden van een bestaande woning.

4.6.1 Beleid Waterschap Brabantse Delta

Het waterschap Brabantse Delta is verantwoordelijk voor het waterbeheer (waterkwaliteit en kwantiteit) binnen het plangebied. Voor waterhuishoudkundige ingrepen is de Keur van toepassing. De Keur is een waterschapverordening die gebods- en verbodsartikelen bevat met betrekking tot ingrepen die consequenties hebben voor de waterhuishouding en het waterbeheer. Zo is het onder andere verboden handelingen te verrichten waardoor het onderhoud, de aanvoer, afvoer en/of berging van water kan worden belemmerd.

De randvoorwaarden van Waterschap Brabantse Delta voor ruimtelijke ontwikkelingen zijn opgenomen in de Hydraulische randvoorwaarden 2009. Hierin zijn onder meer de regels ten aanzien van hemelwater, oppervlaktewater en grondwater opgenomen. De belangrijkste punten m.b.t. het plangebied zijn onderstaand opgenomen:

- Bij alle bouwplannen dient gestreefd te worden naar een scheiding van vuilwater en (schoon) hemelwater.
- Het waterschap hanteert als norm dat voor een toename van de verharding van 2.000 m² of meer een retentie moet worden aangelegd;

- Bij nieuwbouw of vervangende nieuwbouw worden bij voorkeur geen uitlogende en milieuvervuilende materialen gebruikt.

Vanwege een juiste dimensionering van het nieuw aan te leggen RWA-stelsel is het van belang om duidelijk in beeld te krijgen wat de nieuwbouw in het plangebied voor veranderingen aan het verharde oppervlak met zich meebrengt. In de huidige situatie zijn de gronden voor de twee bouwkavels onbebouwd. De oppervlakte van deze twee kavels betreffen in totaal ca. 1.400 m². gesteld kan worden dat deze gronden niet helemaal bebouwd en verhard worden. Hierbij kan worden uitgegaan van circa 60% aan verhard oppervlak, hetgeen overeenkomst met 840 m² aan verhard oppervlak. Aan de situatie rondom de bestaande woning vinden er geen noemenswaardige veranderingen plaats ten aanzien van de waterhuishoudkundige situatie.

Het waterbezwaar is kleiner dan de ondergrens qua retentie, welke vanuit het waterschap vereist wordt, als het af te koppelen verhard oppervlak en de toename van het verhard oppervlak tezamen evenveel retentie vragen als een toename van het verhard oppervlak gelijk aan 2.000 m².

4.6.2 Verbreed Gemeentelijk Rioleringsplan, Gemeente Gilze en Rijen

In 2009 heeft de gemeente Gilze en Rijen een Verbreed Gemeentelijk Rioleringsplan vastgesteld. Een belangrijk uitgangspunt van dit plan wat van toepassing is op deze ontwikkeling is dat wanneer mogelijk hemelwater van bebouwing ter plaatse in de ondergrond verwerkt dient te worden. Op zandige ondergronden, zoals in en rondom Gilze is een dergelijke omgang met hemelwater zonder noemenswaardige belemmeringen mogelijk.

Alle nieuwbouw- en herstructureringsprojecten worden in principe waterneutraal uitgevoerd. In eerste instantie wordt geprobeerd te voorkomen dat er negatieve effecten op grond- en oppervlaktewater zijn. Dit wil zeggen:

- Hemelwater zo mogelijk bovengronds te bergen en te infiltreren om verdroging te voorkomen.
- Hemelwater eventueel te bergen en vertraagd af te voeren naar oppervlaktewater.

Bij nieuwbouw zonder watertoets dient per ha in principe 20 mm neerslag op eigen terrein of binnen het plangebied te worden geborgen in een infiltratievoorziening die ongeveer eens per 2 jaar vol mag raken. In gebieden waar wateroverlast wordt geconstateerd kan door de gemeente worden afgeweken en een grotere berging worden gevraagd.

4.6.3 Water en de ontwikkeling

Tectonisch gezien ligt de onderzoekslocatie in de Flexuur-zone. Deze zone wordt aan de zuidwestzijde begrensd door de Gilze en Rijen Storing en aan de noordoostzijde door de Feldbissbreuk. Beide breuken zijn noordwest-zuidoost gericht.

Het eerste watervoerend pakket heeft een dikte van ± 20 m en wordt gevormd door de grove en grindrijke Formatie van Sterksel. Op deze fluviatiele formatie liggen de fijnzandige, matig goed doorlatende dekzandafzettingen, behorende tot de Formatie van Boxtel, met een dikte van ± 20 m. Het eerste watervoerend pakket wordt aan de onderzijde begrensd door

afzettingen van de Formatie van Waalre. Het bovenste deel van deze complexe eenheid bestaat uit fluviatiele zanden en kleien.

De gemiddelde stand van het freatisch grondwater bedraagt ± 14 m +NAP, waardoor het grondwater zich op ± 1 m-mv zou bevinden. Het water van het eerste watervoerend pakket stroomt volgens de wateratlas van de provincie Brabant in oostelijke richting. Er liggen geen pompstations in de buurt van de onderzoekslocatie die van invloed zouden kunnen zijn op de grondwaterstroming ter plaatse van de onderzoekslocatie. De onderzoekslocatie ligt niet in een grondwaterbeschermings- en/of grondwaterwingebied.

Het plangebied is op de digitale wateratlas van de provincie Noord-Brabant aangemerkt als infiltratiegebied. Gezien de geohydrologische situatie ter plaatse is het plangebied geschikt voor het realiseren van een dergelijke functie.

Uitgaande van een toename aan verhard oppervlak van 840 m² dient er op basis van de norm van de gemeente Gilze en Rijen een infiltratiesysteem gerealiseerd worden van circa 17 m³. Dit zal middels een krattensysteem gerealiseerd worden. Indien noodzakelijk kan eventueel gedacht worden aan een overloop op de nabij gelegen sloot.

Wateratlas

Huidige kwel en infiltratie

■	Sterke kwel
■	Meestal kwel, soms sterk
■	Meestal kwel
■	Soms kwel
■	Infiltratie

Ten behoeve van het huishoudelijke afvalwater dient per woning een DWA (droog weer aansluiting) aangelegd te worden in het nieuwbouwplan. Deze aansluiting kan voor de aanwezige inspectieput gerealiseerd worden.

Dit stelsel dient gedimensioneerd te worden op de toekomstige bebouwing in het plangebied. Het nieuwe stelsel kan dan aangesloten worden op het bestaande rioleringsstelsel van de gemeente Gilze en Rijen aan de Hengelstraat/ Molenstraat.

Noemenswaardig is dat er geen watervergunning nodig voor de aanleg van de dam met duiker mits de diameter minimaal 0,30 meter is en de binnenkant onderkant buis van de duiker op maximaal 0,10 meter beneden de vaste bodem van de (zak)sloot ligt. Daarnaast is er geen watervergunning benodigd om te infiltreren (en overloop op de oostelijk gelegen sloot).

4.7 Flora en fauna

Door het bureau Econsultancy is in juni 2010 een quickscan Flora en fauna uitgevoerd.

4.7.1 Inleiding

In het kader van de Flora- en faunawet worden planten- en diersoorten beschermd. De te beschermen soorten zijn in tabellen opgenomen. Mochten er op gronden waarop men activiteiten plaats laat vinden dan wel welke een andere bestemming krijgen beschermde soorten aanwezig zijn dan is de Flora- en faunawet van toepassing. Wanneer dit zo is dan kunnen voor verschillende zaken omgevingsvergunningen worden verleend. In enkele gevallen is een omgevingsvergunning niet noodzakelijk en in enkele gevallen zullen aanvullende maatregelen genomen moeten worden of kan een plan geen doorgang vinden. De quickscan flora en fauna heeft als doel in te schatten of er op de onderzoekslocatie planten- en diersoorten aanwezig of te verwachten zijn die volgens de Flora- en faunawet een beschermde status hebben. Tevens wordt beoordeeld of de voorgenomen ingreep invloed kan hebben op gebieden die volgens overige natuurwetgeving zijn beschermd, of deel uitmaken van de Ecologische Hoofdstructuur (EHS). Het onderzoek is uitgevoerd middels het verrichten van een bureauonderzoek en een veldbezoek. Op deze wijze is inzicht verkregen in de aanwezigheid van geschikt habitat en de daarbij te verwachten beschermde soorten, gesitueerd op of nabij de onderzoekslocatie. Het onderzoek heeft geleid tot de volgende conclusies en aanbevelingen.

4.7.2 Voorgenomen ingreep

De initiatiefnemer is voornemens om op een deel van de huidige tuin een woonhuis te realiseren. Ten behoeve van de nieuwbouw zal alle beplanting ter plaatse van de nieuwbouwlocatie worden verwijderd. Wel is het uitgangspunt dat voor het overige deel van het perceel de bestaande bomen zo veel mogelijk gehandhaafd worden. Met name de beeldbepalende bomenrij aan de oostzijde vormt een natuurlijke afsluiting van de kom naar het buitengebied toe en zal derhalve zo veel mogelijk gehandhaafd blijven.

4.7.3 Waarnemingen en te verwachten soorten:

De beplanting op de onderzoekslocatie biedt broedgelegenheid aan algemene broedvogels (niet jaarrond beschermd) als merel, zanglijster, heggenmus, roodborst, winterkoning, vink, groenling, Turkse tortel en houtduif. De onderzoekslocatie zal, gelet op het aanwezige habitat, mogelijk worden gebruikt door enkele in de omgeving verblijvende vleermuizen als gewone dwergvleermuis aan het begin van de avond om te foerageren. In de siertuin kunnen verder algemene soorten als egel, gewone pad en bruine kikker worden aangetroffen. Voor de overige soorten uit de verschillende soortgroepen vormt de onderzoekslocatie geen geschikt habitat of zijn deze op grond van bekende verspreidingsgegevens of het ontbreken van verblijfsindicaties niet te verwachten.

Maatregelen ter voorkoming van overtredingen van de Flora- en faunawet:

Indien de beplanting buiten het broedseizoen wordt verwijderd, zullen er geen overtredingen plaats vinden met betrekking tot broedvogels. Het (laten) uitvoeren van een controle op de aanwezigheid van een broedgeval voor aanvang van de werkzaamheden of de werkzaamheden in de winter uitvoeren, kan voorkomen dat er onnodige vertraging van de plannen en

verstoring van broedvogels plaatsvindt. In het kader van de algemene zorgplicht dient er bij het verwijderen van beplanting rekening te worden gehouden met een mogelijk (incidenteel) aanwezige soort als egel, gewone pad en bruine kikker. Aanwezige dieren moeten de gelegenheid krijgen om weg te komen. Indien noodzakelijk dienen aanwezige dieren te worden verplaatst naar geschikt habitat buiten de ingreep. Werkzaamheden waarbij dieren kunnen worden aangetroffen, dienen bij voorkeur niet te worden uitgevoerd gedurende de winterslaaperperiode.

4.7.4 Gebiedsbescherming

De EHS zal niet worden aangetast door de herbestemming van de onderzoekslocatie. Externe werking op overige beschermde natuurgebieden (Natura 2000) is niet aan de orde.

4.7.5 Noodzaak tot nader onderzoek

Nader onderzoek naar het voorkomen van verschillende soortgroepen wordt niet noodzakelijk geacht.

4.7.6 Noodzaak aanvraag ontheffing Flora- en faunawet artikel 75c

Ontheffingsaanvraag voor overtreding van verbodsbepalingen in de Flora- en faunawet ten aanzien van het verstoren van vaste rust- en verblijfplaatsen is niet aan de orde.

4.8 Hinder bedrijvigheid

Bij dit aspect dient enerzijds gekeken te worden naar de milieuhinder die bedrijven in de omgeving van het plangebied zouden kunnen veroorzaken ten opzichte van de te realiseren woning. Bepaald dient te worden of omliggende bedrijven een belemmering vormen voor de woning. Anderzijds dient te worden vastgesteld of de woning een belemmering kan vormen voor een in de omgeving gelegen bedrijf.

In de omgeving van het beoogde plangebied ligt een aantal bedrijven. Door Econsultancy is onderzocht of deze bedrijven voor een belemmering kunnen zorgen voor de te ontwikkelen woningen en vice versa. Uit de bovenstaande afbeelding blijkt dat de afstanden van de projectlocatie tot deze bedrijven groter is dan de richtafstanden uit de VNG-bundel 'Bedrijven en milieuzonering 2009'.

Ligging bedrijven nabij de projectlocatie

4.9 Archeologie en cultuurhistorie

4.9.1 Cultuurhistorie

Uit de Cultuurhistorische Waardenkaart blijkt dat ter plaatse van het plangebied geen monumenten, cultuurhistorisch waardevolle gebouwen en/of landschappelijke waarden aanwezig zijn. Het pand aan de Molenstraat 8 is aangewezen als overige bouwkunst (voormalige gebouw uit het Monumenten inventarisatieproject (MIP)) dergelijk panden hebben echter geen juridisch beschermde status. Daarnaast wordt dit pand ook niet aangetast door toedoen van onderhavig project.

Uitsnede Cultuurhistorische Waardenkaart, provincie Noord-Brabant

De Molenstraat is tevens aangewezen als redelijk hoge geografische lijn. Deze waarde blijft gehandhaafd aangezien er geen aantasting zal plaats vinden aan het verloop van de Molenstraat.

4.9.2 Archeologie

Door Econsultancy is in februari 2011 een bureauonderzoek uitgevoerd naar de archeologische waarden. In augustus 2012 heeft een actualiserend archeologisch booronderzoek plaats gevonden.

Conclusie

In het bureauonderzoek uit 2011 is geadviseerd om in het plangebied een inventariserend veldonderzoek uit te voeren door middel van een verkennend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting aan te vullen en te toetsen. Uit overleg tussen de opdrachtgever en de gemeente Gilze en Rijen is verder naar voren gekomen dat voor de bouw van de nieuwe woning het plangebied zal worden opgehoogd met 35 cm. De verwachte verstoringsdiepte van de nieuwbouw ten opzichte van het huidige maaiveld bedraagt 50 cm. In overleg met de gemeente Gilze en Rijen is besloten dat het verkennend booronderzoek zich met name moet toespitsen op de dikte van het huidige eerddek in het plangebied.

In het verkennend booronderzoek is een eerdek met daaronder een verstoorde laag aangetroffen in alle boringen. Op basis van de aangetroffen bodemprofielen worden er in het plangebied geen archeologische resten meer verwacht in de bovenste 80 cm van het bodemprofiel. In de dekzandafzettingen onder de 80 cm-mv kunnen nog intacte archeologische resten worden aangetroffen.

Selectieadvies vanuit het onderzoek

Omdat de geplande verstoringsdiepte (50 cm) minder is dan de diepte vanaf waar nog onverstoorde archeologische resten worden verwacht (80 cm-mv), adviseert Econsultancy om het plangebied vrij te geven voor wat betreft de huidige bouwplannen.

Mochten in de toekomst alsnog bouwwerkzaamheden plaatsvinden die dieper reiken dan 80 cm-mv, dan zal er alsnog archeologisch onderzoek noodzakelijk zijn.

Beoordeling regio West-Brabant

Op 14 augustus 2012 is het archeologisch onderzoek goedgekeurd door de regio West-Brabant. Hierbij het onderstaande gesteld ten aanzien van het selectieadvies, dit advies geldt tevens als toetsingskader voor bodemingrepen binnen onderhavige projectlocatie.

Uit het verkennend booronderzoek is gebleken dat de archeologisch relevante laag voorkomt vanaf een diepte van 80 cm-mv. Vanwege het opbrengen van 35 cm grond, blijft de mogelijk aanwezige archeologie buiten het bereik van de geplande bodemingrepen. Omdat uit twee boringen blijkt dat de laag zich exact op 80 cm-mv bevindt, dient men wel een bufferzone van ca. 15 cm aan te houden. Daarom is het advies om de geplande bodemingrepen tot ca. 65 cm -mv zonder vervolgonderzoek doorgang te geven.

Indien er bodemingrepen plaats vinden die dieper gaan dan 65 cm-mv dient er, al dan niet middels een archeologisch onderzoek, aangetoond te worden dat er geen aantasting plaats vindt van eventuele archeologische waarden ter plaatse.

- Veiligheidsafstanden**
 - [Risicocontour 10-6/r](#)
 - [Maatregelzone kernenergie](#)
 - [Veiligheidsafstand vuurwerk](#)
 - Professioneel vuurwerk
 - Consumentenvuurwerk
 - [Zone 1 vliegveld](#)
 - [Zone defensie](#)
 - Zone A
 - Zone B
 - Zone C
- Ongevallen gevaarlijke stoffen**
 - [Inrichtingen](#)
 - [LPG](#)
 - [Opslag](#)
 - [Ammoniak](#)
 - [Emplacement](#)
 - [Vervoer](#)
 - [Vuurwerk](#)
 - [Nuclear](#)
 - [Defensie](#)
 - [Overig](#)
 - [BRZO](#)
 - [Terreingrens](#)
- Transport**
 - [Weg](#)
 - [Spoorweg](#)
 - [Waterweg](#)
 - [Buisleiding](#)
- Ongevallen verkeer en vervoer**
 - [Luchtvaartongeval](#)
 - Militair vliegveld
 - Civiel vliegveld
 - Laagvliegroute
 - [Ongeval op water](#)
 - Aanlandingslocatie
 - (Zee)havens
 - Vaarroute
 - Wadlooproute
 - Watersportgebied
 - [Ongeval op land](#)
 - Hogesnelheidslijn
 - Intercitylijn
 - Autosnelweg
 - (Provinciale) autoweg
 - [Ongeval in tunnel](#)
- Natuurrampen**
 - [Overstroming](#)
 - Overstromingsdiepte
 - Overstromingsgebied
 - Buitendijksgebied
 - Dijkkringen
 - [Overstroming onbedijkte rivier](#)
 - Overstromingsdiepte
 - Kans 1 op 10 per jaar
 - Kans 1 op 50 per jaar
 - Kans 1 op 250 per jaar
 - Gebied kans 1:250
 - [Natuurbrand](#)
 - [Aardbeving](#)
- Paniek/ verstoring**
 - [Paniek / verstoring](#)
 - Paniek in menigte
 - Verstoring openbare orde
 - Paniek / verstoring
- Kwetsbare objecten**
 - [Woonverblijf](#)
 - [Hotel/ pension](#)
 - [Onderwijsinstelling](#)
 - [Ziekenhuis](#)
 - [Tehuis](#)
 - [Publieksgebouw](#)
 - [Kantoor/ bedrijf](#)
 - [Ander object](#)

Uitsnede risicoatlas, provincie Noord-Brabant

4.10 Externe veiligheid

Het beleid inzake externe veiligheid is gericht op de beheersing van risico's voor de omgeving met betrekking tot:

- a. het gebruik, de opslag en de productie van gevaarlijke stoffen (inrichtingen);
- b. het transport van gevaarlijke stoffen (buisleidingen, waterwegen, wegen en spoorwegen);
- c. het gebruik van luchthavens.

In het Besluit externe veiligheid inrichtingen (BEVI) zijn milieukwaliteitseisen op het gebied van externe veiligheid geformuleerd. Dit besluit heeft tot doel de risico's waaraan burgers in hun leefomgeving worden blootgesteld door activiteiten met gevaarlijke stoffen in inrichtingen tot een aanvaardbaar minimum te beperken.

4.10.1 Inrichtingen

De externe veiligheid van inrichtingen heeft betrekking op de kans die bestaat om te overlijden buiten een inrichting als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof betrokken is. Bij het bepalen van dit risico speelt de hoeveelheid opgeslagen gevaarlijke stoffen een belangrijke rol.

Er zijn geen bedrijven in de omgeving aanwezig die in het kader van onderhavig project relevant zijn in het kader van de BEVI. Dit blijkt uit de risicokaart van de Provincie Noord-Brabant.

4.10.2 Transport

In 2003 is de Risicoatlas wegtransport gevaarlijke stoffen verschenen. De Risicoatlas levert informatie voor de evaluatie van het externe veiligheidsbeleid en bevat een inventarisatie van de omvang van de risico's veroorzaakt door het vervoer over de weg van gevaarlijke stoffen. De Risicoatlas kan worden gebruikt om na te gaan waar er aandachtspunten voor de externe veiligheid zijn, die bij lokale planontwikkeling gedetailleerd dienen te worden beoordeeld.

In de nabije omgeving van het plangebied zijn geen wegen gelegen die opgenomen zijn in de Risicoatlas wegtransport gevaarlijke stoffen. Voor het plangebied zijn de overige transportaspecten niet van belang aangezien er geen spoortrajecten aanwezig zijn die voor belemmeringen zouden kunnen zorgen.

4.10.3 Luchthavens

In paragraaf 4.2 is ingegaan op de vliegbasis Gilze-Rijen.

4.10.4 Conclusie

Geconcludeerd kan worden dat er voor dit project geen belemmeringen zijn vanuit het oogpunt van externe veiligheid.

4.11 Kabels en leidingen

In het plangebied zijn geen kabels en leidingen aanwezig die zijn voorzien van een belemmeringszone. Voor aanvang van graaf- of bouwwerkzaamheden zal een KLIC-melding moeten worden gedaan.

4.12 Duurzaamheid

Gemeente Gilze en Rijen heeft een specifieke ambitie voor duurzaam bouwen. Bij deze ambitie wordt gebruik gemaakt van de GPR methodiek (Gemeentelijke Praktijk Richtlijn) voor projectmatige nieuwbouw van woningen. Voor het thema 'Energie' wordt een rapportcijfer van minimaal 7,5 aangehouden. Voor de overige thema's (Milieu, Gezondheid, Gebruikskwaliteit en Toekomstwaarde) wordt een gemiddeld cijfer van 7,5 verwacht.

5 FINANCIËEL – ECONOMISCHE UITVOERINGSASPECTEN

5.1 Inleiding

In dit hoofdstuk wordt de economische uitvoerbaarheid beschreven. Indien het bestemmingsplan voorziet in de uitvoering van werken door de gemeente moet de financieel-economische uitvoerbaarheid hiervan worden aangetoond. Er wordt nader ingegaan op de grondexploitatie en de koppeling met het exploitatieplan.

5.2 Toepassing Grondexploitatiewet

De Wet ruimtelijke ordening maakt het vaststellen van een exploitatieplan verplicht voor een aantal bouwactiviteiten wanneer de bouw planologisch mogelijk wordt gemaakt in een bestemmingsplan, een wijziging van een bestemmingsplan of een projectafwijkingsbesluit. De bouwplannen waarbij een exploitatieplan verplicht is staan in artikel 6.2.1 van het Besluit ruimtelijke ordening. Dit betreft onder meer plannen voor de bouw van een of meer woningen en de bouw van een of meer andere hoofdgebouwen. Bovendien is een exploitatieplan nodig als locatie-eisen (aan openbare ruimte of woningcategorieën) gesteld moeten worden en/of het bepalen van een tijdvak of fasering noodzakelijk is.

Geen exploitatieplan is nodig indien het verhaal van de kosten van grondexploitatie anderszins verzekerd is en er geen fasering of tijdvak hoeft te worden vastgelegd én geen locatie-eisen (aan openbare ruimte of woningbouwcategorieën) hoeven te worden vastgesteld.

5.3 Economische uitvoerbaarheid

Ten aanzien van het onderhavige plan is het verhaal van de kosten anderszins verzekerd. Op basis van art. 6.2.1a onder b en c zijn er geen verhaalbare kosten dan de aansluiting van het bouwperceel op de openbare ruimte en de aansluiting op nutsvoorzieningen. Derhalve is geen exploitatieplan nodig. Er wordt een overeenkomst gesloten ten behoeve van het verhalen van legeskosten volgens de legesverordening en daarnaast een overeenkomst afsluiten met betrekking tot planschade.

6 MAATSCHAPPELIJKE UITVOERBAARHEID

6.1 Inleiding

In artikel 3.10 Wabo is bepaald dat op de voorbereiding van een omgevingsvergunning, zoals bedoeld in artikel 2.12, lid 1, onder a, onder 3, Wet algemene bepalingen omgevingsrecht (Wabo), afdeling 3.4 Algemene wet bestuursrecht (Awb) van toepassing is. In afdeling 3.4 Awb is bepaald dat het ontwerp van de omgevingsvergunning gedurende 6 weken ter visie zal liggen. Tijdens deze periode kan een ieder schriftelijk of mondeling zienswijzen kenbaar maken aan burgemeester en wethouders omtrent hun voornemen om medewerking te verlenen aan de onderhavige omgevingsvergunning.

Ter voldoening aan het bepaalde in artikel 6.18 Bor (Besluit omgevingsrecht) dient bij de voorbereiding van een omgevingsvergunning, waar nodig, overleg gepleegd te worden met besturen van gemeenten, waterschappen en met Rijks- en provinciale diensten etc.

6.2 Vooroverleg

Vóór het opstarten van de procedure wordt dit plan ter vooroverleg opgestuurd naar het Waterschap, de Provincie Noord-Brabant. Eventuele overlegreacties worden verwerkt in onderhavige onderbouwing. De Inspectie Leefomgeving en Transport heeft laten weten dat wanneer geen nationaal belang gemoeid is, er geen vooroverleg gevoerd hoeft te worden. In dit geval is er inderdaad geen nationaal belang gemoeid.

Vanuit de diverse instanties zijn geen inhoudelijke overlegreacties gegeven welke gevolgen hebben voor onderhavig plan.

6.3 Zienswijzen

De ontwerpversie van de omgevingsvergunning heeft vanaf 6 september 2012 voor de duur van 6 weken ter visie gelegen. Er zijn in deze periode geen zienswijzen binnen gekomen tegen het plan.

Onderzoeken

VERKENNEND BODEMONDERZOEK

HENGELSTRAAT 56

TE GILZE

GEMEENTE GILZE EN RIJEN

Project: GIL.C5S.NEN
Rapportnummer: 10053366
Status: Eindrapportage
Datum: 8 juli 2010
Opdrachtgever: Dhr. R. Brouwer
Mail rbrouwer-gilze@hetnet.nl
Contactpersoon: Compositie 5 stedenbouw bv
Mevr. A. Niemantsverdriet
Bosschstraat 35-37
4811 GB Breda
Tel. 076 - 5225262
Fax 076 - 5213812

Uitvoerder: Econsultancy bv
Rapenstraat 2
5831 GJ Boxmeer
Tel. 0485 - 581818
Fax 0485 - 581810
Mail Boxmeer@Econsultancy.nl

Opsteller: Ir. H. Steenwoerd
Paraaf:

Kwaliteitscontroleur: Dhr. E. Zwerver
Paraaf:

COLOFON

Kwaliteitszorg

Econsultancy is lid van de Vereniging Kwaliteitsborging Bodembeheer (VKB). De VKB is een vereniging van bodemadvies- en -onderzoeksbureaus en heeft als doel kwaliteitsborging en continue verbetering van de dienstverlening van haar leden op het gebied van bodembeheer. Het VKB keurmerk geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de VKB aan haar leden stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen.

Econsultancy werkt volgens een dynamisch kwaliteitssysteem, zoals beschreven in het kwaliteitshandboek. Ons kwaliteitssysteem is gecertificeerd volgens de kwaliteitsborgingsnormen van de NEN-EN-ISO 9001:2000.

Betrouwbaarheid

Dit bodemonderzoek is op zorgvuldige wijze uitgevoerd conform de toepasselijke en van kracht zijnde regelgeving. Een bodemonderzoek wordt in zijn algemeenheid echter uitgevoerd door het steekproefsgewijs bemonsteren van de bodem, waardoor het, op basis van de resultaten van een bodemonderzoek, onmogelijk is garanties af te geven ten aanzien van de milieuhygiënische bodemkwaliteit. Daarnaast betreft het bodemonderzoek een momentopname. Econsultancy accepteert derhalve op voorhand geen aansprakelijkheid ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Econsultancy uitgevoerde bodemonderzoek neemt.

In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet instaan voor de juistheid en volledigheid van deze informatie.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	VOORONDERZOEK.....	1
	2.1 Geraadpleegde bronnen.....	1
	2.2 Afbakening onderzoekslocatie vooronderzoek.....	2
	2.3 Historisch en huidig gebruik onderzoekslocatie	2
	2.4 Calamiteiten.....	2
	2.5 Uitgevoerd bodemonderzoek op de onderzoekslocatie en aangrenzende percelen	2
	2.6 Belendende percelen/terreindelen.....	2
	2.7 Terreininspectie	3
	2.8 Toekomstige situatie.....	3
	2.9 Informatie lokale of regionale achtergrondgehalten	3
	2.10 Bodemopbouw.....	3
	2.11 Geohydrologie	3
3.	CONCLUSIES VOORONDERZOEK (ONDERZOEKSOPZET)	4
4.	VELDWERK.....	4
	4.1 Algemeen.....	4
	4.2 Grondonderzoek	4
	4.2.1 Uitvoering veldwerk	4
	4.2.2 Zintuiglijke waarnemingen.....	4
	4.3 Grondwateronderzoek	5
	4.3.1 Uitvoering veldwerk	5
	4.3.2 Bemonstering	5
5.	ANALYSERESULTATEN	6
	5.1 Uitvoering analyses	6
	5.2 Interpretatie analyseresultaten	6
	5.3 Resultaten grond- en grondwatermonsters	7
6.	SAMENVATTING, CONCLUSIES EN ADVIES.....	12

BIJLAGEN:

1. - Topografische ligging van de locatie
- 2a. - Locatieschets
- 2b. - Foto's onderzoekslocatie
- 2c. - Kadastrale gegevens
3. - Boorprofielen
4. - Analyserapporten
5. - Toetsingskader analyseresultaten
6. - Rapportagegrenzen laboratorium
7. - Geraadpleegde bronnen

1. INLEIDING

Econsultancy heeft van Compositie 5 stedenbouw bv opdracht gekregen voor het uitvoeren van een Verkennend bodemonderzoek aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen.

Het bodemonderzoek is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging.

Het verkennend bodemonderzoek heeft tot doel met een relatief geringe onderzoeksinspanning vast te stellen of op de onderzoekslocatie een grond- en/of grondwaterverontreiniging aanwezig is, teneinde te bepalen of er milieuhygiënische belemmeringen zijn voor de nieuwbouw op de onderzoekslocatie, alsmede de bestemmingsplanwijziging.

Het vooronderzoek is verricht conform de NEN 5725:2009 "Bodem - Landbodem - Strategie voor het uitvoeren van vooronderzoek bij verkennend en nader onderzoek". Het bodemonderzoek is uitgevoerd conform de NEN 5740:2009 "Bodem - Landbodem - Strategie voor het uitvoeren van verkennend bodemonderzoek - Onderzoek naar de milieuhygiënische kwaliteit van bodem en grond".

Het veldwerk en de bemonstering zijn verricht onder certificaat op grond van de BRL SIKB 2000 "Veldwerk bij Milieuhygiënisch bodem- en waterbodemonderzoek en mechanisch boren", protocollen 2001 en 2002. De analyseresultaten zijn getoetst aan het toetsingskader van VROM (circulaire bodemsanering 2009). Tevens is rekening gehouden met de achtergrondgehalten in de grond, zoals deze door de gemeente Gilze en Rijen zijn vastgesteld.

Econsultancy is gecertificeerd voor de protocollen 2001 en 2002 van de BRL SIKB 2000. In dat kader verklaart Econsultancy geen eigenaar van de onderzoekslocatie te zijn of te worden.

2. VOORONDERZOEK

2.1 Geraadpleegde bronnen

De informatie over de onderzoekslocatie is gebaseerd op de bij de gemeente Gilze en Rijen aanwezige informatie (contactpersoon de heer H. Ragas en mevrouw P. Roos), informatie verkregen van de opdrachtgever (mevrouw A. Niemsantsverdriet) en informatie verkregen uit de op 16 juni 2010 uitgevoerde terreininspectie.

Van de locatie en de directe omgeving zijn uit verschillende informatiebronnen gegevens verzameld over:

- het historische, huidige en toekomstige gebruik;
- eventuele calamiteiten;
- eventueel eerder uitgevoerde bodemonderzoeken;
- de bodemopbouw en geohydrologie;
- verhardingen, kabels en leidingen.

Bijlage 7 geeft een overzicht van de geraadpleegde bronnen.

2.2 Afbakening onderzoekslocatie vooronderzoek

Het vooronderzoek omvat de onderzoekslocatie en de direct hieraan grenzende percelen.

De onderzoekslocatie ($\pm 2.500 \text{ m}^2$) ligt aan de Hengelstraat 56, aan de oostzijde van de kern van Gilze in de gemeente Gilze en Rijen (zie bijlage 1). De onderzoekslocatie is kadastraal bekend gemeente Gilze en Rijen, sectie K, nummers 3372 en 3373 (zie bijlage 2c).

Volgens de topografische kaart van Nederland, kaartblad 50 E, 2004 (schaal 1:25.000), bevindt het maaiveld zich op een hoogte van circa 15 m +NAP en zijn de coördinaten van de onderzoekslocatie $X = 124.670$, $Y = 394.680$.

2.3 Historisch en huidig gebruik onderzoekslocatie

Volgens de Grote Historische Atlas van Nederland, deel 4 "Zuid Nederland 1838-1857", kaartblad 50, 1990 (schaal 1:50.000), was de locatie, alsmede de omgeving ervan, destijds in agrarisch gebruik (weide) en werd extensief bewoond. Tot circa 1950 is dit gebruik van de onderzoekslocatie niet wezenlijk veranderd.

De onderzoekslocatie is bebouwd met een woonhuis. De locatie is grotendeels in gebruik als siertuin en moestuin, behorend bij het woonhuis. Op de onderzoekslocatie is tevens een schuur aanwezig. Het woonhuis is vanaf de jaren 50 op de onderzoekslocatie aanwezig. De directe omgeving was destijds nog steeds in agrarisch gebruik. Vanaf circa de jaren 80 vinden er uitbreidingen plaats van de kern van Gilze en grenst de onderzoekslocatie aan de bebouwde kom van Gilze.

In bijlage 2a is de huidige situatie op een locatieschets weergegeven. Bijlage 2b bevat enkele foto's van de onderzoekslocatie.

Voor zover bij de opdrachtgever en de gemeente Gilze en Rijen bekend, heeft er op de onderzoekslocatie nimmer opslag van oliehoudende producten in ondergrondse of bovengrondse tanks plaatsgevonden.

Er zijn geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten.

2.4 Calamiteiten

Voor zover bij de opdrachtgever bekend hebben zich op de onderzoekslocatie in het verleden geen calamiteiten met een bodembedreigend karakter voorgedaan. Ook uit informatie van de gemeente Gilze en Rijen blijkt niet dat er zich in het verleden bodembedreigende calamiteiten hebben voorgedaan.

2.5 Uitgevoerd bodemonderzoek op de onderzoekslocatie en aangrenzende percelen

Op de onderzoekslocatie en aangrenzende percelen zijn, voor zover bekend, geen bodemonderzoeken uitgevoerd.

2.6 Belendende percelen/terreindelen

De onderzoekslocatie is gelegen in een van oorsprong agrarisch gebied dat vanaf circa 1950 geleidelijk een woonfunctie kreeg.

In bijlage 7 zijn de geraadpleegde informatiebronnen voor de belendende percelen opgenomen. Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordzijde bevindt zich een verharde weg (Molenstraat);
- aan de oostzijde bevindt zich een akker;
- aan de zuidzijde bevindt zich een agrarisch bedrijf (Hengelstraat 54);
- aan de westzijde bevindt zich een verharde weg (Hengelstraat).

Uit de verzamelde informatie blijkt dat er vanuit de omliggende percelen geen grensoverschrijdende verontreinigingen zijn te verwachten.

2.7 Terreininspectie

Voorafgaand aan het bodemonderzoek is er een terreininspectie uitgevoerd. Deze is gericht op de identificatie van bronnen, die mogelijk hebben geleid of kunnen leiden tot een grond- en/of grondwaterverontreiniging.

De tijdens de terreininspectie aangetroffen situatie komt overeen met de locatiegegevens, zoals deze zijn opgenomen in paragraaf 2.3.

Op de onderzoekslocatie zijn geen mogelijke bronnen voor een grond- en/of grondwaterverontreiniging aangetroffen.

Op het maaiveld zijn geen asbestverdachte materialen waargenomen.

2.8 Toekomstige situatie

De initiatiefnemer is voornemens **een woonhuis op de locatie te bouwen**.

2.9 Informatie lokale of regionale achtergrondgehalten

De gemeente Gilze-Rijen heeft de lokale achtergrondgehalten van een aantal metalen, PAK, EOX en minerale olie voor grond vastgesteld. De onderzoekslocatie ligt binnen de kwaliteitszone "landelijk gebied, agrarisch op zand". Binnen deze regio komen geen verhoogde gehalten voor. Regionaal komen verhoogde gehalten aan zware metalen in het grondwater voor (gemeente Gilze-Rijen; contactpersoon mevrouw P. Roos).

2.10 Bodemopbouw

De originele bodem bestaat volgens de bodemkaart van Nederland (www.bodematlas.nl) uit een hoge zwarte enkeerdgrond, welke volgens de Stichting voor Bodemkartering voornamelijk is opgebouwd uit leemarm en zwak lemig fijn zand. De afzettingen, waarin deze bodem is ontstaan, behoren geologisch gezien tot de Formatie van Sterksel.

2.11 Geohydrologie

Tectonisch gezien ligt de onderzoekslocatie in de Flexuur-zone. Deze zone wordt aan de zuidwestzijde begrensd door de Gilze-Rijen Storing en aan de noordoostzijde door de Feldbissbreuk. Beide breuken zijn noordwest-zuidoost gericht.

Het eerste watervoerend pakket heeft een dikte van ± 20 m en wordt gevormd door de grove en grindrijke Formatie van Sterksel. Op deze fluviatiele formatie liggen de fijnzandige, matig goed doorlatende dekzandafzettingen, behorende tot de Formatie van Boxtel, met een dikte van ± 20 m. Het eerste watervoerend pakket wordt aan de onderzijde begrensd door afzettingen van de Formatie van Waalre. Het bovenste deel van deze complexe eenheid bestaat uit fluviatiele zanden en kleien.

De gemiddelde stand van het freatisch grondwater bedraagt ± 14 m +NAP, waardoor het grondwater zich op ± 1 m -mv zou bevinden. Het water van het eerste watervoerend pakket stroomt volgens de wateratlas van de provincie Brabant in oostelijke richting.

Er liggen geen pompstations in de buurt van de onderzoekslocatie die van invloed zouden kunnen zijn op de grondwaterstroming ter plaatse van de onderzoekslocatie. De onderzoekslocatie ligt niet in een grondwaterbeschermings- en/of grondwaterwingebied.

3. CONCLUSIES VOORONDERZOEK (ONDERZOEKSOPZET)

Uit het vooronderzoek blijkt dat er geen sprake is van bodembelasting, anders dan een regionale of landelijke diffuse achtergrondbelasting in de grond en het grondwater. Op de locatie worden geen verontreinigende stoffen verwacht in gehalten boven de achtergrondwaarde 2000 of boven het in het betreffende gebied geldende achtergrondgehalte. Dit geldt zowel voor natuurlijke achtergrondgehalten als voor "antropogene" achtergrondgehalten, waarvan de oorzaak niet eenduidig is aan te wijzen.

Op basis van het vooronderzoek is geconcludeerd dat de onderzoekslocatie onderzocht dient te worden volgens de strategie "onverdacht" (ONV). Bij onverdachte locaties luidt de onderzoekshypothese dat de bodem niet verontreinigd is.

4. VELDWERK

4.1 Algemeen

Tijdens het opstellen van het boorplan is rekening gehouden met de doelstellingen en de richtlijnen, welke geformuleerd zijn in de inleiding. Daarnaast is rekening gehouden met de gegevens voortvloeiend uit het vooronderzoek en de ligging van kabels en leidingen. Bijlage 2a bevat de locatieschets met daarop aangegeven de situering van de boorpunten en de peilbuis. In bijlage 3 zijn de boorprofielen opgenomen.

4.2 Grondonderzoek

4.2.1 Uitvoering veldwerk

Het veldwerk is op 16 juni 2010 uitgevoerd onder kwaliteitsverantwoordelijkheid van de heer J.H.L. Vermorcken. Deze medewerker van Econsultancy is in het kader van Kwalibo geregistreerd als gekwalificeerd medewerker voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek.

In het totaal zijn er met behulp van een edelmanboor 6 boringen geplaatst; 3 boringen tot 0,5 m -mv, 2 boringen tot 2,0 m -mv en 1 boring tot 3,3 m -mv. Deze diepe boring is afgewerkt als peilbuis, teneinde de milieuhygiënische kwaliteit van het grondwater te kunnen bepalen. Van het opgeboorde materiaal is een boorbeschrijving conform de NEN 5104 gemaakt en zijn er grondmonsters genomen over trajecten van ten hoogste 0,5 m, waarbij bodemlagen met verontreinigingskenmerken of een afwijkende textuur separaat bemonsterd zijn.

4.2.2 Zintuiglijke waarnemingen

De bovengrond bestaat voornamelijk uit zwak humeus, zwak siltig, matig fijn tot matig grof zand. De ondergrond bestaat uit zwak tot matig siltig, matig fijn tot matig grof zand. In de ondergrond komen plaatselijk leemlaagjes voor.

In het opgeboorde materiaal zijn zintuiglijk geen verontreinigingen waargenomen.

Tijdens de veldwerkzaamheden zijn op het maaiveld van de onderzoekslocatie, alsmede in de bodem, geen asbestverdachte materialen aangetroffen. Hierbij wordt opgemerkt dat gelet op de doelstelling van het onderzoek de veldwerkzaamheden niet conform de NEN 5707 ("Bodem - Inspectie, monsterneming en analyse van asbest in bodem en partijen grond") zijn uitgevoerd.

4.3 Grondwateronderzoek

4.3.1 Uitvoering veldwerk

Op het midden van de onderzoekslocatie is een peilbuis (filterstelling 2,3-3,3 m -mv) geplaatst. De filterstelling is bepaald op basis van de grondwaterstand, zoals deze tijdens de veldwerkzaamheden op 16 juni 2010 is ingeschat. Het onderste gedeelte van de peilbuis (het peilfilter) is geperforeerd en de ruimte tussen de wand van het boorgat en het peilfilter is opgevuld met filtergrind. Boven het filtergrind is een laag zwelklei aangebracht, zodat er géén verontreinigingen van bovenaf in de peilbuis kunnen migreren. De peilbuis is direct na plaatsing afgepompt en na een wachttijd van minimaal een week is het grondwater bemonsterd.

4.3.2 Bemonstering

De grondwaterbemonstering is op 23 juni 2010 uitgevoerd door de heer F.F.J.M. Top. Deze medewerker van Econsultancy is in het kader van Kwalibo geregistreerd als gekwalificeerd medewerker voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek.

Tijdens de grondwaterbemonstering zijn er zintuiglijk geen verontreinigingen aangetroffen. Tabel I geeft een overzicht van de grondwaterstand en de in het veld bepaalde waarden van de pH en het geleidingsvermogen van het grondwater. Door een defect aan de meetapparatuur tijdens de grondwaterbemonstering was het destijds niet mogelijk de pH en het geleidingsvermogen te meten. Derhalve is voorafgaand aan de bemonstering 5 liter grondwater afgepompt.

Tabel I. Overzicht grondwaterstand, pH en geleidingsvermogen van het grondwater

Peilbuis-nummer	Situering peilbuis	Filterstelling (m -mv)	Grondwaterstand 23 juni 2010 (m -mv)	pH (-)	EGV ($\mu\text{S/cm}$)
PB1	midden onderzoekslocatie	2,3-3,3	1,88	-	-

5. ANALYSERESULTATEN

5.1 Uitvoering analyses

Alle te analyseren grond- en grondwatermonsters zijn aangeboden aan ALcontrol Laboratories. Dit laboratorium is erkend door de Raad voor Accreditatie en is AS3000-geaccrediteerd voor milieuhygiënisch bodemonderzoek. In het laboratorium zijn in totaal 3 grondmengmonsters samengesteld (2 grondmengmonsters van de bovengrond en 1 grondmengmonster van de ondergrond). De 3 grondmengmonsters en het grondwatermonster zijn geanalyseerd op de volgende pakketten:

- *standaardpakket grond:*

droge stof, metalen (barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink), polychloorbifenylen (PCB), polycyclische aromatische koolwaterstoffen (PAK) en minerale olie;

- *standaardpakket grondwater:*

metalen (barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink), vluchtige aromaten (BTEX), styreen, naftaleen, gehalogeneerde koolwaterstoffen (VOX) en minerale olie.

Tevens is van een grondmengmonster van de bovengrond en het grondmengmonster van de ondergrond het organische stof- en lutumgehalte bepaald. In afwijking op de NEN 5740 is afgezien van het bepalen van het organische stof- en lutumgehalte van ieder grondmengmonster. Dit aangezien uit het veldwerk bleek, dat er geen noemenswaardige verschillen in de samenstelling van de bodem bestaan.

Tabel II geeft een overzicht van de samenstelling van de grondmengmonsters en de analysepakketten.

Tabel II. Overzicht van de samenstelling van de grondmengmonsters en de analysepakketten

Grondmengmonster	Traject (cm -mv)	Analysepakket	Bijzonderheden
MM1	01 (0-50) 05 (0-50) 02 (0-50) 07 (0-50) 04 (0-50) 06 (0-50)	standaardpakket + lutum en organische stof	bovengrond noordelijk terreindeel (zintuiglijk schoon)
MM2	10 (0-50) 08 (0-50) 12 (0-50) 11 (0-50) 03 (25-50) 09 (20-50)	standaardpakket	bovengrond zuidelijk terreindeel (zintuiglijk schoon)
MM3	01 (70-110) 01 (150-200) 02 (50-70) 02 (120-150) 03 (90-140) 03 (180-200)	standaardpakket + lutum en organische stof	ondergrond (zintuiglijk schoon)

5.2 Interpretatie analyseresultaten

De analyseresultaten zijn getoetst aan het toetsingskader van VROM (circulaire bodemsanering 2009). Het toetsingskader voor de beoordeling van de gehalten en/of concentraties van verontreinigingen is gegeven in de toetsingstabel en bevat voor grond en grondwater drie te onderscheiden waarden met de verschillende niveaus:

- *achtergrondwaarde 2000:*

deze waarde ("AW2000") geeft de gehalten aan 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;

- *streefwaarde:*

deze waarde ("S") geeft het milieukwaliteitsniveau aan voor grondwater, waarbij als nadelig te waarden effecten verwaarloosbaar worden geacht;

- *tussenwaarde:*

deze waarde ("T") is de helft van de som van de achtergrondwaarde 2000 (of in het geval van grondwater de streefwaarde) en de interventiewaarde. De tussenwaarde is de concentratiegrens waarboven in beginsel nader onderzoek moet worden uitgevoerd, omdat het vermoeden van ernstige bodemverontreiniging bestaat;

- *interventiewaarde:*

deze waarde ("I") geeft het niveau voor verontreinigingen in grond en grondwater aan waarboven ernstige vermindering of dreigende vermindering optreedt van de functionele eigenschappen, die de bodem heeft voor mens, plant of dier. Bij gehalten en/of concentraties boven de interventiewaarde is er sprake van een sterke verontreiniging. Bij overschrijding van de interventiewaarde wordt vaak een nader onderzoek uitgevoerd om de ernst van de verontreiniging en de saneringsurgentie te bepalen. Wanneer het boven de tussenwaarde of interventiewaarde gelegen gehalte een natuurlijke oorsprong heeft, is uitvoering van vervolgonderzoek meestal niet noodzakelijk.

In bijlage 5 is de toetsingstabel opgenomen uit de eerder genoemde circulaire. Deze bijlage bevat de achtergrondwaarden 2000 en de interventiewaarden, alsmede de berekeningswijze die moet worden gevolgd om deze waarden naar grondsoort te differentiëren. De achtergrondwaarden 2000 en de interventiewaarden voor de grond zijn berekend met behulp van de door het laboratorium bepaalde waarden voor het organische stof- en lutumgehalte.

Bijlage 6 geeft een overzicht van de rapportagegrenzen van de uitgevoerde analyses. De gebruikte analysetechnieken zijn weergegeven op de certificaten in bijlage 4. Om de mate van verontreiniging aan te geven wordt de volgende terminologie gebruikt:

Grond:

- niet verontreinigd: gehalte \leq achtergrondwaarde 2000 en/of detectielimiet;
- licht verontreinigd: gehalte $>$ achtergrondwaarde 2000 en \leq tussenwaarde;
- matig verontreinigd: gehalte $>$ tussenwaarde \leq interventiewaarde;
- sterk verontreinigd: gehalte $>$ interventiewaarde.

Grondwater:

- niet verontreinigd: concentratie \leq streefwaarde en/of detectielimiet;
- licht verontreinigd: concentratie $>$ streefwaarde en \leq tussenwaarde;
- matig verontreinigd: concentratie $>$ tussenwaarde \leq interventiewaarde;
- sterk verontreinigd: concentratie $>$ interventiewaarde.

5.3 Resultaten grond- en grondwatermonsters

Tabel III geeft een overzicht van de parameters in de grond die de geldende toetsingskaders overschrijden.

Tabel III. Overschrijdingen toetsingskaders grond

Grondmengmonster	Traject (cm -mv)	Gehalte > AW2000 (licht verontreinigd)	Gehalte > T (matig verontreinigd)	Gehalte > I (sterk verontreinigd)
MM1	01 (0-50) 05 (0-50) 02 (0-50) 07 (0-50) 04 (0-50) 06 (0-50)	PAK (1,6)	-	-
MM2	10 (0-50) 08 (0-50) 12 (0-50) 11 (0-50) 03 (25-50) 09 (20-50)	-	-	-
MM3	01 (70-110) 01 (150-200) 02 (50-70) 02 (120-150) 03 (90-140) 03 (180-200)	-	-	-

Tabel IV geeft een overzicht van de parameters in het grondwater die de geldende toetsingskaders overschrijden.

Tabel IV. Overschrijdingen toetsingskaders grondwater

Grondwater-monster	Situering peilbuis	Concentratie > S (licht verontreinigd)	Concentratie > T (matig verontreinigd)	Concentratie > I (sterk verontreinigd)
PB1	midden onderzoekslocatie	-	-	-

De tabellen V t/m VII geven een overzicht van de analyseresultaten van de grondmengmonsters en de grondwatermonsters. Bijlage 4 bevat de door het laboratorium aangeleverde resultaten.

Tabel V. Analyseresultaten grond(meng)monster(s) (gehalten in mg/kg d.s. tenzij anders vermeld)

Monstercode	MM1	MM2	AW2000	T	I	AS3000	
droge stof(gew.-%)	84.3	--	86.7	--			
gewicht artefacten(g)	<1	--	<1	--			
aard van de artefacten(g)	geen	--	geen	--			
organische stof (% vd DS)	5.0	--	-				
lutum (bodem)(% vd DS)	2.6	--	-				
METALEN							
barium [†]	30	33			255	53	
cadmium	0.4	<0.35	0.40	4.5	8.7	0.40	
kobalt	<3	<3	4.5	31	58	4.5	
koper	15	13	22	62	103	22	
kwik	<0.10	<0.10	0.11	13	26	0.11	
lood	34	32	34	197	359	34	
molybdeen	<1.5	<1.5	1.5	96	190	1.5	
nikkel	<5	<5	13	24	36	13	
zink	50	51	65	201	336	65	
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN							
naftaleen	<0.01	--	<0.01	--			
fenantreen	0.17	--	0.07	--			
antraceen	0.02	--	0.01	--			
fluoranteen	0.43	--	0.16	--			
benzo(a)antraceen	0.18	--	0.08	--			
chryseen	0.27	--	0.11	--			
benzo(k)fluoranteen	0.12	--	0.07	--			
benzo(a)pyreen	0.16	--	0.09	--			
benzo(ghi)peryleen	0.11	--	0.08	--			
indeno(1.2.3-cd)pyreen	0.13	--	0.09	--			
PAK-totaal (10 van VROM) (0.7 factor)	1.6	■	0.77	1.5	21	40	1.0
POLYCHLOORBIFENYLEN (PCB)							
PCB 28(µg/kgds)	<1	--	<1	--			
PCB 52(µg/kgds)	<1	--	<1	--			
PCB 101(µg/kgds)	<1	--	<1	--			
PCB 118(µg/kgds)	<1	--	<1	--			
PCB 138(µg/kgds)	<1	--	<1	--			
PCB 153(µg/kgds)	<1	--	<1	--			
PCB 180(µg/kgds)	<1	--	<1	--			
som PCB (7) (0.7 factor)(µg/kgds)	4.9	4.9	10	255	500	24	
MINERALE OLIE							
fractie C10 - C12	<5	--	<5	--			
fractie C12 - C22	<5	--	<5	--			
fractie C22 - C30	<5	--	<5	--			
fractie C30 - C40	<5	--	<5	--			
totaal olie C10 - C40	<20	<20	95	1298	2500	95	

Monstercode en monstertraject:

MM1: 01 (0-50) 05 (0-50) 02 (0-50) 07 (0-50) 04 (0-50) 06 (0-50)

MM2: 10 (0-50) 08 (0-50) 12 (0-50) 11 (0-50) 03 (25-50) 09 (20-50)

De resultaten zijn voor de interventiewaarde getoetst aan de toetsingswaarden zoals vermeld in de Circulaire Bodemsanering 2009. Staatscourant 67. 7 april 2009 en voor de achtergrondwaarden aan het Besluit Bodemkwaliteit. Staatscourant 20 december 2007. Nr. 247. Tevens zijn de volgende wijzigingen doorgevoerd: De gewijzigde grenswaarden van een aantal OCB (per 30-07-2008) (www.Senternovem.nl) en de wijziging in de Staatscourant 67 van 7 april 2009. De gehalten die de betreffende toetsingswaarden overschrijden zijn als volgt geclassificeerd:

- het gehalte is groter dan de achtergrondwaarde en kleiner dan of gelijk aan tussenwaarde
- het gehalte is groter dan tussenwaarde en kleiner dan of gelijk aan de interventiewaarde
- het gehalte is groter dan de interventiewaarde
- geen toetsingswaarde voor opgesteld
- niet geanalyseerd
- # verhoogde rapportagegrens. voor meer informatie zie analysecertificaat
- AS3000 laboratoriumanalyses voor grond-, waterbodem- en grondwater; protocollen 3010 t/m 3090 versie 4.25 juni 2008.
- ^a gecorrigeerd gehalte is groter dan of gelijk aan de achtergrondwaarde (of geen achtergrondwaarde voor opgesteld). maar wel kleiner dan de AS3000 rapportagegrens-eis. dus mag verondersteld worden kleiner dan de achtergrondwaarde te zijn.
- ^b gecorrigeerd gehalte is groter dan de achtergrondwaarde (of geen AW2000 voor opgesteld) en groter dan de AS3000 rapportagegrens-eis.
- + De interventiewaarde voor Barium geldt alleen voor die situaties waarbij duidelijk sprake is van antropogene verontreiniging.

De achtergrond- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. Voor de toetsing is gebruik gemaakt van de volgende samenstelling: lutum 2.6%; humus 5%.

Tabel VI. Analyseresultaten grond(meng)monster(s) (gehalten in mg/kg d.s. tenzij anders vermeld)

Monstercode	MM3		AW2000	T	I	AS3000
droge stof(gew.-%)	88.2	--				
gewicht artefacten(g)	<1	--				
aard van de artefacten(g)	geen	--				
organische stof (% vd DS)	0.7	--				
lutum (bodem)(% vd DS)	4.8	--				
METALEN						
barium [†]	<20				321	66
cadmium	<0.35		0.36	4.1	7.9	0.36
kobalt	<3		5.6	38	71	5.6
koper	<10		21	61	101	21
kwik	<0.10		0.11	13	26	0.11
lood	<13		33	194	354	33
molybdeen	<1.5		1.5	96	190	1.5
nikkel	6.4		15	29	42	15
zink	<20		67	207	347	67
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN						
naftaleen	<0.01	--				
fenantreen	<0.01	--				
antraceen	<0.01	--				
fluoranteen	<0.01	--				
benzo(a)antraceen	<0.01	--				
chryseen	<0.01	--				
benzo(k)fluoranteen	<0.01	--				
benzo(a)pyreen	<0.01	--				
benzo(ghi)peryleen	<0.01	--				
indeno(1.2.3-cd)pyreen	<0.01	--				
PAK-totaal (10 van VROM) (0.7 factor)	0.07		1.5	21	40	1.0
POLYCHLOORBIFENYLEN (PCB)						
PCB 28(µg/kgds)	<1	--				
PCB 52(µg/kgds)	<1	--				
PCB 101(µg/kgds)	<1	--				
PCB 118(µg/kgds)	<1	--				
PCB 138(µg/kgds)	<1	--				
PCB 153(µg/kgds)	<1	--				
PCB 180(µg/kgds)	<1	--				
som PCB (7) (0.7 factor)(µg/kgds)	4.9	^a	4.0	102	200	9.8
MINERALE OLIE						
fractie C10 - C12	<5	--				
fractie C12 - C22	<5	--				
fractie C22 - C30	<5	--				
fractie C30 - C40	<5	--				
totaal olie C10 - C40	<20		38	519	1000	38

Monstercode en monstertraject:

MM3: 01 (70-110) 01 (150-200) 02 (50-70) 02 (120-150) 03 (90-140) 03 (180-200)

De resultaten zijn voor de interventiewaarde getoetst aan de toetsingswaarden zoals vermeld in de Circulaire Bodemsanering 2009. Staatscourant 67. 7 april 2009 en voor de achtergrondwaarden aan het Besluit Bodemkwaliteit. Staatscourant 20 december 2007. Nr. 247. Tevens zijn de volgende wijzigingen doorgevoerd: De gewijzigde grenswaarden van een aantal OCB (per 30-07-2008) (www.Senternovem.nl) en de wijziging in de Staatscourant 67 van 7 april 2009. De gehalten die de betreffende toetsingswaarden overschrijden zijn als volgt geïnclassificeerd:

- het gehalte is groter dan de achtergrondwaarde en kleiner dan of gelijk aan tussenwaarde
- het gehalte is groter dan tussenwaarde en kleiner dan of gelijk aan de interventiewaarde
- het gehalte is groter dan de interventiewaarde
- geen toetsingswaarde voor opgesteld
- niet geanalyseerd
- # verhoogde rapportagegrens. voor meer informatie zie analysecertificaat
- AS3000 laboratoriumanalyses voor grond-, waterbodem- en grondwater; protocollen 3010 t/m 3090 versie 4.25 juni 2008.
- ^a gecorrigeerd gehalte is groter dan of gelijk aan de achtergrondwaarde (of geen achtergrondwaarde voor opgesteld), maar wel kleiner dan de AS3000 rapportagegrens-eis. dus mag verondersteld worden kleiner dan de achtergrondwaarde te zijn.
- ^b gecorrigeerd gehalte is groter dan de achtergrondwaarde (of geen AW2000 voor opgesteld) en groter dan de AS3000 rapportagegrens-eis.
- [†] De Interventiewaarde voor Barium geldt alleen voor die situaties waarbij duidelijk sprake is van antropogene verontreiniging.

De achtergrond- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. Voor de toetsing is gebruik gemaakt van de volgende samenstelling: lutum 4.8%; humus 0.7%.

Tabel VII. Analyseresultaten grondwatermonster(s) (concentraties in µg/l tenzij anders vermeld)

Monstercode	Pb1		S	T	I	AS3000
METALEN						
barium	<45		50	338	625	50
cadmium	<0.8	a	0.40	3.2	6.0	0.80
kobalt	<5		20	60	100	20
koper	<15		15	45	75	15
kwik	<0.05		0.050	0.18	0.30	0.050
lood	<15		15	45	75	15
molybdeen	<3.6		5.0	152	300	5.0
nikkel	<15		15	45	75	15
zink	<60		65	432	800	65
VLUCHTIGE AROMATEN						
benzeen	<0.2		0.20	15	30	0.20
tolueen	<0.3		7.0	504	1000	7.0
ethylbenzeen	<0.3		4.0	77	150	4.0
o-xyleen	<0.1	--				
p- en m-xyleen	<0.2	--				
xylenen	<0.3	--	0.20	35	70	0.30
xylenen (0.7 factor)	0.21	a	0.20	35	70	0.21
styreen	<0.3		6.0	153	300	6.0
naftaleen	<0.05	a	0.01	35	70	0.050
GEHALOGENEERDE KOOLWATERSTOFFEN						
1.1-dichloorethaan	<0.6		7.0	454	900	7.0
1.2-dichloorethaan	<0.6		7.0	204	400	7.0
1.1-dichlooretheen	<0.1	a	0.01	5.0	10	0.10
cis-1.2-dichlooretheen	<0.1	--				
trans-1.2-dichlooretheen	<0.1	--				
som (cis.trans) 1.2- dichloorethenen (0.7 factor)	0.14	a	0.01	10	20	0.20
dichloormethaan	<0.2	a	0.01	500	1000	0.20
1.1-dichloorpropaan	<0.25	--				
1.2-dichloorpropaan	<0.25	--				
1.3-dichloorpropaan	<0.25	--				
som dichloorpropanen (0.7 factor)	0.53		0.80	40	80	0.52
tetrachlooretheen	<0.1	a	0.01	20	40	0.10
tetrachloormethaan	<0.1	a	0.01	5.0	10	0.10
1.1.1-trichloorethaan	<0.1	a	0.01	150	300	0.10
1.1.2-trichloorethaan	<0.1	a	0.01	65	130	0.10
trichlooretheen	<0.6		24	262	500	24
chloroform	<0.6		6.0	203	400	6.0
vinylchloride	<0.1	a	0.01	2.5	5.0	0.20
tribroommethaan	<0.2				630	2.0
MINERALE OLIE						
fractie C10 - C12	<25	--				
fractie C12 - C22	<25	--				
fractie C22 - C30	<25	--				
fractie C30 - C40	<25	--				
totaal olie C10 - C40	<100	a	50	325	600	100

De resultaten zijn getoetst aan de toetsingswaarden zoals vermeld Circulaire Bodemsanering 2009. Staatscourant 67. 7 april 2009. De concentraties die de betreffende toetsingswaarden overschrijden zijn als volgt geclassificeerd:

- de concentratie is groter dan de streefwaarde en kleiner dan of gelijk aan tussenwaarde
- de concentratie is groter dan tussenwaarde en kleiner dan of gelijk aan de interventiewaarde
- de concentratie is groter dan de interventiewaarde
- geen toetsingswaarde voor opgesteld
- niet geanalyseerd
- # verhoogde rapportagegrens (voor meer informatie zie analysecertificaat)
- AS3000 laboratoriumanalyses voor grond-, waterbodem- en grondwateronderzoek; grondwaterprotocollen 3110 t/m 3190 versie 3.25 juni 2008.
- a gecorrigeerde concentratie is groter dan of gelijk aan de streefwaarde (of geen streefwaarde voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de concentratie kleiner is dan de streefwaarde te zijn.
- b gecorrigeerde concentratie is groter dan de streefwaarde (of geen streefwaarde voor opgesteld en groter dan de AS3000 rapportagegrens-eis.

6. SAMENVATTING, CONCLUSIES EN ADVIES

Econsultancy heeft in opdracht van Compositie 5 stedenbouw bv een Verkennend bodemonderzoek uitgevoerd aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen.

Het bodemonderzoek is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging.

Op basis van het vooronderzoek is geconcludeerd dat de onderzoekslocatie onderzocht dient te worden volgens de strategie "onverdacht" (ONV). Bij onverdachte locaties luidt de onderzoekshypothese dat de bodem niet verontreinigd is.

De bovengrond bestaat voornamelijk uit zwak humeus, zwak siltig, matig fijn tot matig grof zand. De ondergrond bestaat uit zwak tot matig siltig, matig fijn tot matig grof zand. In de ondergrond komen plaatselijk leemlaagjes voor. In het opgeboorde materiaal zijn zintuiglijk geen verontreinigingen waargenomen.

Er zijn op basis van het vooronderzoek, tijdens de terreininspectie en bij de uitvoering van de veldwerkzaamheden geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten.

De bovengrond is plaatselijk licht verontreinigd met PAK. Voor de plaatselijke lichte verontreiniging met PAK in de bovengrond heeft Econsultancy vooralsnog geen verklaring. In de ondergrond zijn geen verontreinigingen geconstateerd.

In het grondwater zijn eveneens geen verontreinigingen geconstateerd.

De vooraf gestelde hypothese, dat de onderzoekslocatie als "onverdacht" kan worden beschouwd wordt, op basis van de lichte verontreinigingen, verworpen. Echter, gelet op de aard en mate van verontreiniging, bestaat er géén reden voor een nader onderzoek en bestaan er met betrekking tot de milieuhygiënische kwaliteit van de bodem géén belemmeringen voor de nieuwbouw van een woonhuis op de onderzoekslocatie.

Indien er werkzaamheden plaatsvinden, waarbij grond vrijkomt, kan de grond niet zonder meer worden afgevoerd of elders worden toegepast. De regels van het Besluit bodemkwaliteit zijn hierop mogelijk van toepassing.

Titel: Topografische ligging van de onderzoekslocatie

PROJECT: GIL.CSS.NEN **NUMMER:** 10053366
SCHAAL: 1:25.000 **DATUM:** 2 juli 2010
KAARTBLAD: 50 E **BIJLAGE:** 1

Gemeente Alphen-Chaam

LEGENDA:

⊙	boring tot 0,5 m -mv
●	boring tot 2,0 m -mv
⊙	peilbuis
[hatching]	klinkers
[XXXXX]	asfalt
[shading]	overkapping
[shading]	bebouwing
[camera icon]	standplaats + richting fotoname

TITEL: locatieschets	A4
PROJECT: GIL.CSS.NEN	NUMMER: 10053366
SCHAAL: 1:500	DATUM: 24-06-2010
GETEKEND: RNA	BIJLAGE: 2a

Bijlage 2b Foto's onderzoekslocatie

Foto 1.

Foto 2.

Bijlage 2b Foto's onderzoekslocatie

Foto 3.

Foto 4.

Bijlage 2c Kadastrale gegevens

0 m 5 m 25 m

Deze kaart is noordgericht		Schaal 1:500		

12345	Perceelnummer	Kadastrale gemeente	GILZE EN RIJEN	
25	Huisnummer	Sectie	K	
—	Kadastrale grens	Perceel	3373	
—	Voorlopige grens			
—	Bebouwing			
—	Overige topografie			
<p>Voor een eensluitend uittreksel, BREDA, 9 juni 2010 De bewaarder van het kadaster en de openbare registers</p> <p>Aan dit uittreksel kunnen geen betrouwbare maten worden ontleend. De Dienst voor het kadaster en de openbare registers behoudt zich de intellectuele eigendomsrechten voor, waaronder het auteursrecht en het databankenrecht.</p>				

Bijlage 3 Boorprofielen

Legenda (conform NEN 5104)

grind

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

zand

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

veen

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

peilbuis

klei

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

leem

-
 Leem, zwak zandig
-
 Leem, sterk zandig

overige toevoegingen

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

geur

-
 geen geur
-
 zwakke geur
-
 matige geur
-
 sterke geur
-
 uiterste geur

olie

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

p.i.d.-waarde

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

monsters

-
 geroerd monster
-
 ongeroerd monster

overig

-
 bijzonder bestanddeel
-
 Gemiddeld hoogste grondwaterstand
-
 grondwaterstand (tijdens veldwerk)
-
 Gemiddeld laagste grondwaterstand
-
 slib
-
 water

Boring: 01

0	tuin
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
70	
	Zand, matig grof, matig siltig, zwak gleyhoudend, geelbeige
110	
	Zand, matig grof, zwak siltig, zwak gleyhoudend, neutraalgeel
150	
	Zand, matig fijn, zwak siltig, grijsbeige
250	
	Zand, zeer fijn, zwak siltig, licht grijsbeige
330	

Boring: 02

0	tuin
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
70	
	Zand, zeer grof, zwak siltig, neutraalbeige
120	
	Zand, matig grof, zwak siltig, brokken leem, neutraalbeige
150	
	Zand, matig grof, zwak siltig, zwak gleyhoudend, geelbeige
200	

Boring: 03

0	klinker
8	
	Zand, matig grof, zwak siltig, grijsbeige
25	
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
90	
	Zand, matig grof, zwak siltig, lichtbruin
140	
	Leem, sterk zandig, zwak gleyhoudend, beigebruin
160	
	Leem, zwak zandig, grijsbeige
180	
	Zand, matig fijn, matig siltig, neutraalgrijs
200	

Boring: 04

0	moestuin
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50	

Boring: 05

0	tuin
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50	

Boring: 06

0	moestuin
	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50	

Boring: 07

0 tuin
Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50

Boring: 08

0 moestuin
Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50

Boring: 09

0 klinker
8
20 Zand, matig grof, zwak siltig, grijsbeige
50 Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin

Boring: 10

0 tuin
Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
50

Boring: 11

0 tuin
Zand, matig fijn, zwak siltig, zwak humeus, neutraalbruin
50

Boring: 12

0 tuin
Zand, matig fijn, zwak siltig, zwak humeus, neutraalbruin
50

Bijlage 4 Analyserapporten

Analyserapport

Econsultancy
H. Steenwoerd
Rapenstraat 2
5831 GJ BOXMEER

Blad 1 van 6

Uw projectnaam : GIL.C5S.NEN
Uw projectnummer : 10053366
ALcontrol rapportnummer : 11572079, versie nummer: 1

Rotterdam, 24-06-2010

Geachte heer/mevrouw,

Hierbij ontvangt u de analyse resultaten van het laboratoriumonderzoek ten behoeve van uw project 10053366. Het onderzoek werd uitgevoerd conform uw opdracht. De gerapporteerde resultaten hebben uitsluitend betrekking op de geteste monsters. De door u aangegeven omschrijvingen voor de monsters en het project zijn overgenomen in dit analyserapport.

Het onderzoek is, met uitzondering van eventueel door derden uitgevoerd onderzoek, uitgevoerd door ALcontrol Laboratories, gevestigd aan de Steenhouwerstraat 15 in Rotterdam (NL).

Dit analyserapport bestaat inclusief bijlagen uit 6 pagina's. Alle bijlagen maken onlosmakelijk onderdeel uit van het rapport. Alleen vermenigvuldiging van het hele rapport is toegestaan.

Uitgebreide informatie over de door ons gehanteerde analysemethoden kunt u terugvinden in onze informatiegids.

Mocht u vragen en/of opmerkingen hebben naar aanleiding van dit rapport, bijvoorbeeld als u nadere informatie nodig heeft over de meetonzekerheid van de analyseresultaten in dit rapport, dan verzoeken wij u vriendelijk contact op te nemen met de afdeling Customer Support.

Wij vertrouwen er op u met deze informatie van dienst te zijn.

Hoogachtend,

R. van Duin
Laboratory Manager

Econsultancy
H. Steenwoerd

Analyserapport

Blad 2 van 6

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11572079 - 1Orderdatum 17-06-2010
Startdatum 17-06-2010
Rapportagedatum 24-06-2010

Analyse	Eenheid	Q	001	002	003
droge stof	gew.-%	S	84.3	86.7	88.2
gewicht artefacten	g	S	<1	<1	<1
aard van de artefacten	g	S	geen	geen	geen
organische stof (gloeiverlies)	% vd DS	S	5.0		0.7
<i>KORRELGROOTTEVERDELING</i>					
lutum (bodem)	% vd DS	S	2.6		4.8
<i>METALEN</i>					
barium	mg/kgds	S	30	33	<20
cadmium	mg/kgds	S	0.4	<0.35	<0.35
kobalt	mg/kgds	S	<3	<3	<3
koper	mg/kgds	S	15	13	<10
kwik	mg/kgds	S	<0.10	<0.10	<0.10
lood	mg/kgds	S	34	32	<13
molybdeen	mg/kgds	S	<1.5	<1.5	<1.5
nikkel	mg/kgds	S	<5	<5	6.4
zink	mg/kgds	S	50	51	<20
<i>POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN</i>					
naftaleen	mg/kgds	S	<0.01	<0.01	<0.01
fenantreen	mg/kgds	S	0.17	0.07	<0.01
antraceen	mg/kgds	S	0.02	0.01	<0.01
fluoranteen	mg/kgds	S	0.43	0.16	<0.01
benzo(a)antraceen	mg/kgds	S	0.18	0.08	<0.01
chryseen	mg/kgds	S	0.27	0.11	<0.01
benzo(k)fluoranteen	mg/kgds	S	0.12	0.07	<0.01
benzo(a)pyreen	mg/kgds	S	0.16	0.09	<0.01
benzo(ghi)peryleen	mg/kgds	S	0.11	0.08	<0.01
indeno(1,2,3-cd)pyreen	mg/kgds	S	0.13	0.09	<0.01
pak-totaal (10 van VROM) (0.7 factor)	mg/kgds	S	1.6 ¹⁾	0.77 ¹⁾	0.07 ¹⁾
<i>POLYCHLOORBIFENYLEN (PCB)</i>					
PCB 28	µg/kgds	S	<1	<1	<1
PCB 52	µg/kgds	S	<1	<1	<1
PCB 101	µg/kgds	S	<1	<1	<1
PCB 118	µg/kgds	S	<1	<1	<1

De met S gemerkte analyses zijn geaccrediteerd en vallen onder de AS3000 erkenning door de ministeries VROM en V&W. Overige accreditaties zijn gemerkt met een Q.

Nummer	Monstersoort	Monsterspecificatie
001	Grond (AS3000)	MM1 01 (0-50) 05 (0-50) 02 (0-50) 07 (0-50) 04 (0-50) 06 (0-50)
002	Grond (AS3000)	MM2 10 (0-50) 08 (0-50) 12 (0-50) 11 (0-50) 03 (25-50) 09 (20-50)
003	Grond (AS3000)	MM3 01 (70-110) 01 (150-200) 02 (50-70) 02 (120-150) 03 (90-140) 03 (180-200)

Econsultancy
H. Steenwoerd

Analyserapport

Blad 3 van 6

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11572079 - 1

Orderdatum 17-06-2010
Startdatum 17-06-2010
Rapportagedatum 24-06-2010

Analyse	Eenheid	Q	001	002	003
PCB 138	µg/kgds	S	<1	<1	<1
PCB 153	µg/kgds	S	<1	<1	<1
PCB 180	µg/kgds	S	<1	<1	<1
som PCB (7) (0.7 factor)	µg/kgds	S	4.9 ¹⁾	4.9 ¹⁾	4.9 ¹⁾
<i>MINERALE OLIE</i>					
fractie C10 - C12	mg/kgds		<5	<5	<5
fractie C12 - C22	mg/kgds		<5	<5	<5
fractie C22 - C30	mg/kgds		<5	<5	<5
fractie C30 - C40	mg/kgds		<5	<5	<5
totaal olie C10 - C40	mg/kgds	S	<20	<20	<20

De met S gemerkte analyses zijn geaccrediteerd en vallen onder de AS3000 erkenning door de ministeries VROM en V&W. Overige accreditaties zijn gemerkt met een Q.

Nummer	Monstersoort	Monsterspecificatie
001	Grond (AS3000)	MM1 01 (0-50) 05 (0-50) 02 (0-50) 07 (0-50) 04 (0-50) 06 (0-50)
002	Grond (AS3000)	MM2 10 (0-50) 08 (0-50) 12 (0-50) 11 (0-50) 03 (25-50) 09 (20-50)
003	Grond (AS3000)	MM3 01 (70-110) 01 (150-200) 02 (50-70) 02 (120-150) 03 (90-140) 03 (180-200)

Paraaf :

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11572079 - 1

Orderdatum 17-06-2010
Startdatum 17-06-2010
Rapportagedatum 24-06-2010

Monster beschrijvingen

- 001 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 002 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 003 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
-

Voetnoten

- 1 De sommatie na verrekening van de 0.7 factor conform AS3000

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11572079 - 1

Orderdatum 17-06-2010
Startdatum 17-06-2010
Rapportagedatum 24-06-2010

Analyse	Monstersoort	Relatie tot norm
droge stof	Grond (AS3000)	Grond: gelijkwaardig aan NEN-ISO 11465, conform CMA/2/II/A.1 Grond (AS3000): conform AS3010-2
gewicht artefacten	Grond (AS3000)	Conform AS3000, NEN 5709
aard van de artefacten	Grond (AS3000)	Idem
organische stof (gloeiverlies)	Grond (AS3000)	Grond/Puin: gelijkwaardig aan NEN 5754. Grond (AS3000): conform AS3010
lutum (bodem)	Grond (AS3000)	Grond: eigen methode. Grond (AS3000): conform AS3010-4
barium	Grond (AS3000)	Conform AS3010-5, NEN 6961 (ontsluiting) en NEN 6966 (meting)
cadmium	Grond (AS3000)	Idem
kobalt	Grond (AS3000)	Idem
koper	Grond (AS3000)	Idem
kwik	Grond (AS3000)	Conform AS3010-5, NEN 6961 (ontsluiting) en NEN-ISO 16772 (meting)
lood	Grond (AS3000)	Conform AS3010-5, NEN 6961 (ontsluiting) en NEN 6966 (meting)
molybdeen	Grond (AS3000)	Idem
nikkel	Grond (AS3000)	Idem
zink	Grond (AS3000)	Idem
naftaleen	Grond (AS3000)	Conform AS3010-6
fenantreen	Grond (AS3000)	Idem
antraceen	Grond (AS3000)	Idem
fluoranteen	Grond (AS3000)	Idem
benzo(a)antraceen	Grond (AS3000)	Idem
chryseen	Grond (AS3000)	Idem
benzo(k)fluoranteen	Grond (AS3000)	Idem
benzo(a)pyreen	Grond (AS3000)	Idem
benzo(ghi)peryleen	Grond (AS3000)	Idem
indeno(1,2,3-cd)pyreen	Grond (AS3000)	Idem
pak-totaal (10 van VROM) (0.7 factor)	Grond (AS3000)	Idem
PCB 28	Grond (AS3000)	Conform AS3010-8
PCB 52	Grond (AS3000)	Idem
PCB 101	Grond (AS3000)	Idem
PCB 118	Grond (AS3000)	Idem
PCB 138	Grond (AS3000)	Idem
PCB 153	Grond (AS3000)	Idem
PCB 180	Grond (AS3000)	Idem
som PCB (7) (0.7 factor)	Grond (AS3000)	Idem
totaal olie C10 - C40	Grond (AS3000)	Conform AS3010-7

Monster	Barcode	Aanlevering	Monstername	Verpakking
001	A8832041	18-06-2010	16-06-2010	ALC201
001	A8832133	18-06-2010	16-06-2010	ALC201
001	A8832136	18-06-2010	16-06-2010	ALC201
001	A8832139	18-06-2010	16-06-2010	ALC201
001	A8832142	18-06-2010	16-06-2010	ALC201
001	A8832160	18-06-2010	16-06-2010	ALC201
002	A8832113	18-06-2010	16-06-2010	ALC201
002	A8832115	18-06-2010	16-06-2010	ALC201
002	A8832117	18-06-2010	16-06-2010	ALC201
002	A8832143	18-06-2010	16-06-2010	ALC201
002	A8832152	18-06-2010	16-06-2010	ALC201

Paraaf :

Econsultancy
H. Steenwoerd

Analyserapport

Blad 6 van 6

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11572079 - 1

Orderdatum 17-06-2010
Startdatum 17-06-2010
Rapportagedatum 24-06-2010

Monster	Barcode	Aanlevering	Monstername	Verpakking
002	A8832298	18-06-2010	16-06-2010	ALC201
003	A8832121	18-06-2010	16-06-2010	ALC201
003	A8832126	18-06-2010	16-06-2010	ALC201
003	A8832145	18-06-2010	16-06-2010	ALC201
003	A8832157	18-06-2010	16-06-2010	ALC201
003	A8832445	18-06-2010	16-06-2010	ALC201
003	A8832448	18-06-2010	16-06-2010	ALC201

Paraaf :

Analyserapport

Econsultancy
Ir. H. Steenwoerd
Rapenstraat 2
5831 GJ BOXMEER

Blad 1 van 5

Uw projectnaam : GIL.C5S.NEN
Uw projectnummer : 10053366
ALcontrol rapportnummer : 11574572, versie nummer: 1

Rotterdam, 29-06-2010

Geachte heer/mevrouw,

Hierbij ontvangt u de analyse resultaten van het laboratoriumonderzoek ten behoeve van uw project 10053366. Het onderzoek werd uitgevoerd conform uw opdracht. De gerapporteerde resultaten hebben uitsluitend betrekking op de geteste monsters. De door u aangegeven omschrijvingen voor de monsters en het project zijn overgenomen in dit analyserapport.

Het onderzoek is, met uitzondering van eventueel door derden uitgevoerd onderzoek, uitgevoerd door ALcontrol Laboratories, gevestigd aan de Steenhouwerstraat 15 in Rotterdam (NL).

Dit analyserapport bestaat inclusief bijlagen uit 5 pagina's. Alle bijlagen maken onlosmakelijk onderdeel uit van het rapport. Alleen vermenigvuldiging van het hele rapport is toegestaan.

Uitgebreide informatie over de door ons gehanteerde analysemethoden kunt u terugvinden in onze informatiegids.

Mocht u vragen en/of opmerkingen hebben naar aanleiding van dit rapport, bijvoorbeeld als u nadere informatie nodig heeft over de meetonzekerheid van de analyseresultaten in dit rapport, dan verzoeken wij u vriendelijk contact op te nemen met de afdeling Customer Support.

Wij vertrouwen er op u met deze informatie van dienst te zijn.

Hoogachtend,

R. van Duin
Laboratory Manager

Econsultancy
Ir. H. Steenwoerd

Analyserapport

Blad 2 van 5

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11574572 - 1Orderdatum 24-06-2010
Startdatum 24-06-2010
Rapportagedatum 29-06-2010

Analyse	Eenheid	Q	001
---------	---------	---	-----

METALEN

barium	µg/l	S	<45
cadmium	µg/l	S	<0.8
kobalt	µg/l	S	<5
koper	µg/l	S	<15
kwik	µg/l	S	<0.05
lood	µg/l	S	<15
molybdeen	µg/l	S	<3.6
nikkel	µg/l	S	<15
zink	µg/l	S	<60

VLUCHTIGE AROMATEN

benzeen	µg/l	S	<0.2
tolueen	µg/l	S	<0.3
ethylbenzeen	µg/l	S	<0.3
o-xyleen	µg/l	S	<0.1
p- en m-xyleen	µg/l	S	<0.2
xylenen	µg/l	S	<0.3
xylenen (0.7 factor)	µg/l	S	0.21
styreen	µg/l	S	<0.3
naftaleen	µg/l	S	<0.05

GEHALOGENEERDE KOOLWATERSTOFFEN

1,1-dichloorethaan	µg/l	S	<0.6
1,2-dichloorethaan	µg/l	S	<0.6
1,1-dichlooretheen	µg/l	S	<0.1
cis-1,2-dichlooretheen	µg/l	S	<0.1
trans-1,2-dichlooretheen	µg/l	S	<0.1
som (cis,trans) 1,2-dichloorethenen (0.7 factor)	µg/l	S	0.14
dichloormethaan	µg/l	S	<0.2
1,1-dichloorpropaan	µg/l	S	<0.25
1,2-dichloorpropaan	µg/l	S	<0.25
1,3-dichloorpropaan	µg/l	S	<0.25
som dichloorpropanen (0.7 factor)	µg/l	S	0.53
tetrachlooretheen	µg/l	S	<0.1
tetrachloormethaan	µg/l	S	<0.1
1,1,1-trichloorethaan	µg/l	S	<0.1
1,1,2-trichloorethaan	µg/l	S	<0.1

De met S gemerkte analyses zijn geaccrediteerd en vallen onder de AS3000 erkenning door de ministeries VROM en V&W. Overige accreditaties zijn gemerkt met een Q.

Nummer	Monstersoort	Monsterspecificatie
--------	--------------	---------------------

001	Grondwater (AS3000)	Pb1
-----	------------------------	-----

Paraaf :

Econsultancy
Ir. H. Steenwoerd

Analyserapport

Blad 3 van 5

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11574572 - 1

Orderdatum 24-06-2010
Startdatum 24-06-2010
Rapportagedatum 29-06-2010

Analyse	Eenheid	Q	001
trichlooretheen	µg/l	S	<0.6
chloroform	µg/l	S	<0.6
vinylchloride	µg/l	S	<0.1
tribroommethaan	µg/l	S	<0.2
<i>MINERALE OLIE</i>			
fractie C10 - C12	µg/l		<25
fractie C12 - C22	µg/l		<25
fractie C22 - C30	µg/l		<25
fractie C30 - C40	µg/l		<25
totaal olie C10 - C40	µg/l	S	<100

De met S gemerkte analyses zijn geaccrediteerd en vallen onder de AS3000 erkenning door de ministeries VROM en V&W. Overige accreditaties zijn gemerkt met een Q.

Nummer	Monstersoort	Monsterspecificatie
001	Grondwater (AS3000)	Pb1

Paraaf :

Econsultancy
Ir. H. Steenwoerd

Analyserapport

Blad 4 van 5

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11574572 - 1

Orderdatum 24-06-2010
Startdatum 24-06-2010
Rapportagedatum 29-06-2010

Monster beschrijvingen

001 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.

Projectnaam GIL.C5S.NEN
Projectnummer 10053366
Rapportnummer 11574572 - 1

Orderdatum 24-06-2010
Startdatum 24-06-2010
Rapportagedatum 29-06-2010

Analyse	Monstersoort	Relatie tot norm
barium	Grondwater (AS3000)	Conform AS3110-3 en Conform NEN 6966 (meting conform NEN-EN-ISO 11885)
cadmium	Grondwater (AS3000)	Idem
kobalt	Grondwater (AS3000)	Idem
koper	Grondwater (AS3000)	Idem
kwik	Grondwater (AS3000)	Conform AS3110-3 en conform NEN-EN-ISO 17852
lood	Grondwater (AS3000)	Conform AS3110-3 en Conform NEN 6966 (meting conform NEN-EN-ISO 11885)
molybdeen	Grondwater (AS3000)	Idem
nikkel	Grondwater (AS3000)	Idem
zink	Grondwater (AS3000)	Idem
benzeen	Grondwater (AS3000)	Conform AS3130-1
tolueen	Grondwater (AS3000)	Idem
ethylbenzeen	Grondwater (AS3000)	Idem
o-xyleen	Grondwater (AS3000)	Idem
p- en m-xyleen	Grondwater (AS3000)	Idem
xyleen	Grondwater (AS3000)	Idem
xyleen (0.7 factor)	Grondwater (AS3000)	Conform AS3130-1
styreen	Grondwater (AS3000)	Conform AS3130-1
naftaleen	Grondwater (AS3000)	Idem
1,1-dichloorethaan	Grondwater (AS3000)	Idem
1,2-dichloorethaan	Grondwater (AS3000)	Idem
1,1-dichlooretheen	Grondwater (AS3000)	Idem
cis-1,2-dichlooretheen	Grondwater (AS3000)	Idem
trans-1,2-dichlooretheen	Grondwater (AS3000)	Idem
som (cis,trans) 1,2-dichloorethenen (0.7 factor)	Grondwater (AS3000)	Idem
dichloormethaan	Grondwater (AS3000)	Idem
1,1-dichloorpropaan	Grondwater (AS3000)	Idem
1,2-dichloorpropaan	Grondwater (AS3000)	Idem
1,3-dichloorpropaan	Grondwater (AS3000)	Idem
som dichloorpropanen (0.7 factor)	Grondwater (AS3000)	Idem
tetrachlooretheen	Grondwater (AS3000)	Idem
tetrachloormethaan	Grondwater (AS3000)	Idem
1,1,1-trichloorethaan	Grondwater (AS3000)	Idem
1,1,2-trichloorethaan	Grondwater (AS3000)	Idem
trichlooretheen	Grondwater (AS3000)	Idem
chloroform	Grondwater (AS3000)	Idem
vinylchloride	Grondwater (AS3000)	Idem
tribroommethaan	Grondwater (AS3000)	Idem
totaal olie C10 - C40	Grondwater (AS3000)	Conform AS3110-5

Monster	Barcode	Aanlevering	Monstername	Verpakking
001	B0993786	23-06-2010	23-06-2010	ALC204
001	G8061763	23-06-2010	23-06-2010	ALC236
001	G8061779	23-06-2010	23-06-2010	ALC236

Paraaf :

Bijlage 5 Toetsingskader analyseresultaten

AW = achtergrondwaarde 2000

S = streefwaarde

I = interventiewaarde t.b.v. sanering(-sonderzoek)

Stof/niveau	voorkomen in:		Grondwater (µg/l opgelost, tenzij anders vermeld)	
	Grond/sediment (mg/kg droge stof)		S	I
	AW2000	I		
I. Metalen				
antimoon (Sb)	4,0	22	-	20
arsen (As)	20	76	10	60
barium (Ba)	-	920*	50	625
cadmium (Cd)	0,60	13	0,4	6
chrom (Cr)	55	-	1	30
chrom III	-	180	-	-
chrom VI	-	78	-	-
cobalt (Co)	15	190	20	100
koper (Cu)	40	190	15	75
kwik (Hg)	0,15	-	0,05	0,3
kwik (anorganisch)	-	36	-	-
kwik (organisch)	-	4	-	-
lood (Pb)	50	530	15	75
molybdeen (Mo)	1,5	190	5	300
nikkel (Ni)	35	100	15	75
tin (Sn)	6,5	-	-	-
vanadium (V)	80	-	-	-
zink (Zn)	140	720	65	800
II. Anorganische verbindingen				
chloride	-	-	100 (Cl/l)	-
cyaniden-vrij	3	20	5	1500
cyaniden-complex	5,5	50	10	1500
thiocynaat	6,0	20	-	1500
III. Aromatische verbindingen				
benzeen	0,20	1,1	0,2	30
ethylbenzeen	0,20	110	4	150
tolueen	0,20	32	7	1000
xylenen	0,45	17	0,2	70
styreen (vinylbenzeen)	0,25	86	6	300
fenol	0,25	14	0,2	2000
oresolen (som)	0,30	13	0,2	200
dodecylbenzeen	0,35	-	-	-
aromatische oplosmiddelen (som)	2,5	-	-	-
IV. Polycyclische aromatische koolwaterstoffen (PAK's)				
naftaleen	-	-	0,01	70
antraceen	-	-	0,0007	5
fenantreen	-	-	0,003	5
fluorantreen	-	-	0,003	1
benzo(a)antraceen	-	-	0,0001	0,5
chryseen	-	-	0,003	0,2
benzo(a)pyreen	-	-	0,0005	0,05
benzo(ghi)peryleen	-	-	0,0003	0,05
benzo(k)fluorantreen	-	-	0,0004	0,05
indeno(1,2,3cd)pyreen	-	-	0,0004	0,05
PAK (som 10)	1,5	40	-	-
V. Gechloreerde koolwaterstoffen				
vinylchloride	0,10	0,1	0,01	5
dichloormethaan	0,10	3,9	0,01	1000
1,1-dichloorethaan	0,20	15	7	900
1,2-dichloorethaan	0,20	6,4	7	400
1,1-dichlooretheen	0,30	0,3	0,01	10
1,2-dichlooretheen (cis- en trans-)	0,30	1	0,01	20
dichloorpropanen	0,80	2	0,8	80
trichloormethaan (chloroform)	0,25	5,6	6	400
1,1,1-trichloorethaan	0,25	15	0,01	300
1,1,2-trichloorethaan	0,3	10	0,01	130
trichlooretheen (Tri)	0,25	2,5	24	500
tetrachloormethaan (Tetra)	0,30	0,7	0,01	10
tetrachlooretheen (Per)	0,15	8,8	0,01	40
monochloorbenzeen	0,20	15	7	180
dichloorbenzenen	2,0	19	3	50
trichloorbenzenen	0,015	11	0,01	10
tetrachloorbenzenen	0,0090	2,2	0,01	2,5
pentachloorbenzeen	0,0025	6,7	0,003	1
hexachloorbenzeen	0,0085	2,0	0,0009	0,5
monochloorfenolen(som)	0,045	54	0,3	100
dichloorfenolen (som)	0,20	22	0,2	30
trichloorfenolen (som)	0,0030	22	0,03	10
tetrachloorfenolen (som)	0,015	21	0,01	10
pentachloorfenol	0,0030	12	0,04	3
PCB's (som 7)	0,020	1	0,01	0,01
chloornaftaleen (som)	0,070	23	-	6
monochlooranilinen (som)	0,20	50	-	30
dioxine (som I-TEQ)	0,000055	0,00018	-	-
pentachlooraniline	0,15	-	-	-

* De norm voor barium geldt alleen voor die situaties waarbij duidelijk sprake is van antropogene bodemverontreiniging. Voor overige situaties is de norm voor barium tijdelijk buiten werking gesteld.

Bijlage 5 Toetsingskader analyseresultaten

Stof/niveau	voorkomen in:		Grondwater (µg/l opgelost, tenzij anders vermeld)	
	Grond/sediment (mg/kg droge stof)		S	I
	AW2000	I		
VI. Bestrijdingsmiddelen				
chlooraan	0,0200	4	0,02 ng/l	0,2
DDT (som)	0,20	1,7	-	-
DDE (som)	0,10	2,3	-	-
DDD (som)	0,020	34	-	-
DDT/DDE/DDD (som)	-	-	0,004 ng/l	0,01
aldrin	-	0,32	0,009 ng/l	-
dieldrin	-	-	0,1 ng/l	-
endrin	-	-	0,04 ng/l	-
drins (som)	0,015	4	-	0,1
α-endosulfan	0,00090	4	0,2 ng/l	5
α-HCH	0,0010	17	33 ng/l	-
β-HCH	0,0020	1,6	8 ng/l	-
γ-HCH (lindaan)	0,0030	1,2	9 ng/l	-
HCH-verbindingen (som)	-	-	0,05	1
heptachloor	0,00070	4	0,005 ng/l	0,3
heptachloorepoxide (som)	0,0020	4	0,005 ng/l	3
hexachloorbutadieen	0,003	-	-	-
organochloorhoudende bestrijdingsmiddelen(som landbodem)	0,0075	-	-	-
azinfos-methyl	0,15	2,5	0,05-16 ng/l	0,7
organotin verbindingen (som)	0,065	-	-	-
tributyltin (TBT)	0,55	4	0,02	50
MCPA	0,035	0,71	29 ng/l	150
atracine	0,15	0,45	2 ng/l	50
carbutyl	0,017	0,017	9 ng/l	100
carbofuran	0,60	-	-	-
4-chloormethylfenolen (som)	0,090	-	-	-
niet-chloorhoudende bestr.mid. (som)				
VII. Overige verontreinigingen				
asbest	-	100	-	-
cyclohexanon	2,0	150	0,5	15000
dimethyl ftalaat	0,045	82	-	-
diethyl ftalaat	0,045	53	-	-
di-isobutylftalaat	0,045	17	-	-
dibutyl ftalaat	0,070	36	-	-
butyl benzylftalaat	0,070	48	-	-
dihexyl ftalaat	0,070	220	-	-
di(2-ethylhexyl)ftalaat	0,045	60	-	-
ftalaten (som)	-	-	0,5	5
minerale olie	190	5000	50	600
pyridine	0,15	11	0,5	30
tetrahydrofuran	0,45	7	0,5	300
tetrahydrothiofeen	1,5	8,8	0,5	5000
tribroommethaan	0,20	75	-	630
ethyleenglycol	5,0	-	-	-
diethyleenglycol	8,0	-	-	-
acrylonitril	2,0	-	-	-
formaldehyde	2,5	-	-	-
isopropanol (2-propanol)	0,75	-	-	-
methanol	3,0	-	-	-
butanol (1-butanol)	2,0	-	-	-
butylacetaat	2,0	-	-	-
ethylacetaat	2,0	-	-	-
methyl-tert-butyl ether (MTBE)	0,20	-	-	-
methylethylketon	2,0	-	-	-

Bodemtypecorrectie

Anorganische verbindingen

$$L_b = L_{st} * \frac{a + b * \% \text{ lut.} + c * \% \text{ org.st.}}{a + b * 25 + c * 10}$$

L_b is interventiewaarden geldend voor de te beoordelen bodem (mg/kg); **L_{st}** is interventiewaarde voor de standaardbodem (mg/kg); **% lut.** is gemeten percentage lutum in de te beoordelen bodem; **% org. st.** is gemeten percentage organisch stof in de te beoordelen bodem; **A, B** en **C** zijn constantenafhankelijk van de stof; Voor toepassing van de bodemtypecorrectie bij streefwaarden wordt in de bovenstaande formule de interventiewaarde vervangen door streefwaarde.

Bijlage 5 Toetsingskader analyseresultaten

STOF	a	b	c
arsen	15	0,4	0,4
barium	30	5	0
beryllium	8	0,9	0
cadmium	0,4	0,007	0,021
chrom	50	2	0
cobalt	2	0,28	0
koper	15	0,6	0,6
kwik	0,2	0,0034	0,0017
lood	50	1	1
nikkel	10	1	0
tin	4	0,6	0
vanadium	12	1,2	0
zink	50	3	1,5

Organische verbindingen

$$Lb = Lst * \frac{\% \text{ org. st.}}{10}$$

Lb is interventiewaarden geldend voor de te beoordelen bodem (mg/kg); **Lst** is interventiewaarde voor de standaardbodem (mg/kg); **%org. st.** is gemeten percentage organisch stof in de te beoordelen bodem; Voor bodems met gemeten organisch stofgehalten van meer dan 30% respectievelijk minder dan 2%, worden gehalten van respectievelijk 30% en 2% aangehouden. Voor toepassing van de bodemtypecorrectie bij streefwaarden wordt in de bovenstaande formule de interventiewaarde vervangen door streefwaarde.

Nader onderzoek

De tussenwaarde (T) is het toetsingscriterium ten behoeve van een nader onderzoek. Wordt de tussenwaarde overschreden, dan is een nader onderzoek, op korte termijn, noodzakelijk

$$T = 0,5 * (S + I)$$

T is de tussenwaarde; S is de streefwaarde en I is de interventiewaarde.

Bijlage 6 Rapportagegrenzen laboratorium

METALEN				
Component	Grond/Slib (waterbodem)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Arseen	5	mg/kgds	10	ug/l
Barium	20		45	
Kobalt	3		5	
Molybdeen	1.5		3.6	
Cadmium	0.35	mg/kgds	0.8	ug/l
Chroom	15	mg/kgds	1	ug/l
Koper	10	mg/kgds	15	ug/l
Kwik	0.1	mg/kgds	0.05	ug/l
Lood	13	mg/kgds	15	ug/l
Nikkel	5	mg/kgds	15	ug/l
Zink	20	mg/kgds	60	ug/l

VLUCHTIGE AROMATEN				
Component	Grond/Slib (waterbodem)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Benzeen	0.05	mg/kgds	0.2	ug/l
Tolueen	0.1	mg/kgds	0.3	ug/l
Ethylbenzeen	0.05	mg/kgds	0.3	ug/l
Xylenen	0.2	mg/kgds	0.3	ug/l
Naftaleen	0.1	mg/kgds	0.05	ug/l

POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN				
Component	Grond/Slib (waterbodem)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Naftaleen	0.01	mg/kgds	0.2	ug/l
Antraceen	0.01	mg/kgds	0.01	ug/l
Fenantreen	0.01	mg/kgds	0.01	ug/l
Fluoranteen	0.01	mg/kgds	0.02	ug/l
Benzo(a)antraceen	0.01	mg/kgds	0.02	ug/l
Chryseen	0.01	mg/kgds	0.02	ug/l
Benzo(a)pyreen	0.01	mg/kgds	0.02	ug/l
Benzo(ghi)peryleen	0.01	mg/kgds	0.05	ug/l
Benzo(k)fluoranteen	0.01	mg/kgds	0.01	ug/l
Indeno(1,2,3-cd)pyreen	0.01	mg/kgds	0.02	ug/l
Acenaftyleen	0.02	mg/kgds	0.01	ug/l
Acenafteen	0.02	mg/kgds	0.01	ug/l
Fluoreen	0.02	mg/kgds	0.05	ug/l
Pyreen	0.02	mg/kgds	0.02	ug/l
Benzo(b)fluoranteen	0.02	mg/kgds	0.02	ug/l
Dibenz(ah)antraceen	0.02	mg/kgds	0.02	ug/l

GECHLOREERDE KOOLWATERSTOFFEN EN EOX				
Component	Grond/Slib (waterbodem)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
1,2-dichloorethaan	0.5	mg/kgds	0.06	ug/l
1,1-dichlooretheen	0.05		0.1	
Dichloormethaan	0.5		0.2	
1,1-dichloopropan	0.3		0.3	
1,2-dichloopropan	0.3		0.3	
1,3-dichloopropan	0.3		0.3	
Cis1,2-dichlooretheen	0.5	mg/kgds	0.1	ug/l
Trans 1,2-dichlooretheen	0.5		0.1	
Chloroform	0.5	mg/kgds	0.6	ug/l
1,1,1-trichloorethaan	0.05	mg/kgds	0.1	ug/l
1,1,2-trichloorethaan	0.05	mg/kgds	0.1	ug/l
Trichlooretheen	0.05	mg/kgds	0.6	ug/l
Tetrachloormethaan	0.01	mg/kgds	0.1	ug/l
Bromoform	0.05		0.2	
Monochloorbenzeen	0.05	mg/kgds	0.6	ug/l
Dichloorbenzeen	0.3	mg/kgds	0.6	ug/l
Vinylchloride			0.1	
EOX	0.3	mg/kgds	1	ug/l

Bijlage 6 Rapportagegrenzen laboratorium

MINERALE OLIE				
Component	Grond/Slib (waterbodern)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Fractie C10-C12	5	mg/kgds	10	ug/l
Fractie C12-C22	5	mg/kgds	25	ug/l
Fractie C22-C30	5	mg/kgds	25	ug/l
Fractie C30-C40	5	mg/kgds	25	ug/l
Totaal olie C10-C40	20	mg/kgds	100	ug/l

POLYCHLOORBIFENYLEN(PCB)				
Component	Grond/Slib (waterbodern)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
PCB 28	2	ug/kgds	0.01	ug/l
PCB 52	2	ug/kgds	0.01	ug/l
PCB 101	2	ug/kgds	0.01	ug/l
PCB 118	2	ug/kgds	0.01	ug/l
PCB 138	2	ug/kgds	0.01	ug/l
PCB 153	2	ug/kgds	0.01	ug/l
PCB 180	2	ug/kgds	0.01	ug/l

CHLOORBESTRIJDINGSMIDDELEN				
Component	Grond/Slib (waterbodern)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
DDT (totaal)	4	ug/kgds	0.02	ug/l
DDD (totaal)	2	ug/kgds	0.02	ug/l
DDE (totaal)	2	ug/kgds	0.02	ug/l
Aldrin	1	ug/kgds	0.01	ug/l
Dieldrin	1	ug/kgds	0.01	ug/l
Endrin	1	ug/kgds	0.01	ug/l
Telodrin	1	ug/kgds	0.03	ug/l
Isodrin	1	ug/kgds	0.03	ug/l
Alfa-HCH	1	ug/kgds	0.01	ug/l
Beta-HCH	1	ug/kgds	0.01	ug/l
Gamma-HCH	1	ug/kgds	0.01	ug/l
Heptachloor	1	ug/kgds	0.01	ug/l
Heptachloorepoxide	1	ug/kgds	0.02	ug/l
Alfa-endosulfan	1	ug/kgds	0.01	ug/l
Hexachloorbenzeen	1	ug/kgds	0.005	ug/l

KORRELGROOTTEVERDELING				
Component	Grond/Slib (waterbodern)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Min.delen 2um	0.5	%vdDS	Nvt	Nvt
Min.delen 16um	0.5	%vdDS	Nvt	Nvt
Min.delen 50um	0.5	%vdDS	Nvt	Nvt
Min.delen 63um	0.5	%vdDS	Nvt	Nvt
Min.delen 210um	0.5	%vdDS	Nvt	Nvt

OVERIGE VERBINDINGEN				
Component	Grond/Slib (waterbodern)		Grondwater	
	Rap.grens	Eenheid	Rap.grens	Eenheid
Ammonium	20	mgN/kgds	0.15	mgN/l
Fosfaat (tot.)	10	mgP/kgds	0.05	mgP/l
Chloride	150	mg/kgds	15	mg/l
Sulfaat	50	mg/kgds	15	mg/l
Fenol (index)	0.1	mg/kgds	5	ug/l
Calciet	0.2	%vdDS	Nvt	Nvt
Organische stof (gloeiverlies)	0.5	%vdDS	Nvt	Nvt

Bijlage 7 Geraadpleegde bronnen

Informatiebron	Geraadpleegd (ja/nee)	Toelichting		
Informatie uit kaartmateriaal etc.		Datum kaartmateriaal		Opmerkingen
Historische topografische kaart	ja	1838-2004		
Luchtfoto	ja	Google Earth		
Informatie uit themakaarten		Datum kaartmateriaal		Opmerkingen
Bodemkaart Nederland	ja	www.bodemdata.nl		
Grondwaterkaart Nederland	ja	Wateratlas Prov. Brabant		
Informatie van opdrachtgever		Datum uitgevoerd	Contactpersoon	Opmerkingen
Historisch gebruik locatie	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Huidig gebruik locatie	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Huidig gebruik belendende percelen (vanuit onderzoekslocatie)	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Toekomstig gebruik locatie	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Calamiteiten/resultaten voorgaande bodemonderzoeken	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Verhardingen/kabels en leidingen locatie	ja	28 mei 2010	Mevr. A. Niemantsverdriet	
Informatie van gemeente		Datum uitgevoerd	Contactpersoon	Opmerkingen
Archief Bouw- en woningtoezicht	ja	17 en 23 juni 2010	Mevr. P. Roos	
Archief Wet milieubeheer en Hinderwet	ja	17 en 23 juni 2010	Mevr. P. Roos	
Archief ondergrondse tanks	ja	17 en 23 juni 2010	Mevr. P. Roos	
Archief bodemonderzoeken	ja	17 en 23 juni 2010	Mevr. P. Roos	
Gemeenteambtenaar milieuzaken	ja	17 en 23 juni 2010	Mevr. P. Roos	
Informatie uit terreininspectie		Datum uitgevoerd		Opmerkingen
Historisch gebruik locatie	ja	16 juni 2010		
Huidig gebruik locatie	ja	16 juni 2010		
Huidig gebruik belendende percelen (vanuit onderzoekslocatie)	ja	16 juni 2010		
Verhardingen	ja	16 juni 2010		

QUICKSCAN FLORA EN FAUNA

HENGELSTRAAT 56

TE GILZE

GEMEENTE GILZE EN RIJEN

Project: GIL.C5S.ECO1
Rapportnummer: 10053367
Status: Eindrapportage
Datum: 9 juli 2010
Opdrachtgever: Compositie 5 stedenbouw bv
Bosschstraat 35-37
4811 GB Breda
Tel. 076 - 5225262
Fax 076 - 5213812
Contactpersoon: Mevr. A. Niemantsverdriet

Uitvoerder: Econsultancy bv
Rapenstraat 2
5831 GJ Boxmeer
Tel. 0485 - 581818
Fax 0485 - 581810
Mail Boxmeer@Econsultancy.nl

Opsteller: Ing. M. Koen
Paraaf:

Kwaliteitscontroleur: Ir. J. Mos
Paraaf:

INHOUDSOPGAVE

1.	INLEIDING	1
2.	BESCHERMING CONFORM DE NATIONALE WETGEVING.....	1
3.	GEBIEDSBESCHRIJVING	2
3.1	Huidig gebruik onderzoekslocatie en omgeving.....	2
3.2	Ligging ten opzichte van beschermde gebieden.....	2
3.3	Toekomstig gebruik van de onderzoekslocatie	2
3.4	Te verwachten werkzaamheden en ingrepen	2
4.	ONDERZOEKSMETHODIEK	3
5.	ONDERZOEKSRESULTATEN.....	3
5.1	Vogels.....	3
5.2	Vleermuizen.....	4
5.3	Overige zoogdieren	5
5.4	Amfibieën, reptielen en vissen.....	6
5.5	Libellen en dagvlinders	6
5.6	Vaatplanten.....	6
6.	TOETSING AAN WET- EN REGELGEVING	7
6.1	Flora- en faunawet.....	7
6.2	Algemene zorgplicht	7
6.3	Gebiedsbescherming.....	8
7.	CONCLUSIES EN AANBEVELINGEN	9

BIJLAGEN:

1. - Topografische ligging van de locatie
- 2a. - Locatieschets
- 2b. - Foto's onderzoekslocatie
3. - Geraadpleegde bronnen
4. - Natuurwetgeving en beleid
5. - Checklist: Natuurvriendelijke maatregelen aan gebouwen

1. INLEIDING

Econsultancy heeft van Compositie 5 stedenbouw bv opdracht gekregen voor het uitvoeren van een quickscan flora en fauna aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen.

De quickscan flora en fauna is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging.

De quickscan flora en fauna heeft als doel in te schatten of er op de onderzoekslocatie planten- en diersoorten aanwezig of te verwachten zijn die volgens de Flora- en faunawet een beschermde status hebben. Tevens wordt beoordeeld of de voorgenomen ingreep invloed kan hebben op gebieden, die volgens overige natuurwetgeving, o.a. de Natuurbeschermingswet (Natura 2000), zijn beschermd of deel uitmaken van de Ecologische Hoofdstructuur (EHS).

Het onderzoek is uitgevoerd middels het verrichten van een bureauonderzoek en een veldbezoek. Op deze wijze is inzicht verkregen in de aanwezigheid van geschikt habitat en de daarbij te verwachten beschermde soorten, gesitueerd op of nabij de onderzoekslocatie.

De quickscan flora en fauna is een toets van de ecologische potenties van de onderzoekslocatie en kan niet gezien worden als volwaardig ecologisch onderzoek. Er zijn in dit onderzoek geen uitgebreide inventarisaties uitgevoerd naar soorten en soortgroepen. Een ecologische inventarisatie beslaat meerdere veldbezoeken gedurende de voor de soort(groep) meest gunstige periode van het jaar.

Econsultancy is lid van de branchevereniging "Netwerk Groene Bureaus" en werkt volgens de door het Netwerk opgestelde gedragscode en protocollen. In dat kader verklaart Econsultancy ten behoeve van de onderzoekslocatie niet eerder betrokken te zijn geweest voor ecologische advisering of ecologisch onderzoek.

Voor zover bij de opdrachtgever bekend, is er niet eerder ecologisch onderzoek op de onderzoekslocatie uitgevoerd.

2. BESCHERMING CONFORM DE NATIONALE WETGEVING

Zorg voor alle inheemse planten- en diersoorten en voor de natuurlijke rijkdommen van gebieden wordt gegarandeerd door de naleving van de wet- en regelgeving ten aanzien van natuur en milieu. De instrumenten die deze bescherming mogelijk maken zijn op Europees niveau vertaald in Natura 2000. De Europese wetgevingen ten aanzien van de soortbescherming zijn in Nederland vertaald in de Flora- en faunawet. De gebiedsbescherming is vastgelegd in de gewijzigde Natuurbeschermingswet 1998. Hiermee heeft Nederland de Europese wetgeving in de nationale wetgeving verankerd.

Door in de planfase van een (bouw)project of ruimtelijke ontwikkeling rekening te houden met het eventueel voorkomen van beschermde planten- en diersoorten kan effectief worden omgegaan met de aanwezigheid van een beschermde soort. Een dreigende overtreding van de Flora- en faunawet kan zo snel gesignaleerd en in veel situaties voorkomen worden. Vervolgens kan er accuraat actie ondernomen worden om zodoende de overlevingskansen en migratiemogelijkheden van een beschermde soort in het betreffende gebied geen blijvende schade toe te brengen.

Om alle gebieden met elkaar te verbinden en om uitwisseling en verspreiding van soorten mogelijk te maken, wordt er in Nederland gewerkt aan de realisatie van de Ecologische Hoofdstructuur (EHS). Verder worden diverse Rode lijsten van bedreigde soorten gehanteerd bij beoordelingen voor de aanwijzing van bescherming en compensatie. In bijlage 4 wordt een nadere toelichting gegeven omtrent de wet- en regelgeving ten aanzien van natuur.

3. GEBIEDSBESCHRIJVING

3.1 Huidig gebruik onderzoekslocatie en omgeving

De onderzoekslocatie ($\pm 2.500 \text{ m}^2$) is gelegen aan de Hengelstraat 56 en de hoek met de Molenstraat, aan de oostzijde van de kern van Gilze in de gemeente Gilze en Rijen (zie bijlage 1). De onderzoekslocatie is kadastraal bekend gemeente Gilze en Rijen, sectie K, nummers 3372 en 3373.

Volgens de topografische kaart van Nederland, kaartblad 50 E, 2004 (schaal 1:25.000), zijn de coördinaten van het midden van de onderzoekslocatie $X = 124.675$, $Y = 394.680$. De onderzoekslocatie is gelegen in het kilometerhok 124/394.

De onderzoekslocatie is bebouwd met een woonhuis. De locatie is grotendeels in gebruik als siertuin en moestuin, behorend bij het woonhuis. Op de onderzoekslocatie is tevens een schuur aanwezig. De siertuin heeft een zeer goed onderhouden karakter en bestaat uit een gazon en een grote tuinstrook rondom met struiken, enkele bomen en verschillende lage sierbeplanting. Rondom de siertuin is een ruim 2 meter hoge beukenhaag aanwezig.

Ten noorden van de onderzoekslocatie bevindt zich de Molenstraat en ten westen de Hengelstraat. Aan de oostzijde is een akker aanwezig en aan de zuidzijde bevindt zich een agrarisch bedrijf (Hengelstraat 54). Verder bestaat de directe omgeving voornamelijk uit woningen met bijhorende tuinen.

In bijlage 2a is de huidige situatie op een locatieschets weergegeven. Bijlage 2b bevat enkele foto's van de onderzoekslocatie.

3.2 Ligging ten opzichte van beschermde gebieden

Natura 2000

De onderzoekslocatie is niet gelegen binnen de grenzen, of in de directe nabijheid van een gebied dat aangewezen is als Natura 2000-gebied. Het meest nabijgelegen Natura 2000-gebied bevindt zich circa 6 km ten zuidoosten van de onderzoekslocatie. Het betreft de "Regte Heide & Riels Laag".

Ecologische Hoofdstructuur

De onderzoekslocatie ligt niet in of in de nabijheid van een kerngebied, verbindingsgebied of verwevingsgebied, behorend tot de EHS. Het meest nabijgelegen landschapselement dat is aangewezen als EHS bevindt zich circa 300 meter ten oosten van de onderzoekslocatie. Het betreft een watergang langs de Langenbergseweg (N 260).

3.3 Toekomstig gebruik van de onderzoekslocatie

De initiatiefnemer is voornemens om op een deel van de huidige tuin een woonhuis te realiseren.

3.4 Te verwachten werkzaamheden en ingrepen

Ten behoeve van de nieuwbouw zal alle beplanting ter plaatse van de nieuwbouwlocatie worden verwijderd.

4. ONDERZOEKSMETHODIEK

Aan de hand van verspreidingsatlassen en andere standaardwerken is nagegaan welke bijzondere planten- en diersoorten er voor kunnen komen op de onderzoekslocatie. Verder is het vrij toegankelijke onderdeel van het Natuurloket geraadpleegd, zijn toegankelijke gegevens van natuur- en soortbescherming organisaties gebruikt en zijn gegevens van de provincie Noord-Brabant geraadpleegd. Een overzicht van de geraadpleegde bronnen is weergegeven in bijlage 3.

De informatie over deze soorten is veelal weergegeven op kilometerhokniveau of op uurhokniveau (5 x 5 kilometer). De kaart van Nederland is door de Topografische Dienst van Nederland verdeeld in blokken van 1 km², de kilometerhokken. De plaatsaanduiding van een kilometerhok bestaat uit de coördinaten van de x-as en de y-as die elkaar in de linker onderhoek van het hok snijden. Aangezien met de schaal van kilometerhokken of uurhokken een groter gebied wordt beschouwd dan alleen de onderzoekslocatie, betekent dit niet dat de kritische soorten ook daadwerkelijk voorkomen binnen de begrenzing van de onderzoekslocatie. Sommige verspreidingsgegevens zijn niet erg actueel. Dit betekent dat de meest recente verspreidingsgegevens reeds verouderd kunnen zijn. De meeste te gebruiken gegevens vormen daarom geen uitsluitel over het aantal soorten en type waarneming van een soort in het betreffende gebied, maar enkel een indicatie over het voorkomen.

Het veldbezoek is afgelegd op 18 juni 2010. Tijdens dit veldbezoek is de gehele onderzoekslocatie, alsmede de omliggende percelen onderzocht. Gedurende het veldbezoek is gelet op de mogelijke aanwezigheid van beschermde en bedreigde soorten op basis van het aanwezige habitat.

5. ONDERZOEKSRESULTATEN

5.1 Vogels

Alle broedende inheemse vogels en hun nesten zijn wettelijk beschermd en vallen onder de strikt beschermde klasse (soorten tabel 3). De Flora- en faunawet regelt onder meer de bescherming van vogels in het broedseizoen: het verstoren van broedende vogels en jongen, of het vernielen van nesten en eieren is verboden. In de meeste gevallen is een overtreding gemakkelijk te voorkomen door de werkzaamheden buiten het broedseizoen uit te voeren of de broedgelegenheid buiten het broedseizoen te verwijderen.

Nesten van huismus, steenuil, sperwer, ransuil, boomvalk, buizerd, gierzwaluw, grote gele kwikstaart, havik, ooievaar, oehoe, roek, slechtvalk, wespindief en zwarte wouw zijn het gehele jaar beschermd. Het betreffen soorten uit de beschermingscategorieën 1 t/m 4 van de aangepaste beoordeling ontheffing ruimtelijke ingrepen (*Dienst Regelingen, 25 augustus 2009*). De nestplaats, bomengroep of boomholte van een deel van deze soorten worden ook buiten het broedseizoen gebruikt. Een ander deel van deze soorten maken enkel gebruik van door andere vogelsoorten gemaakte nestgelegenheid, of maken ieder jaar gebruik van hetzelfde nest (of dezelfde nestlocatie). Daarnaast is er een aantal soorten waarvan de nesten niet jaarrond beschermd zijn, ondanks dat de soort ieder jaar op dezelfde plek terugkeert om te broeden. Het betreffen soorten uit de beschermingscategorie 5 van de aangepaste beoordeling ontheffing ruimtelijke ingrepen (*Dienst Regelingen, 25 augustus 2009*). Van deze soorten wordt verondersteld dat ze over voldoende flexibiliteit beschikken om, als de broedplaats verloren is gegaan, zich elders te vestigen. Voorbeelden hiervan zijn spechtensoorten, huiszwaluw, boerenzwaluw, zwarte roodstaart, ekster, bosuil, torenvalk en holenbroeders als boomkruijer, ijsvogel, spreeuw, koolmees en bonte vliegenvanger.

Broedvogels

Door het Natuurloket wordt aangegeven dat het kilometerhok slecht is onderzocht op de aanwezigheid van broedvogels. Er wordt aangegeven dat er in het kilometerhok geen soorten van de Rode Lijst van bedreigde vogels 2004 zijn waargenomen.

Door de aanwezigheid van een siertuin met diverse struiken en enkele bomen is de onderzoekslocatie geschikt voor algemene broedvogels. De aanwezige beplanting kan broedgelegenheid bieden aan vogelsoorten als merel, zanglijster, heggenmus, roodborst, winterkoning, vink, groenling, Turkse tortel en houtduif. De aanwezige bomen zijn gecontroleerd op (nest)holtes; deze zijn niet aangetroffen. Er zijn tevens geen aanwijzingen gevonden die er op duiden dat de onderzoekslocatie wordt gebruikt door vogelsoorten waarvan het nest jaarrond is beschermd. In een aantal bomen en struiken zijn nestresten van een lijsterachtige aangetroffen. Tijdens het veldbezoek is op het gazon van de siertuin een foeragerende zanglijster waargenomen.

De schuren op de onderzoekslocatie zijn toegankelijk voor broedvogels. In openingen en nisjes in de schuren kunnen vogelsoorten als merel, huismus en witte kwikstaart nestgelegenheid vinden. Onder de dakpannen van de woonboerderij zijn nestresten aangetroffen die mogelijk van huismus afkomstig zijn.

Slaapplaatsen

Sommige vogelsoorten zoals houtduif, kauw en huismus, maar ook ransuilen, maken vooral buiten het broedseizoen gebruik van gemeenschappelijke slaapplaatsen. Meestal wordt hierbij beschutting gezocht in de vorm van dichte begroeiing, of de veiligheid van open water. Er zijn geen indicaties dat op de onderzoekslocatie een gemeenschappelijke slaapplaats aanwezig is.

5.2 Vleermuizen

Alle in Nederland voorkomende vleermuissoorten genieten zowel binnen de Flora- en faunawet als binnen de Natuurbeschermingswet een strikte bescherming. Alle vleermuissoorten staan vermeld in bijlage IV van de Europese Habitatrichtlijn. Dit betekent dat ze beschermd zijn tegen verstoring van vaste rust- en verblijfplaatsen. Onder deze vaste rust- en verblijfplaatsen wordt verstaan: "het gehele systeem waarvan een populatie gebruik maakt tijdens de jaarcyclus van de soort". Dit houdt in dat niet alleen de zomer- en winterverblijfplaatsen maar ook de verbindingen hiertussen (vliegroutes) en de foerageergebieden bescherming genieten.

Vleermuizen zijn streng beschermd omdat dat ze erg kwetsbaar zijn. De afgelopen vijftig jaar zijn sommige soorten erg zeldzaam geworden of geheel verdwenen. Wanneer overwinterende dieren worden verstoord, is de kans groot dat ze sterven omdat ze dan teveel van hun vetreserve gebruiken. Maar al te vaak worden bomen gekapt en oude gebouwen gerenoveerd of gesloopt. Als zich hierin een vleermuiskolonie bevindt, heeft dat grote gevolgen voor de vleermuisstand in de wijde omgeving. Omdat ze meestal maar één jong per jaar krijgen, kan herstel erg lang duren. Vleermuizen kunnen zelf geen verblijfplaatsen maken en zijn dus afhankelijk van bestaande verblijfplaatsen. Daarnaast hebben ingrepen in het landschap ook negatieve gevolgen doordat foerageergebieden en vliegroutes, waar vleermuizen jaren achtereen gebruik van maken, verdwijnen. De impact die een ingreep kan hebben verschilt sterk per situatie en per soort waardoor meestal gedetailleerde gegevens nodig zijn om een passend advies te geven.

Volgens het cursusdictaat "Vleermuizen en Planologie" (Limpens *et al.*, 2009) is het plangebied gelegen in een gebied waar de volgende vleermuissoorten potentieel kunnen voorkomen: gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, laatvlieger, tweekleurige vleermuis, gewone grootoorvleermuis, grijze grootoorvleermuis, watervleermuis, meervleermuis, franjestaart en baardvleermuis.

Uit het Beschermingsplan voor vleermuizen in Noord-Brabant (Twisk & Limpens, 2006) blijkt dat binnen enkele kilometers van de onderzoekslocatie de volgende soorten vleermuizen zijn waargenomen; watervleermuis, baardvleermuis, franjestaart, gewone dwergvleermuis, ruige dwerg vleermuis en gewone grootvleermuis.

Verblijfplaatsen op de onderzoekslocatie

Het deel van de onderzoekslocatie waar de voorgenomen nieuwbouw betrekking op heeft is geheel onbebouwd en er zijn geen bomen met holtes aanwezig. Hierdoor kan worden uitgesloten dat er verblijfplaatsen van vleermuizen aanwezig zijn. Overtreding van de Flora- en faunawet ten aanzien van het verstoren van een vaste rust- en verblijfplaats van vleermuizen is niet aan de orde.

Het woonhuis op de onderzoekslocatie is, vanwege de aanwezigheid van geschikte openingen die toegang verlenen tot de spouwmuren in principe geschikt als verblijfplaats voor vleermuizen. Verder zijn er op verscheidene plekken ruimtes achter betimmeringen waargenomen waar vleermuizen gebruik van kunnen maken. Er is derhalve niet op voorhand uit te sluiten dat zich op de onderzoekslocatie een vaste rust- of verblijfplaats van vleermuizen bevindt. Aangezien de plannen echter geen betrekking hebben op het huidige woonhuis en de schuur is er geen sprake van verstoring en overtrekking ten aanzien van een vaste rust- en verblijfplaats van vleermuizen.

Verblijfplaatsen buiten de onderzoekslocatie

De bebouwing in de directe omgeving van het plangebied, dit zijn met name woonhuizen, vormen potentiële verblijfplaatsen voor hoofdzakelijk gewone dwergvleermuis en mogelijk laatvlieger. Eventuele verblijfplaatsen hierin ondervinden door de afstand tot de bouwlocatie naar verwachting geen hinder van de ingreep binnen het plangebied.

Foeragerende vleermuizen

De onderzoekslocatie zal, gelet op het aanwezige habitat, mogelijk worden gebruikt door enkele in de omgeving verblijvende vleermuizen als gewone dwergvleermuis om aan het begin van de avond om te foerageren. De plannen zullen echter geen aantasting van belangrijk foerageerhabitat vormen. Door de voorgenomen ingreep zal het aanbod van foerageermogelijkheden niet in het geding komen. In de directe omgeving is namelijk meer geschikt foerageerhabitat voor vleermuizen aanwezig.

Vliegroutes

Vleermuizen maken veelal gebruik van lijnvormige (donkere) landschapselementen als houtsingels, beken en lanen om zich te verplaatsen tussen verblijfplaatsen en foerageergebieden. Dergelijke lijnvormige elementen ontbreken op de onderzoekslocatie. Door de herinrichting van de onderzoekslocatie worden daarom geen potentiële vliegroutes verstoord.

5.3 Overige zoogdieren

De onderzoekslocatie vormt geschikt habitat voor algemene grondgebonden zoogdieren als egel, konijn en mol. Met name voor egel vormt de siertuin optimaal habitat, vanwege het korte gazon voor voedsel als regenwormen, en diverse dichte struiken om onder te schuilen. Voor algemeen voorkomende soorten als egel geldt in het kader van de Flora- en faunawet bij ruimtelijke ontwikkeling een vrijstelling, waardoor bij verstoring geen sprake is van overtreding van de wetgeving. Wel dient ten alle tijden de algemene zorgplicht in acht te worden genomen.

Het voorkomen van grondgebonden zoogdieren waarvoor geen vrijstelling geldt is tijdens het veldbezoek niet vastgesteld en eveneens, wegens ontbreken van geschikt habitat, niet te verwachten.

5.4 Amfibieën, reptielen en vissen

Volgens de meest recente gegevens van RAVON (Creemers & van Delft, 2009) en de Werkatlas amfibieën en reptielen in Noord-Brabant (Delft & Schuitema, 2005) zijn binnen enkele kilometers van het plangebied, de volgende soorten waargenomen: vinpootsalamander, kleine watersalamander, gewone pad, bruine kikker en bastaardkikker. Geen van de waargenomen soorten zijn volgens deze gegevens waargenomen binnen het kilometerhok waarin de onderzoekslocatie is gelegen.

Door het ontbreken van wateroppervlakten als beken, sloten, poelen en vijvers, zijn voortplantingsmogelijkheden voor amfibieën en het voorkomen van vissen binnen het plangebied uit te sluiten. De siertuin vormt wel geschikt landhabitat voor algemene amfibieënsoorten als bruine kikker en gewone pad. Hier kunnen dergelijke soorten incidenteel beschutting vinden onder struiken. Voor dergelijke algemeen voorkomende soorten geldt in het kader van de Flora- en faunawet bij ruimtelijke ontwikkeling een vrijstelling, waardoor bij eventuele verstoring geen sprake is van overtreding van de wetgeving. Wel dient ten alle tijden de algemene zorgplicht in acht te worden genomen.

Reptielen stellen specifieke eisen aan het habitat die betrekking hebben op verschillende factoren. Op de onderzoekslocatie is geen geschikt habitat voor reptielen aanwezig.

5.5 Libellen en dagvlinders

In de periode 2000 tot 2010 zijn geen beschermde libellen- en juffersoorten waargenomen op of in de directe omgeving van de onderzoekslocatie (bron: vlinderstichting). Voor libellen geldt dat aanwezigheid van water nodig is ter voortplanting. Gezien het ontbreken hiervan kan gesteld worden dat deze soortgroep niet in staat is zich in de huidige situatie te vestigen.

In de periode 2000 tot 2010 zijn tevens geen populaties aangetroffen van beschermde dagvlindersoorten in de directe omgeving van de onderzoekslocatie (bron: vlinderstichting). Beschermde dagvlinders stellen specifieke eisen aan het voortplantingshabitat met waard- en nectarplanten. Het is uitgesloten dat er binnen de onderzoekslocatie geschikt habitat aanwezig is voor een (deel)populatie van een beschermde dagvlindersoort.

5.6 Vaatplanten

Door het Natuurloket wordt aangegeven dat het betreffende kilometerhok goed is onderzocht op de aanwezigheid van vaatplanten. Er wordt aangegeven dat er in het kilometerhok geen soorten vaatplanten zijn waargenomen, die volgens de Flora- en faunawet een beschermde status genieten.

Gelet het huidige gebruik van het plangebied als goed onderhouden siertuin, is het niet te verwachten dat er beschermde plantensoorten op de onderzoekslocatie te vinden zijn, die zich hier op natuurlijke wijze hebben gevestigd. Tijdens het veldbezoek zijn geen beschermde planten waargenomen. De aanwezigheid van water, de zuurgraad van de bodem, de beschikbare hoeveelheid voedingsstoffen, de hoeveelheid zonlicht en de antropogene beïnvloeding bepalen in hoeverre een groeiplaats voor een bepaalde plant geschikt is. Vanwege de specifieke eisen die de meeste beschermde soorten stellen aan de groeiomstandigheden zijn beschermde vaatplanten op de locatie niet te verwachten.

6. TOETSING AAN WET- EN REGELGEVING

6.1 Flora- en faunawet

De Flora- en faunawet heeft tot doel alle in Nederland in het wild voorkomende planten- en diersoorten te beschermen en in stand te houden. Om dit doel te bereiken, bevat de wet een aantal verbodsbepalingen. Hierin worden vaste rust- en verblijfplaatsen van bepaalde soorten beschermd. De Flora- en faunawet maakt onderscheid in een drietal beschermingscategorieën. Iedere categorie heeft zijn eigen ontheffingsmogelijkheden en toetsingscriteria. Bij een quickscan flora en fauna wordt in beeld gebracht of er vaste rust- of verblijfplaatsen aanwezig zijn van de soorten uit de verschillende beschermingscategorieën. Vervolgens wordt beoordeeld of de voorgenomen ingreep verstorend werkt op deze soorten.

In het kader van de voorgenomen plannen zijn er gedurende het broedseizoen overtredingen te verwachten voor broedvogels. Voor de overige soortgroepen zijn, door het ontbreken van geschikt habitat en/of verblijfindicaties, de aard van de ingreep of door een vrijstelling bij ruimtelijke ontwikkeling, geen overtredingen te verwachten ten aanzien van de Flora- en faunawet.

Broedvogels

Ontheffingen op verbodsbepalingen ten aanzien van niet jaarrond beschermde broedvogels worden alleen nog verleend op basis van een wettelijk belang uit de Vogelrichtlijn. Ruimtelijke ontwikkeling valt niet onder een dergelijk belang. Bij aanwezigheid van een broedgeval dient met de werkzaamheden te worden gewacht totdat de jongen definitief zijn uitgevlogen.

Voor de te verwachten broedvogels (niet jaarrond beschermd) geldt dat, indien de beplanting buiten het broedseizoen wordt verwijderd, geen overtredingen plaats zullen vinden met betrekking tot broedvogels. In de Flora- en faunawet geen vaste periode gehanteerd voor het broedseizoen. Globaal kan voor het broedseizoen de periode maart tot half augustus worden aangehouden. Geldend is echter de aanwezigheid van een broedgeval op het moment van ingrijpen. Het (laten) uitvoeren van een controle op de aanwezigheid van een broedgeval voor aanvang van de werkzaamheden, kan voorkomen dat er onnodige vertraging van de plannen en verstoring van broedvogels plaatsvindt.

6.2 Algemene zorgplicht

De algemene zorgplicht houdt in dat een ieder die redelijkerwijs kan vermoeden dat door zijn handelen nadelige gevolgen voor de fauna kunnen ontstaan, verplicht is dergelijk handelen achterwege te laten of maatregelen te nemen om de nadelige gevolgen te voorkomen.

Voor de aanwezige algemene grondgebonden zoogdieren en amfibieën, welke staan vermeld op Tabel I van de Flora- faunawet, geldt een algehele vrijstelling met betrekking tot de ruimtelijke ontwikkelingen en herinrichting die plaats zullen vinden binnen het plangebied. Het is echter wel noodzakelijk om voldoende zorg te dragen voor de aanwezige individuen en al het redelijkerwijs mogelijke dient gedaan te worden om het doden van individuen te voorkomen.

Met betrekking tot de onderzoekslocatie dient er bij het verwijderen van beplanting rekening te worden gehouden met een mogelijk (incidenteel) aanwezige soort als egel, gewone pad en bruine kikker. Aanwezige dieren moeten de gelegenheid krijgen om weg te komen. Indien noodzakelijk dienen aanwezige dieren te worden verplaatst naar geschikt habitat buiten de ingreep. Werkzaamheden waarbij dieren kunnen worden aangetroffen, dienen bij voorkeur niet te worden uitgevoerd gedurende de winterslaapperiode.

6.3 Gebiedsbescherming

De quickscan flora en fauna toetst voornamelijk aan de Flora- en faunawet. Indien een plangebied in of nabij een gebied is gelegen dat tot de EHS behoort of onder de Natuurbeschermingswet valt, dient te worden bepaald of er een effect valt te verwachten. Bij een toetsing aan de Natuurbeschermingswet spelen vaak andere facetten mee, zoals de aanwezige doelsoorten en kernwaarden van het betreffende beschermde gebied.

Voor de EHS geldt geen externe werking. Aangezien de onderzoekslocatie niet is gelegen in of aangrenzend aan een onderdeel dat behoort tot de EHS, is aantasting niet aan de orde. Externe werking op overige beschermde natuurgebieden, zoals het Natura 2000-gebied “Regte Heide & Riels Laag” is, gelet op de afstand tot het plangebied en de aard van de ingreep niet aan de orde.

7. CONCLUSIES EN AANBEVELINGEN

Econsultancy heeft in opdracht van Compositie 5 stedenbouw bv een quickscan flora en fauna uitgevoerd aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen.

De quickscan flora en fauna is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging.

Voorgenomen ingreep

De initiatiefnemer is voornemens om op een deel van de huidige tuin een woonhuis te realiseren. Ten behoeve van de nieuwbouw zal alle beplanting ter plaatse van de nieuwbouwlocatie worden verwijderd.

Waarnemingen en te verwachten soorten:

De beplanting op de onderzoekslocatie biedt broedgelegenheid aan algemene broedvogels (niet jaar rond beschermd) als merel, zanglijster, heggemus, roodborst, winterkoning, vink, groenling, Turkse tortel en houtduif. De onderzoekslocatie zal, gelet op het aanwezige habitat, mogelijk worden gebruikt door enkele in de omgeving verblijvende vleermuizen als gewone dwergvleermuis aan het begin van de avond om te foerageren. In de siertuin kunnen verder algemene soorten als egel, gewone pad en bruine kikker worden aangetroffen. Voor de overige soorten uit de verschillende soortgroepen vormt de onderzoekslocatie geen geschikt habitat of zijn deze op grond van bekende verspreidingsgegevens of het ontbreken van verblijfsindicaties niet te verwachten.

Maatregelen ter voorkoming van overtredingen van de Flora- en faunawet:

Indien de beplanting buiten het broedseizoen wordt verwijderd, zullen er geen overtredingen plaats vinden met betrekking tot broedvogels. Het (laten) uitvoeren van een controle op de aanwezigheid van een broedgeval voor aanvang van de werkzaamheden of de werkzaamheden in de winter uitvoeren, kan voorkomen dat er onnodige vertraging van de plannen en verstoring van broedvogels plaatsvindt.

In het kader van de algemene zorgplicht dient er bij het verwijderen van beplanting rekening te worden gehouden met een mogelijk (incidenteel) aanwezige soort als egel, gewone pad en bruine kikker. Aanwezige dieren moeten de gelegenheid krijgen om weg te komen. Indien noodzakelijk dienen aanwezige dieren te worden verplaatst naar geschikt habitat buiten de ingreep. Werkzaamheden waarbij dieren kunnen worden aangetroffen, dienen bij voorkeur niet te worden uitgevoerd gedurende de winterslaaperperiode.

Gebiedsbescherming

De EHS zal niet worden aangetast door de herbesteding van de onderzoekslocatie. Externe werking op overige beschermde natuurgebieden (Natura 2000) is niet aan de orde.

Noodzaak tot nader onderzoek

Nader onderzoek naar het voorkomen van verschillende soortgroepen wordt niet noodzakelijk geacht.

Noodzaak aanvraag ontheffing Flora- en faunawet artikel 75c

Ontheffingsaanvraag voor overtreding van verbodsbepalingen in de Flora- en faunawet ten aanzien van het verstoren van vaste rust- en verblijfplaatsen is niet aan de orde.

Tabel I geeft een samenvatting van de te verwachten verstoring en de te nemen vervolgstappen.

Vrijblijvend advies

De huismus is op de onderzoekslocatie niet als broedvogel aangetroffen. Met een geringe inspanning, bijvoorbeeld door het plaatsen van "vogelvides" voor huismus op de te realiseren nieuwbouw kan de onderzoekslocatie deel gaan uitmaken van het broedbiotoop van beide soorten. Gelet op het steeds verder verdwijnen van broedgelegenheid voor deze soort zal deze relatief eenvoudige maatregel een positief effect op de soort in de directe omgeving kunnen hebben. Ook voor soorten als zwarte roodstaart kan door het ophangen van speciale nestkasten een geschikt alternatief worden geboden.

Vogelbescherming Nederland heeft samen met BAM Utiliteitsbouw een unieke checklist ontwikkeld, waarmee iedere bouwonderneming zijn of haar project(en) en de directe omgeving natuurvriendelijker kan maken. Door middel van het beantwoorden van enkele ja/nee vragen, kunnen eenvoudige maatregelen worden toegepast die goed zijn voor de stadsnatuur en speciaal voor vogels. De checklist is bijgevoegd als bijlage 5.

Tabel 1. Overzicht te verwachten verstoring en te nemen vervolgstappen

Soortgroep		Ingreep verstorend	Nader onderzoek	Ontheffings-aanvraag (*)	Bijzonderheden / opmerkingen
Broedvogels	algemeen	ja in broedseizoen	nee	nee	verwijderen van nestgelegenheden buiten broedseizoen uitvoer en/of controle voor aanvang werkzaamheden
	jaarrond beschermd	nee	nee	nee	-
Vleermuizen	verblijfplaatsen	nee	nee	nee	-
	foerageergebied	nee	nee	nee	-
	vliegroutes	nee	nee	nee	-
Grondgebonden zoogdieren		mogelijk	nee	nee	aandacht voor zorgplicht
Amfibieën		incidenteel mogelijk	nee	nee	aandacht voor zorgplicht
Reptielen		nee	nee	nee	-
Vissen		nee	nee	nee	-
Libellen en dagvlinders		nee	nee	nee	-
Vaatplanten		nee	nee	nee	-

* Ontheffingen van verbodsbepalingen ten aanzien van vleermuizen of broedvogels worden alleen nog verleend op basis van een wettelijk belang uit de Habitatrichtlijn of Vogelrichtlijn. Ruimtelijke ontwikkeling valt niet onder een dergelijk belang. Door het treffen van maatregelen zal de functionaliteit van een rust- of verblijfplaats behouden moeten blijven. De maatregelen, vastgelegd in een activiteitenplan kunnen vooraf door Dienst Regelingen ter goedkeuring worden voorgelegd, middels een ontheffingsaanvraag.

TITEL: topografische ligging van de locatie

PROJECT: GIL.CSS.EC01 **NUMMER:** 1.0053367

SCHAAL: 1:25.000 **DATUM:** 09-07-2010

KAARTBLAD: 50 E **BIJLAGE:** 1

LEGENDA:

-
 klinkers
-
 asfalt
-
 overkapping
-
 bebouwing
-
 standplaats + richting fotoname

TITEL: locatieschets

A4

PROJECT: GIL.CSS.ECO1 NUMMER: 10053367
 SCHAAL: 1:500 DATUM: 24-06-2010
 GETEKEND: RNa BIJLAGE: 2a

Bijlage 2b Foto's onderzoekslocatie

Foto 1. Westelijk deel van de siertuin met op achtergrond te handhaven bebouwing.

Foto 2. Oostelijk deel van de siertuin.

Bijlage 2b Foto's onderzoekslocatie

Foto 3. Het moestuin gedeelte van de onderzoekslocatie.

Foto 4. Buitenzijde van de onderzoekslocatie op de hoek Hengelstraat en Molenstraat.

Bijlage 3 Geraadpleegde bronnen

LITERATUUR

- Creemers, R.C.M. & J.J.C.W. van Delft (RAVON)(redactie) 2009. De amfibieën en reptielen van Nederland. - Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey - Nederland, Leiden.
- Dienst Regelingen, aangepaste beoordeling ontheffing ruimtelijke ingrepen Flora- en faunawet, augustus 2009.
- Delft, Van J.J.C.W. en Schuitema W. (2005) Werkatlas amfibieën en reptielen in Noord-Brabant. Stichting RAVON.
- Heusden, W.R.M. van & Vreugdenhil, S.J., 2008. Handreiking Flora- en faunawet. Dienst Landelijk Gebied.
- Hustings, F., Borggreve C., van Turnhout C. & Thissen J. 2004. Basisrapport voor de Rode Lijst Vogels volgens Nederlandse en IUCN-criteria. SOVON-onderzoeksrapport 2004/13. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.
- Limpens, H.J.G.A., Mostert, K. & Bongers, W. (eds.) 1997. Atlas van de Nederlandse Vleermuizen. Onderzoek naar verspreiding en ecologie. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- Limpens, H., Regelink, J. & Koelman, R. (2009). Vleermuizen en planologie. Zoogdierverseniging VZZ.
- SOVON Broedvogelonderzoek Nederland 2002. Atlas van de Nederlandse broedvogels 1998-2000. Nederlandse fauna 5. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- Twisk, P. en Limpens. H. (2006). Een thuis voor een vleermuis. Beschermingsplan voor vleermuizen in Noord-Brabant. Zoogdierverseniging VZZ.

INTERNET

- www.brabant.nl (EHS en beschermde gebieden in Noord-Brabant)
- www.minInv.nl (natuurwetgeving)
- www.natuurloket.nl (verspreidingsgegevens op km hok niveau)
- www.ravon.nl (soort- en verspreidingsgegevens amfibieën, reptielen en vissen)
- www.vlinderstichting.nl (soortgegevens vlinders en libellen)
- www.waarneming.nl(waarnemingen van vrijwilligers)
- www.zoogdieratlas.nl (verspreidingsgegevens zoogdieren)

Bijlage 4 Natuurwetgeving en beleid

Flora- en faunawet

De Europese natuurwetgeving is in Nederland, op het gebied van de soortbescherming, uitgewerkt in de Flora- en faunawet. Deze wet heeft tot doel alle in Nederland in het wild voorkomende planten- en diersoorten te beschermen en in stand te houden. Om dit doel te bereiken, bevat de wet een aantal verbodsbepalingen (zie tabel I). Hierbij wordt het zogenaamde “nee, tenzij...” principe gehanteerd. Dit wil zeggen dat activiteiten met een (potentieel) schadelijk effect op beschermde soorten in principe verboden zijn (“nee”). Van dit verbod kan echter onder voorwaarden (“tenzij”) afgeweken worden door ontheffingen of vrijstellingen. Onder “activiteiten” worden alle activiteiten in het kader van de ruimtelijke ontwikkeling of inrichting, bestendig beheer en onderhoud en bestendig gebruik verstaan. Voorbeelden hiervan zijn de sloop van gebouwen, de ontwikkeling van woonwijken en bedrijventerreinen, dempen van wateren, maar ook natuurontwikkelingsprojecten. Alle activiteiten moeten getoetst worden op hun effecten op aanwezige en mogelijk aanwezige beschermde planten- diersoorten.

Tabel I. Verbodsbepalingen Flora- en faunawet

Artikel 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.
Artikel 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.
Artikel 10	Het is verboden dieren, behorende tot een beschermde inheemse diersoort, opzettelijk te verontrusten.
Artikel 11	Het is verboden nesten, holen of andere voortplantings- 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.

Tabel II. Soortbeschermingscategorieën Flora- en faunawet

De Flora- en faunawet maakt onderscheid in een drietal beschermingscategorieën. Iedere categorie heeft zijn eigen ontheffingsmogelijkheden en toetsingscriteria. Voor vogels is een aparte categorie.

Tabel 1 algemeen beschermde soorten
Voor de soorten in Tabel 1 van de Flora- en faunawet geldt, bij ruimtelijke ontwikkeling en inrichting, bestendig beheer en onderhoud en bestendig gebruik, een vrijstelling van de verbodsbepalingen van de Flora- en faunawet. Voor deze activiteiten hoeft geen ontheffing in het kader van artikel 75 aangevraagd te worden. Voorbeelden zijn: ree, haas konijn, egel, bruine kikker, gewone pad, wijngaardslak, brede wespenorchis, grote kaardenbol
Tabel 2 overige beschermde soorten
Voor de soorten in Tabel 2 van de Flora- en faunawet dient bij overtreding van de verbodsbepalingen een ontheffing aangevraagd te worden. Echter indien er volgens een door het ministerie van LNV goedgekeurde gedragscode gewerkt wordt, geldt er bij ruimtelijke ontwikkeling en inrichting, bestendig beheer en onderhoud en bestendig gebruik, een vrijstelling van de verbodsbepalingen en hoeft er geen ontheffing aangevraagd te worden. De ontheffingaanvraag wordt getoetst aan het criterium ‘doet geen afbreuk aan gunstige staat van instandhouding van de soort’ (‘lichte toets’). Voorbeelden zijn: eekhoorn, steenmarter, kleine modderkruiper, gele helmblom, steenbreekvaren, tongvaren
Tabel 3 strikt beschermde soorten
Voor de soorten van Tabel 3 van de Flora- en faunawet dient bij overtreding van de verbodsbepalingen bij alle activiteiten (waaronder ruimtelijke ontwikkeling en inrichting) een ontheffing aangevraagd te worden. In een zeer beperkt aantal gevallen kan er op basis van een door het ministerie van LNV goedgekeurde gedragscode een vrijstelling verleend worden voor de ontheffingsverplichting bij een zeer beperkt aantal activiteiten. De ontheffingaanvraag wordt getoetst aan een drietal criteria (uitgebreide toets). Bij de uitgebreide toets dient aan alle afzonderlijke criteria te worden voldaan. De criteria zijn als volgt: de activiteiten of werkzaamheden doen geen afbreuk aan gunstige staat van instandhouding van de soort, er is geen andere bevredigende oplossing (alternatief) voor de geplande activiteiten of werkzaamheden, die minder schade oplevert voor de betreffende soort en er moet sprake zijn van een bij de wet genoemd belang. Voorbeelden zijn: das, waterspitsmuis, alle vleermuissoorten, rugstreeppad, boomkikker, kamsalamander

Tabel II (vervolg). Soortbeschermingscategorieën Flora- en faunawet

Vogels
Voor vogels geldt dat er altijd een ontheffing aangevraagd dient te worden. Indien activiteiten plaatsvinden waarbij verbodsbepalingen worden overtreden ten aanzien van (broed)vogels dient er een uitgebreide toets, zoals beschreven bij Tabel 3 Flora- en faunawet toegepast te worden. Indien er gewerkt wordt volgens een door het ministerie van LNV goedgekeurde gedragscode is het mogelijk dat er geen ontheffing aangevraagd hoeft te worden bij bestendig gebruik en onderhoud, bestendig beheer en ruimtelijke ontwikkeling en inrichting. Bij broedvogels kan een overtreding in de meeste gevallen gemakkelijk voorkomen worden door de werkzaamheden buiten het broedseizoen uit te voeren.

Tabel III. Algemene Zorgplicht

Algemene Zorgplicht (artikel 2)
Een belangrijk uitgangspunt binnen de Flora- en faunawet is dat op elke burger de plicht rust om voldoende zorg in acht te nemen voor alle in het wild levende planten en dieren en hun directe leefomgeving. Dit houdt in dat iedereen zich dient in te spannen om de nadelige gevolgen voor een soort te voorkomen, te beperken of ongedaan te maken. De zorgplicht is ten alle tijden van toepassing, ook al vindt er geen overtreding van een verbodsbepaling plaats.

Natuurbeschermingswet

De Natuurbeschermingswet 2005 heeft tot doel bijzondere natuurgebieden in Nederland te beschermen en in stand te houden. De wet omvat onder andere de richtlijnen van de Europese Habitat- en Vogelrichtlijn ten aanzien van gebiedsbescherming. Doordat de Habitatrichtlijn en de Vogelrichtlijn beide zijn opgenomen in de Natura 2000 wetgeving, zullen de termen "habitatrichtlijngebied" en "vogelrichtlijngebied" komen te vervallen. De betreffende gebieden worden momenteel opgenomen en aangewezen als Natura 2000 gebieden. Natura 2000 is een samenhangend netwerk van beschermde natuurgebieden op het grondgebied van de Europese Unie. Handelingen die een negatieve invloed hebben op gebieden die binnen dit netwerk vallen, worden slechts onder strikte voorwaarden toegestaan. Een vergunning is vereist. Door middel van het Nederlandse vergunningstelsel wordt een zorgvuldige afweging gewaarborgd. De vergunningen zullen beoordeeld en afgegeven worden door het ministerie van LNV (via Dienst Regelingen) of door de provincie. In de aankomende jaren zullen voor alle gebieden beheerplannen opgesteld worden. Tot die tijd zal er echter per project beoordeeld moeten worden of er nadelige effecten te verwachten zijn voor een beschermd gebied.

Ecologische hoofdstructuur (EHS)

De Nederlandse Ecologische Hoofdstructuur (EHS) is een netwerk van gebieden dat planten- en diersoorten in staat stelt zich door en tussen verschillende natuurgebieden te verplaatsen. Het netwerk moet voorkomen dat planten en dieren in geïsoleerde gebieden uitsterven en dat gebieden hun ecologische waarde verliezen. De EHS is onderdeel van een Europees ecologisch netwerk en bestaat uit kerngebieden (in Nederland de Natura-2000 gebieden, Beschermde Natuurmonumenten en de Wetlands) of verweven gebieden (gericht op de verweving van landbouw, wonen en natuur) die onderling verbonden worden door ecologische verbindingzones. Ecologische verbindingzones zijn stroken en stukjes natuur die de verspreid liggende natuurgebieden met elkaar verbinden. Op deze manier kunnen dieren en planten zich van het ene naar het andere leefgebied verplaatsen. Met name de kleine populaties die met uitsterven worden bedreigd, blijven hierdoor levensvatbaar. Negatieve invloed op de werking van een verbinding of aantasting van een verbinding dient vermeden en gecompenseerd te worden zodat het netwerk niet verslechtert.

Rode Lijsten

In opdracht van het ministerie van LNV zijn voor diverse soortgroepen zogenaamde Rode Lijsten samengesteld. Deze Rode Lijsten vermelden van welke soorten het voortbestaan in Nederland bedreigd wordt. Op deze manier geven de lijsten een indicatie van het belang van aanwezige planten en dieren in een gebied voor het behoud van de hele populatie. In door het ministerie van LNV opgestelde soortbeschermingsplannen wordt aangegeven welke maatregelen genomen moeten worden om het voortbestaan van deze soorten te waarborgen. Deze soortbeschermingsplannen worden door diverse provincies gehanteerd voor het opstellen van compensatieverplichtingen.

**Bijlage 5 Checklist en toelichting natuurvriendelijke
maatregelen aan gebouwen**

Checklist

Natuurvriendelijke
maatregelen aan
gebouwen

Colofon

Uitgave Vogelbescherming Nederland, 2009

Teksten en afbeeldingen Jip Louwe Kooijmans – Vogelbescherming Nederland
in samenwerking met Martin van Dijkhuizen – BAM utiliteitsbouw regio Utrecht

Vormgeving Edwin van de Laar Grafisch Ontwerpbureau, Breda

Fotografie Martin Hierck (huismus), Jip Louwe Kooijmans (stad), Robbert Snep (achterzijde)

Checklist: Natuurvriendelijke maatregelen aan gebouwen

Muren

1.1	Het gebouw is twee verdiepingen hoog of meer.	JA	NEE
	Er is een bakstenen gevel op noordelijke of oostelijke richting.	JA	NEE
	Er is een vrije aanvliegroute [geen bomen of vlaggenmasten voor de gevel].	JA	NEE

Het antwoord op bovenstaande vragen is 3x JA → neststenen voor gierzwaluw

1.2	Het gebouw is voorzien van spouwmuren zonder spouwmuurvulling.	JA	NEE
	Ruimte van de spouw is minimaal 2cm.	JA	NEE
	Rond het gebouw staan bomen [of worden bomen aangeplant].	JA	NEE

Het antwoord op de bovenstaande vragen is 3x JA → nestgelegenheid voor vleermuizen

1.3	Neststenen vallen bij dit ontwerp buiten de mogelijkheden.	JA	NEE
	De gevel bestaat voor een deel uit 'blinde muren'.	JA	NEE

Het antwoord op bovenstaande vragen is 2x JA → groene gevel of geveltuin

2.1	Het gebouw heeft ruiten op de onderste vier verdiepingen.	JA	NEE
	Op sommige plaatsen wordt door het glas een doorgang gesuggereerd. Bv. waar twee ramen tegenover elkaar geplaatst zijn, of waar glas een open ruimte afschermt.	JA	NEE

Het antwoord op bovenstaande vragen is 2x JA → glasmarkering

3.1	De omgeving van het gebouw bestaat [of zal gaan bestaan] uit open grond, zoals een gazon of een parkeerplaats.	JA	NEE
-----	--	----	-----

Het antwoord op bovenstaande vraag is JA → halfopen neststenen

3.2	Het gebouw is minimaal 30 meter hoog.	JA	NEE
	Het gebouw heeft voldoende zitplaatsen voor vogels, zoals vensterbanken, leidingen of schoorstenen [bijvoorbeeld een industrieel complex of centrale].	JA	NEE
	De omgeving van het gebouw bestaat [of zal gaan bestaan] uit vogelrijk open gebied, zoals landbouwgrond of open water.	JA	NEE

Het antwoord op bovenstaande vragen is 3x JA → nestkast voor slechtvalk

4.1	Onder het gebouw is een parkeergarage of kelder.	JA	NEE
-----	--	----	-----

Het antwoord op bovenstaande vraag is JA → overwinteringsruimte voor vleermuizen

Daken

5.1 Het gebouw heeft een hellend dak met dakpannen. JA NEE

Het antwoord op bovenstaande vraag is JA → Vogelvide

Het antwoord op deze vraag is NEE → > ga naar vraag 6.1

5.2 Het gebouw heeft een hellend dak met dakpannen. JA NEE

De Vogelvide valt buiten de technische mogelijkheden. JA NEE

In de directe omgeving is struikgewas of een begroeide gevel of een begroeide schutting aanwezig. JA NEE

Het antwoord op bovenstaande vragen is 3x JA → dakpannen voor huismus

5.3 Het dak heeft een pannendak met een hellingspercentage van 45° of meer. JA NEE

Er is een dakhelling op noordelijke of oostelijke richting. JA NEE

Er is een vrije aanliegroute [geen bomen of vlaggenmasten voor de gevel]. JA NEE

Het antwoord op bovenstaande vragen is 3x JA → dakpannen voor gierzwaluw

6.1 Het gebouw heeft een plat dak. JA NEE

Het antwoord op bovenstaande vraag is JA → groen dak of bruin dak

6.2 Het gebouw heeft een plat dak, maar is [vanwege de constructie of het ontwerp] niet geschikt voor het realiseren van een groen – of bruin dak. JA NEE

De omgeving van het gebouw bestaat [of zal gaan bestaan] uit vogelrijk open gebied, zoals landbouwgrond of openwater. Of het gebouw staat naast een recreatieweide of sportvelden zonder kunstgras. JA NEE

Het antwoord op bovenstaande vragen 2x JA → grind dak of schelpen/grind eiland

7.1 Het dak [hellend of plat] heeft een overstekende daklijst van minimaal 30 cm. JA NEE

Het gebouw staat aan het water, of in de directe omgeving is water aanwezig. JA NEE

Het antwoord op bovenstaande vragen is 2x JA → kunstnesten voor huiszwaluw

Water

1.1 In de omgeving van het gebouw of rondom het gebouw is open water. JA NEE

Het antwoord op deze vraag is NEE → ga naar vraag 4.1

Het antwoord op deze vraag is JA → oever met een hellingspercentage van 1:3 of meer

1.2 Een harde, golfbestendige oever is gewenst. JA NEE

Er is naast de oever een strook van 2m breed. JA NEE

Het antwoord op de 1e vraag is JA → breukstenen oeverbeschoeiing of biotoop voor muurplanten

Het antwoord op bovenstaande vragen is 2x JA → breukstenen oever met nevengeul

Alleen het antwoord op de tweede vraag is JA → nevengeul of natuurlijke oever

1.3 In de omgeving van of rondom het gebouw is open water met aan beide zijden een kademuur of andere harde verticale beschoeiing. JA NEE

In de omgeving van of rondom het gebouw is open water met weinig of geen oeverbegroeiing. JA NEE

Het antwoord op één van bovenstaande vragen is JA → floatlands

2.1 Over het water is een brug met een hoogte van minimaal 60 cm boven het water. JA NEE

Het antwoord op bovenstaande vraag is JA → nestgelegenheid voor boerenzwaluw

2.2 Over het water is een brug met een hoogte van minimaal 150 cm boven het water. JA NEE

Het antwoord op bovenstaande vraag is JA → nestkast of neststeen voor kwikstaart

2.3 Over het water is een brug met een hoogte van minimaal 400 cm boven het water. JA NEE

Het antwoord op bovenstaande vragen is 2x JA → kunstnesten voor huiszwaluw

3.1 Een waterelement is opgenomen in het tuinontwerp. JA NEE

Het water op het terrein wordt afgewaterd op het oppervlaktewater in de omgeving. JA NEE

Er bestaat kans op afstroom van vervuild water. JA NEE

Het antwoord op bovenstaande vragen is 3x JA → helofytenfilter

3.2 Het water hoeft niet direct afgevoerd te worden. JA NEE

De bodem is geschikt voor infiltratie van regenwater. JA NEE

Het antwoord op bovenstaande vragen is 2x JA → wadi

Groen

4.1	Er is een parkeerplaats.	JA	NEE
	De paden en wegen zijn verkeersluw.	JA	NEE

Het antwoord op één van bovenstaande vragen is JA → Halfbestrating

5.1	Bij het gebouw komt een groenvoorziening, of een binnentuin.	JA	NEE
------------	--	----	-----

Het antwoord op bovenstaande vraag is JA → gebruik waar mogelijk inheemse soorten

6.1	Rond de bebouwing zijn extensief gebruikte gazons.	JA	NEE
	De bermen bestaan uit stroken gras.	JA	NEE

Het antwoord op één van bovenstaande vragen is JA → pictorial meadow of vlinderberm

6.2	Rond het gebouw staan bomen en struiken, of komen bomen en struiken te staan.	JA	NEE
------------	---	----	-----

Het antwoord op bovenstaande vraag is JA → mantelzoomvegetatie

7.1	Er is een harde erfscheiding en weinig ruimte.	JA	NEE
------------	--	----	-----

Het antwoord op bovenstaande vraag is JA → schutting met klimplanten

7.2	Er is ruimte voor een brede erfscheiding of scheiding van functies op het terrein.	JA	NEE
------------	--	----	-----

Het antwoord op bovenstaande vraag is JA → haag

8.1	Rond het gebouw staan bomen en struiken die regelmatig worden gesnoeid.	JA	NEE
------------	---	----	-----

Het antwoord op bovenstaande vraag is JA → takkenril

9.1	De directe omgeving van het gebouw bestaat [of zal gaan bestaan] voor een belangrijk deel uit bomen en struiken.	JA	NEE
------------	--	----	-----

Het antwoord op bovenstaande vraag is JA → nestkasten

Toelichting bij de checklist natuurvriendelijke maatregelen aan gebouwen

1 Toelichting bij maatregelen in Checklist ecologische maatregelen

De belangrijkste bron voor deze checklist is het boek 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Tirion uitgeverijen. ISBN 978-90-5210-775-2

Voor aanvullende detailinformatie wordt u aangeraden de volgende bronnen te raadplegen.

In de tekst wordt verwezen naar de nummers:

1. 'Natuurvoorziening aan gebouwen' Stichting bouwresearch. ISBN 90-5367-261-3
2. 'Handleiding daktuinen'. Gemeente Amsterdam, Dienst Ruimtelijke Ordening. Mei 2004
www.dro.amsterdam.nl/publicaties/algemeen/@110558/handleiding/
3. 'Bosrandbeheer voor vlinders en andere ongewervelden' KNNV uitgeverij. ISBN 9789050111911
4. 'Winterslaapplaatsen van vleermuizen', vleermuiswerkgroep Noord-Brabant
www.vleermuizeninfo.be/download/BouwVleermuiswinterverblijven.pdf
5. 'Meer vogels in de tuin', Vogelbescherming Nederland 2009, aan te vragen via www.vogelbescherming.nl

2 Algemene richtlijnen

- Voor aanvang van de bouw
 - Houd bij het ontwerp rekening met vogels.
 - Integreer nestgelegenheden [vogelvide, neststenen, e.d.] in het ontwerp.
 - Integreer ecologische daken en groene muren in het ontwerp.
 - Plan de ruimte zo dat natuurontwikkeling plaats kan vinden.
 - In het groen, bv. door het toepassen van inheemse soorten.
 - In het water, bv. door het toepassen van geleidelijke oevers.

Sturen door leefgebied

Vogels en andere diersoorten hebben elk hun eigen voorkeursbiotoop. Om te voorkomen dat natuurvriendelijke maatregelen leiden tot vestiging van soorten op plaatsen waar dat niet gewenst is, is het goed van te voren te bedenken wat de gevolgen zullen zijn van de keuzes die gemaakt zijn.

Voorbeeld:

Een plat dak met grind in een haven kan leiden tot de vestiging van een kolonie meeuwen. Een groen dak met bomen en struiken zal voorkomen dat meeuwen zich vestigen [meeuwen zijn immers geen bosvogels], maar biedt wel kansen voor andere soorten.

- Tijdens de bouw
 - Geef de spontane ontwikkeling van natuur een kans op plaatsen waar niet direct gebouwd gaat worden.
 - Houd bij voorbaat rekening met de vestiging van pioniersoorten.
 - Realiseer bijvoorbeeld een broedeiland voor visdiefjes of een oeverwaluwand op een plaats waar tijdens het broedseizoen geen bouwactiviteiten zijn.
 - Zo voorkomt men dat deze soorten op plaatsen gaan broeden waar ze bouwactiviteiten in de weg staan.
- Na de bouw
 - Maak een goed beheerplan. Leg dit vast.
 - Draag het onderhoud over aan de gebruiker / eigenaar.

3 Inhoudelijke onderbouwing checklist Ecologische uitgangspunten

- Bescherming van soorten is het meest effectief in voorkeursbiotoop. Voor sommige vogel-, dieren- en plantsoorten is de bebouwde omgeving het belangrijkste leefgebied.
- Een gebouw of tuin staat nooit alleen. **Landschappelijke aansluiting** is belangrijk voor de waarde van de natuurvriendelijke toepassingen.
- Kies bij beplanting zoveel mogelijk voor **inheemse soorten**. Deze soorten zijn het best aangepast aan de lokale omstandigheden en bieden de beste mogelijkheden voor de lokale levensvormen.
- Draag zorg voor **voldoende variatie**. Bv. een haag die uit slechts één soort bestaat heeft een veel armer dierenleven dan een haag die uit verschillende soorten bestaat. Als richtlijn kan men uitgaan van 50% of meer inheemse soorten.
- Voor veel – maar zeker niet alle – stadsvogels is nestgelegenheden in huizen cruciaal. Dit geldt ook voor vleermuizen. Huizen zijn een surrogaat voor rotsen.
- De omgeving van bebouwing speelt ook een belangrijke rol. Naast **nestgelegenheden**, zijn **voedsel** en **veiligheid** essentieel.
- Voorkeur voor creëren van **hele biotopen**, met kans op natuurlijke ontwikkeling.

Bescherming

Men moet beseffen dat, vanaf het moment dat van nature in het wilde voorkomende vogels, of vleermuizen de aangebrachte voorzieningen gebruiken als vaste voortplantings-, rust- of verblijfplaats, deze wettelijke bescherming genieten. Ook aantal inheemse plantensoorten is wettelijk beschermd. Dat betekent niet dat men niets meer aan het gebouw kan doen, maar dat men dient te handelen conform de Flora- & faunawet of de daaraan gelieerde gedragscode. Zie www.vogelsendewet.nl

Natuurvriendelijke maatregelen aan het gebouw

Muren

1.1 Neststenen voor gierzwaluw

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 40/41, Blz. 47, Blz. 134.
- Zie ook: 1 of raadpleeg lokale gierzwaluwwerkgroep

1.2 Neststenen voor vleermuizen

- Kan in laagbouw en hoogbouw. Voorzieningen bij voorkeur met meer bij elkaar.
- Invliegopening 1 x 3 cm. Bijvoorkeur in de kopgevel, windrichting is niet van belang.
- Vleermuizen zijn vaak aanwezig op plaatsen waar lijnvormige groenelementen zijn, zoals een rij bomen.
- Geen verlichting op verblijfplaatsen van vleermuizen.
- Zie ook: 1 of raadpleeg www.vleermuizenindestad.nl, VZZ of lokale deskundige.

1.3 Groene muren

- Maak een keuze, aan de hand van de tabel in de bijlage, op grond van:
- Beschikbare ruimte, kosten voor aanleg en onderhoud & het gewenste eindbeeld.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 56/57, Blz. 139, Blz. 140.
- Lees eventueel: 'Green roofs and facades', Gary Grant IHS BRE Press. ISBN: 9781860819407

2.1 Glasmarkering

- Bij permanente transparante constructies [zoals geluidschermen, luchtbruggen of galerijen] altijd glasmarkering toepassen.
- Glasmarkering kan achteraf worden toegepast, wanneer ergens veel raamslachtoffers blijken te vallen.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 34/35.
- Raadpleeg ook: Rijkswaterstaat DWW-wijzer 104 (geluidschermen).

3.1 Halfopen neststeen [voor zwarte roodstaart of witte kwikstaart]

- Enkel, minimaal 35 meter uit elkaar.
- Hoogte: circa 5 meter boven de grond, tenminste 2,5 meter.
- Indien toegepast in combinatie met ecologisch groen dak of bruin dak, hooguit 2,5 meter onder de dakrand.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 40/41.
- Zie ook: 1.

3.2 Nestkast voor slechtvalk

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 38/39, Blz. 46.
- Raadpleeg altijd Werkgroep Slechtvalk Nederland.

4.1 Vleermuizenkelder

- Minimaal 4x4x2,5m. binnenzijde met grof voegwerk en gaas of rooster aan plafond.
- Een vleermuiskelder voldoet aan de volgende eisen: donker, koel maar vorstvrij, hoge luchtvochtigheid en geen schadelijke gassen.
- Bovendien moet de ruimte vrij zijn van verstoring door mensen.
- Deze maatregel is niet overal mogelijk, omdat de kelder erg vochtig moet zijn.
- NB. Winterverblijfplaatsen zijn ook goed aan te bieden door spouwmuren bereikbaar te houden.
- Zie 4 & www.vleermuizenindestad.nl of raadpleeg lokale deskundige.

5.1 Vogelvide

- Plaats de vogelvide over de hele lengte van de gevel, bijvoorkeur de hele straat.
- Zorg ervoor dat ook de omgeving voldoet aan de wensen van de huismus.
- **Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 26/27, Blz. 51, Blz. 141.
- **Raadpleeg www.vogelvide.nl of www.Monier.nl**

5.2 Dakpannen voor huismus

- **Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 24/25, Blz. 51, Blz. 141.
- **Zie ook: 1.**

5.3 Dakpannen voor gierzwaluw

- **Zie 1 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 24/25, Blz. 47, Blz. 134.
- **Zie ook: 3. Raadpleeg eventueel lokale gierzwaluwwerkgroep.**

6.1 Groen dak of bruin dak

- Maak een keuze op grond van:
 - de draagkracht van de dakconstructie
 - het gebruiksdoel
 - het gewenste eindbeeld
- **Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 28/33
- **Zie ook: 2 of raadpleeg: www.livingroofs.org**

Draagkracht van de dakconstructie	Vegetatietype	Substraatdikte
30 kg per m ² of meer	Vegetatiemat met sedum	Va. 3 cm
70 kg per m ² of meer	Bruindak	variabel
	Ecologisch groendak	Va. 3 cm afgedekt met grind
130 kg per m ² of meer	Lage kruidenvegetatie	Va. 10 cm
250 kg per m ² of meer	Beloopbare grasmat	Va. 19 cm
260 kg per m ² of meer	Kruidenvegetatie tot 60 cm	Va 20 cm
375 kg per m ² of meer	Lage struiken	Va. 30 cm
600 kg per m ² of meer	Struiken & kleine bomen tot 5 m	Va. 50 cm

6.2 Grindeiland op dak

- **Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 109.

7.1 Kunstnesten voor huiszwaluw/huiszwaluw

- **Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.'** Blz. 36/37, Blz. 95.
- **Zie ook: 1.**

1.1 Geleidelijke oevers

- Zorg waar mogelijk voor oevers met een hellingspercentage van 1:3 of meer.
- Water kan met goede inrichting belangrijke functie vervullen voor vogels [drinken, bad, voedsel of nestplaats – afhankelijk van de soort] en voor vleermuizen [beschut openwater – zonder begroeiing op het wateroppervlak zoals kroos en waterlelies – als drinkplaats en voedselgebied].
- Voor vleermuizen: beperk de verlichting van water.
- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 84/89.

1.2 Breukstenen oever.

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 86/89.
- Raadpleeg ook: Rijkswaterstaat DWW-wijzer 70 (doorgroeiconstructies als oeverbescherming).

Biotoop voor Muurplanten

- Kademuur voorzien van diepe voeg van kalkmortel
- Kalk- zandverhouding: 16 delen zand, 8 delen kalk, 1 deel tras [gemalen turfsteen]
- M.n. noordmuren zijn geschikt.
- Bescherming van muurplanten speelt doorgaans alleen bij restauratie oude kademuuren. Kolonisatie van nieuwe muren duurt in de regel lang.
- Zie ‘Handleiding voor bescherming van bedreigde muurplanten’, ministerie van LNV 1988.

1.3 Floatlands

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 90/91.
- Het bedrijf WATERGROEN uit Culemborg is gespecialiseerd in het aanleggen van Floatlands.

2.1 Nestplaats voor boerenzwaluw

- Op een donkere plaatst, minimaal 60 cm boven water
- Doorgaans alleen op plekken grenzend aan landelijk gebied met vee.
- Zie: ‘acrobaten op het erf’, Vogelbescherming Nederland 2009, aan te vragen via: info@vogelbescherming.nl

2.2 Nestkast of neststeen voor kwikstaart

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 95, blz. 101, blz. 122.

2.3 Kunstnesten voor huiszwaluw onder bruggen

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 95, Blz. 49.

3.1 Helofytenfilter

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 92/93.
- Raadpleeg een specialist voor de aanleg.
- Het bedrijf ECOFYT is gespecialiseerd in het aanleggen van helofytenfilters.

3.2 Wadi

- Zie ‘STADSVOGELS. Bouwen. Beleven. Beschermen.’ Blz. 110/111.
- Raadpleeg een specialist voor de aanleg.

4.1 Halfbestrating

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 42.

5.1 Inheemse soorten

- Bepaal die keuze op basis van het floradistrict en gewenst eindbeeld
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 53, blz. 135, blz. 138.
- Zie ook: 3. Het Nederlandse bedrijf HEEM is gespecialiseerd in het aanleggen.

6.1 Vlinderberm en Pictorial meadow

- Een vlinderberm bestaat uit inheemse plantensoorten gekozen op hun functie als waardplant voor vlinders. Een pictorial meadow wordt in de eerste plaats aangelegd als decoratie, maarkan de zelfde functie hebben. Het beheer is gelijk.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 60/61.
- Zie ook: 3 of raapleeg: www.pictorialmeadows.org.
- Het Nederlandse bedrijf HEEM is gespecialiseerd in het aanleggen.

6.2 Mantelzoomvegetatie

- Een mantelzoom vegetatie bestaat uit vier vegetatie lagen, die gevormd worden door Bomen [hoogste laag], struiken, hoge planten en bodembedekkers [onderste laag].
- Traditionele inrichting [boom in gazon] beidt slechts weinig mogelijkheden voor vogels en andere dieren. Wordt op het zelfde oppervlak gekozen voor inrichting met een mantelzoomvegetatie dan neemt het aantal voedsel en nestplaatsen toe.

1. kruinlaag [bomen]
2. struiklaag [struiken]
3. kruidlaag [hoge planten]
4. bodem [bv. gazon]

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 21, blz. 53.
- Zie ook: 3.

7.1 Schutting / klimplanten

- Hoe groter de variatie aan plantensoorten, hoe groter de winst voor vogels.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 58/59, blz. 139.

7.2 Haag, bomen & struiken

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 62/63, blz. 64/65, blz. 135, blz. 138, blz. 139.

8.1 Takkenril

- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 66/67.

9.1 Nestkasten

- Een nestkast biedt vogels en vleermuizen een nestplaats. Het ophangen van nestkasten heeft alleen zin als ook de omgeving voldoet aan de wensen van de betreffende soort.
- Zie 'STADSVOGELS. Bouwen. Beleven. Beschermen.' Blz. 68/69.
- Zie ook: 5 voor vogels & www.vleermuizenindestad.nl voor vleermuizen.

Vogelbescherming Nederland zet zich in voor vogels en hun leefgebieden. Vogels zijn een goede graadmeter voor de kwaliteit van natuur en milieu. Handhaving van hun soortenrijkdom onder natuurlijke leefomstandigheden is een essentiële voorwaarde voor het behoud van de biodiversiteit op aarde.

Samenwerking is de sleutel tot succesvolle bescherming. Op regionaal, nationaal en internationaal niveau werkt Vogelbescherming Nederland samen met collega-organisaties, overheden en vele vrijwilligers. Vogelbescherming Nederland is Partner van BirdLife International, wereldwijd actief voor vogels en natuur.

Vogelbescherming
NEDERLAND

Postbus 925
3700 AX Zeist
tel 030 693 77 00
(Servicecentrum)
www.vogelbescherming.nl
(e-mail via de website)

SCHOONDERBEEK
EN PARTNERS
ADVIES BV

10317.N01

Econsultancy in Boxmeer
Milieuzonering Hengelstraat 56

datum: 9 juli 2010

10317.N01
Econsultancy in Boxmeer
Milieuzonering Hengelstraat 56

datum: 9 juli 2010

INHOUD	Blz.
1. Inleiding	2
2. Doel van het onderzoek	2
3. Situatie	2
4. Bestemmingsplan	2
5. Milieuzonering	3
5.1. Uitwaartse milieuzonering	3
6. Conclusies en aanbevelingen	5

Niets uit deze notitie mag worden vermenigvuldigd door middel van druk, fotokopiëren, microverfilming of enige andere methode, of worden vrijgegeven aan derden voor bestudering zonder uitdrukkelijke toestemming van de directie van: Schoonderbeek en Partners Advies BV.

1. INLEIDING

In opdracht van Econsultancy is een Milieuzonering uitgevoerd. De aanleiding daarvoor is de ruimtelijke procedure, die nodig is voor het realiseren van woningbouw op een perceel aan de Hengelstraat 56 in Gilze, kadastraal bekend als gemeente Gilze en Rijen, Sectie K, nrs. 3373 en 3372. Op het perceel is al een woning aanwezig, het plan is om een tweede woning te bouwen.

2. DOEL VAN HET ONDERZOEK

In dit onderzoek wordt gekeken of er vanuit de omgeving, nu en in de toekomst, hinder kan ontstaan op de gewenste woningen, ten einde te komen tot een goed woon- en leefklimaat voor de bewoners van de nieuwe woningen.

3. SITUATIE

Het plangebied bevindt zich aan de oostelijke rand van de kern Gilze. Aan de overkant van de Hengelstraat bevinden zich woningen. Ten noorden van het plangebied bevinden zich woningen van de kern Gilze, een dierenartsenpraktijk en agrarisch gebied. Ten zuiden van het plangebied, aan de Hengelstraat en de Schaapsdijk, bevinden zich diverse woningen en bedrijven.

4. BESTEMMINGSPLAN

Voor het plangebied aan de Hengelstraat 56 in Gilze geldt het bestemmingsplan Buitengebied 1998, dat in 2007 partieel herzien is. Hierin heeft het plangebied de bestemming "Burgerwoningen". Op deze percelen is volgens artikel 12.2 maximaal één woning met bijbehorende bouwwerken toegestaan. In figuur 1 is het plangebied rood omcirkeld op de bestemmingsplankaart. De Hengelstraat 54, direct grenzend aan de zuidzijde van het plangebied, heeft hierin de bestemming "Agrarisch bouwblok". Ook de Hengelstraat 50/52 heeft deze bestemming.

Voor de omgeving van het plangebied wordt echter momenteel een nieuw bestemmingsplan opgesteld. Het ontwerpbestemmingsplan Buitengebied is vanaf 10 juni 2010 ter inzage gelegd. In dit ontwerpbestemmingsplan is de Hengelstraat 50 bestemd als "Wonen", en de Hengelstraat 52 als "auto-/garagebedrijf". Aangezien deze activiteiten momenteel reeds gerealiseerd zijn (bevestigd door mevr. M. Smolders van de gemeente Gilze en Rijen, d.d. 6 juli 2010), worden voor deze percelen in dit onderzoek de bestemmingen van het ontwerp bestemmingsplan gehanteerd. Volgens hetzelfde bericht van de gemeente Gilze en Rijen bevindt zich op de Hengelstraat 54 geen bedrijf meer. Dit perceel valt buiten het ontwerpbestemmingsplan, maar voor dit onderzoek wordt aangenomen dat de planologische situatie aangepast wordt aan de huidige situatie, namelijk een woning.

Figuur 1. Bestemmingsplankaart Buitengebied 1998 met ligging plangebied

5. MILIEUZONERING

5.1. Uitwaartse milieuzonering

Het plangebied is beoordeeld aan de hand van de uitwaartse zoneringmethode. Bij deze methode wordt er gekeken welke hinder vanuit de omgeving invloed uitoefent op de planlocatie. De VNG heeft de bundel "Bedrijven en milieuzonering 2009" uitgegeven. Hierin zijn richtafstanden opgenomen.

In tabel 1 (volgende pagina) worden de relevante bedrijven in de omgeving opgenomen met de daarbij te hanteren richtafstanden en werkelijke afstanden weergegeven. De afstanden dienen gemeten te worden tussen de inrichtingsgrens van het bedrijf en de gevel van de woning. Aangezien momenteel de exacte positie van de gewenste woning niet bekend is, is gemeten naar de perceelgrens van de gewenste woning.

Tabel 1: Overzicht bedrijven rond het plan

Omschrijving*	Adres	SBI-2008	Minimale afstand (m)	Werkelijke afstand (m)	Categorie
Dierenartsenpraktijk	Valenbraak 19	8621 8622, 8623	Geur: 0	15	1
			Stof: 0		
			Geluid: 10		
			Gevaar: 0		
Auto-/garagebedrijf	Hengelstraat 52	451 452 454	Geur: 10	60	2
			Stof: 0		
			Geluid: 30		
			Gevaar: 10		
Tuincentrum	Schaapsdijk 2	4752	Geur: 0	125	2
			Stof: 0		
			Geluid: 30		
			Gevaar: 10		
Agrarische bedrijfsvoering, rundvee	Schaapsdijk 7	0141 0142	Geur: 100	202	3.2
			Stof: 30		
			Geluid: 30		
			Gevaar: 0		
Sportterrein	Rendout	931	Geur: 0	430	3.1
			Stof: 0		
			Geluid: 50		
			Gevaar: 0		
Houthandel	Rielsebaan 10	5153	Geur: 0	323*	2
			Stof: 10		
			Geluid: 30		
			Gevaar: 10		
Agrarische bedrijfsvoering, rundvee en varkens	Rielsebaan 14	0146	Geur: 200	523	4.1
			Stof: 30		
			Geluid: 50		
			Gevaar: 0		

* Volgens het nieuwe ontwerpbestemmingsplan dat momenteel ter inzage ligt is het terrein van het houthandelsbedrijf uitgebreid in westelijke richting, hier is rekening mee gehouden bij het meten van de werkelijke afstand.

In figuur 2 (volgende pagina) is een tekening opgenomen waarin de ligging van het plangebied en de dichtstbijgelegen omliggende bedrijven en bijbehorende afstanden in meters zijn weergegeven.

Zoals uit tabel 1 en figuur 2 blijkt, ligt geen enkel bedrijf buiten het bouwplan, dichterbij dan de richtlijnen voorschrijven.

Figuur 2. Afstanden vanaf omliggende bedrijven

6. CONCLUSIES EN AANBEVELINGEN

De huidige en de geplande woning aan de Hengelstraat 56 in Gilze zullen geen hinder ondervinden van de omliggende bedrijven. Alle bedrijven voldoen aan de voorkeursafstanden zoals opgenomen in de VNG bundel "Bedrijven en milieuzonering".

Schoonderbeek en Partners Advies BV

Mevr. ing. N. Jacobs

Mevr. ir. S. van Langevelde

SPA, uw eigen adviseur voor:

MILIEU

Aanvraag vergunningen (Wm, Wvo, Wabo)
ABM toets/Proteus II
Afalpreventie onderzoek
Akoestisch- en of trillingsonderzoek
BBT/IPPC
Bedrijfsmilieuplan
Biobrandstoffen
Bio-energie
Brandveiligheid en brandcompartimentering
Brzo/VBS
Duurzaamheid
Energiebesparing onderzoek
Externe veiligheid (PR, GR, risico-analyse)
Gas/stofontploffing (ATEX)
Geurhinder
Luchtkwaliteit (NER, BEES, BEMS)
Luchtkwaliteit op de werkplek
Meldingen activiteitenbesluit (BARIM)
Milieuverslagen
Milieuzorgsysteem KAM-zorg
Onderzoek Luchtkwaliteit
Opslag gevaarlijke stoffen
Reach
Trillingsonderzoek
Wet geurhinder en veehouderij (Wgv)

GELUID

Advies geluidbelaste locaties
Geluidonderzoek agrarische bedrijven
Geluidonderzoek BARIM
Geluidonderzoek Wet milieubeheer
Geluidwering van gevels
Horecalawaai
Geluid op de werkplek
Productontwikkeling
Railverkeerlawaai
Referentieniveaumetingen
Wegverkeerlawaai
Zonering industrieterreinen
Herzonering industrieterreinen
Dezonering industrieterreinen

BRANDVEILIGHEID

Beoordeling en advies bestaande situaties
Bouwbesluit/bouwvergunning
Brand beheersen in grote compartimenten
Brandoverslag stralingsberekeningen
Industriële brandveiligheid
Veilige ontvluchting

RUIMTELIJKE ORDENING

Archeologisch onderzoek
Bestemmingsplanprocedures en projectbesluit
Bodemonderzoek
Bouwen op milieubelaste locaties
Ecologisch onderzoek
Externe veiligheid
Geluidbelaste locaties
Haalbaarheidsscan
Luchtkwaliteit onderzoek
Milieuzonering
Omgevingsvergunning
Planschade risicoanalyse
Quickscan locatieontwikkeling
Ruimtelijke onderbouwing
Spuitzones agrarische bedrijven
Watertoets
Weg- en railverkeerslawaai
Wet geurhinder en veehouderij

BELEIDSADVIES

Beleidsregel luchtkwaliteit en RO
Duurzaamheidsprojecten
Gebiedsgericht uitvoeringsgericht
Geluidbeleid
Geluidkaarten
Hogere grenswaarden beleid
Milieukundige begeleiding bij ruimtelijke plannen
Provinciaal actieplan geluid

BOUWADVIES

Binnenmilieu
Duurzaam bouwen
Bouwfysica van gevels en daken
Energiezuinigheid (epn)
Bouwen op geluidbelaste locaties
Contactgeluid
Geluid van gebouwinstallaties
Geluidisolatie
Geluidwering gevels
Luchtdichtheid
Toetsing Bouwbesluit
Vochtbeheersing
Zaalakoestiek
Zomercomfort

SPA Ede SPA Terneuzen

Postbus 374
6710 BJ EDE
Klinkenbergerweg 30a Oostelijk Bolwerk 9
6711 MK EDE 4531 GP TERNEUZEN
T: 0318 614 383 T: 0115 649 680
F: 0318 614 251 F: 0115 649 392
E: Ede@spaede.nl E: Terneuzen@spaede.nl

ARCHEOLOGISCH BUREAUONDERZOEK
HENGELSTRAAT 56
TE GILZE
GEMEENTE GILZE EN RIJEN

- * Bodem
- * Waterbodem
- * Water
- * Archeologie
- * Ecologie
- * Milieu

Archeologie

archeologisch bureauonderzoek

Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen

Opdrachtgever	Compositie 5 stedenbouw bv Bosschstraat 35-37 4811 GB Breda
Aanvrager	Compositie 5 stedenbouw bv Bosschstraat 35-37 4811 GB Breda
Project	GIL.C5S.ARC
Rapportnummer	10121880
Status	Conceptrapportage
Datum	1 februari 2011
Vestiging	Swalmen
Auteur(s)	Drs. A.H. Schutte
Paraaf	
Autorisatie	Drs. M. Stiekema (Senior Prospector)
Paraaf	

© Econsultancy bv, Swalmen
Foto's en tekeningen: Econsultancy bv, tenzij anders vermeld

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. Econsultancy bv aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ISSN: 2210-8777 (Analoog rapport)
ISSN: 2210-8785 (Digitaal rapport E-depot)

Administratieve gegevens plangebied		
Rapportnummer en projectnaam	10121880 GIL.C5S.ARC	
Toponiem	Hengelstraat 56	
Opdrachtgever	Compositie 5 stedenbouw bv	
Gemeente	Gilze en Rijen	
Plaats	Gilze	
Provincie	Noord-Brabant	
Kadastrale gegevens	Gemeente Gilze en Rijen, sectie K, nummers 3372 en 3373	
Omvang plangebied	Circa 2.500 m ²	
Kaartblad	50 E (1:25.000)	
Coördinaten centrum plangebied	X = 124.670, Y = 394.680	
Bevoegde overheid	Gemeente Gilze Rijen Bezoekadres Raadhuisplein 1 5121 JX Rijen tel. (0161) 290 200	Postadres Postbus 73 5120 AB Rijen info@gilzerijen.nl
Deskundige namens de bevoegde overheid	-	
ARCHIS2 Onderzoeksmeldingsnummer (OM-nr.) Vondstmeldingsnummer Onderzoeksnummer	Bureauonderzoek 44804 n.v.t.	
Archeoregio NOaA	Brabants zandgebied	
Beheer en plaats documentatie	Econsultancy, Swalmen/ Provinciaal Archeologisch Depot Noord-Brabant	
Uitvoerders	Econsultancy, Drs. A.H. Schutte	

Kwaliteitszorg

Econsultancy beschikt over een eigen opgravingsvergunning, afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE). De opgravingsvergunning geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de RCE stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving. Een booronderzoek wordt in het algemeen uitgevoerd door het steekproefsgewijs onderzoeken van de bodem, waardoor het, op basis van de resultaten van een booronderzoek, onmogelijk is garanties af te geven ten aanzien van de aan- of afwezigheid van archeologische waarden. In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet in staan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van Compositie 5 stedenbouw bv op 18 en 31 januari 2011 een archeologisch bureauonderzoek uitgevoerd. Het onderzoek is uitgevoerd in het kader van de Bouwverordening, alsmede een bestemmingsplanwijziging. Het plangebied is gelegen aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gerede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende en verwachte archeologische waarden, om daarmee een gespecificeerd archeologisch verwachtingsmodel voor het plangebied op te stellen.

Gespecificeerd archeologisch verwachtingsmodel

Door het ontbreken van een gradiëntsituatie is het plangebied niet gunstig voor jagers en verzamelaars. Daarnaast ontbreekt het in het onderzoeksgebied aan specifieke waarnemingen uit deze perioden. De verwachting voor archeologische waarden uit de perioden (Laat) Paleolithicum en Mesolithicum is voor het plangebied dan ook laag. Uit de landschappelijke ligging blijkt dat het plangebied vanaf het Neolithicum gunstig is geweest voor landbouwers. Een goede grondwatertrap en het zwakke reliëf maken het plangebied en de directe omgeving een goede vestigingsplaats voor landbouwers. Uit de perioden Neolithicum tot en met de Romeinse tijd zijn geen of dermate weinig waarnemingen bekend dat de verwachting voor archeologische waarden uit deze perioden voor het plangebied middelhoog is. Uit de Middeleeuwen en Nieuwe tijd zijn een groot aantal waarnemingen bekend uit het onderzoeksgebied waardoor de verwachting voor archeologische waarden uit deze perioden voor het plangebied hoog is.

Selectieadvies

Econsultancy adviseert om een inventariserend veldonderzoek uit te voeren door middel van een verkennend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting aan te vullen en te toetsen. Tevens dient het verkennend booronderzoek om een betrouwbaar beeld te krijgen van de mate van intactheid van het bodemprofiel.

Bovenstaand betreft een selectieadvies van Econsultancy. Dit dient ter goedkeuring voorgelegd te worden aan het bevoegd gezag, in deze de gemeente Gilze en Rijen. Deze beoordeelt de concept-rapportage en het selectieadvies, waarna een selectiebesluit wordt genomen.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	DOELSTELLING EN ONDERZOEKSVRAGEN	1
3.	BUREAUONDERZOEK	1
3.1	Methoden	1
3.2	Afbakening van het plangebied	2
3.3	Huidige situatie	3
3.4	Toekomstige situatie	3
3.5	Beschrijving van het historische gebruik	3
3.6	Aardwetenschappelijke gegevens	4
3.7	Archeologische waarden	7
3.8	Aanvullende informatie	14
3.9	Korte bewoningsgeschiedenis van de gemeente Gilze en Rijen	14
3.10	Gespecificeerd archeologisch verwachtingsmodel	19
4.	CONCLUSIE EN SELECTIEADVIES	21
4.1	Conclusie	21
4.2	Selectieadvies	21
	LITERATUUR	23
	BRONNEN	23

LIJST VAN AFBEELDINGEN

- Afbeelding 1 - Situering van het plangebied binnen Nederland
- Afbeelding 2 - Detailkaart van het plangebied
- Afbeelding 3 - Foto's plangebied
- Afbeelding 4 - Situering van het plangebied binnen de historische kaarten
- Afbeelding 5 - Situering van het plangebied binnen de Geomorfologische kaart
- Afbeelding 6 - Situering van het plangebied binnen het Actueel Hoogtebestand Nederland (AHN)
- Afbeelding 7 - Situering van het plangebied binnen de Bodemkaart
- Afbeelding 8 - Archeologische Gegevenskaart van het onderzoeksgebied
- Afbeelding 9 - Situering van het plangebied binnen de Archeologische Beleidsadvieskaart van de gemeente Gilze en Rijen

LIJST VAN TABELLEN

- Tabel I. - Geraadpleegd historisch kaartmateriaal
- Tabel II. - Aardwetenschappelijke gegevens plangebied
- Tabel III. - Grondwatertrappenindeling
- Tabel IV. - Overzicht AMK-terreinen
- Tabel V. - Overzicht onderzoeksmeldingen
- Tabel VI. - Overzicht ARCHIS-waarnemingen
- Tabel VII. - Gespecificeerd archeologisch verwachtingsmodel

BIJLAGEN

- BIJLAGE 1: Overzicht geologische en archeologische tijdvakken
- BIJLAGE 2: Bewoningsgeschiedenis van Nederland
- BIJLAGE 3: AMZ-cyclus

1. INLEIDING

Econsultancy heeft in opdracht van Compositie 5 stedenbouw bv een archeologisch onderzoek uitgevoerd voor het plangebied gelegen aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen. In het plangebied zal een nieuwe woning worden gerealiseerd. Het archeologisch onderzoek is noodzakelijk om te bepalen of er een gerede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetaast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische MonumentenZorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Het archeologisch onderzoek bestaat uit een bureauonderzoek (Hoofdstuk 3). Uitgaande van het in het bureauonderzoek opgestelde gespecificeerd archeologisch verwachtingsmodel wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm (Hoofdstuk 4). Dit advies dient te worden getoetst door het bevoegd gezag, de gemeente Gilze en Rijen, waarna een besluit zal worden genomen of het plangebied kan worden vrijgegeven of dat vervolgstappen nodig zijn.

2. DOELSTELLING EN ONDERZOEKSVRAGEN

Het onderzoek heeft tot doel inzicht te krijgen in de archeologische waarden van het plangebied. Het bureauonderzoek heeft tot doel om een gespecificeerd archeologisch verwachtingsmodel van het plangebied op te stellen. Het verwachtingsmodel is gebaseerd op bronnen over bekende of verwachte archeologische waarden in en om het plangebied.

Voor het bureauonderzoek zijn de volgende onderzoeksvragen opgesteld:

- Wat is er bekend over bodemversturende ingrepen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgroningen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
- Ligt het plangebied binnen een landschappelijke eenheid, dat vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
- Wat is de gespecificeerde archeologische verwachting van het plangebied?

Het bureauonderzoek is uitgevoerd op 18 en 31 januari 2011 door drs. A.H. Schutte (senior KNA-archeoloog).

3. BUREAUONDERZOEK

3.1 Methoden

Het archeologisch onderzoek is uitgevoerd conform de eisen en normen zoals aangegeven in de Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2, maart 2010), die is vastgesteld door het Centraal College van Deskundigen (CCvD) Archeologie en is ondergebracht bij het SIKB te Gouda.

Voor de uitvoering van het bureauonderzoek gelden de specificaties LS01, LS02, LS03, LS04 en LS05. De resultaten van dit onderzoek worden in dit rapport weergegeven conform specificatie LS06.¹

Binnen dit onderzoek zijn de volgende werkzaamheden verricht:

- afbakening plangebied en vaststellen van de consequenties van het mogelijk toekomstige gebruik (LS01);
- beschrijving van de huidige en toekomstige situatie (LS02);
- beschrijving van de historische situatie en mogelijke verstoringen (LS03);
- beschrijving van bekende archeologische en historische waarden en aardwetenschappelijke gegevens (LS04);
- opstellen van een gespecificeerde verwachting (LS05).

Bij het uitvoeren van deze werkzaamheden zijn de volgende bronnen geraadpleegd:

- het Archeologische Informatie Systeem (ARCHIS);
- de Archeologische Monumenten Kaart (AMK);
- de Indicatieve Kaart van Archeologische Waarden (IKAW);
- geologische, geomorfologische en bodemkaarten;
- de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINOloket);
- literatuur en historisch kaartmateriaal;
- de Kennisinfrastructuur Cultuurhistorie (KICH);
- bouwhistorische gegevens;
- de recente topografische kaart 1:25.000;
- recente luchtfoto's;
- het Actueel Hoogtebestand Nederland (AHN);
- de Cultuurhistorische Waardenkaart (CHW) van de provincie Noord-Brabant;
- de archeologische verwachtingskaarten van de gemeente Gilze en Rijen;
- plaatselijke (amateur-)archeoloog c.q. heemkundevereniging;
- het NUMismatisch InformatieSysteem (NUMIS).

3.2 Afbakening van het plangebied

Er dient een onderscheid gemaakt te worden tussen het onderzoeksgebied en het plangebied. Het plangebied is het gebied waarbinnen feitelijk de bodemverstoring ingreep gaat plaatsvinden.

Het onderzoeksgebied is het gebied waarover informatie is verzameld om een goed beeld te krijgen van de archeologische waarden binnen het plangebied. Dit gebied is groter dan het plangebied. In het huidige onderzoek betreft het onderzoeksgebied het gebied binnen een straal van circa 1 km rondom het plangebied.

Het plangebied heeft oppervlakte van circa 2.500 m² en ligt aan de Hengelstraat 56, aan de oostzijde van de kern van Gilze in de gemeente Gilze en Rijen (zie afbeelding 1 en 2). Op het Algemeen Hoogtebestand Nederland (AHN) heeft het maaiveld een hoogte van circa 16,3 m +NAP.

¹ Beschikbaar via www.sikb.nl

Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordzijde bevindt zich een verharde weg (Molenstraat);
- aan de oostzijde bevindt zich een akker;
- aan de zuidzijde bevindt zich een agrarisch bedrijf (Hengelstraat 54);
- aan de westzijde bevindt zich een verharde weg (Hengelstraat).

3.3 Huidige situatie

Voor het bureauonderzoek is het van belang de huidige situatie te onderzoeken. Landgebruik en bebouwing kunnen van invloed zijn op het archeologische verwachtingsmodel.

Het plangebied is momenteel deels bebouwd met een woonhuis en deels in gebruik als siertuin en moestuin, behorend bij het woonhuis. Er is tevens een schuur aanwezig. Het woonhuis is vanaf de jaren 50 van de 20^e eeuw in het plangebied aanwezig (zie afbeelding 3).

3.4 Toekomstige situatie

Het toekomstige gebruik van het plangebied kan bepalend zijn voor het vervolgtraject (behoud in-situ of behoud ex-situ van archeologische waarden). De manier waarop het plangebied wordt ingericht kan tot gevolg hebben dat eventueel aanwezige archeologische waarden (deels of geheel) onverstoorde (kunnen) blijven. Ook kan besloten worden de inrichting zo aan te passen, dat archeologische waarden alsnog onverstoorde kunnen blijven liggen.

In het plangebied is woningbouw gepland. De precieze omvang en diepte is nog niet bekend.

3.5 Beschrijving van het historische gebruik

In het plangebied kunnen naast archeologische sporen ook sporen van menselijk gebruik voorkomen die nog in het landschap zichtbaar zijn. Het gaat hierbij om historische gebouwen en historische geografie. Veel van de bewaard gebleven historische gebouwen en historische geografie geven door de herverkavelingen in de tweede helft van de 20^e eeuw een incompleet beeld van het historisch landschap. Historische kaarten van voor de herverkaveling zijn een goede aanvulling op het huidige incompleete beeld. Voor de historische ontwikkeling is naast het historisch kaartmateriaal ook relevante achtergrondliteratuur geraadpleegd.

Historisch kaartmateriaal

De situatie van het plangebied is op verschillende historische kaarten als volgt:

Tabel 1. Geraadpleegd historisch kaartmateriaal²

Bron	Periode	Kaartblad	Schaal	Omschrijving plangebied	Bijzonderheden/directe omgeving
Kadastrale minuut	1811-1832	Gemeente Gilze en Rijen, Sectie E, Blad 02.	1:2.500	Tuin en bouwland (ze afbeelding 4).	De voorloper van de Hengelstraat en Molenstraat liggen er al. Ten zuiden van het plangebied staat een woning.

² www.watwaswaar.nl

Bron	Periode	Kaartblad	Schaal	Omschrijving plangebied	Bijzonderheden/directe omgeving
Militaire topografische kaart (veldminuut)	1830-1850	50_2 rd		Tuin en bouwland (ze afbeelding 4).	Ten noordwesten van het plangebied staat bebouwing.
Militaire topografische kaart (veldminuut)	1900	645	1:50.000	Tuin en bouwland (ze afbeelding 4).	Ten westen van het plangebied breidt de bebouwing zich uit.
Militaire topografische kaart (veldminuut)	1921	645	1:50.000	Tuin en bouwland (ze afbeelding 4).	-
Topografische kaart	1947	50E	1:25.000	Tuin en bouwland (ze afbeelding 4).	-
Topografische kaart	1967	50E	1:25.000	Zuidelijk deel ijs bebouwd, de rest van het plangebied is tuin en bouwland (ze afbeelding 4).	-

Op basis van het beschikbare historische kaartmateriaal kan worden gesteld dat het plangebied vanaf het begin van de 19^e eeuw tot eind jaren veertig van de 20^e eeuw in gebruik als bouwland en tuin (zie afbeelding 4). Tussen 1947 en 1967 verschijnt in het zuidelijke deel van het plangebied bebouwing bestaande uit een woonhuis en een schuur. Deze bebouwing staat er heden ten dagen nog. Ten zuiden van het plangebied staat vanaf het begin van de 19^e eeuw al bebouwing. Ten westen van het plangebied breidt de bewoning van Gilze zich uit tot 1900. Tussen 1900 en 1967 stagneert de uitbreiding.

KICH³

Het KennisInfrastructuur CultuurHistorie (KICH) heeft alle bekende archeologische en bouwkundige monumenten en historisch-geografische informatie samengebracht in een digitale kaart. Via deze kaart zijn cultuurhistorische waarden per gebied te bekijken.

Het raadplegen van KICH heeft voor het plangebied geen aanvullende informatie opgeleverd met betrekking tot archeologie.

Bouwhistorische gegevens

Voorafgaand aan het archeologisch onderzoek is door Econsultancy een bodemonderzoek uitgevoerd in het plangebied. Bij de gemeente Gilze en Rijen gemeente Gilze en Rijen is de aanwezige informatie over het plangebied geraadpleegd (contactpersoon de heer H. Ragas en mevrouw P. Roos), maar dit heeft geen aanvullende relevante informatie opgeleverd.

3.6 Aardwetenschappelijke gegevens

Het landschap heeft altijd een belangrijke rol gespeeld in het nederzettingsspatroon van de mens. Bij onderzoek naar archeologische sporen in een bepaald gebied is het van groot belang te weten hoe het landschap er in het verleden heeft uitgezien. Men kan meer te weten komen over dit landschap door de geologische opbouw, de bodem en hydrologie van een gebied te bestuderen.

De volgende aardwetenschappelijke gegevens zijn bekend van het plangebied:

³ www.kich.nl

Tabel II. Aardwetenschappelijke gegevens plangebied

Type gegevens	Gegevensomschrijving
Geologie ⁴	Formatie van Sterksel 1 met een dek van de Formatie van Boxtel, rivierzand en – grind met een zanddek
Geomorfologie ⁵	Niet gekarteerd, waarschijnlijk terrasafzettingen (code: 3L12) of dekzandplateau met of zonder oud lanbouwdek (code: 4F5)
Bodemkunde ⁶	Niet gekarteerd, waarschijnlijk hoge zwarte enkeerdgrond, leemarm en zwak lemig fijn zand (code: zEz21-VII)

Geologie

Het plangebied ligt op de Formatie van Sterksel (code: St1), met een dek van de Formatie van Boxtel, rivierzand en –grind met een zanddek. De Formatie van Sterksel bestaat uit rivierafzetting uit het Midden Pleistoceen en het laatste deel van het Vroeg Pleistoceen. De Formatie bestaat uit rivierafzettingen afkomstig van de Rijn en later van de Maas. Bovenop deze rivierafzettingen is als gevolg van eolische activiteiten een zanddek afgezet van de Formatie van Boxtel.

DINO⁷

Het Dinoloket is de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINO). Het DINO-systeem is de centrale opslagplaats voor geowetenschappelijke gegevens over de diepe en ondiepe ondergrond van Nederland. Het archief omvat diepe en ondiepe boringen, grondwatergegevens, sonderingen, geo-elektrische metingen, resultaten van geologische, geochemische en geomechanische monsteranalyses, boorgatmetingen en seismische gegevens. De site wordt beheerd door TNO.

In het Dinoloket zijn enkele boringen bestudeerd⁸. Hieruit blijkt dat de ondergrond bestaat uit een pakket matig fijn zand van zo'n 1.5 m dik. Hieronder ligt een dunne kleilaag van 5 tot 20 cm. Onder de kleilaag is matig grof zand aangetroffen, sterk grindig. Op grotere diepte komen kleilagen voor. Het matig fijne zand zal behoren tot de Formatie van Boxtel. De onderliggende klei en matig grof zand en grind behoort tot de Formatie van Sterksel.

Geomorfologie

De Geomorfologische kaart geeft de mate van reliëf en de vormen die in het landschap te onderscheiden zijn weer.

Doordat het plangebied zich binnen de bebouwde kom van Gilze bevindt, is de geomorfologie niet gekarteerd (zie afbeelding 5). Geëxtrapoleerd uit de omgeving kunnen twee landschapsvormen in het plangebied voorkomen: terrasafzettingen (code: 3L12) of dekzandplateau met of zonder oude lanbouwdek (code: 4F5). Terrasafzettingen zijn welvingen die zijn gevormd door vlechtende rivieren. Een dekzandplateau is ontstaan door de wind die grote hoeveelheden zand verplaatsen. Dit heeft geleid tot het ontstaan van uitgestrekte zandruggen en kleine zand-opduikingen.⁹ Het ligt het meest voor de hand dat in het plangebied een dekzandplateau ligt.

⁴ De Mulder *et al.*, 2003

⁵ Alterra, 2003

⁶ Stichting voor Bodemkartering, 1983.

⁷ www.dinoloket.nl

⁸ DINO boornummers B50E0841 & B50E0852.

⁹ Berendsen, 2005.

Actueel Hoogtebestand Nederland (AHN)¹⁰

Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laseraltimetrie verkregen digitale bestand vormt een gedetailleerd beeld van het huidige reliëf in het plangebied. Volgens het AHN ligt binnen het plangebied een zwak golvend reliëf (zie afbeelding 6). Dit zou zowel kunnen wijzen op de aanwezigheid van terraswelingen als een dekzandplateau.

Bodemkunde

Doordat het plangebied zich binnen de bebouwde kom van Gilze bevindt, is de bodemopbouw niet gekarteerd (zie afbeelding 7). Geëxtrapolerd uit de omgeving kan gesteld worden dat in het plangebied hoge zwarte enkeerdgronden van leemarm en zwak lemig fijn zand (code: zEz21-VII) voorkomen.

Enkeerdgronden zijn oude bouwlanden, die vanaf de Late Middeleeuwen op de pleistocene zandgronden zijn ontstaan door het opbrengen van mest vanuit potstallen vermengd met plaggen, die gestoken werden op de woeste gronden, zoals heide, bossen en beekdalen. Dergelijke gronden zijn eerst ontstaan op de hogere gedeelten en hebben zich later uitgebreid tot de lagere gedeelten. Ze bestaan uit dikke lagen leemarme en humusrijke gronden. Hun voorkomen valt veelal samen met de zogenaamde esdekken. Het belang van een enkeerdgrond ligt in de beschermende kwaliteiten van het dek. Eventuele archeologische waarden worden in de regel door het dikke dek beschermd tegen verstoring door onder andere agrarische activiteiten. Sinds de jaren 80 van de 20^e eeuw is er een grotere en meer systematische aandacht voor essen en plaggenbodems in Nederland. In veel gevallen bleken de betreffende terreinen een hoge dichtheid aan verhoudingsgewijs goed geconserveerde archeologische overblijfselen te bevatten, soms zelfs complete archeologische landschappen. De vaak opmerkelijke resultaten vormen de belangrijkste bron voor de beschrijving van de bewoning en het landgebruik in de zandlandschappen voor de periode vanaf de Midden-Bronstijd tot in de Nieuwe tijd. Veel hiervan representeert de vroegere geschiedenis van de dorpen die tussen de 9^e en de 12^e eeuw naast de essen kwamen te liggen. De rijkheid aan archeologische resten leidde er toe dat de hogere en drogere gelegen plaggendecken of enkeerdgronden op de Indicatieve Kaart van Archeologische Waarden (IKAW) over het algemeen een hoge indicatieve waarde kregen.¹¹

Het lichte reliëf dat op de AHN zichtbaar is kan ook veroorzaakt door de hoge enkeerdgrond. Deze kan het oorspronkelijk reliëf hebben afgedekt.

Grondwatertrap

Grondwatertrappen zijn een indicatie voor de diepte van de grondwaterstand en de seizoensfluctuatie daarvan. De grondwatertrapindeling is gebaseerd op gemiddeld hoogste (GHG) en gemiddeld laagste grondwaterstand (GLG). Hiermee worden de winter- en zomergrondwaterstanden gekarakteriseerd in een jaar met een gemiddelde neerslag en verdamping. In stedelijk gebied zijn geen grondwatertrappen bepaald. Deze worden als 'witte vlekken' op de Bodemkaart van Nederland (1:50.000) weergegeven.

Onderstaande tabel geeft een overzicht van de klassengrenzen die worden aangehouden bij de indeling van de grondwatertrappen. De trappen worden vastgesteld op een schaal van I tot VII (van respectievelijk extreem nat tot extreem droog). Bij sommige grondwatertrappen is een * weergegeven: het gaat hier om tussenliggende grondwatertrappen die een drogere variant vertegenwoordigen.

¹⁰ www.ahn.nl

¹¹ Doesburg e.a., 2007

Tabel III. Grondwatertrappenindeling¹²

Grondwatertrap	I	II'	III'	IV	V'	VI	VII''
GHG (cm -mv)	-	-	<40	>40	<40	40-80	>80
GLG (cm -mv)	<50	50-80	80-120	80-120	>120	>120	>120
*) Bij deze grondwatertrappen wordt een droger deel onderscheiden **) Een met een * achter de code als onderverdeling aangegeven "zeer droog deel" heeft een GHG dieper dan 140 cm beneden maaiveld							

Gebiedsdelen met een goede ontwatering (Grondwatertrap VI en VII) zijn zeer geschikt voor landbouw en vormden mede daarom, vooral in het verleden, een aantrekkelijk vestigingsgebied. Het plangebied heeft grondwatertrap VII. Omdat het plangebied op zand ligt en de toekomstige bebouwing maar op een beperkt deel van het plangebied zal plaatsvinden wordt niet verwacht dat het toekomstig grondwaterpeil zal worden beïnvloed.

3.7 Archeologische waarden

Voor de uitkomst van het bureauonderzoek is het van belang de bekende archeologische waarden (al dan niet volledig onderzocht) te beschrijven. Een belangrijke informatiebron is het landelijke ARChEologisch Informatie Systeem (ARCHIS), dat beheerd wordt door de Rijksdienst voor het Cultureel Erfgoed (RCE). In dit systeem worden alle archeologische gegevens verzameld en via internet zijn deze door bevoegden te raadplegen.

De bekende archeologische waarden staan afgebeeld op afbeelding 8; een kaart met daarop, binnen een straal van 1 km rondom het plangebied, de indicatieve archeologische waarde en de in ARCHIS geregistreerde AMK-terreinen, waarnemingen, vondstmeldingen en onderzoeksmeldingen.

Indicatieve archeologische waarde

De IKAW (Indicatieve Kaart Archeologische Waarde) geeft voor heel Nederland de trefkans aan op het voorkomen van archeologische resten. Die trefkans is aangegeven in vier categorieën (per land- en waterbodem): een hoge, middelhoge, lage en zeer lage verwachting. Bebouwde gebieden, waarvoor geen bodemkundige of geologische gegevens bekend zijn, zijn niet gekarteerd. De IKAW is voornamelijk gebaseerd op de relatie die er bestaat tussen de bodemkundige of geologische kwalificaties en de aanwezigheid van archeologische vindplaatsen. Een punt van aandacht daarbij is dat de IKAW grotendeels is gebaseerd op kaarten met een schaal van 1:50.000. De grenzen op de kaart zijn in werkelijkheid globale overgangen, abrupte overgangen zijn het gevolg van bodemkundige of geologische kwalificaties. Op lokaal schaalniveau is de kaart daarom minder betrouwbaar. Daarbij komt dat de IKAW voornamelijk gebaseerd is op de aanwezigheid van nederzettingen vanaf het Laat Paleolithicum tot en met Vroege Middeleeuwen en niet op bijvoorbeeld grafvelden of offerplaatsen. Voor de periode Late Middeleeuwen en Nieuwe tijd is de IKAW minder betrouwbaar, vooral voor de gebieden die vanaf die perioden zijn ontgonnen. Een lage verwachting op het aantreffen van archeologische waarden en resten wil daarom niet zeggen dat er geen archeologische waarden of resten aanwezig kunnen zijn. De kans daarop is echter wel kleiner.

Op de IKAW heeft het plangebied geen archeologische waarde doordat het in bebouwd gebied ligt (zie afbeelding 8).

¹² Grondwatertrappenindeling volgens Locher & De Bakker, 1990.

Cultuurhistorische waardenkaart provincie Noord-Brabant

In aanvulling op de IKAW hebben veel provincies een eigen verwachtingskaart vervaardigd, waarin veel lokale gebiedskennis is opgenomen. Deze kaarten hebben over het algemeen een hoger detailniveau dan de IKAW. In de CHW-kaart van de provincie Noord-Brabant heeft de provincie het provinciaal 'belang aangeduid'. Dit belang bestaat uit 21 cultuurhistorische en 16 archeologische landschappen. In de 21 cultuurhistorische landschappen selecteerde en begrensde de provincie verschillende cultuurhistorische vlakken. Van al deze landschappen en vlakken zijn beknopte beschrijvingen gemaakt.

Het plangebied ligt in de regio Baronie. De Baronie is onderdeel van het dekzandplateau dat doorsneden wordt door beken. De Aa of Weerij en de Mark bevinden zich in het westelijk deel. In het oostelijke gedeelte ligt de breuklijn die de westgrens vormt van de Roerdal Slenk. In het zuiden stromen 't Merkske, de Chaamse beken en de Strijbeekse beek. Het zandlandschap bestaat uit een grofmazige mozaïek van oude en jonge zandontginningen en bossen. Kenmerkend voor de oude zandontginningen zijn dorpen en buurtschappen zonder open akkercomplexen en bijhorende groenstructuren. Op enkele plaatsen komen open akkercomplexen voor. De bebouwing en de akkers liggen vaak op de rand van de beekdalen, de graslanden (beemden) in het beekdal en de (voormalige) heidevelden op de hogere zandgronden. Een mooi voorbeeld van een goed bewaard gebleven historisch agrarisch cultuurlandschap is de omgeving van Castelré. De jongere ontginningen hebben vaak een open karakter met een rationeel patroon van wegen, waterlopen en percelen. De openheid wordt onderbroken door erfbeplanting en wegbeplanting. Daarnaast komen ook meer besloten jonge zandontginningen voor, met bebouwing langs oude wegen, kleinschaligheid door de afwisseling van akkers en weiden met bosjes en losstaande bomen. Op de overgang van bos naar beekdal is een coulisselandschap ontstaan met transparante bomenrijen, gericht op de beek.

De regio Baronie bezit bossen die de hele bosgeschiedenis weerspiegelen. Het Liesbos, het Ulvenhousse Bos en het Chaamse Bos zijn zeer oude bossen die de kaalslag van de middeleeuwen overleefden. Het Mastbos en het St. Annabos zijn in de kern 16^e-eeuwse bosplantages, waarbij het Mastbos belangrijk is omdat hier in 1515 de introductie van de den (*Pinus silvestris*) plaatsvond. Bij de landgoederen en tussen Breda en Oosterhout werd door particulieren al vanaf 1725 druk bebost. De Canadapopulier werd in Noord-Brabant geïntroduceerd op het landgoed Valkenberg. Voorts zijn er in het zuidoosten de bossen van de heideontginningen uit de periode 1850-1950. De Strijbeekse Heide is na 1950 vooral spontaan bebost geraakt. Naast de van oorsprong natuurlijke beken komen diverse gegraven waterlopen voor, zoals enkele (relicten van) turfvaarten in de buurt van Breda. Voormalige veengebieden zoals de Vucht, De Moeren of de Binnenpolder zijn nog herkenbaar door hun openheid. Breda zelf functioneerde in de 17^e eeuw als turfhaven.

Ten noorden van Breda, in de omgeving van Terheijden, liggen omvangrijke verdedigingswerken uit de zeventiende en achttiende eeuw: schansen, linies en inundatiegebieden. Rond Breda liggen tal van voormalige militaire oefenterreinen waarvan dat tussen Breda en Oosterhout al sinds 1700 in gebruik is. De verschillen tussen de oude en jonge ontginningen zijn door landinrichting in de afgelopen decennia grotendeels verloren gegaan. Het agrarische gebied van de Baronie heeft een meer open karakter gekregen doordat veel perceelrandbegroeiing is verdwenen. Het noordelijk deel van de Baronie wordt voor een groot deel in beslag genomen door de stedelijke concentraties van Breda, Oosterhout en Dongen en door grootschalige infrastructuur. In de zuidwesthoek rondom Zundert ligt een omvangrijke concentratie boomteeltbedrijven. Ten zuiden van Breda hebben veel dorpen hun kleinschalige karakter behouden, zoals Galder, Strijbeek, Hulten en Molenschot. De destijds voor de landbouw op het zand zo belangrijke beemdenzone heeft zijn open graslandkarakter behouden.

Archeologische beleidsadvieskaart gemeente Gilze en Rijen

Sinds 2007 is de Wet op de Archeologische Monumentenzorg van kracht (WAMZ). Het doel van deze wet is te voorkomen dat archeologische waarden uit het verleden verloren gaan. In deze wet zijn de

gemeenten verantwoordelijk voor het beheer van het bodemarchief binnen hun grondgebied. Voor een goed beheer van dit bodemarchief gebruikt de gemeente een archeologische beleidskaart. De Archeologische beleidskaart geeft een gemeentebreed overzicht van bekende en te verwachten archeologische waarden. De kaart maakt inzichtelijk waar bij welke ruimtelijke ingrepen een archeologisch onderzoek verplicht is en wordt als toetsingskader gebruikt voor ruimtelijke procedures.

Volgens de archeologische beleidskaart van de gemeente Gilze en Rijen ligt het plangebied binnen een gebied met Categorie 4: Gebied met een hoge archeologische verwachting (zie afbeelding 9). In deze gebieden geldt op basis van geomorfologische en bodemkundige opbouw en aangetroffen archeologische vondsten en relicten een hoge archeologische verwachting. Dat wil zeggen dat in deze gebieden sprake is van een hoge concentratie archeologische vindplaatsen met goede conserveringsomstandigheden. De kans op het aantreffen van archeologische vondsten bij bodemingrepen is dus zeer groot. Om die reden is een archeologisch onderzoek vereist bij bodemingrepen en te bouwen oppervlakten van projectgebieden die groter zijn dan 500 m² en dieper gaan dan 0,4 m onder maaiveld.¹³

AMK-terreinen binnen het onderzoeksgebied

De Archeologische Monumentenkaart (AMK) bevat een overzicht van archeologische terreinen in Nederland, welke ook wel worden aangeduid als monumenten. De terreinen zijn beoordeeld op verschillende criteria (kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en belevingswaarde). Op grond daarvan zijn de terreinen ingedeeld in vier categorieën; terreinen met archeologische waarde, een hoge archeologische waarde, een zeer hoge archeologische waarde of een zeer hoge archeologische waarde met een beschermde status.

In het plangebied liggen geen AMK-terreinen. Binnen het onderzoeksgebied ligt één AMK-terrein (zie tabel IV en afbeelding 8).

Tabel IV. Overzicht AMK-terreinen

Situering t.o.v. plangebied	AMK nr.	Waarde	Complex	Datering
120 meter ten westen	16837	Hoge archeologische waarde	Nederzetting, onbepaald	Middeleeuwen laat A - Nieuwe tijd
Omschrijving				
Oude dorpskern van Gilze. Middeleeuwse bewoning voor 1250. Op de AMK-Noord Brabant zijn historische stads- en dorpskernen en clusters oude bebouwing als gebieden van hoge archeologische waarde aangegeven. Dit is op grond van het belang van deze locaties, waar de wortels van de huidige dorpen of steden kunnen liggen. De selectie en begrenzing van deze kernen is gebaseerd op 16 ^e -eeuwse (Van Deventer) en vroeg 20 ^e -eeuwse kaarten (Bonnebladen). Binnen deze contouren kunnen in de bodem resten van vroegmoderne en waarschijnlijk ook van laatmiddeleeuwse (vanaf circa 1300 AD) bewoning aangetroffen worden. Ook sporen van oudere bewoning kunnen aanwezig zijn. Bedacht dient echter te worden dat de bewoning in de vroege en volle middeleeuwen (tot circa 1300 AD) een meer dynamisch karakter gehad kan hebben en dat de plaats en grens ervan niet perse hoeft samen te vallen met die van de latere bewoning.				

In het verleden uitgevoerde archeologische onderzoeken binnen het onderzoeksgebied

Binnen het onderzoeksgebied zijn in de afgelopen jaren door verschillende archeologische bedrijven en instellingen in totaal 19 archeologische onderzoeken uitgevoerd. Het gaat daarbij om bureau-onderzoeken, booronderzoeken (verkennend/karterend), proefsleufonderzoeken en archeologische begeleidingen van graafwerkzaamheden (zie tabel V en afbeelding 8).

¹³ Berkvens en Bosman, 2010.

Tabel V. Overzicht onderzoeksmeldingen

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
12729	Tracé lopend ten noorden, oosten en zuiden van plangebied.	BAAC BV
Aard en resultaten van het onderzoek		
Bureauonderzoek. Op de locaties waar een hoge archeologische verwachting geldt wordt een inventariserend booronderzoek aanbevolen. Op de locaties waar een hoge archeologische verwachting geldt waar ontgroningen hebben plaatsgevonden worden controleboringen geadviseerd. Op de locaties met een lage verwachting wordt geen vervolgonderzoek aanbevolen.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
13473	Circa 15 m ten noordoosten	BILAN
Aard en resultaten van het onderzoek		
Booronderzoek. Plangebied (2,74 ha) heeft vanwege de aanwezigheid van hoge zwarte enkeerdgronden een hoge archeologische verwachting. Het onderzoeksgebied bestaat uit een tuin, weidegrond en akker. Er zijn twee deellocaties onderzocht. Deellocatie 1 is erg verstoord. Deellocatie 2, het onderzoek hier was te beperkt om uitspraken te doen over de vraag of in het plangebied archeologische grondsporen aanwezig zijn.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
17070	Circa 535 m ten noordoosten	Grontmij
Aard en resultaten van het onderzoek		
Bureauonderzoek, resultaten staan niet in ARCHIS.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
19083	Circa 535 m ten noordoosten	BILAN
Aard en resultaten van het onderzoek		
Proefsleuven (voortzetting van onderzoeksnummer 17070). Tijdens het onderzoek werden slechts greppels, kuilen, ploegsporen en recente vergravingen aangetroffen die gerelateerd kunnen worden aan de ontginning en agrarische activiteiten in de Nieuwe Tijd. Onder de hoge zwarte enkeerdgronden werden in zones met hoge of middelhoge verwachting geen archeologische vindplaatsen behorende tot agrarische nederzettingen uit de periode voor de LMEB aangetroffen. De aangetroffen sporen worden als niet-behoudenswaardig gewaardeerd. Behoud in of ex situ wordt niet aanbevolen.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
14583	Circa 560 m ten noordoosten	BILAN
Aard en resultaten van het onderzoek		
Booronderzoek. Resultaten onbekend. Advies: Proefsleuvenonderzoek van de gebieden met een hoge verwachting, namelijk de oude akkergronden van de Hoge en Lage Vossenbergr.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
16703	535 m ten oosten	BILAN
Aard en resultaten van het onderzoek		
Booronderzoek: advies geen vervolgonderzoek.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
34290	Circa 700 m zuidoost	Oranjewoud BV

Aard en resultaten van het onderzoek		
<p>Bureauonderzoek. Geconcludeerd kan worden dat bepaalde delen van het plangebied waaraan op dit een lage trefkans op archeologische waarden is toegekend wel degelijk kansrijke locaties zijn op het aantreffen van prehistorische menselijke bewoningssporen. Daarom wordt voorgesteld aan deze gebieden een middelhoge trefkans toe te kennen wat betreft de verwachting op archeologische waarden. Het advies luidt dan ook om de gebieden met een middelhoge trefkans op de IKAW door middel van een inventariserend veldonderzoek te onderzoeken op de aanwezigheid van archeologische waarden.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
25159	Circa 90 meter ten zuiden	ADC ArcheoProjecten
Aard en resultaten van het onderzoek		
<p>Booronderzoek. Er is geadviseerd om in de gebieden met een hoge archeologische verwachting een inventariserend veldonderzoek uit te voeren door middel van het aanleggen van proefsleuven (IVO-P), teneinde gaafheid, omvang, datering en conservering van archeologische resten te onderzoeken.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
41750	Circa 165 m ten zuiden	BAAC BV
Aard en resultaten van het onderzoek		
<p>Proefsleuvenonderzoek. Er is een vindplaats uit de nieuwe tijd aangetroffen, bestaande uit greppels en een kuil. De sporen zijn ontstaan bij de ingebruikname van het plangebied en de daaropvolgende agrarische activiteiten. De vindplaats wordt als niet behoudenswaardig gewaardeerd.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
38256	Circa 630 m ten zuidwesten	Becker en Van de Graaf
Aard en resultaten van het onderzoek		
<p>Booronderzoek. De ondergrond van het plangebied bestaat uit laatpleistoceen dekzand waarop door bemesting een plaggendek is gevormd. Het verkennend booronderzoek heeft uitgewezen dat de oorspronkelijke bodemopbouw vrijwel overal intact is. Door de intacte top van de dekzandafzettingen is de verwachting hoog voor archeologische resten uit de periode vanaf het Laat Paleolithicum tot en met de Nieuwe tijd. Omdat er een hoge verwachting is voor archeologische waarden in het plangebied wordt vervolgonderzoek geadviseerd op die plaatsen die bedreigd worden door toekomstige graafwerkzaamheden en die een hoge archeologische verwachting hebben. Naar verwachting kan dit het beste plaatsvinden in de vorm van een onderzoek met proefsleuven.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
14681	Circa 385 m ten westen	RAAP
Aard en resultaten van het onderzoek		
<p>Proefsleuvenonderzoek. Gezien het ontbreken van aanwijzingen voor de aanwezigheid van archeologische vindplaatsen bij zowel het karterend booronderzoek als het proefsleuvenonderzoek wordt, mede gezien de redelijke dekkingsgraad waarmee de plangebieden St. Franciscus, Alphenseweg en De Schakel door middel van proefsleuven onderzocht zijn, geen aanbevelingen gedaan voor archeologisch vervolgonderzoek.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
34177	Circa 520 m ten westen	BILAN
Aard en resultaten van het onderzoek		
<p>Proefsleufonderzoek. Aan de hand van de resultaten van het door RAAP uitgevoerde vooronderzoek (bureau- en booronderzoek) heeft het plangebied een hoge archeologische verwachting, voornamelijk voor vindplaatsen uit de Middeleeuwen. Daarom is besloten om een vervolgonderzoek uit te voeren door middel van een proefsleuf. Tijdens het proefsleufonderzoek bleek de bodem in het plangebied voor een deel verstoord te zijn door recente bodemingrepen. Er werden slechts vier sporen aangetroffen die bestonden uit twee greppels, waarschijnlijk perceelsgreppels, een paalkuil en een kuil met onbekende functie. De sporen zijn aan de hand van hun aard en vulling in de Nieuwe Tijd gedateerd, maar vondstmateriaal om deze datering te bevestigen ontbrak. Er werden geen nederzettingssporen aangetroffen, de sporen zijn ontstaan door landinrichting en gebruik van het gebied, waarbij bijvoorbeeld perceelsgreppels zijn gegraven. Door het ontbreken van bewoningssporen worden de sporen niet als archeologische vindplaats aangemerkt. Geadviseerd wordt daarom om in het plangebied geen vervolgonderzoek uit te voeren.</p>		

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
31969	Circa 620 m ten westen	BILAN
Aard en resultaten van het onderzoek		
<p>Bureauonderzoek. Het plangebied maakt deel uit van het voorplein van de kerk in de oude kern van Gilze in een gebied met hoge zwarte enkeerdgronden. De oudst bekende voorganger van deze kerk dateert van vóór 1235, mogelijk zelfs rond het jaar 1000. In de kern van Gilze, in de directe omgeving van het plangebied, zijn aanwijzingen voor bewoning vanaf de achtste eeuw en in de ruimere omgeving zijn ook sporen van bewoning vanaf de steentijd aangetroffen. In de omgeving van het plangebied zijn ook oudere archeologische waarden bekend. Gezien de aanwezigheid van een esdek (onbekende dikte) zullen mogelijk archeologische waarden naar verwachting (deels) nog onverstoord zijn. Aan het plangebied is daarom een algemene hoge verwachting voor archeologische waarden vanaf de steentijd toegekend en een specifieke hoge verwachting voor sporen uit de LME-NT die in relatie staan tot de bouwgeschiedenis van de kerk.</p> <p>Door de geplande herinrichting van het plein zal de bodem tot 50 à 125 cm - mv worden verstoord. Over het algemeen is het esdek in deze regio 60 tot 100 cm dik, waardoor de geplande ingrepen mogelijk aanwezige archeologische waarden verstoord kunnen raken. Op basis van deze gegevens wordt geadviseerd de archeologische verwachting aan te vullen en te toetsen door middel van een inventariserend veldonderzoek. Gezien de ligging in een historische kern is een proefsleuvenonderzoek over het algemeen de meest geschikte methode. Aangezien het hier echter om een beperkt oppervlak gaat met slechts lokaal verstorende bodemingrepen wordt geadviseerd om de graafwerkzaamheden onder toezicht van een archeoloog uit te voeren.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
44618	995 m ten zuidwesten	Archeopro
Aard en resultaten van het onderzoek		
Booronderzoek. Resultaten en advies staan (nog) niet in ARCHIS.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
37714	Circa 620 m ten westen	BILAN
Aard en resultaten van het onderzoek		
Archeologisch begeleiding. Resultaten staan niet in ARCHIS.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
43232	Circa 935 m ten westen	Oranjewoud BV
Aard en resultaten van het onderzoek		
Bureau- en booronderzoek. Resultaten staan niet vermeld in ARCHIS. Advies: geen vervolgonderzoek.		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
38875	Circa 265 m ten noordwesten	Synthegra BV
Aard en resultaten van het onderzoek		
<p>Bureauonderzoek. In de ondergrond van het plangebied liggen grindhoudende rivierzanden van de Formatie van Sterksel. Hierop ligt dekzand behorende tot het Laagpakket van Wierden van de Formatie van Boxtel. Het westelijke deel van het plangebied ligt op een dekzandplateau en/of op een terrasafzettingwieling bedekt met dekzand. Het oostelijke deel van het plangebied ligt op de glooiing van een beekdalzijde. Als bodemtype worden hoge zwarte enkeerdgronden danwel veldpodzolgronden verwacht. Er worden resten verwacht uit de periode laat-paleolithicum tot en met de nieuwe tijd.</p>		
Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
40260	Circa 265 m ten noordwesten	Synthegra BV
Aard en resultaten van het onderzoek		
Booronderzoek (vervolg van onderzoeksmelding 38875). Vanwege de hoge verwachting voor nederzettingen uit het neolithicum tot en met de vroege middeleeuwen en de aanwezigheid van grotendeels intacte enkeerdgronden wordt vervolgonderzoek in de vorm van proefsleuven in een groot deel van het plangebied aanbevolen.		

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder
5091	Circa 725 m ten noordwesten	BILAN
Aard en resultaten van het onderzoek		
Blijkens bericht van Bilan november 2003 is het onderzoek zonder archeologische resultaten gebleven; het gebied was vrijwel volledig tot een diepte van 1 m onder maaiveld verstoord. Vervolgonderzoek werd niet nodig geacht. Er is geen Archis-waarneming aangemaakt.		

Waarnemingen binnen het onderzoeksgebied

In ARCHIS staan alle bekende archeologische waarnemingen geregistreerd. Binnen het plangebied zijn geen waarnemingen geregistreerd. Binnen het onderzoeksgebied staan zes waarnemingen geregistreerd (zie tabel VI en afbeelding 8).

Tabel VI. Overzicht ARCHIS-waarnemingen

Waarnemingsnr.	Situering t.o.v. plangebied	Datering
403897	Circa 130 m noordoost	Late Middeleeuwen – Nieuwe tijd 1050-1950.
Aard van de melding		
Vondsten gedaan bij een booronderzoek (onderzoeksmelding 13473), bouwmetaal, glas en pijpwerk uit de Nieuwe tijd, aardewerk uit de Late Middeleeuwen – Nieuwe tijd.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
416824	Circa 850 m noordoost	Paleolithicum – IJzertijd en Late Middeleeuwen – Nieuwe tijd 1250-1950
Aard van de melding		
Vondsten gedaan bij een booronderzoek (onderzoeksmelding 14583). Over het algemeen bestond het vondstmateriaal uit typisch esdekmetaal, dat is opgebracht met de potstalmest. Op twee locaties in het oosten van het plangebied werd enig laatmiddeleeuws grijsbakkend aardewerk aangetroffen. Deze vondsten bevonden zich in of net onder het humeuze dek. De vuurstenen artefacten uit de prehistorie betroffen twee afslagen, twee chips en een mogelijk paleolithische afslag.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
417006	Circa 950 m noordoost	Romeinse tijd – Nieuwe tijd 12 v. Chr. – 1950 n. Chr.
Aard van de melding		
Bij een proefsleuvenonderzoek (zie onderzoeksmelding 19083) werden greppels, kuilen, ploegsporen en recente vergravingen aangetroffen die gerelateerd kunnen worden aan de ontginning en agrarische activiteiten in de Nieuwe Tijd. Onder de hoge zwarte enkeerdgronden werden in zones met hoge of middelhoge verwachting geen archeologische vindplaatsen behorende tot agrarische nederzettingen uit de periode voor de LMEB aangetroffen. Het vondstmateriaal bestond uit bouwmetaal uit de Romeinse tijd – Nieuwe tijd en aardewerk uit de Late middeleeuwen – Nieuwe tijd 1250 – 1950.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
37832	620 m ten westen	Middeleeuwen 525 – 1500.
Aard van de melding		
Naar aanleiding van de te realiseren bouw van een appartementencomplex op een terrein ten noorden van de Sint Petrus-Bandenkerk te Gilze werd door het IPP een onderzoek uitgevoerd. Het terrein bleek door 18 ^e -eeuwse en latere ingrepen zwaar verstoord te zijn. Van de veronderstelde grachten rond de kerk, zoals in Bergeyk, Oerle en Bladel zijn aangetroffen, werden dan ook geen sporen teruggevonden. Wel kon het bestaan van Gilze als nederzetting in de 10 ^e eeuw bevestigd worden. De ouderdom kan aan de hand van het vondstmateriaal zelfs met zekerheid worden teruggeschoven naar de 8 ^e of 9 ^e eeuw. De gegevens zijn echter te schaars om over de Merovingische periode met eenzelfde stelligheid uitspraken te doen. Het was niet mogelijk om uit de paalgaten bouwplattegronden te reconstrueren, tengevolge van het kleine opgravingsareaal en omvangrijke verstoringen. De meest opvallende vondst betrof een waterput uit de volle middeleeuwen. Het aardewerk wijst op bewoning van de 8 ^e tot de 15 ^e eeuw.		

Waarnemingsnr.	Situering t.o.v. plangebied	Datering
31264	Circa 630 m ten westen	Late Middeleeuwen – Nieuwe tijd 1250-1950.
Aard van de melding		
Archeologisch onderzoek in het westelijk deel van het kerkgebouw. Hierbij zijn resten van een klokkengieterij blootgelegd en een zilveren munt. De kerk was uit het eind van de 15 ^e - eerste helft 16 ^e eeuw.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
419888	Circa 385 m ten noordwesten	Vroege Middeleeuwen 725 - 900.
Aard van de melding		
Bij booronderzoek (zie onderzoeksmelding 40260) is een fragment oranjegeel, gedraaid aardewerk gevonden, dat is geïnterpreteerd als Badorf aardewerk of mogelijk een fragment van een Karolingische bolpot. Voor de datering maakt het niet uit, want beide zijn afkomstig uit de 9 ^e eeuw. Het fragment is gevonden op circa 50 cm beneden maaiveld in het plaggendek. Het fragment kan dus van elders afkomstig zijn, omdat het materiaal van het plaggendek uit opgebracht materiaal bestaat. Het fragment kan echter ook door verploeging uit het onderliggende archeologische niveau in het plaggendek terecht zijn gekomen. Op deze locatie is onder het plaggendek een oudere versterking/archeologisch spoor aangetroffen in de vorm van een verrommelde laag.		

Vondstmeldingen binnen het onderzoeksgebied

In ARCHIS staan vondstmeldingen geregistreerd. Nadat deze zijn gecontroleerd worden het waarnemingen. Tot die tijd staan ze als vondstmeldingen geregistreerd. Binnen het plangebied en onderzoeksgebied staan geen vondstmeldingen geregistreerd.

NUMIS

NUMIS, oftewel het NUMismatisch InformatieSysteem, is een database waarin beschrijvingen zijn te vinden van in Nederland gevonden munten, penningen en andere numismatische voorwerpen. In NUMIS zijn alle bij het Geldmuseum bekende schatvondsten beschreven. Van de losse vondsten is met name materiaal van vóór het jaar 1600 na Christus opgenomen.¹⁴

Het raadplegen van NUMIS heeft voor het plangebied geen aanvullende informatie opgeleverd met betrekking tot archeologie.

3.8 Aanvullende informatie

Heemkunde Vereniging

Voor aanvullende informatie is contact gezocht met de plaatselijke Heemkring Molenheide. Er is echter geen reactie ontvangen.

3.9 Korte bewoningsgeschiedenis van de gemeente Gilze en Rijen¹⁵

In deze paragraaf wordt een bespreking van de bewoningsgeschiedenis van de streek gegeven. Een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland wordt weergegeven in bijlage 2.

Laat-Paleolithicum (ca. 30.000 – 9.000 voor Chr.) en Mesolithicum (ca. 9000 – 5250/4200 voor Chr.)
De eerste mensen die hun sporen in Gilze en Rijen hebben achtergelaten, dateren van zo'n 10.000 jaar voor Chr., het Laat-Paleolithicum. De vondsten tonen aan dat het toenmalige toendralandschap werd bevolkt door samenlevingen van jagers en verzamelaars die het best herkenbaar zijn aan hun typische en veelsoortige vuursteengebruik. Deze jagers leefden in tijdelijke kampen toegespitst op

¹⁴ www.geldmuseum.nl/museum/content/zoeken-numis

¹⁵ Samengevat uit: Berkvens en Bosman, 2010.

een rondtrekkende leefwijze. Vooral tussen 10.000 en 9000 voor Chr. was er in Noord-Brabant enige bewoning door nomaden die plaatsen bewoonden langs de trekrouen van de rendieren. De kleine nederzettingen lagen meestal in de nabijheid van vennetjes of waterlopen. Omstreeks 9.500 jaar geleden verbeterde het klimaat geleidelijk, waardoor de schaars beboste toendra van het einde van de laatste ijstijd plaats maakte voor een steeds dichter begroeid boslandschap. Onder invloed van de klimaatswijziging veranderde ook de dierenwereld. De mens zag zich genoodzaakt deze nieuwe voedselbronnen aan te spreken, wilde hij overleven. Voortaan was hij aangewezen op dieren die verspreid of in groepjes het woudlandschap bevolkten. Naast deze jacht op klein wild en visvangst, leverde het verzamelen van wortels, wilde gewassen en vruchten een belangrijk aandeel in de voedselvoorziening. Dit had grote gevolgen voor het nederzettingenspatroon van de mens, aangezien hij niet langer over grote afstanden hoefde rond te trekken om in zijn onderhoud te voorzien, want voedsel was alom aanwezig in een dergelijk landschap. Mensen uit deze perioden wonen in semipermanente nederzettingen en kennen nog geen aardewerk. Werktuigen worden gemaakt van vuursteen en Wommersomkwartsiet, bot en plantaardige materialen (hout, riet etc.). De werktuigen van vuursteen waren kleiner dan voorheen. Vindplaatsen bestaan uit een strooiing van (vuur)stenen artefacten en afval, de doorsnede van zulke vindplaatsen is meestal minder dan 20 m. Mogelijke grondsporen zijn ondiep en door de ouderdom al grotendeels vervaagd. De interpretatie van de paleolithische en mesolithische vindplaatsen in Noord-Brabant is heel moeilijk omwille van de post-depositionele processen, zoals landbouwactiviteiten, bioturbatie en zandverstuivingen. Het merendeel van de vindplaatsen uit het Paleolithicum en Mesolithicum in het oosten van Noord-Brabant en Midden Limburg komt voor op ruggen en terrasranden met een goed drainerende ondergrond van dekzanden in de nabijheid van een waterbron (ven, meer, rivier of afgesneden meander). In deze zogenaamde gradiëntzones, de overgangen tussen de hogere en drogere delen en de lagere en nattere delen, had de mens de verschillende natuurlijke bestaansbronnen op een zo kort mogelijke afstand binnen bereik. De iets hogere delen rondom beken, vennen en plassen waren daarom waarschijnlijk de landschappelijk meest gunstige bewoningsplaatsen. Bij de locatiekeuze nabij open water lijkt er een voorkeur te zijn geweest voor de (zuid)oostelijke flank van dekzandruggen in verband met de overheersende (noord)westelijke winden. Waarschijnlijk waren er ook in en nabij rivier- en beekdalen nederzettingen die later zijn geërodeerd of afgedekt met sedimenten. Het betreft steeds uitsluitend tijdelijke kampementen die enkele dagen tot enkele weken bewoond zullen zijn geweest.

Neolithicum (ca. 4200 – 1900 voor Chr.)

Een van de slechtst bekende perioden uit de voorgeschiedenis van de Noord-Brabantse zandgronden ligt tussen ongeveer 5300 en 2000 voor Chr. Lang is verondersteld dat ergens in het begin van deze periode de leefwijze van jagen en verzamelen (de Midden-Steentijd) plaats maakte voor die van een op landbouw en veeteelt gebaseerd bestaan (de nieuwe Steentijd ofwel het Neolithicum). Van een dergelijk snelle verandering kan op de Brabantse zandgronden geen sprake zijn geweest. Er worden steeds vaker aanwijzingen gevonden die pleiten voor een zeer geleidelijke overgang, waarbij gedurende de eerste duizend jaar slechts sprake was van wederzijdse contacten tussen de jagers en verzamelaars op de Brabantse zandgronden en de boeren op de Limburgse en Belgische lössgronden in het zuidoosten. Ergens na 3000 voor Chr. koloniseerden de boeren de Noord-Brabantse zandgronden. Vanaf dat moment ging hij in steeds grotere mate voorzien in zijn voedselbehoefte door het houden van vee en het verbouwen van voedsel. De mensen bouwden voor het eerst duurzame houten huizen en gaan in de directe nabijheid wonen van hun vee, akkers en moestuin. Als gevolg van het toepassen van landbouw en veeteelt werd de mens gebonden aan een vaste plek in het landschap, in plaats van rond te trekken tussen tijdelijke kampementen. De eisen aan een permanente nederzettinglocatie waren tevens afwijkend dan in de periode daarvoor, aangezien er behoefte ontstond aan akkers en weidegronden. De neolithische vindplaatsen worden daarom vaak op of nabij de wat hogere gronden met meer vruchtbare bodems aangetroffen. Op weggekapte stukken in het bos werd graan geteeld en op de graslanden in de beekdalen hoedde men wat schapen en geiten. Als de ak-

kertjes onvruchtbaar werden, richtte men een nieuwe akker in. Verder wordt aardewerk nu gebruikt voor een groot deel van het huishoudelijke vaatwerk en werden stoffen geweven met behulp van een weefgetouw. Aan het eind van het Neolithicum ontstaat ook een grafgebruik waarbij sommige personen onder een ronde aarden heuvel (grafheuvel) worden begraven.

Bronstijd (ca. 1900 – 800 voor Chr.) en IJzertijd (ca. 800 - 12 voor Chr.)

Gedurende de Brons- en IJzertijd werden steeds meer bossen ontgonnen en werden akkertjes aangelegd. Na het verlaten van deze akkertjes gingen ze soms verstuiven. Ook het vee tastte het bos aan omdat ze de jonge aanplant kaal vraten. Hierdoor kreeg de heide kans zich te ontwikkelen, waardoor op den duur uitgestrekte heidevelden ontstonden, dezelfde die nog voorkwamen in het begin van de vorige eeuw. Ook zandverstuivingen traden toen op. In de Brons- en IJzertijd werd de sedentaire agrarische levenswijze voortgezet, waarbij veeteelt en akkerbouw een grote rol speelden. De kennis van metaalwinning en bewerking van brons en ijzer voor wapens, sieraden en werktuigen komt in zwang, maar veranderde de vraag naar vruchtbare akkergronden niet. Metalen voorwerpen, zoals bronzen bijlen en speerpunten, waren kostbaar, omdat ze vanuit Frankrijk en Groot-Brittannië werden geïmporteerd. Bewoningssporen uit de Bronstijd zijn betrekkelijk zeldzaam in onze streken. Vergeleken met de Bronstijd, komt er in de IJzertijd in Noord-Brabant veel menselijke bewoning voor. Ook de nederzettingen worden groter, soms ontstonden er kleine dorpjes. De Late Bronstijd tot Midden IJzertijd is een periode die zich kenmerkt door de zwervende erven rondom plaatsvasten grafvelden. Grote woonstalboerderijen verrijzen naast de akkers, met spiekers (kleine voorraadschuren) om granen en andere landbouwproducten in op te slaan. Deze erven beslaan een oppervlakte van circa 40 x 40 m. Vanwege de verspreiding van erven in het landschap betekent de vondst van een sporencluster dat er vermoedelijk meer erven liggen. Gelijkijdige bewoning lag gemiddeld 100 m uit elkaar en de buurtschappen hebben bestaan uit 1-3 huishoudens. De bijbehorende akkers waren niet groot, en vermoedelijk gebruikte men in deze periode een primitieve ploeg, het zgn. eergetouw, om de bodem te bewerken.

Tijdens het eerste gedeelte van de Bronstijd werd een klein deel van de mensen begraven in grafheuvels. Vanaf de Midden-Bronstijd worden vaker verscheidene personen in één grafheuvel begraven. Soms werd een crematie aan de rand van de grafheuvel ingegraven, soms werd de heuvel opgehoogd en werd de dode centraal in het opgehoogde heuvellichaam begraven. Waar de andere leden van de gemeenschap begraven werden is niet duidelijk. Waarschijnlijk werden ze in de buurt van de erven begraven zonder zichtbaar monument. Met de overgang van de Bronstijd naar de IJzertijd treden ook veranderingen op in het grafritueel. Vanaf de Late Bronstijd (1200-800 voor Chr.) lijken meer en meer mensen begraven te worden in een 'eigen' (kleinere) grafheuvel, die in grotere groepen bijeen in het landschap liggen. In de overgangperiode Late Bronstijd-Vroege IJzertijd worden de gecremeerde resten van een overledene in een pot van aardewerk geplaatst en begraven. Later worden de crematieresten bijgezet in een doek of ander vergankelijk materiaal. Rondom de bijzetting wordt vaak een greppel gegraven. Men neemt aan dat met het vrijgekomen zand een heuvel werd opgeworpen, vandaar de term grafheuvel.

Romeinse Tijd (12 voor Chr. - 450 na Chr.)

In Nederland begint de Romeinse tijd in 12 voor Chr., toen alle stammen in Nederland, inclusief die ten noorden van de grote rivieren, door de Romeinse veldheer Drusus waren onderworpen. Vanaf het midden van de eerste eeuw werd de Rijn de noordgrens van het Romeinse rijk in West-Europa. Rond de jaartelling woonden hier verschillende groepen, die leefden in een redelijk georganiseerde maatschappij van lokale leiders en stammen. Deze groepen werden opgenomen in het Romeinse Rijk en integreerden langzaam in de nieuwe Romeinse maatschappij. Langzaam komt het gebied onder het Romeinse bestuur tot grote bloei. De Texuandri, zoals de bewoners van de Zuid-Nederlandse en Noord-Belgische zandgronden vanaf de eerste eeuw heten, worden administratief ingedeeld bij de Civitas Tungrorum. De Romeinse aanwezigheid heeft in het gebied ten zuiden van de Rijn ruim vier

eeuwen geduurd en deze resulteerde in ingrijpende veranderingen voor de inheemse samenleving van onder andere de Noord-Brabantse zandgronden. De Romeinen introduceren hier een groot aantal technische innovaties, waarbij gedacht kan worden aan gereedschappen, landbouwwerktuigen, dakpannen, waterleiding, glas, vloerverwarming, badhuizen en een uitgebreid wegennet. Voor het eerst werd met geld betaald in plaats via de traditionele ruilhandel. Een van de meest gebruikte goederen, aardewerk, werd voortaan geïmporteerd vanuit pottenbakkerijen, zoals in het Duitse Rijnland en uit het huidige Frankrijk. Een wezenlijk verschil met het inheemse aardewerk, waarvan de productie in de eerste eeuw zelfs geheel werd gestaakt, was dat het hardgebakken Romeinse aardewerk op de draaischijf was gemaakt, in tegenstelling tot het handgevormde zachtgebakken inheemse aardewerk. Ook is de invloed van de Romeinen op de inheemse agrarische economie zeer groot geweest. Er werden nieuwe gewassen ingevoerd, die sindsdien lokaal zijn verbouwd, waaronder peer, perzik, druif, selderij en walnoot en tamme kastanje. Ook in de veestapel veranderde veel, zoals onder andere de introductie van de kip.

De komst van de Romeinen vanaf 52 voor Chr. zal voor de bewoners van het grondgebied van de latere gemeente Gilze en Rijen nauwelijks directe ingrijpende gevolgen hebben gehad. De Romeinse militairen verbleven vooral langs de Rijn. Het is niet waarschijnlijk dat er van een directe Romeinse overheersing sprake was. Wel zal de lokale bevolking via de uitwisseling van verhalen en goederen kennis hebben gemaakt met de levenswijze en producten die via het Romeinse handelsnetwerk ons land werden binnengebracht. Deze zaken vielen zo in de smaak dat de bevolking sommige van de Romeinse ideeën ten aanzien van kleding, bouwwijze en voedselbereiding overnam. Vanaf de late IJzertijd en in de Romeinse tijd komt herbouw op hetzelfde erf voor, waardoor de sporenconcentraties zijn samengesteld uit grotere aantallen sporen. De grafvelden uit de Late IJzertijd zijn kleiner en meer verspreid in het landschap, vaak in de buurt van huizen. De grafvelden uit de Romeinse tijd zijn groter en lijken een meer centrale plaats in te nemen.

De meeste nederzettingen in Noord-Brabant worden in de loop van de derde eeuw opgegeven. Het ontbreken van bewoning kan in verband worden gebracht met het begin van de ineenstorting van het Romeinse gezag. Deze werd vooral veroorzaakt door de verzwakte verdediging van de Rijn grens en de daardoor toenemende plundertochten van Germaanse stammen die afkomstig waren van over de grens. In de winter van 406/407 na Chr. werd de Rijn grens definitief doorbroken door de Germanen, waarmee het definitieve einde kwam aan de Romeinse heerschappij in Nederland. De Germanen die het Romeinse rijk binnen vielen vestigde zich in de vierde en vijfde eeuw in het gebied ten zuidwesten van de limes.

Vroege Middeleeuwen (450 – ca. 1000 na Chr.)

Na de Romeinse Tijd is het gebied rond Gilze en Rijen een tijd lang door de mens verlaten geweest. Dit zou samenhangen met het feit dat de Franken verder naar het zuiden, naar het gebied van de Somme en de Loire, migreerden. Pas na de 5^e eeuw kwam een geleidelijke verandering in de situatie, doordat het centrum van het Merovingische koninkrijk verschoof van het noorden van Frankrijk naar het noordoosten van het koninkrijk, het zogenaamde Austrasia. Brabant kwam minder aan de rand van het rijk te liggen en werd aantrekkelijk voor kolonisten. De bewoning in deze periode bevindt zich op de hoge, vruchtbare delen van het landschap en bestaat uit kleine, verspreid in het landschap gelegen nederzettingen van een of twee boerderijen.

De bosbodems op de hogere delen waren relatief droog en bevatten veel humus (moderpodzol). Na kap of platbranden waren deze bossen vruchtbare bodems geschikt voor primitieve landbouw. Doordat de grond relatief snel uitgeput raakte, had deze vorm van landbouw een zeer tijdelijk karakter dat het primitieve braakstelsel genoemd werd, wat een tijdelijke verkaveling opleverde. Naast het weiden van varkens in bossen, akeren of eikelen genoemd, liet men ook vaak rundvee in de bossen grazen. Waarschijnlijk leidde gecombineerde landbouw en –veeteelt tot de geleidelijke verdwijning van het bos, zodat er in de Volle Middeleeuwen nog nauwelijks iets van over was. Wat overbleef waren zwaar verarmde en uitgeploogde bodems die deels met heide begroeid raakten.

Uit de Karolingische tijd (circa 750-900) zijn in Noord-Brabant meer overblijfselen bekend. Aangenomen wordt dat de nederzettingen zelfvoorzienend waren. De meeste ervan hebben eeuwenlang bestaan. De grootste waarneembare veranderingen bestaan slechts uit de vervanging van oude gebouwen door nieuwe. De veestapel bestond uit runderen, varkens, schapen, geiten, kippen en tamme ganzen. Het vee werd naar de vochtige en grasrijke beekdalen gedreven. Schapen werden gehoed op de heide. De akkers lagen op de hogere gronden, waar rogge, gerst, haver en vlas werd verbouwd.

Gedurende de Vroege Middeleeuwen werden gestorvenen begraven op het erf bij hun huis of in kleine grafvelden. Ze worden vaak net buiten de oude akkergebieden aangetroffen, op relatief hooggelegen locaties. Ofschoon het hier om een gekerstende samenleving gaat, gaf men de doden nog allerlei voorwerpen mee, zoals wapens, sieraden, aardewerk (gevuld met voedsel) en in sommige gevallen ook kostbaarheden zoals met zilver ingelegde ijzeren voorwerpen of een gouden munt. Dergelijke graven waren echter slechts voor een klein deel van de samenleving, voorbehouden vermoedelijk alleen aan de elite. Vaak werden er op de domeinen kloosters of kerken gesticht door schenkingen van adellijke eigendommen. Later werden de doden begraven in gewijde grond in en rondom de parochiekerk van de domeincentra zonder noemenswaardige bijgiften.

Volle Middeleeuwen (ca. 1000 – 1250 na Chr.) en Late Middeleeuwen (ca. 1250 – 1500 na Chr.)

De oudste bron die naar het bestaan van Gilze verwijst is uit 1013. In de Volle Middeleeuwen werd het dekzandlandschap gekenmerkt door bewoning op de toppen van de dekzandruggen, met akkercomplexen rondom de nederzettingen en hooi- en weideland in de beekdalen. In de Late Middeleeuwen veranderde het nederzettingenspatroon van karakter, waarschijnlijk ten gevolge van drastische verschuivingen in de landbouweconomie. De talrijke, eeuwenoude kleinschalige gehuchten op de hogere dekzandruggen werden allen verlaten. Elders in het landschap, veelal aan de randen van beekdalen, werden in de loop van de 12^e en 13^e eeuw nieuwe, uiteindelijk veel grotere en thans nog vaak bestaande nederzettingen of gehuchten gesticht. De inrichting van het landschap en de wegen, zoals zichtbaar op historische kaarten, dateert grotendeels uit de tijd van de landbouwontginningen. Het gehele proces lijkt tegen het einde van de 13^e eeuw wel te zijn voltooid. Door de geleidelijke toename van de bevolking werden in de loop van de middeleeuwen steeds grotere gebieden voor de landbouw ontgonnen, waarbij ook de verlaten woongronden voortaan werden gebruikt als akkerland. Ter verbetering van de van nature arme zandgronden werden de akkers bemest met een mengsel van mest en heide- en grasplaggen. Deze vorm van bemesting vangt vermoedelijk aan vanaf de 12^e en 13^e eeuw en vond met zekerheid plaats vanaf de 16e eeuw. Plaggenbemesting bleef gangbaar tot in de 20^e eeuw en werd pas gestaakt met de komst van kunstmest. Door de eeuwenlange plaggenbemesting is op de oude akkercomplexen een dik humusdek ontstaan. Opmerkelijk is dat sporen van behuizing uit de 13^e eeuw en jonger door een verandering in bouwwijze archeologisch nauwelijks traceerbaar zijn. Het zijn vooral sporen van de inrichting van het erf die resteren. Pas laat in de Nieuwe tijd, als de versterking van bebouwing ook op het platteland is doorgedrongen, zijn huizen weer archeologisch waarneembaar.

Nieuwe Tijd (ca. 1500 – 1950 na Chr.)

Vanaf 1572 kreeg ook Gilze te maken met de problemen van de Tachtigjarige Oorlog. Het begon met strooptochten door de watergeuzen vanuit hun uitvalsbasis in het naburige Oosterhout. Dit leidde tot het oprichten van een of meer boerenschansen. De oorlog bracht vooral veel op en neer trekkende troepen van weerszijden: Staatsen en Spanjaarden. Dat leidde tot brandschatting, inkwartieringen, roof etc. In 1648 kwam de vrede. Noord-Brabant werd als Staats-Brabant aan de Republiek toegevoegd. De jaren 1795 – 1813 brachten heel wat veranderingen. Oude structuren verdwenen: Staats-Brabant werd min of meer de provincie Noord-Brabant. In de jaren 1830-1839 was binnen de gemeente Gilze en Rijen ten tijde van de Tiendaagse veldtocht naar aanleiding van de Belgische Opstand zelfs een groot deel van het Nederlandse leger gelegerd, waarvoor allerlei verschansingen

aangelegd en bouwsels opgetrokken werden. Na 1839 bleef het oefenterrein. Die oefeningen bestonden onder andere uit het graven van schuttersputjes. In 1914 - 1918 werd het gebied opnieuw druk bevolkt met militairen. In de Tweede Wereldoorlog werd een deel ervan omgevormd tot een nog aantrekkelijk militair vliegveld, dat enkele bombardementen te verwerken kreeg.

3.10 Gespecificeerd archeologisch verwachtingsmodel

Op grond van het bureauonderzoek is het volgende gespecificeerd archeologisch verwachtingsmodel opgesteld:

Tabel VII. Gespecificeerd archeologisch verwachtingsmodel

Archeologische periode	Gespecificeerde verwachting	Te verwachten resten en/of sporen	Relatieve diepte t.o.v. het maaiveld
(Laat-)Paleolithicum	Laag	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Mesolithicum	Laag	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Neolithicum	Middelhoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen en vuurstenen gebruiksvoorwerpen, houtskool en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Bronstijd	Middelhoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen en vuurstenen gebruiksvoorwerpen, metaalresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
IJzertijd	Middelhoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Romeinse tijd	Middelhoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Middeleeuwen	Hoog	Bewoningssporen van een (boeren)erf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder het esdek en in de top van de dekzandafzettingen
Nieuwe tijd	Hoog	Bewoningssporen van een (boeren)erf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder maaiveld/in het esdek en in de top van de dekzandafzettingen

Door het ontbreken van een gradiëntsituatie is het plangebied niet gunstig voor jagers en verzamelaars. Daarnaast ontbreekt het in het onderzoeksgebied aan specifieke waarnemingen uit deze perioden. De verwachting voor archeologische waarden uit de perioden (Laat) Paleolithicum en Mesolithicum is voor het plangebied dan ook laag. Uit de landschappelijke ligging blijkt dat het plangebied vanaf het Neolithicum gunstig is geweest voor landbouwers. Een goede grondwatertrap en het zwak-

ke reliëf maken het plangebied en de directe omgeving een goede vestigingsplaats voor landbouwers. Uit de perioden Neolithicum tot en met de Romeinse tijd zijn geen of dermate weinig waarnemingen bekend dat de verwachting voor archeologische waarden uit deze perioden voor het plangebied middelhoog is. Uit de Middeleeuwen en Nieuwe tijd zijn een groot aantal waarnemingen bekend uit het onderzoeksgebied waardoor de verwachting voor archeologische waarden uit deze perioden voor het plangebied hoog is.

De archeologische resten worden verwacht onder het esdek en in de top van de oorspronkelijke C-horizont. De vondstenlaag is opgenomen onderin het esdek; hier wordt ook wel van 'cultuurlaag' gesproken: een doorwerkte oude bodem tussen het esdek en de ongeroerde ondergrond met kleine fragmenten aardewerk, natuursteen, vuursteen en houtskool. Archeologische sporen worden verwacht tot ongeveer 25 cm in de top van de C-horizont. Organische resten en bot zullen door de relatief droge en zure bodemomstandigheden slecht zijn geconserveerd. Het complextype en de omvang kunnen niet nader worden gespecificeerd door de beperkte gegevens.

Aan en direct onder het maaiveld worden archeologische resten verwacht uit de Nieuwe Tijd. De vondstenlaag van deze resten zal zich niet dieper bevinden dan ca. 30 cm beneden het maaiveld. Organische resten en bot zullen door de boven het hoogste grondwaterpeil (1 m -mv) heersende relatief droge en zure bodemomstandigheden slecht zijn geconserveerd. Andere type indicatoren (aardewerk) zijn waarschijnlijk matig goed geconserveerd. Het complextype en de omvang van eventuele archeologische resten kunnen niet nader worden gespecificeerd door de beperkte gegevens.

Bodemverstoring

Dat een gebied een middelhoge of hoge archeologische verwachting heeft, hoeft niet te betekenen dat de eventueel aanwezige archeologische resten ook waardevol zijn. Als gevolg van bodemingrepen kunnen vindplaatsen geheel of gedeeltelijk verstoord zijn. De waarde van archeologische vindplaatsen wordt grotendeels bepaald door de mate waarin vondsten *in situ* bewaard zijn gebleven in de bodem en/of grondsporen intact zijn.

Het plangebied is in het verleden in gebruik geweest als bouwland en tuin en is in de jaren vijftig van de 20^e eeuw deel bebouwd geraakt. Door de aanwezigheid van de hoge enkeerdgrond zullen eventuele sporen onder de enkeerdgrond goed beschermd zijn tegen normaal bodemgebruik. Sporen uit de Nieuwe tijd, die onder de bouwvoor liggen, kunnen echter wel verstoord zijn. Bij de bouw van het huis kan een deel van het plangebied verstoord zijn geraakt tot in het dekzand.

4. CONCLUSIE EN SELECTIEADVIES

4.1 Conclusie

Voor het bureauonderzoek zijn een drietal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het bureauonderzoek de daarvoor benodigde gegevens heeft opgeleverd.

- Wat is er bekend over bodemverstoringen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgrondingen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
Het plangebied is in het verleden in gebruik geweest als bouwland en tuin en is in de jaren vijftig van de 20^e eeuw deel bebouwd geraakt. Door de aanwezigheid van de hoge enkeerdgrond zullen eventuele sporen onder de enkeerdgrond goed beschermd zijn tegen normaal bodemgebruik. Sporen uit de Nieuwe tijd, die onder de bouwvoor liggen, kunnen echter wel verstoord zijn. Bij de bouw van het huis kan een deel van het plangebied verstoord zijn geraakt tot in het dekzand.
- Licht het plangebied binnen een landschappelijke eenheid, welke vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
Het plangebied ligt op terraszettingen of (dit is het meest waarschijnlijk) op een dekzandplateau. Hierop ligt een hoge enkeerdgrond. Het gebied heeft weinig reliëf maar dit kan ook veroorzaakt worden door de hoge enkeerdgrond. Het belang van een enkeerdgrond (esdek) ligt in de beschermende kwaliteiten van het dek. Eventuele archeologische waarden worden in de regel door het dikke dek beschermd tegen verstoring door onder andere agrarische activiteiten. In veel gevallen blijken terreinen met esdekken een hoge dichtheid aan verhoudingsgewijs goed geconserveerde archeologische overblijfselen te bevatten, soms zelfs complete archeologische landschappen.
- Wat is de gespecificeerde archeologische verwachting van het plangebied?
De verwachting voor archeologische waarden uit de perioden (Laat) Paleolithicum en Mesolithicum is laag. Voor de perioden Neolithicum tot en met de Romeinse tijd is de verwachting middelhoog. De Middeleeuwen en Nieuwe tijd hebben een hoge verwachting voor archeologische waarden.

4.2 Selectieadvies

Econsultancy adviseert om een inventariserend veldonderzoek uit te voeren door middel van een verkennend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecifi-

ceerde verwachting aan te vullen en te toetsen. Tevens dient het verkennend booronderzoek om een betrouwbaar beeld te krijgen van de mate van intactheid van het bodemprofiel. Voorafgaand aan het booronderzoek dient een Plan van Aanpak (PvA) te worden opgesteld die moet worden voorgelegd aan het bevoegd gezag.

Bovenstaand advies vormt een selectieadvies van Econsultancy. De resultaten van dit onderzoek zullen moeten worden beoordeeld door het bevoegd gezag (gemeente Gilze en Rijen), die vervolgens een selectiebesluit neemt.

LITERATUUR

Alterra, 2003: *Digitale Geomorfologische kaart van Nederland*, schaal 1:25.000.

Berendsen, H.J.A., 2005: *Fysische Geografie van Nederland, deel 4: Landschappelijk Nederland. De fysisch-geografische regio's*. Van Gorcum, Assen.

Berkvens, R. en J. Bosman, 2010: *Gilze en Rijen, van onderaf bekeken*. Toelichting op de archeologiekaart, gemeente Gilze en Rijen

Doesburg, J. van, e.a. red., 2007: *Essen in zicht. Essen en plaggendecken in Nederland: onderzoek en beleid*. Amersfoort 2007.

Locher, W.P. & Bakker, H. de, 1990: *Bodemkunde van Nederland. Deel 1: Algemene bodemkunde*. Malmberg, Den Bosch.

Mulder, E.F.J. de, Geluk, M.C., Ritsema, I.L., Westerhoff, W.E., Wong, T.E., 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen.

Stichting voor Bodemkartering, 1983: *Bodemkaart van Nederland, schaal 1:50.000, blad 50 West Tilburg*.

BRONNEN

AHN; internetsite, januari 2011.
<http://www.ahn.nl>

Archeologisch informatiesysteem Archis2, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, januari 2011.
<http://archis2.archis.nl/archisii/html/index.html>

Cultuurhistorische Waardenkaart van de Provincie Noord-Brabant, internetsite, januari 2011.
<http://www.brabant.nl/kaarten.aspx>

Dinoloket, internetsite, januari 2011.
<http://www.dinoloket.nl/>

Kennisinfrastructuur Cultuurhistorie; internetsite, januari 2011.
<http://www.kich.nl>

SIKB; internetsite, januari 2011.
<http://www.sikb.nl>

Wat Was Waar; internetsite, januari 2011.
<http://www.watwaswaar.nl>

Numis, internetsite, januari 2011.
<http://www.geldmuseum.nl/museum/content/zoeken-numis>

Afbeelding 1

Afbeelding 2

Afbeelding 3

Foto's plangebied

Afbeelding 4

Situatie 1811-1832 (bron: www.watwaswaar.nl)

Situatie 1830-1850 (bron: www.watwaswaar.nl)

Situatie 1900 (bron: www.watwaswaar.nl)

Situatie 1921 (bron: www.watwaswaar.nl)

Situatie 1947 (bron: www.watwaswaar.nl)

Situatie 1967 (bron: www.watwaswaar.nl)

Gilze – Hengelstraat 56
 Situering van het plangebied binnen de historische kaarten

Legenda

 Globale ligging plangebied

Afbeelding 5

Afbeelding 6

Afbeelding 7

Afbeelding 8

Afbeelding 9

Gilze - Hengelstraat 56

Situering van het plangebied binnen de Archeologische Beleidsadvieskaart van de gemeente Gilze en Rijen

Legenda

 Plangebied

Bijlage 1 Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie			MIS	Lithostratigrafie					
			Holoceen	1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)					
11.755	Kwartair	Laat	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	Formatie van Kreftenheye	Formatie van Bortel	Formatie van Beegden			
12.745				Allerød (warm)						
13.675				Vroege Dryas (koud)						
14.025				Bølling (warm)						
15.700		Midden-Weichselien (Pleniglaciaal)	Laat-Pleniglaciaal	3						
29.000			Midden-Pleniglaciaal							
50.000			Vroeg-Pleniglaciaal					4		
75.000		Pleistocene	Vroeg-Weichselien (Vroeg-Glaciaal)	5a				Formatie van Urk	Formatie van Peelo	
				5b						
				5c						
	5d									
115.000			Eemien (warme periode)	5e	Eem Formatie					
130.000	Midden	Midden	Saalien (ijstijd)	6	Formatie van Drente					
370.000			Holsteinien (warme periode)	6	Formatie van Urk	Formatie van Peelo				
410.000			Elsterien (ijstijd)							
475.000			Cromerien (warme periode)							
850.000	Vroeg	Vroeg	Pre-Cromerien		Formatie van Sterksel					
2.600.000										

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden				
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd				
-1500				Vb1		Middeleeuwen				
-450				Va		Romeinse tijd				
0		Midden	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd				
800	816			2660		IVa	Bronstijd			
-2000							Neolithicum			
3755	5000	Vroeg	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Mesolithicum				
4900										
5300										
7020	8000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum				
8240	9000						Preboreaal warmer	I	eerst berk en later den overheersend	
8800										
11.755	10.150	Laat-Pleistoceen Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum			
12.745	10.800			Allerød	LW II	dennen- en berkenbossen				
13.675	11.800			Vroege Dryas	LW I	open parklandschap				
14.025	12.000			Bølling		open vegetatie met kruiden en berkenbomen				
15.700	13.000	Midden-Pleistoceen Weichselien (Pleniglaciaal)	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum			
35.000						Vroeg-Weichselien (Vroeg-Glaciaal)				perioden met bos en perioden met een subarctisch open landschap
75.000										
115.000		Midden-Pleistoceen	Eemien (warme periode)			loofbos	Midden-Paleolithicum			
130.000										
300.000			Saalien (ijstijd)				Vroeg-Paleolithicum			

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenbergh (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Marine isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendson (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2 Bewoningsgeschiedenis van Nederland

Als aanvullende informatie wordt hieronder een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland weergegeven.

Paleolithicum (tot ca. 8800 voor Chr.)

De vroegste bewoningssporen in Nederland uit deze periode dateren uit de voorlaatste ijstijd, ca. 300.000-130.000 jaar geleden. Waarschijnlijk hebben in de koudste fasen van de ijstijden in Nederland geen mensen geleefd. Daarentegen was bewoning in de warmere perioden wel mogelijk. De mensen die hier toen leefden trokken als jagers/vissers/verzamelaars rond in kleine groepen en maakten gebruik van tijdelijke kampementen. Veranderingen in het klimaat zorgden voor een veranderende flora en fauna. Tijdens de koude perioden bestond het groot wild onder meer uit rendieren, mammoeten, paarden en steppewisenten. Vooral op paarden en rendieren werd in het Laat Paleolithicum intensief jacht gemaakt. Tijdens de warmere perioden werd er onder andere op herten, wilde zwijnen en oerossen gejaagd.

Mesolithicum (ca. 8800-4900 voor Chr.)

Rond de overgang van het Pleistoceen naar het Holoceen (ca. 9000 voor Chr.) verbeterde het klimaat zich voor een langdurige periode. De gemiddelde temperatuur steeg, waardoor de variatie in flora en fauna (o.a. bosontwikkeling) toenam. De mens kreeg nu de mogelijkheid om meer gevarieerd te eten: vruchten en andere eetbare gewassen stonden nu vaker op het menu. Doordat de temperatuur steeg, trok het groot wild (met name rendieren) naar het noorden, dat plaats maakte voor meer territoriumgebonden klein wild, vogels en vissen. Door deze veranderende leefomstandigheden werd de jachttechniek aangepast. De vuursteen bewerkingstechniek hield met deze ontwikkeling gelijke tred. Er werden kleine spitse vuursteenspitsen vervaardigd die als pijl- en harpoenpunt werden gebruikt. Met de stijging van de temperatuur begon het landijs te smelten en de zeespiegel te stijgen. Het tot dan toe droge Noordzee-Bekken kwam onder water te staan. De groepen jagers/vissers/verzamelaars wisselden nog wel van locatie maar exploiteerden kleinere gebieden. In het voorjaar viste men in de rivieren, tijdens de zomer leefde men voornamelijk langs de kust, waar naast vis en schaaldieren ook zeehonden als voedselbron dienden. In de herfst verzamelde men noten en vruchten, terwijl in de winter op onder meer pelsdieren werd gejaagd.

Neolithicum (ca. 5300-2000 voor Chr.)

Aan het begin van deze periode gingen het jagen, vissen en verzamelen een steeds minder belangrijke rol spelen. Men ging nu zelf cultuurgewassen telen en dieren houden bij het kamp. Uit vondsten valt af te leiden dat het om twee groepen mensen gaat, enerzijds kolonisten met een vrijwel agrarische levenswijze, anderzijds om de autochtone mesolithische bevolking die een halfagrarische levensstijl erop na gaat houden. Deze verandering ging gepaard met enkele technologische en sociale vernieuwingen zoals: het wonen op een vaste plek in een huis, het gebruik van vaatwerk van (gebakken) klei en de introductie van geslepen stenen dissels en bijlen. De bevolking groeide nu gestaag, mede door de productie van overschotten. Uit het Neolithicum zijn verschillende nu nog zichtbare grafmonumenten bekend, te weten grafkelders, hunebedden en grafheuvels.

Bronstijd (ca. 2000-800 voor Chr.)

Het begin van dit tijdvak valt samen met het eerste gebruik van bronzen voorwerpen zoals bijlen. Vuurstenen werktuigen bleven, zij het minder, in gebruik. Het aardewerk uit deze periode is over het algemeen tamelijk zeldzaam. Vuursteenmateriaal uit de Bronstijd is meestal niet goed te onderscheiden van dat uit andere perioden. Lange tijd bleven bronzen voorwerpen zeer schaars binnen Nederlands grondgebied. Door het van nature ontbreken van de benodigde grondstoffen moest het brons worden geïmporteerd en ontstonden er handelscontacten over langere afstanden. Eén en ander had wel tot gevolg dat er binnen de bevolking grotere verschillen ontstonden door verschillen op basis van bezit. De grafheuveltraditie, die tijdens het Neolithicum haar intrede deed, werd in eerste voertgezet, maar rond 1200 voor Chr. vervangen door begravingen in urnenvelden. Het gaat hier om ingegraven urnen met crematieresten waar overheen kleine heuveltjes werden opgeworpen, omgeven door een greppel. Een Kopertijd voorafgaand aan de Bronstijd wordt in Noordwest-Europa niet onderscheiden, in tegenstelling tot bijvoorbeeld het Middellandse Zeegebied. Wel zijn uit het Laat-Neolithicum koperen voorwerpen bekend.

IJzertijd (ca. 800-12 voor Chr.)

In deze periode werden voor het eerst ijzeren voorwerpen vervaardigd. Voor de productie van werktuigen en wapens werd brons vervangen door ijzer. Er ontstond een inheemse ijzerproductie. Het gebruik van vuursteen voor het vervaardigen van werktuigen duurde nog in beperkte mate voort. Ten opzichte van de Bronstijd traden er in de aardewerktraditie geen radicale veranderingen op. Evenals in het Neolithicum en de Bronstijd woonden de mensen in verspreid liggende hoeven ('Einzelhöfe') of in nederzettingen bestaande uit maar enkele huizen; deze werden in een beperkt gebied nogal eens verplaatst. Op de hogere zandgronden ontstonden uitgebreide omwalde akkercomplexen ('Celtic fields'). Opvallend zijn de verschillen in materiële welstand (bezit van metalen voorwerpen), die mogelijk op sociale ongelijkheid duiden. In de zogenaamde vorstengraven uit Zuid Nederland, met daarin luxe, geïmporteerde bijgaven, zijn vermoedelijk lokale of regionale autoriteiten begraven. De meeste begravingen vonden nog altijd plaats in urnenvelden. Tijdens de IJzertijd werd het Friese kustgebied gekoloniseerd en ontstonden de eerste terpen.

Romeinse Tijd (ca. 12 voor Chr. - 450 na Chr.)

Met de komst van de Romeinen eindigt de prehistorie en begint de geschreven geschiedenis. Aangezien de schriftelijke bronnen slechts een zeer fragmentarisch beeld schetsen, is men toch nog in belangrijke mate aangewezen op de archeologie als informatiebron. Een tijd lang diende het Nederlandse rivierengebied als uitvalsbasis voor veldtochten in het noorden van Germanië. In 47 na Chr. werd de Rijn definitief als Romeinse rijksgrens ingesteld. Ter controle en verdediging van deze zogenaamde 'limes' werden langs de Rijn, tot diep in Duitsland, 'castella' (militaire forten) gebouwd.

De inheemse manier van leven handhaafde zich nog lange tijd. Wel werd, vooral na de opstand van de Bataven tegen de Romeinse overheersers in 69-70 na Chr., de Romeinse invloed steeds duidelijker. In veel Inheems-Romeinse nederzettingen was bijvoorbeeld, naast het eigen handgevormde aardewerk, Romeins importaardewerk in gebruik, dat op de draaischijf was vervaardigd. Er werden, vooral in Limburg, grootse villa's (Romeinse herenboerderijen) gebouwd, hetzij nieuw gesticht, hetzij ontwikkeld vanuit een bestaande inheemse nederzetting.

De Romeinen legden een voor die tijd al uitgebreide infrastructuur aan, waardoor het gebied steeds beter werd ontsloten. Op verschillende plaatsen ontstonden aanzienlijke nederzettingen, waarvan er enkele met een stedelijk karakter (zoals Nijmegen). De inheemse bevolking, ten noorden van de Limes, werd niet zo sterk beïnvloed door de Romeinse aanwezigheid. Er was wel sprake van handelscontacten en het uitwisselen van geschenken. In de tweede helft van de derde eeuw ontstond, onder meer door invallen van Germaanse stammen, een instabiele situatie die met korte onderbrekingen

voortduurde tot in de vijfde eeuw. Uiteindelijk leidde dit in het jaar 406 tot de definitieve ineenstorting van de grensverdediging langs de Rijn.

Middeleeuwen (ca. 450-1500 na Chr.)

Over de Vroege Middeleeuwen, vooral over het tijdvak 450-600 na Chr., is relatief weinig bekend. Zowel historische bronnen als archeologische overblijfselen zijn schaars. De bevolkingsomvang was ten opzichte van de voorafgaande periode sterk afgenomen. De marktgerichte economie verdween en de mensen vielen terug op zelfvoorziening. De politieke macht was na het wegvallen van de Romeinse staatsorganisatie in handen gekomen van regionale en lokale hoofdlieden. Een gezaghebbende status was nu vooral gebaseerd op militair succes en materiële welstand. Deze instabiele periode wordt ook wel aangeduid als de 'tijd van de volksverhuizingen'.

Vanaf de tiende - elfde eeuw wordt een overheersende positie van de al dan niet adellijke grootgrondbezitters waargenomen. Dit vertaalt zich in nieuwe nederzettingvormen als mottes, kastelen en versterkte hoeven. In verband met de aanhoudende bevolkingsgroei, en mede dankzij gunstige klimatologische omstandigheden, werd een begin gemaakt met het ontginnen van woeste gronden als bos, heide en veen. Veel van de huidige dorpen en steden dateren uit deze periode. Door de aanleg van dijken en kaden werden laaggelegen gebieden beschermd tegen wateroverlast. De heersende rivaliteit tussen de vorsten leidde, in combinatie met een zwak centraal gezag, veelvuldig tot lokaal geweld, waarvan de bevolking vaak het slachtoffer werd. Door het aanleggen van burgen, schansen, landweren en wallen trachtte men zich te beveiligen.

Nieuwe tijd (1500-heden)

De Nieuwe tijd kenmerkt zich door een groot aantal veranderingen vooral op het gebied van mens- en wereldbeeld. Er is sprake van een Europese overzeese expansie wat leidt tot handelscontacten, handelskapitalisme en het begin van een wereldeconomie. Er ontstaat een nieuwe wetenschappelijke belangstelling wat zich uit in vele uitvindingen. Deze uitvindingen vormen de motor van de industriële revolutie. Er ontstaat een nationale staat die centraal bestuurd wordt. Als gevolg van deze ontwikkelingen neemt het belang en de omvang van steden toe en neemt de macht van adel af. Het grootste deel van de bevolking is niet meer werkzaam en woonachtig op het platteland maar in de steden. In verband met de aanhoudende bevolkingsgroei worden aan het eind van de 19^e tot het begin van de 20^e eeuw op grote schaal woeste gronden gecultiveerd. Door de industriële revolutie komen steeds meer producten beschikbaar voor steeds meer mensen waardoor de welvaart stijgt. In de Nieuwe tijd vindt er eveneens een hernieuwde oriëntatie op het erfgoed van de klassieke Oudheid plaats, wat zich tot in het begin van de 20^e eeuw uit in de kunsten.

Bijlage 3 AMZ-cyclus

Het AMZ-proces

Archeologisch onderzoek in Nederland wordt in het algemeen uitgevoerd binnen het kader van de Archeologische Monumentenzorg (AMZ). Het gehele traject van de AMZ omvat een aantal stappen die elkaar kunnen opvolgen, afhankelijk van het resultaat van de voorgaande stappen. Om inhoudelijke, prijs- en planningstechnische redenen kan er soms voor gekozen worden om bepaalde stappen gelijktijdig uit te voeren. Bovendien kan, indien reeds voldoende gegevens bekend zijn, een stap worden overgeslagen. Elke stap eindigt met een rapport met daarin een advies voor de vervolgstappen. Na elke stap wordt er een selectiebesluit genomen door de bevoegde overheid, gemeente, provincie of de Rijksdienst voor het Cultureel Erfgoed, op basis van de resultaten van het archeologisch onderzoek. Indien na een bepaalde stap blijkt dat geen nader vervolgonderzoek nodig is, wordt het archeologisch onderzoek afgesloten. Ook kan het bevoegd gezag besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermt te worden door planaanpassing of planinpassing.

Het begint met het bepalen van de onderzoeksplicht. Gemeentelijke, provinciale en landelijke archeologische waardenkaarten geven aan of het plangebied in een gebied ligt met een archeologische verwachting. Indien dit het geval is, dan zal er in het kader van de planprocedure onderzoek verricht moeten worden om te bepalen of er archeologische waarden binnen het plangebied aanwezig zijn. Hiermee start de zogenaamde AMZ-cyclus (zie schema).

De eerste fase: Bureauonderzoek

Elk archeologisch onderzoek begint met een bureauonderzoek. Dit heeft tot doel het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen het plangebied om tot een gespecificeerd verwachtingsmodel te komen, op basis waarvan een beslissing genomen kan worden ten aanzien van een eventuele vervolgstap.

De tweede fase: Inventariserend VeldOnderzoek (IVO)

Het doel van een IVO is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel. Het IVO moet informatie geven over de aan- of afwezigheid, de aard, het karakter, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden.

Inventariserend Veldonderzoek; Booronderzoek en Veldkartering

Door een booronderzoek kan er een goede inschatting gemaakt worden van de kans op archeologische waarden (grondsporen en daarmee samenhangende voorwerpen). Bij het booronderzoek is een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen.

Een veldkartering wordt uitgevoerd wanneer vondsten of sporen aan de oppervlakte worden verwacht en zichtbaar zijn op het moment dat het onderzoek uitgevoerd wordt. Dit type onderzoek bestaat uit het belopen van het maaiveld van het plangebied.

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan het bevoegd gezag beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van twee tot vijf meter breed die worden aangelegd in de zones waar in de voorgaande onderzoeksfase aanwijzingen voor vindplaatsen zijn aangetroffen. De KNA schrijft voor dat bij een dergelijk onderzoek minimaal 5% van het te verstoren gebied onderzocht dient te worden.

De Derde fase: Archeologische Begeleiding (AB) of Opgraven (AAO)

Archeologische Begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot archeologische begeleiding van de sloop- of graafwerkzaamheden. Dit betekent dat archeologen bij het graafwerk aanwezig zijn om het werk te volgen en eventuele resten te documenteren. Wanneer tijdens de werkzaamheden vondsten (van hoge archeologische waarde) naar boven komen, die aanleiding geven tot nader onderzoek, kan alsnog besloten worden om tot een opgraving over te gaan.

Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan het bevoegd gezag besluiten over te gaan tot een Algehele Archeologische Opgraving (AAO). Het doel hiervan is volgens de KNA het documenteren van gegevens en het veiligstellen van materiaal van vindplaatsen om daarmee informatie te behouden, die van belang is voor kennisvorming over het verleden.

ARCHEOLOGISCH VERKENNEND
BOORONDERZOEK

HENGELSTRAAT 56

TE GILZE

GEMEENTE GILZE EN RIJEN

- * Bodem
- * Waterbodem
- * Water
- * Archeologie
- * Ecologie
- * Milieu

Archeologie

Archeologisch verkennend booronderzoek Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen

Opdrachtgever	Familie Appels-Van Hoof Raadhuisstraat 19 5126 CK Gilze
Project	GIL.APP.ARC
Rapportnummer	12061540
Status	conceptrapportage
Datum	30 juli 2012
Vestiging	Swalmen
Auteur	Drs. M. Stiekema (Senior Prospector)
Paraaf	

Autorisatie	Drs. A.H. Schutte (Senior KNA-Archeoloog)
Paraaf	

© Econsultancy bv, Swalmen
Foto's en tekeningen: Econsultancy bv, tenzij anders vermeld

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. Econsultancy bv aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ISSN: 2210-8777 (Analoog rapport)
ISSN: 2210-8785 (Digitaal rapport E-depot)

Administratieve gegevens plangebied		
Projectcode en nummer	12061540 GIL.APP.ARC	
Toponiem	Hengelstraat 56	
Opdrachtgever	Familie Appels-Van Hoof	
Gemeente	Gilze en Rijen	
Plaats	Gilze	
Provincie	Noord-Brabant	
Kadastrale gegevens	Gemeente Gilze en Rijen, sectie K, nummers 3372 en 3373	
Omvang plangebied	Circa 2.500 m ²	
Kaartblad	50 E (1:25.000)	
Coördinaten centrum plangebied	X = 124.670, Y = 394.680	
Bevoegde overheid	Gemeente Gilze Rijen Postbus 73 5120 AB Rijen	Tel. (0161) 290 200 info@gilzerijen.nl
Deskundige namens de bevoegde overheid	Regio West-Brabant Mevr.dr.s. L. Weterings-Korthorst, Postbus 503, 4870 AM Etten-Leur.	Tel: 076-5027229, leonie.weterings@west-brabant.eu
ARCHIS2 Onderzoeksmeldingsnummer (OM-nr.) Vondstmeldingsnummer Onderzoeksnummer	52.921 nvt	
Archeoregio NOaA	Brabants zandgebied	
Beheer en plaats documentatie	Econsultancy, Swalmen/ Provinciaal Archeologisch Depot Noord-Brabant	
Uitvoerders	Econsultancy, Drs. M. Stiekema	

Kwaliteitszorg

Econsultancy beschikt over een eigen opgravingsvergunning, afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE). De opgravingsvergunning geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de RCE stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen. Verder is Econsultancy lid van de Nederlandse Vereniging van Archeologische Opgravingsbedrijven (NVAO). De leden van de NVAO bieden kwalitatief hoogstaand archeologisch onderzoek. Het lidmaatschap is een waarborg voor kwaliteit en betrouwbaarheid. Tevens is Econsultancy aangesloten bij de Vereniging van Ondernemers in Archeologie (VOiA). De VOiA behartigt de belangen van meer dan 100 bedrijven in alle takken van de archeologie.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving. Een booronderzoek wordt in het algemeen uitgevoerd door het steekproefsgewijs onderzoeken van de bodem, waardoor het, op basis van de resultaten van een booronderzoek, onmogelijk is garanties af te geven ten aanzien van de aan- of afwezigheid van archeologische waarden. In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet instaan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van de familie Appels - Van Hoof een inventariserend veldonderzoek (IVO-overig, verkennende fase) uitgevoerd voor het plangebied gelegen aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen. In het plangebied zal een nieuwe woning worden gerealiseerd. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gereede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Het inventariserend veldonderzoek (IVO-overig, verkennende fase) heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen, en is erop gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens is het bedoeld om kansrijke zones te selecteren voor vervolgonderzoek en kansarme zones ervan uit te sluiten. Ook wordt gelet op het voorkomen van (diepe) verstoringen van het bodemprofiel. Indien de ondergrond tot grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk verdwenen zijn. Met de resultaten van het archeologisch onderzoek kan worden vastgesteld of binnen het plangebied archeologische waarden aanwezig (kunnen) zijn en of vervolgonderzoek en/of planaanpassing noodzakelijk is.

Conclusie

In het verkennend booronderzoek is een eerdek met daaronder een verstoorde laag aangetroffen in alle boringen. Op basis van de aangetroffen bodemprofielen worden er in het plangebied geen archeologische resten meer verwacht in de bovenste 80 cm van het bodemprofiel. In de dekzandafzettingen onder de 80 cm –mv kunnen nog intacte archeologische resten worden aangetroffen.

Selectieadvies

Omdat de geplande verstoringsdiepte (50 cm) minder is dan de diepte vanaf waar nog onverstoorde archeologische resten worden verwacht (80 cm –mv), adviseert Econsultancy om het plangebied vrij te geven voor wat betreft de huidige bouwplannen. Verder adviseert Econsultancy om op het plangebied een dubbelbestemming archeologie te leggen. Mochten in de toekomst alsnog bouwwerkzaamheden plaatsvinden die dieper reiken dan 80 cm –mv, dan zal er alsnog archeologisch onderzoek noodzakelijk zijn.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden daar toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministerie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Gilze en Rijen of de Provincie Limburg.

INHOUDSOPGAVE

1	INLEIDING	1
1.1	Aanleiding tot het onderzoek en leeswijzer	1
1.2	Resultaten vooronderzoek.....	1
2	DOELSTELLING EN ONDERZOEKSVRAGEN	2
3	INVENTARISEREND VELDONDERZOEK	2
3.1	Methoden.....	2
3.2	Resultaten.....	3
3.3	Beantwoording onderzoeksvragen veldonderzoek	3
4	CONCLUSIE EN SELECTIEADVIES	4
4.1	Conclusie	4
4.2	Selectieadvies.....	4

LIJST VAN AFBEELDINGEN

- Figuur 1. Situering van het plangebied binnen Nederland
Figuur 2. Boorpuntenkaart

BIJLAGEN

- Bijlage 1 Literatuur
Bijlage 2 Overzicht geologische en archeologische tijdvakken
Bijlage 3 AMZ-cyclus
Bijlage 4 Boorprofielen

1 INLEIDING

1.1 Aanleiding tot het onderzoek en leeswijzer

Econsultancy heeft in opdracht van de familie Appels - Van Hoof een inventariserend veldonderzoek (IVO-overig, verkennende fase) uitgevoerd voor het plangebied gelegen aan de Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen (zie figuur 1 en figuur 2). In het plangebied zal een nieuwe woning worden gerealiseerd. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gereede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

In de rapportage zal na een samenvatting van het vooronderzoek (§ 1.2) eerst de doelstelling van het huidige onderzoek en de te beantwoorden onderzoeksvragen beschreven worden (hoofdstuk 2). Vervolgens zullen de methodiek en resultaten van het inventariserend veldonderzoek (IVO-overig, verkennende fase) door middel van boringen worden behandeld (hoofdstuk 3). Op basis van het onderzoek wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm (hoofdstuk 4). Dit advies dient te worden getoetst door het bevoegd gezag, de gemeente Gilze en Rijen, waarna een besluit zal worden genomen of het plangebied kan worden vrijgegeven of dat vervolgstappen nodig zijn.

1.2 Resultaten vooronderzoek

In januari 2011 is door Econsultancy een archeologisch bureauonderzoek voor het plangebied uitgevoerd.¹

Op basis van de resultaten van het bureauonderzoek is een gespecificeerde archeologische verwachtingswaarde opgesteld. Volgens deze gespecificeerde archeologische verwachtingswaarde is door het ontbreken van een gradiëntsituatie het plangebied niet gunstig voor jagers en verzamelaars. Daarnaast ontbreekt het in het onderzoeksgebied aan specifieke waarnemingen uit deze perioden. De verwachting voor archeologische waarden uit de perioden (Laat) Paleolithicum en Mesolithicum is voor het plangebied dan ook laag. Uit de landschappelijke ligging blijkt dat het plangebied vanaf het Neolithicum gunstig is geweest voor landbouwers. Een goede grondwatertrap en het zwakke reliëf maken het plangebied en de directe omgeving een goede vestigingsplaats voor landbouwers. Uit de perioden Neolithicum tot en met de Romeinse tijd zijn geen of dermate weinig waarnemingen bekend dat de verwachting voor archeologische waarden uit deze perioden voor het plangebied middelhoog is. Uit de Middeleeuwen en Nieuwe tijd zijn een groot aantal waarnemingen bekend uit het onderzoeksgebied waardoor de verwachting voor archeologische waarden uit deze perioden voor het plangebied hoog is.

Geadviseerd is om een inventariserend veldonderzoek uit te voeren door middel van een verkennend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting aan te vullen en te toetsen. Tevens dient het verkennend booronderzoek om een betrouwbaar beeld te krijgen van de mate van intactheid van het bodemprofiel.

Uit nader overleg tussen de opdrachtgever en de gemeente Gilze en Rijen is naar voren gekomen dat voor de bouw van de nieuwe woning het plangebied zal worden opgehoogd met 35 cm. De verwachte verstoringsdiepte van de nieuwbouw ten opzichte van het huidige maaiveld bedraagt 50 cm. In over-

¹ Schutte, 2011

leg met de gemeente Gilze en Rijen is besloten dat het verkennend booronderzoek zich met name moet toespitsen op de dikte van het huidige eerddek in het plangebied.

2 DOELSTELLING EN ONDERZOEKSVRAGEN

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen, en is er op gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens is het bedoeld om kansrijke zones te selecteren voor vervolgonderzoek en kansarme zones ervan uit te sluiten. Ook wordt gelet op het voorkomen van (diepe) verstoringen van het bodemprofiel. Indien de ondergrond tot grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk verdwenen zijn.

Het veldonderzoek dient antwoord te geven op de volgende vragen:

- Wat is de bodemopbouw binnen het plangebied?
- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel voor de gespecificeerde archeologische verwachting van het plangebied.

Het inventariserend veldonderzoek is uitgevoerd op 26 juli 2012. Meegewerkt hebben: drs. M. Stiekema (senior prospector) en ing. G.J. Boots BA (archeoloog). Het rapport is gecontroleerd door drs. A.H. Schutte (senior KNA-archeoloog/kwaliteitscontroleur).

3 INVENTARISEREND VELDONDERZOEK

3.1 Methoden

Het inventariserend veldonderzoek is uitgevoerd in de vorm van een verkennend booronderzoek, conform de eisen van de KNA, versie 3.2, specificatie VS03. Voor het inventariserend veldonderzoek is op 25 juli 2012 door drs. M. Stiekema (senior prospector) een Plan van aanpak (PvA) opgesteld.

In totaal zijn er 5 boringen gezet (zie figuur 2 en bijlage 4). Er is geboord tot een diepte van maximaal 1,5 m -mv met een Edelmanboor met een diameter van 7 cm. De boringen zijn verspreid binnen het plangebied gezet. De raaien zijn verspringend ten opzichte van elkaar gezet, waardoor een systeem bestaande uit gelijkbenige driehoeken ontstaat. Bij het zetten van de boringen is rekening gehouden met de aanwezige verhardingen en gebouwen. De boringen zijn lithologisch conform de Archeologische Standaard Boorbeschrijvingsmethode beschreven.² De boringen zijn met meetlinten ingemeten (x- en y-waarden). Van alle boringen is de maaiveldhoogte afgeleid van het Actueel Hoogtebestand Nederland (AHN).

Aan de hand van het opgeboorde materiaal is beoordeeld of er wel, niet of deels sprake is van een gaaf bodemprofiel. Tevens is gekeken naar de aanwezigheid van mogelijke vegetatie- en/of cultuurlagen, die zichtbaar zijn als bodemverkleuringen. Het opgeboorde materiaal is in het veld door middel van versnijden/verkruijmen geïnspecteerd op het voorkomen van archeologische indicatoren, zoals fragmenten vuursteen, aardewerk, houtskool, verbrande leem en bot.

² Bosch, 2005.

3.2 Resultaten

Geologie en bodem

De resultaten van de boringen zijn opgenomen in de vorm van boorprofielen en worden in bijlage 4 weergegeven. Op basis van deze boorprofielen kan de bodemopbouw als volgt worden beschreven.

In het plangebied zijn in alle boringen matig fijne, zwak siltige zanden aangetroffen. De zanden zijn beigegeel tot donkergrijsbruin van kleur. In alle boringen is aan het maaiveld een zwak humeus zandpakket (eerddek) met een dikte variërend van 50 cm bij boring 1 tot 100 cm bij boring 3 aangetroffen.

Onder dit eerddek is in alle boringen een verstoord zandpakket met een dikte van 25-30 cm aangetroffen. De verstoringen kenmerken zich door de aangetroffen gevlektheid van het sediment. De verstoringen gaan bij alle boringen in het plangebied door tot in de onderliggende dekzandafzettingen, tot een diepte van 80-125 cm –mv. In de ongestoorde dekzandafzettingen onder de verstoorde top-laag zijn bij geen van de boringen (resten van) een oorspronkelijk podzolprofiel waargenomen.

Het in het plangebied aangetroffen sediment bestaat uit Pleistocene dekzandafzettingen, waarop zich hoge enkeerdgronden bevinden. Het aangetroffen bodemprofiel komt overeen met het bodemtype zoals verwacht in het bureauonderzoek.

Archeologie

In geen van de boringen zijn archeologische indicatoren waargenomen. Het gaat hier echter om een verkennend bodemonderzoek, dat zich richt op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden en niet zo zeer op het onderzoeken op de aanwezigheid van archeologische vondsten en/of sporen.

3.3 Beantwoording onderzoeksvragen veldonderzoek

Voor het veldonderzoek is een aantal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het veldonderzoek de daarvoor benodigde gegevens heeft opgeleverd;

- Wat is de bodemopbouw binnen het plangebied?
In alle boringen zijn de volgens het bureauonderzoek verwachte hoge enkeerdgronden aangetroffen.
- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
In het gehele plangebied zijn verstoorde bodemprofielen aangetroffen. De top van de dekzandafzettingen is in alle boringen verstoord.
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel voor de gespecificeerde archeologische verwachting van het plangebied.
Op basis van de aangetroffen bodemprofielen worden er in het plangebied geen archeologische resten meer verwacht in de bovenste 80 cm van het bodemprofiel. In de dekzandafzettingen onder de 80 cm –mv kunnen nog intacte archeologische resten worden aangetroffen.

4 CONCLUSIE EN SELECTIEADVIES

4.1 Conclusie

In het bureauonderzoek uit 2011 is geadviseerd om in het plangebied een inventariserend veldonderzoek uit te voeren door middel van een verkennend booronderzoek, teneinde de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting aan te vullen en te toetsen. Uit overleg tussen de opdrachtgever en de gemeente Gilze en Rijen is verder naar voren gekomen dat voor de bouw van de nieuwe woning het plangebied zal worden opgehoogd met 35 cm. De verwachte verstoringdiepte van de nieuwbouw ten opzichte van het huidige maaiveld bedraagt 50 cm. In overleg met de gemeente Gilze en Rijen is besloten dat het verkennend booronderzoek zich met name moet toespitsen op de dikte van het huidige eerddek in het plangebied.

In het verkennend booronderzoek is een eerdek met daaronder een verstoorde laag aangetroffen in alle boringen. Op basis van de aangetroffen bodemprofielen worden er in het plangebied geen archeologische resten meer verwacht in de bovenste 80 cm van het bodemprofiel. In de dekzandafzettingen onder de 80 cm –mv kunnen nog intacte archeologische resten worden aangetroffen.

4.2 Selectieadvies

Omdat de geplande verstoringdiepte (50 cm) minder is dan de diepte vanaf waar nog onverstoorde archeologische resten worden verwacht (80 cm –mv), adviseert Econsultancy om het plangebied vrij te geven voor wat betreft de huidige bouwplannen. Verder adviseert Econsultancy om op het plangebied een dubbelbestemming archeologie te leggen. Mochten in de toekomst alsnog bouwwerkzaamheden plaatsvinden die dieper reiken dan 80 cm –mv, dan zal er alsnog archeologisch onderzoek noodzakelijk zijn.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden daar toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministerie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Gilze en Rijen of de Provincie Limburg.

Figuur 1. Situering van het plangebied binnen Nederland

Figuur 2. Boorpuntenkaart

Bijlage 1 Literatuur

Bosch, J.H.A., 2005: *Archeologische Standaard Boorbeschrijvingsmethode, Versie 5.2*. Utrecht (TNO-rapport, NITG 05-043-A).

Schutte, A., (in concept) 2011: Hengelstraat 56 te Gilze, gemeente Gilze en Rijen. Archeologisch Bureauonderzoek en verkennend booronderzoek, Econsultancy Archeologisch rapport.

Bijlage 2 Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie						
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)						
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden				
12.745									Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)		
13.675										Allerød (warm)		
14.025										Vroege Dryas (koud)		
15.700					Bølling (warm)							
29.000					Midden-Weichselien (Pleniglaciaal)				Laat-Pleniglaciaal	3		
50.000									Midden-Pleniglaciaal	4		
75.000									Vroeg-Pleniglaciaal	5a		
					Pleistocene				Laat	Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	5b
												5c
	5d											
115.000	Eemien (warme periode)	5e										
130.000	Midden	Midden	Saalien (ijstijd)	6	Eem Formatie							
					Formatie van Drente							
370.000					Formatie van Urk	Formatie van Peelo						
410.000							Holsteinien (warme periode)					
475.000							Elsterien (ijstijd)					
850.000	Cromerien (warme periode)	Formatie van Sterksel										
2.600.000	Vroeg		Vroeg	Pre-Cromerien								

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden			
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd			
-1500	Vb1			Middeleeuwen					
-450	Va			Romeinse tijd					
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd			
-12	IVa			Bronstijd					
-800				Midden		Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000									
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum			
-4900				I			eerst berk en later den overheersend		
-5300									
-7020	8000	Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap			
-8240	9000			Allerød	LW II		dennen- en berkenbossen		
-8800	10.150			Vroege Dryas	LW I		open parklandschap		
-11.755	10.800			Bølling			open vegetatie met kruiden en berkenbomen		
-12.745	11.800	Midden-Pleistoceen	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra			
-13.675	12.000						Vroeg-Weichselien (Vroeg-Glaciaal)		
-14.025	13.000								
-15.700		Midden-Pleistoceen	Saalien (ijstijd)			Midden-Paleolithicum			
-35.000									
-75.000									
-115.000									
-130.000									
-300.000									

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 3 AMZ-cyclus

Het AMZ-proces

Archeologisch onderzoek in Nederland wordt in het algemeen uitgevoerd binnen het kader van de Archeologische Monumentenzorg (AMZ). Het gehele traject van de AMZ omvat een aantal stappen die elkaar kunnen opvolgen, afhankelijk van het resultaat van de voorgaande stappen. Om inhoudelijke, prijs- en planningstechnische redenen kan er soms voor gekozen worden om bepaalde stappen gelijktijdig uit te voeren. Bovendien kan, indien reeds voldoende gegevens bekend zijn, een stap worden overgeslagen. Elke stap eindigt met een rapport met daarin een advies voor de vervolgstappen. Na elke stap wordt er een selectiebesluit genomen door de bevoegde overheid, gemeente, provincie of de Rijksdienst voor het Cultureel Erfgoed, op basis van de resultaten van het archeologisch onderzoek. Indien na een bepaalde stap blijkt dat geen nader vervolgonderzoek nodig is, wordt het archeologisch onderzoek afgesloten. Ook kan het bevoegd gezag besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermd te worden door planaanpassing of planinpassing.

Het begint met het bepalen van de onderzoeksplicht. Gemeentelijke, provinciale en landelijke archeologische waardenkaarten geven aan of het plangebied in een gebied ligt met een archeologische verwachting. Indien dit het geval is, dan zal er in het kader van de planprocedure onderzoek verricht moeten worden om te bepalen of er archeologische waarden binnen het plangebied aanwezig zijn. Hiermee start de zogenaamde AMZ-cyclus (zie schema).

De eerste fase: Bureauonderzoek

Elk archeologisch onderzoek begint met een bureauonderzoek. Dit heeft tot doel het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen het plangebied om tot een gespecificeerd verwachtingsmodel te komen, op basis waarvan een beslissing genomen kan worden ten aanzien van een eventuele vervolgstap.

De tweede fase: Inventariserend VeldOnderzoek (IVO)

Het doel van een IVO is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel. Het IVO moet informatie geven over de aan- of afwezigheid, de aard, het karakter, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden.

Inventariserend Veldonderzoek; Booronderzoek en Veldkartering

Door een booronderzoek kan er een goede inschatting gemaakt worden van de kans op archeologische waarden (grondsporen en daarmee samenhangende voorwerpen). Bij het booronderzoek is een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen.

Een veldkartering wordt uitgevoerd wanneer vondsten of sporen aan de oppervlakte worden verwacht en zichtbaar zijn op het moment dat het onderzoek uitgevoerd wordt. Dit type onderzoek bestaat uit het systematisch belopen van het maaiveld van het plangebied.

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan het bevoegd gezag beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van minimaal twee tot vijf meter breed die worden aangelegd in de zones waar in de voorgaande onderzoeksfase aanwijzingen voor vindplaatsen zijn aangetroffen. De KNA schrijft voor dat bij een dergelijk onderzoek minimaal 5% van het te verstoren gebied onderzocht dient te worden.

De Derde fase: Archeologische Begeleiding (AB) of Opgraven (AAO)

Archeologische Begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot archeologische begeleiding van de sloop- of graafwerkzaamheden. Dit betekent dat archeologen bij het graafwerk aanwezig zijn om het werk te volgen en eventuele resten te documenteren. Wanneer tijdens de werkzaamheden vondsten (van hoge archeologische waarde) naar boven komen, die aanleiding geven tot nader onderzoek, kan alsnog besloten worden om tot een opgraving over te gaan.

Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan het bevoegd gezag besluiten over te gaan tot een Algehele Archeologische Opgraving (AAO). Het doel hiervan is volgens de KNA het documenteren van gegevens en het veiligstellen van materiaal van vindplaatsen om daarmee informatie te behouden, die van belang is voor kennisvorming over het verleden.

Bijlage 4 Boorprofielen

Boring: 1

X: 124696
Y: 394689

Boring: 2

X: 124714
Y: 394676

Boring: 3

X: 124678
Y: 394677

Boring: 4

X: 124678
Y: 394677

Boring: 5

X: 124683
Y: 394697

grind		klei	

	Grind, siltig	
	Klei, zwak siltig

	Grind, zwak zandig	
	Klei, matig siltig

	Grind, matig zandig	
	Klei, sterk siltig

	Grind, sterk zandig	
	Klei, uiterst siltig

	Grind, uiterst zandig	
	Klei, zwak zandig
zand		
	Klei, matig zandig

	Zand, kleiig	
	Klei, sterk zandig

	Zand, zwak siltig	leem	

	Zand, matig siltig	
	Leem, zwak zandig

	Zand, sterk siltig	
	Leem, sterk zandig

	Zand, uiterst siltig	overige toevoegingen	
veen		
	zwak humeus

	Veen, mineraalarm	
	matig humeus

	Veen, zwak kleiig	
	sterk humeus

	Veen, sterk kleiig	
	zwak grindig

	Veen, zwak zandig	
	matig grindig

	Veen, sterk zandig	
	sterk grindig

Beoordeling rapport	Plangebied	Gilze - Hengelstraat 56	
	
	Gemeente	Gilze-Rijen		
GR	Concept	Type onderzoek		IVO-(verkennde fase)
		Opsteller		Econsultancy

Rapport	A.H. Schutte, 2012: <i>Archeologisch verkennend booronderzoek. Hengelstraat 56 te Gilze in de gemeente Gilze en Rijen, Swalmen.</i>	
	Versie concept d.d. 30-6-2012	
Algemene informatie	Procedure: Bestemmingsplanwijziging en bouwverordening Aanleiding: Nieuwbouw Oppervlakte plangebied: 2500 m ² Toponiem: Hengelstraat 56 - Gilze Methode: IVO-V OM-nummer: 52921	
Conclusie Rapport	De rapportage van het archeologische onderzoek is kort en bondig uigevoerd en voldoet aan de volgens de KNA 3.2 gestelde eisen. De auteur heeft goed beargumenteerd hoe en waarom hij tot het gegeven selectieadvies gekomen is.	
Opmerkingen	Geen	
Waardering Rapport	Het advies aan de gemeente Gilze-Rijen is om het rapport goed te keuren en met inbegrip van de verwerking van bovenstaande opmerkingen om te zetten naar een definitieve versie. Graag ontvangen wij rechtstreeks van de archeologisch uitvoerder een <u>analoog</u> en <u>digitaal</u> exemplaar van het definitieve rapport. Wij merken op dat wij nog geen definitieve versie van het bureauonderzoek ontvangen hebben. Graag ontvangen wij deze z.s.m.	
Adviseur	L. Weterings-Korthorst, tel. 076-5027229, leonie.weterings@west-brabant.eu	
Autorisatie	Drs. L. Weterings-Korthorst Senior Regioarcheoloog	

14-8-2012		