

Bestemmingsplan

Kapelstraat 42 e.o. - Megen - 2011

Vastgesteld

Bijlagen bij toelichting

Bijlage 1 – Beschrijving monumentale waarde Megen Kapelstraat 38

Voorgevel

Objectgegevens

Type	Boerderij
Adres	Kapelstraat 38
Postcode / plaats	5366 BZ Megen
Kadastrale aanduiding	Megen F 00946
Datum aanwijzing	

Waardering

De boerderij is architectuurhistorisch van waarde omdat het een goede representant is van een hallenhuisboerderij uit 1870 (met een 18^e eeuwse voorganger die door brand werd verwoest). Voorts wordt de architectuurhistorische waarde bepaald door de gaafheid van de hoofdvorm. Qua interieur is de aanwezige indeling in woon- en bedrijfsgedeelte waardevol evenals de nog aanwezige interieurdetails (zie beschrijving interieur). Cultuurhistorisch is het pand waardevol als zichtbare herinnering aan het agrarische verleden (en heden) van Megen. Tezamen met de naastgelegen varkensstal uit 1954 en het achtergelegen boerderijcomplex (Kapelstraat 40) heeft het boerderijcomplex ook ensemblawaarden.

Redengevende omschrijving

Algemene gegevens

Kadastraal nummer: Megen F 00946
 Oorspronkelijke functie: boerderij
 Huidige functie: woonhuis
 Bouwjaar: oorsprong 18^e eeuws met een 'herbouw' in 1870
 Bezoekdatum: 16 april 2010
 Foto's: 11 foto's opgenomen in omschrijving

Monumentbeschrijving

Ligging en hoofdmasa

Aan de Kapelstraat ligt onderhavige hallenhuisboerderij. Naast de boerderij staat nog een losstaande varkensschuur uit circa 1954. Achter de boerderij ligt nog een boerderij met naastgelegen schuur (dit huisnummer 40).

Reeds op de kadastrale minuut staat op onderhavig perceel een boerderij ingetekend. De eigenaar verhuurde de boerderij aan twee personen (en vermoedelijk hun gezinnen); ieder huurde de helft. Op 2 juni 1870 brandde deze boerderij af. De oorzaak van de brand is onbekend. Vervolgens werd de boerderij herbouwd door de toenmalige eigenaar Frederik van den Boogaard uit Appeltern.

De eenlaagse boerderij heeft een rechthoekige plattegrond. Het geheel is opgetrokken in bruinrode baksteen gemetseld in kruisverband. De linker zijgevel is opgetrokken in halfsteens verband. Het pand heeft een zadeldak met wolfseinden gedekt met rode Tuiles du- Nordpannen. Het rechter dakschild is echter gedekt met rode verbeterde Hollandse pannen. Het dak knikt bij de overgang van de deel naar de veestallen. Aan de onderkant heeft het dak zinken bakgoten. Op het rechter dakschild is een tweetal authentieke vierpand dakramen zichtbaar. Op de nok staat, boven het woongedeelte een bakstenen schoorsteen. Het houtwerk is deels wit geschilderd.

Rechts van de boerderij staat een rechthoekige varkensstal (1954) opgetrokken in rode baksteen, gemetseld in halfsteens verband. Het gebouw heeft een zadeldak gedekt met rode verbeterde Hollandse pannen. Op het linker dakschild is een schoorsteen gemetseld.

Voorgevel (boerderij)

De gevel heeft een hoge gecementeerde plint tot aan de onderkant van de vensters. Ter hoogte van de zolder- en vlieringsvloer zijn staafankers aangebracht. Op de begane grond zijn vier vensters. De middelste vensters hebben aan de bovenzijde een anderhalf steense hanenkam. Aan de onderzijde hebben de vensters een kunststenen onderdorpel. De vensters zijn alle dichtgezet met houten platen. Op de zolder zijn twee vensters voorzien van vierruits draairamen. Aan de hand van bouwtekeningen kan geconcludeerd worden, dat deze twee vensters van latere datum zijn (de exacte datum is helaas niet te achterhalen).

Linker zijgevel (boerderij)

De linker zijgevel bestaat uit een voormalig bedrijfs gedeelte (links) en een voormalig woonhuis gedeelte (rechts). De gevel is in de wederopbouwperiode opnieuw opgetrokken. Dit blijkt uit het afwijkende metselverband (halfsteens) en uit de karakteristieke naorlogse stalramen. Het voormalige bedrijfs gedeelte heeft drie vensters onder een kopse rollaag en met aan de onderzijde een gemetselde lekdorpel. De vensters zijn voorzien van zesruits ramen met aan de onderzijde een ventilatiegat. Een dergelijke raamopzet met aan de onderzijde een ventilatiesleuf en daarboven een kozijn dat rust op twee koppen, is karakteristiek voor de wederopbouwperiode. Het bedrijfs gedeelte heeft ook drie deuropeningen tussen twee kopse rollagen. Deze zijn alledrie voorzien van houten strokendeuren. De deuren hangen middels ijzeren gehengen aan de in het muurwerk bevestigde duimen. Ter plaatse van de duimen is telkens sprake van twee ietwat terugliggende koppen.

Het voormalige woonhuis gedeelte heeft links een liggend venster onder een kopse rollaag en aan de onderzijde een lekdorpel van rode gesmoorde vensterdorpeltegels. Het venster is dichtgezet met houten platen. Rechts daarvan een entree onder een kopse rollaag. Deze entree is voorzien van een moderne houten deur met twee enkelruits ramen. Voor de deur ligt een gemetselde stoep.

Achterevel (boerderij)

De begane grond van de achterevel is opnieuw gemetseld. In tegenstelling tot de opnieuw opgetrokken linker zijgevel, is het metselwerk hier in kruisverband opgetrokken. Ter hoogte van de zolder- en vlieringsvloer zijn staafankers aangebracht. Centraal op de begane grond is een poort onder een gedrukte segmentboog. In het midden van de boog zijn een jaartal 1870 en de initialen FV en DB (verwijzing naar de

toenmalige eigenaar Frederik van den Boogaard) aangebracht. Hiervoor is een pseudo jaartalsteen in cement aangebracht. Dit jaartal duidt aldus op de herbouw van de boerderij in 1870. De poort is voorzien van dubbele houten strokendeuren. Het kozijn van de poort is achter de gevel geplaatst, waarbij de poortdeuren naar binnen openen. De poort is authentiek. Boven de poort is een gevelopening met aan de onderkant een kopse rollaag. De opening is voorzien van een houten hooiluik.

Op de begane grond is uiterst links een deuropening onder een steense rollaag voorzien van een houten strokendeur. Verder heeft de begane grond een drietal vensters onder een steense rollaag. Deze vensters hebben aan de onderzijde een gemetselde lekdorpel. Het meest linkervenster en het rechtervenster zijn voorzien van een tweeruits raam. Het venster links van de centrale poort is voorzien van een enkelruits raam.

Rechter zijgevel (boerderij)

De gevel heeft een hoge gecementeerde plint tot aan de onderkant van de vensters. Links tegen de gevel is een vierkante uitbouw (vermoedelijk een pothuis). Naast deze uitbouw is een deuropening met een houten strokendeur. Vervolgens heeft de gevel vijf vensters. Het meest linkervenster heeft een lekdorpel van vensterdorpeltegels. Dit venster is dichtgezet met houten platen. De overige vier vensters zijn voorzien van tweeruits stalen ramen. Twee van deze ramen hebben een cementpleister omlijsting, waarbij ook onder het raam een pleisterlaag is aangebracht. Waarom deze twee ramen deze omlijsting hebben en de andere twee niet, is onbekend.

Voorgevel (varkensstal)

De gevel heeft op de begane grond een centrale staldeur onder een kopse rollaag. De deuropening is voorzien van een houten strokendeur. Aan weerszijden is een stalvenster onder een kopse rollaag en met een gemetselde lekdorpel aan de onderkant. De vensters zijn voorzien van zesruits betonnen ramen. Boven de staldeur is een gevelopening tussen twee kopse rollaag. De opening is voorzien van een houten hooiluik. In de topgevel is een liggend vensters onder een kopse segmentboog en met aan de onderzijde een gemetselde lekdorpel. Dit venster is voorzien van een tweeruits betonnen raam.

Linker zijgevel (varkensstal)

De gevel eindigt onder de dakrand met drie uitgemetselde lagen: een koppenlaag, een strekkenlaag en wederom een koppenlaag. Er bevinden zich drie stalvensters onder een kopse rollaag en met aan de onderzijde een gemetselde lekdorpel. De vensters zijn voorzien van zesruits betonnen ramen. Verder zijn er twee dichtgezette staldeuren.

Achtergevel (varkensstal)

De achtergevel is niet volledig geïnventariseerd. Op de begane grond bevindt zich rechts een stalvenster onder een kopse rollaag en met aan de onderzijde een gemetselde lekdorpel. Het venster is voorzien van zesruits betonnen ramen.

Rechter zijgevel (varkensstal)

De gevel is niet geïnventariseerd.

Interieur (boerderij)

De indeling is nog geheel intact. Aan de voorzijde het voormalige woonhuis en aan de achterzijde het bedrijfsgedeelte (de koestallen). Het woonhuis heeft op de begane grond twee kamers, een keuken, een origineel kolenhok en een badkamer/toilet. Op de zolderverdieping zijn twee slaapkamers. Het bedrijfsgedeelte betreft een voormalige grupstal voor koeien met daarboven een voormalige hooizolder. In het bedrijfsgedeelte zijn de structuur van gordingenkap en drie tussenbalkgebinten (met windschoren, tussen- en langs balken, korbelen, hanenbalken, spanten en sporen) goed zichtbaar. De muren van het bedrijfsgedeelte zijn wit gepleisterd.

NB: Geen opmerkingen van eigenaren ontvangen op omschrijving.

Voorgevel (boerderij)

Jaartalsteen boven poort achtergevel (boerderij)

Linker zijgevel (boerderij)

Rechter zijgevel (boerderij)

Achtergevel (boerderij)

Voorgevel (varkensstal)

Deur voor 'kolenhok'

Stalgedeelte

Kolenhok

Kapconstructie stalgedeelte

Bijlage 2 – Beschrijving monumentale waarde Megen Kapelstraat 42

Linker zijgevel en voorgevel

Objectgegevens

Type	Boerderij
Adres	Kapelstraat 42
Postcode / plaats	5366 BZ Megen
Kadastrale aanduiding	Megen F 00090
Datum aanwijzing	

Waardering

De boerderij is architectuurhistorisch van waarde omdat het een representant is van een T-boerderij. Het pand is opgetrokken met traditionalistische elementen en het vertoont invloeden van de Amsterdamse School (metseldetails). Het pand is onderdeel van het oeuvre van architect P.G. Elemans uit Ravenstein. Voorts wordt de architectuurhistorische waarde bepaald door de gaafheid van de hoofdvorm en de detailleringen. Ook qua interieur is de boerderij waardevol, aangezien de inwendige structuur deels nog intact is en nog enkele waardevolle details bezit (zie beschrijving interieur). Cultuurhistorisch is het pand waardevol als zichtbare herinnering aan het agrarische verleden (en heden) van Megen. Ook nu heeft het pand nog een agrarische functie. Het pand heeft ensemblewaarden, omdat het onderdeel uitmaakt van een klein agrarisch cluster aan de Kapelstraat en het in feite het zusje is van de naastgelegen boerderij (Kapelstraat 44) die ook door Elemans is ontworpen.

Redengevende omschrijving

Algemene gegevens

Kadastraal nummer: Megen F 00090
 Oorspronkelijke functie: boerderij
 Huidige functie: boerderij
 Bouwjaar: 1934
 Bezoekdatum: 19 mei 2010
 Foto's: 26 foto's opgenomen in omschrijving

Monumentbeschrijving

Ligging en hoofdmassa

Aan de Kapelstraat, in een cluster van vier voormalige boerderijen, ligt onderhavige T-boerderij. Het pand is opgetrokken met elementen van het traditionalisme en vertoont invloeden van de Amsterdamse Schoolstijl. Links van onderhavige boerderij staat een tweede boerderij (Kapelstraat 44) van dezelfde architect, namelijk P.G. Elemans uit Ravenstein.

De eenlaagse boerderij heeft een T-vormige plattegrond bestaande uit een rechthoekig voorhuis (woonhuis) en een rechthoekig achterhuis (stalgedeelte). Links van de boerderij is een bijgebouw (voormalige varkensstal en bakhuis). Het geheel is opgetrokken in bruinrode baksteen gemetseld in twee verschillende metselverbanden. Het voorhuis is in halfsteens verband gemetseld en het achterhuis in kruisverband. Het geheel heeft een samengesteld dak, bestaande uit een mansardedak evenwijdig aan de Kapelstraat op het voorhuis en een mansardedak haaks op de Kapelstraat op het achterhuis. Het mansardedak op het achterhuis heeft aan de achterzijde een wolfseind. Het dak is gedekt met gesmoorde Hollandse pannen. Het dak van het voorhuis heeft een fors overstek, bestaande uit een bakgoot met geprofileerd boei bord. Het dak van het achterhuis heeft rechts een mastgoot en links een bakgoot. Het voorhuis heeft op de nok een gemetselde schoorsteen. In het onderste dakschild van het voorhuis is aan de voorkant een originele dakkapel onder plat. De dakkapel heeft ook een overstek, bestaande uit een geprofileerde bakgoot. De kapel heeft drie vensters voorzien van dubbele zesruits draairamen. De vensters worden van elkaar gescheiden door houten rabatdelen. Het dak van het achterhuis heeft in de bovenste dakschilden enkele dakvensters. In het onderste dakvlak van het rechter dakschild zit een drietal hooiluiken. Deze lopen ongeveer $\frac{3}{4}$ meter in het muurwerk naar beneden toe door. Het bovenste dakvlak van het schild is boven de kapellen als lessenaardak doorgetrokken. Het houtwerk is gebroken wit en groen geschilderd.

Voorgevel (voorhuis)

Onder de bakgoot is een uitgemetselde strekkenlaag die met een bepaalde ritmiek onderbroken wordt door twee uitgemetselde koppen. De gevel is horizontaal gemarkeerd door een kopse rollaag ter hoogte van de onderkant van de vensters. De gevel heeft een symmetrische indeling met een centrale inpandige entreepartij onder een verspringende rondboog. De entreepartij is voorzien van de authentieke gesneden houten voordeur met twee gekleurde glas-in-loodruitjes. Boven de deur is een rondboogvormige bovenlicht met gekleurd glas-in-loodraam in ster motief. In het portiek ligt een granito stoepplaat. Voor de entreepartij is een gemetselde stoep met aan beide kanten een gemetselde bloembak.

Aan weerszijde van de entreepartij bevinden zich twee identieke vensters onder een kopse rollaag. Aan de onderkant hebben de vensters lekdorpels van zwarte gesmoorde vensterdorpeltegels. De vensters zijn voorzien van T-schuiframen met achtruits bovenlicht. De bovenlichten hebben transparant figuurglas. De vensters zijn alle nog voorzien van de originele houten rolluiken.

Linker zijgevel (voorhuis)

In de topgevel is een uitgemetseld ster motief van baksteen aangebracht. De gevel is horizontaal gemarkeerd door een kopse rollaag op plinthoogte die verspringt: in het linker deel is de rollaag onder de onderkant van het venster op de begane grond aangebracht (aanduiding aanwezigheid opkamer); in het rechter deel is de rollaag lager aangebracht. Ter hoogte van de bovenkant van het zoldervenster is een tweede kopse rollaag. De gevel wordt onder de dakrand afgesloten door een rijk uitgevoerd trapfries, bestaande uit afwisselend een rij koppen en een blok/vlechting verticaal gemetselde bakstenen.

Links bevindt zich een opkamer met onderliggende kelder. Aan de gevel herkennen we dit behalve aan de al genoemde rollaag aan het grote keldervenster onder een kopse rollaag. Het venster is voorzien van dubbele enkelruits draairamen en diefjzers.

Op de begane grond is links het venster van de opkamer, geplaatst onder een kopse rollaag. Aan de onderkant heeft het venster een lekdorpel van vensterdorpeltegels. Het venster is voorzien van dubbele enkelruits draairamen met een achtruits bovenlicht. Het venster heeft nog het originele houten rolluik. Rechts van dit venster is een deuropening onder een kopse rollaag. Op de originele bouwtekening is te zien, dat dit oorspronkelijk een venster is geweest. De deuropening is voorzien van moderne dubbele houten

deuren met enkelruits raam en een achtruits bovenlicht. Het originele houten rolluik (van het oorspronkelijke raam!) is nog aanwezig.

Op de eerste verdieping bevinden zich drie identieke vensters onder een steense rollaag en met aan de onderkant lekdorpels van vensterdorpeltegels. De vensters zijn voorzien van dubbele achtruits draairamen. Er zijn moderne rolluiken (met rolluikkasten) aangebracht.

Op zolder is een venster met aan de onderzijde een lekdorpel van vensterdorpeltegels. Het venster is voorzien van een enkelruits draairaam.

Rechter zijgevel (voorhuis)

De topgevel heeft een uitgemetseld stermotief van baksteen. De gevel wordt horizontaal gemarkeerd door een kopse rollaag ter hoogte van de onderkant van het venster op de begane grond en door een kopse rollaag ter hoogte van de bovenkant van het zoldervenster. De gevel wordt onder de dakrand afgesloten door een rijk uitgevoerd trapfries, bestaande uit afwisselend een rij koppen en een blok/vlechting verticaal gemetselde bakstenen.

Rechts bevindt zich een koekoek met keldervenster. Over de koekoek is een moderne glazen overkapping geplaatst. Het venster is voorzien van dubbele enkelruits draairamen. Op de begane grond is rechts een kruisvenster onder een steense rollaag. Aan de onderkant heeft het venster een lekdorpel van vensterdorpeltegels. Het venster is voorzien van twee enkelruits onderlichten en twee zesruits bovenlicht voorzien van transparant figuutglas. Er is een modern rolluik (met rolluikkast) aangebracht.

Op de eerste verdieping bevinden zich drie identieke vensters onder een steense rollaag en met aan de onderkant lekdorpels van vensterdorpeltegels. De vensters zijn voorzien van dubbele achtruits draairamen. Er zijn moderne rolluiken (met rolluikkasten) aangebracht.

Op zolder is een venster met aan de onderzijde een lekdorpel van vensterdorpeltegels. Het venster is voorzien van een enkelruits draairaam. Voor het venster is een hijskast aangebracht.

Linker zijgevel (achterhuis)

Onder de mastgoot eindigt de gevel met vier uitgemetselde lagen: een kopse rollaag, een strekkenlaag, een koppenlaag en wederom een strekkenlaag. De gevel is horizontaal gemarkeerd door een kopse rollaag op plinthoogte. Er bevinden zich verder zes vensters onder een steense rollaag. Aan de onderkant hebben de vensters lekdorpels van vensterdorpeltegels. De vensters zijn voorzien van tweeruits ramen. Onder de ramen is sprake inboetwerk in het metselwerk. Hier hebben ofwel grotere kozijnen gezeten ofwel was er sprake van een open ventilatiesleuf onder de kozijnen. Het kozijn rustte aan beide zijden op een kop (baksteen). De ruimte tussen de koppen was open zodat de stallen geventileerd konden worden.

Verder zijn er twee deuropeningen onder een steense rollaag. Alle zijn voorzien van houten strokendeuren. Uiterst rechts zien we aan het inboetwerk (afwijkende kleur baksteen) en aan de rollaag net boven het maaiveld dat ook hier een staldeur heeft gezeten.

Net links van het voorhuis is een modern venster aangebracht met aan de onderzijde een lekdorpel van vensterdorpeltegels. Dit venster is voorzien van een enkelruits raam.

Achteregevel (achterhuis)

De gevel is horizontaal gemarkeerd door een kopse rollaag op plinthoogte. De plint is in kruisverband gemetseld. Het geveldeel boven de plint is gecementeerd. Onder de dakrand zijn de uitgemetselde baksteenlagen zichtbaar.

Op de begane grond bevindt zich zowel links als rechts een venster. Het linker venster is voorzien van een stalen tweeruits raam. Het rechter venster heeft een houten tweeruits raam. Tussen beide venster is een poort voorzien van moderne houten dubbele deuren. Boven de poort is in het pleisterwerk zichtbaar dat hier een rails heeft gelopen voor een schuifpoort. Boven de poort is in de pleisterlaag nog de locatie van een voormalig luik zichtbaar.

In de topgevel bevindt zich een liggend venster met onderdorpel. Het venster is dichtgezet.

Rechter zijgevel (achterhuis)

Onder de mastgoot eindigt de gevel met vier uitgemetselde lagen: een kopse rollaag, een strekkenlaag, een koppenlaag en wederom een strekkenlaag. In de dakrand zijn drie authentieke dakkapellen onder een lessenaarsdak. Deze zijn voorzien van een houten (hooi)luik met een drieruits bovenlicht.

De gevel is horizontaal gemarkeerd door een kopse rollaag op plinthoogte.

Links (tegen het voorhuis aan) bevinden zich een deuropening en een venster onder een steense rollaag. De deuropening is voorzien van een houten strokendeur met ruitje en drieruits bovenlicht. Het venster heeft aan de onderzijde een gemetselde lekdorpel. Het is voorzien van dubbele enkelruits draairamen en een tienruits bovenlicht met figuurglas. Rechts van dit venster heeft oorspronkelijk een poort gezeten. De kunststenen latei is nog in de gevel aanwezig. Onder latei is een deur en een tweeruits raam onder kopse rollaag geplaatst. Deze invulling is dus niet authentiek.

In het rechter geveldeel bevinden zich verder vier vensters onder een steense rollaag. De vensters zijn voorzien van stalen tweeruits ramen. Geheel rechts is oorspronkelijk een deuropening geweest. Deze is dichtgemetseld.

Verder zijn er drie deuropeningen, waarvan er twee onder een steense rollaag zijn geplaatst. Alle zijn voorzien van houten strokendeuren.

Bijgebouw

Het bijgebouw heeft een rechthoekige plattegrond. Het is opgetrokken in bruinrode baksteen, gemetseld in kruisverband. Het gebouwtje heeft een zadeldak gedekt met gesmoorde verbeterde Hollandse pannen. Op de nok bevindt zich een gemetselde schoorsteen.

De gevels zijn horizontaal gemarkeerd door een kopse rollaag op plintheogte.

De voorgevel heeft twee vensters onder een steense rollaag en met gemetselde lekdorpijls. De vensters zijn voorzien van enkelruits ramen. In de top bevindt zich een venster onder een kopse rollaag en met een gemetselde lekdorpijl. Dit venster is voorzien van een tweeruits stalen raam.

Tegen de linker zijgevel is een houten berging geplaatst. De rest van de gevel was niet goed toegankelijk.

De achtergevel heeft een deuropening onder een kopse rollaag en voorzien van een houten strokendeur.

Boven deze opening was oorspronkelijk een venster onder een kopse rollaag. Dit venster is dichtgezet en afgesmeerd. In de top bevindt zich een venster onder een kopse rollaag en met een gemetselde lekdorpijl. Dit venster is voorzien van een tweeruits stalen raam.

De rechter zijgevel heeft onder de dakrand een uitgemetselde kopse rollaag en strekkenlaag. De gevel heeft drie vensters onder een steense rollaag. De vensters zijn voorzien van drieruits stalen ramen. De gevel laat bouwsporen zien van drie gevelopeningen onder dubbele kopse rollagen. De openingen zijn alle dichtgemetseld.

Interieur hoofdgebouw

De inwendige structuur van de boerderij is grotendeels intact. De indeling bestaat uit een voorhuis (woongedeelte) en een achterhuis (bedrijfs gedeelte).

Voorhuis: achter de voordeur een gang. Rechts van de gang de woonkamer met daarachter de keuken. Links van de gang de voorkamer met daarachter de slaapkamer en opkamer. Onder de opkamer en de keuken zijn twee kelders. Op de eerste verdieping zijn slaapkamers bijgebouwd. Daarboven is de zolder nog toegankelijk. In het bedrijfs gedeelte is de bijkeuken (via de rechter zijgevel toegankelijk). Het voormalige bedrijfs gedeelte is op de begane grond aangepast. De hooizolder erboven is toegankelijk.

Het interieur bevat een aantal originele onderdelen, zijnde de terrazzovloer in de gang (voorhuis).

De rechte houten steektrap naar de kelder onder de opkamer. De gemetselde keldertrap met kwart naar de kelder onder de keuken. In deze kelder is de pekelbak nog aanwezig. Rechte steektrap naar eerste verdieping (voorhuis). Trap met kwart naar zolder (voorhuis).

Schouw in de keuken. Schouwpartij in voormalige voorkamer (voorhuis).

Plafonds in voormalige voorkamer en daarachter gelegen slaapkamer (voorhuis).

Diverse paneeldeuren met glas-in-lood in geprofileerde deuromlijstingen met kroonlijstje (voorhuis).

Kapstok in gang onder kroonlijstje en met betegelde invulling.

Gemarmerde lambrisering in gang (voorhuis).

Kapconstructie voorhuis. Kapconstructie achterhuis.

NB: Geen opmerkingen van eigenaren ontvangen op omschrijving.

Voorgevel voorhuis

Linker zijgevel (voorhuis)

Inpandige entreepartij in voorgevel

Rechter zijgevel (voorhuis)

Achtergevel (achterhuis)

Venster in linker zijgevel (achterhuis)

Linker zijgevel (achterhuis)

Rechter zijgevel (achterhuis)

Detail rechter zijgevel (achterhuis)

Achtergevel bijgebouw

Voorgevel (bijgebouw)

Rechter zijgevel (bijgebouw)

Terrazzvloer in gang (voorhuis)

Paneeldeur en gemarmerde lambrisering gang (voorhuis)

Plafond in voormalige slaapkamer (voorhuis)

Kapstok in gang (voorhuis)

Schouwpartij in voormalige voorkamer (voorhuis)

Houten steektrap kelder onder opkamer (voorhuis)

Schouw in keuken (voorhuis)

Toegang tot kelder onder opkamer (voorhuis)

Kelder onder keuken (voorhuis)

Kelder met pekelbak onder keuken (voorhuis)

Kapconstructie voorhuis

Gemetselde keldertrap kelder onder keuken (voorhuis)

Kapconstructie achterhuis

Bijlage 3 – Verkennend bodemonderzoek Kapelstraat 38-42 Megen

VERKENNEND BODEMONDERZOEK

KAPELSTRAAT 38-42

TE MEGEN

GEMEENTE OSS

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

Bodem

verkennend bodemonderzoek Kapelstraat 38-42 te Megen in de gemeente Oss

Opdrachtgever	Gemeente Oss Postbus 5 5340 BA OSS
Project	OSS.GEM.NEN
Rapportnummer	10083612
Status	Eindrapportage
Datum	17 november 2010
Vestiging	Boxmeer
Opsteller	Ir. E.H.S. van der Lippe
Paraaf	

Kwaliteitscontrole	Dhr. E. Zwerver
Paraaf	

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 9001:2008.

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.....	3
	2.5 Uitgevoerd(e) bodemonderzoek(en) op de onderzoekslocatie	3
	2.6 Belendende percelen/terreindelen.....	3
	2.7 Terreininspectie	4
	2.8 Visuele inspectie toplaag/maaiveld (asbest)	4
	2.9 Toekomstige situatie.....	4
	2.10 Informatie lokale of regionale achtergrondgehalten	5
	2.11 Bodemopbouw.....	5
	2.12 Geohydrologie	5
3.	CONCLUSIES VOORONDERZOEK (ONDERZOEKSOPZET)	6
4.	VELDWERK.....	7
	4.1 Uitgevoerde werkzaamheden.....	7
	4.2 Zintuiglijke waarnemingen	8
	4.2.1 Grond.....	8
	4.2.2 Grondwater.....	9
5.	ANALYSERESULTATEN	9
	5.1 Uitvoering analyses	9
	5.2 Interpretatie analyseresultaten	11
	5.3 Resultaten grond- en grondwatermonsters	12
6.	SAMENVATTING, CONCLUSIES EN ADVIES.....	26

BIJLAGEN:

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

1. INLEIDING

Econsultancy heeft van de gemeente Oss opdracht gekregen voor het uitvoeren van een verkennend bodemonderzoek aan de Kapelstraat 38-42 te Megen in de gemeente Oss.

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 voorgenomen nieuwbouw op en herontwikkeling van 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". De visuele toplaaginspectie is uitgevoerd conform de NEN 5707 "Bodem - Inspectie, monsterneming en analyse van asbest in bodem en partijen grond" (VROM, 2003).

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

Econsultancy is gecertificeerd voor de protocollen 2001, 2002 en 2018 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 Oss aanwezige informatie (contactpersonen de heer J. Jansen en mevrouw I. Sanders), informatie verkregen van de huidige eigenaars (de heer T. Kemkens en familie Van de Camp) en informatie verkregen uit de op 18 oktober 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 direct hieraan grenzende percelen en terreindelen binnen een afstand van 25 meter.

De onderzoekslocatie ($\pm 18.500 \text{ m}^2$) ligt aan de Kapelstraat ten zuiden van de kern van Megen net binnendijs van de Maas in de gemeente Oss (zie bijlage 1).

Volgens de topografische kaart van Nederland, kaartblad 39G, 2004 (schaal 1:25.000) en het Actueel Hoogtebestand Nederland (www.ahn.nl), bevindt het maaiveld zich op een hoogte van circa 6 m +NAP en zijn de coördinaten van de onderzoekslocatie $X = 166.960$, $Y = 425.370$.

2.3 Historisch en huidig gebruik onderzoekslocatie

Volgens de Historische Atlas van Noord Brabant kaartblad 39, 2005 (schaal 1:25.000), was de locatie, alsmede de omgeving ervan, destijds in agrarisch gebruik (weide) en werd extensief bewoond. Tot op heden is dit gebruik van de onderzoekslocatie niet wezenlijk veranderd.

De onderzoekslocatie bestaat uit de volgende terreindelen:

Het bedrijfsterrein behorende bij Kapelstraat 42-42a (circa 13.000 m^2) is bebouwd met verschillende bijgebouwen, een sleufsilo en mestopslag (**deellocatie A**). De woning is gebouwd rond 1935. De locatie is volgens de huidige eigenaar (de heer Van de Camp) plaatselijk zodoende sinds omstreeks 1930 circa 1 meter opgehoogd met voornamelijk gebiedseigen grond. Uit de vergunningsinformatie van de gemeente Oss blijkt dat er een vergunning voor een fokkerij van overige graasdieren is afgegeven. De grote (geiten)stal aan de westzijde van het terrein is sinds 1990 aanwezig. De overige kleine opstallen zijn ouder en in gebruik geweest als stallen en voor opslag van allerlei materieel, hooi en stro en stalling van machines. Plaatselijk heeft zeer kleinschalig opslag van olie en afgewerkte olieproducten in een stalen lekbak plaatsgevonden. De stalen lekbak bevindt zich op een betonnen vloer. Onder een afdak tegen de opslag van hooi en stro is op een betonnen vloer een bovengrondse dieseltank (lekbak niet aanwezig) aanwezig geweest (inhoud onbekend). Een groot deel van het terrein is verhard met beton en klinkers. Voor het aanbrengen van de beton- en de klinkerverhardingen (circa 1980) is volgens de huidige eigenaar stabilisatiemateriaal gebruikt bestaande uit puin en menggranulaat. Het buitenterrein is verder onverhard en in gebruik als grasland of tuin.

Op het bedrijfsterrein behorend bij Kapelstraat 38-40 (circa 3.000 m^2) bevinden zich 2 voormalige woningen en bedrijfsgebouwen (**deellocatie B**). De ouderdom van deze bebouwing is niet bekend. Uit de vergunningsinformatie van de gemeente Oss blijkt dat er een vergunning voor een melkrundveehouderij is afgegeven. Voor zover bij de gemeente Oss bekend heeft er op de onderzoekslocatie nimmer opslag van oliehoudende producten in ondergrondse of bovengrondse tanks plaatsgevonden en hebben er ook geen andere bodembedreigende activiteiten plaatsgevonden. Het buitenterrein is plaatselijk verhard met grind en gebroken baksteen.

Naast de bovengenoemde bedrijfslocaties omvat het onderzoeksgebied twee delen van percelen ten noorden van de Kapelstraat 38 (circa 2.500 m^2) van deellocatie A en B gescheiden door een kleine strook, die buiten het onderzoeksgebied valt (**deellocatie C**). Deze terreindelen zijn grotendeels onbebouwd. Verder is een deel in gebruik als akker en een deel als grasland. Op het noordelijk deel bevindt zich een kleine schuur. Volgens bodemloket (www.bodemloket.nl) en het gemeentelijk bodeminformatiesysteem heeft hier in het verleden opslag van autowrakken plaatsgevonden. Volgens de eigenaars van de Kapelstraat 42, welke hier reeds sinds 1930 gevestigd zijn, is er nooit sprake geweest van een autowrakterrein.

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

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 Oss blijkt niet dat er zich in het verleden bodembedreigende calamiteiten hebben voorgedaan.

Wel is er halverwege de vorige eeuw ten westen van de locatie een dijkdoorbraak geweest. Hierdoor is plaatselijk slib van de Maas afgezet in het overstromingsgebied. De onderzoekslocatie maakt deel uit van het toenmalige overstromingsgebied.

2.5 Uitgevoerd(e) bodemonderzoek(en) op de onderzoekslocatie

In 1994 is in het kader van een bouwaanvraag (geitenstal en mestplaat) door AMC-BOCON een verkennend onderzoek uitgevoerd op een klein deel van de locatie (kenmerk: 94-10-55). De bovengrond bleek licht verontreinigd met cadmium, nikkel en zink. De ondergrond bleek destijds licht verontreinigd met nikkel en zink. Het grondwater bleek destijds licht verontreinigd met chroom en zink.

Verder zijn er, voor zover bekend, op de locatie geen bodemonderzoeken uitgevoerd.

2.6 Belendende percelen/terreindelen

De onderzoekslocatie is gelegen in het buitengebied van Megen. In bijlage 7 zijn de geraadpleegde informatiebronnen voor de omliggende terreindelen en belendende percelen binnen 25 meter van de onderzoekslocatie opgenomen.

De onderzoekslocatie wordt omsloten door akkers en weiland. Ten oosten bevindt zich bovendien de Kapelstraat. Aan de noordzijde van de locatie heeft volgens het bodeminformatiesysteem van de gemeente Oss een gemeentewerf gelegen (nr. 34/36?).

Op het braakliggende terrein (akker) ten oosten van de Kapelstraat is in het verleden asbestverdacht materiaal op het maaiveld aangetroffen.

In 1994 is door Verhoeven Milieutechniek een verkennend bodemonderzoek uitgevoerd ter plaatse van de Kapelstraat 34 direct ten noorden van de onderzoekslocatie (kenmerk: 94.4890). Een verbrandings- en puinbevattend bovengrondmonster bleek licht verontreinigd met PAK. In de ondergrond zijn destijds geen verontreinigingen aangetroffen. Het grondwater bleek licht verontreinigd met cadmium, chroom, nikkel, zink en aromatische koolwaterstoffen.

In 2005 is door NIPA een verkennend bodemonderzoek uitgevoerd aan de Kapelstraat 34 en 47 direct ten noord(oost)en van de huidige onderzoekslocatie (kenmerk: RT/7393/11). De toplaag ter plaatse van de Kapelstraat 34 bleek licht verontreinigd met lood, zink, PAK en minerale olie. In de ondergrond zijn destijds lichte verontreinigingen met nikkel en zink aangetroffen. Het grondwater bleek matig verontreinigd met chroom en licht verontreinigd met nikkel en zink. Na herbemonstering is het gehalte aan chroom niet meer bevestigd. De toplaag ter plaatse van de Kapelstraat 47 bleek plaatselijk licht verontreinigd met zink. In de ondergrond zijn geen verontreinigingen aangetroffen. Het grondwater bleek plaatselijk sterk verontreinigd met arseen en licht verontreinigd met cadmium. Na herbemonstering is het gehalte aan arseen slechts matig verhoogd aangetroffen. Verhoogde gehalten aan arseen komen ook van nature voor.

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, met uitzondering van de plaatselijke bovengrondse olieopslag (zie bijlage 2a) geen mogelijke bronnen voor een grond- en/of grondwaterverontreiniging aangetroffen. Ter plaatse van deellocatie C zijn bovendien geen sporen aangetroffen die duiden op een voormalig autowrakkenterrein.

Door de huidige eigenaar van de Kapelstraat 42/42a (de heer Van de Camp) is aangegeven dat er wel plaatselijk puin en menggranulaat onder de verhardingen aanwezig kan zijn.

2.8 Visuele inspectie toplaag/maaiveld (asbest)

In combinatie met de terreininspectie in het kader van het verkennend bodemonderzoek is naar aanleiding van de aangetroffen asbest aan de overzijde van de Kapelstraat een visuele toplaaginpectie uitgevoerd conform de NEN5707 om te bepalen of er aanleiding bestaat voor een onderzoek asbest in bodem op de huidige onderzoekslocatie. De visuele toplaagininspectie is op 18 oktober 2010 uitgevoerd onder kwaliteitsverantwoordelijkheid van de heer J.H.L. Vermorcken. Deze medewerker van Econsultancy in Boxmeer is geregistreerd als ervaren veldwerker voor het protocol 2018 van de SIKB BRL 2000 "veldwerk bij milieuhygiënisch bodemonderzoek".

Er zijn op het maaiveld geen asbestverdachte materialen aangetroffen. In tabel I zijn enkele algemene gegevens met betrekking tot de visuele inspectie van de toplaag opgenomen.

Tabel I. Visuele inspectie toplaag

Aandachtsgebied	Resultaat
Oppervlakte van geïnspecteerde locatie (m ²)	18.000 m ²
Conditie toplaag	Droog
Beperkingen van de inspectie	Plaatselijke aanwezigheid beton/klinkerverharding
Weersomstandigheden	Droog, helder
Asbestverdacht materiaal op maaiveld aangetroffen?	Nee

Tijdens de terreininspectie is wel een asbestlint aangetroffen ter plaatse van de woning aan de Kapelstraat 38 en aan de overzijde van de Kapelstraat op het braakliggend terrein. Volgens de gemeente Oss (de heer J. Jansen) heeft mogelijk een asbestverwijdering plaatsgevonden.

2.9 Toekomstige situatie

Aan de Kapelstraat 42 in Megen, gemeente Oss, bestaat het voornemen om het bestaande agrarische bedrijf te beëindigen en herontwikkeling van het perceel mogelijk te maken. Op dit perceel worden de voormalige agrarische gebouwen gesloopt, de dienstwoning omgezet naar een burgerwoning, worden er twee burgerwoningen met bijgebouwen gerealiseerd, een hobbyschuur van 350 m² voor de opslag van hooi en stro, de stalling van personenwagens en een tractor, en een paardenbak. Verzoeker wenst een Bed & Breakfast te realiseren bij/in de Kapelstraat 42. Er is tevens het verzoek het perceel van de Kapelstraat 38/40 te herverkavelen. De achterste woning die gesitueerd is tegen de voorste, wordt verplaatst en langs de Kapelstraat gesitueerd om twee optimale woonpercelen te krijgen. Verder is het verzoek om op het agrarische perceel ten zuiden van de voormalige werf een burgerwoning te mogen bouwen.

2.10 Informatie lokale of regionale achtergrondgehalten

De gemeente Oss heeft de lokale achtergrondwaarden van een aantal metalen, PAK en EOX voor grond vastgesteld. De onderzoekslocatie ligt binnen de kwaliteitszone 'buitengebied' (zie bijlage 8).

2.11 Bodemopbouw

De originele bodem bestaat volgens de bodemkaart van Nederland, kaartblad 39 West, 1966 (schaal 1:50.000), uit een vaaggrond, welke volgens de Stichting voor Bodemkartering voornamelijk is opgebouwd uit lichte zavel. De afzettingen, waarin deze bodem is ontstaan, behoren geologisch gezien tot Formatie van Echteld.

2.12 Geohydrologie

Tectonisch gezien ligt de onderzoekslocatie op de Peelhorst. Deze horst wordt aan de zuidwestzijde begrensd door de Peelrandbreuk en aan de noordoostzijde door de Tegelenbreuk. Beide breuken zijn noordwest-zuidoost gericht.

Het eerste watervoerend pakket heeft een dikte van ± 100 m en wordt gevormd door de de Formaties van Beegden. De Formatie van Beegden bestaat uit alle afzettingen van de rivier de Maas op Nederlandse bodem en in de Nederlandse ondergrond, vanaf het Plioceen (5 miljoen jaar geleden) tot het heden. Op deze fluviatiele en glaciofluviatiele formaties liggen de fluviatiele afzettingen, behorende tot de formatie van Echteld. De Formatie van Echteld is een jonge geologische formatie in Nederland. De formatie bestaat uit rivierafzettingen uit het Holoceen (ongeveer vanaf 10.000 jaar geleden gevormd). Ze ligt in grote delen van Midden-Nederland aan het oppervlakte, waar ze werd afgezet door de Rijn, Maas en IJssel en hun huidige en vroegere vertakkingen. De Formatie van Echteld bestaat uit klei, silt, zand en grind, afhankelijk van de manier van afzetting. Lokaal kunnen lagen veen, gyttja of schelpenbanken voorkomen. De aard van riviersedimenten hangt af van de facies, de wijze waarop ze werden afgezet. In het Nederlandse riviereengebied hebben de rivieren zeer veel ruimte waardoor de rivierlopen zich in de loop van duizenden jaren ver konden verleggen. Een groot gedeelte van het riviereengebied bestaat uit komgrond, waar klei de voornaamste afzetting vormt. Deze kan siltig zijn en veel organisch materiaal (humus) bevatten. In geulen werd juist zand en grind afgezet. Wanneer een geul inactief wordt hij opgevuld met klei of veen. Oever- en crevasse-afzettingen vormen de stroomruggen in het landschap, ze bestaan uit meestal gelaagde siltige klei met zandige lagen en bevat vaak zoetwaterschelpen.

De gemiddelde stand van het freatisch grondwater bedraagt ± 4 m +NAP, waardoor het grondwater zich op ± 2 m -mv zou bevinden. Het water van het eerste watervoerend pakket stroomt volgens de isohypsenkaart van de Dienst Grondwaterverkenning van TNO, kaartblad 39 West, 1973 (schaal 1:50.000), in noordwestelijke richting.

Op een afstand van $\pm 1,5$ km ten zuidwesten van de onderzoekslocatie ligt het pompstation Macharen. De onttrekking van dit pompstation heeft volgens de Wateratlas van Noord-Brabant geen effect op de grondwaterstroming van het freatisch grondwater.

De onderzoekslocatie ligt niet in een grondwaterbeschermings- en/of grondwaterwingebied.

3. CONCLUSIES VOORONDERZOEK (ONDERZOEKSOPZET)

Ten behoeve van het bodemonderzoek is de onderzoekslocatie in een aantal deellocaties onderverdeeld. In tabel II zijn de onderzoeksstrategieën, die van toepassing zijn op de betreffende deellocaties, weergegeven.

Tabel II. Onderzoeksstrategie

Deellocatie	Oppervlakte	Verwachte stoffen	Onderzoeksstrategie
A: Kapelstraat 42/42a*	13.000 m ²	-	ONV
B: Kapelstraat 38-40	3.000 m ²	-	ONV
C: noordelijk terreindeel (deels voormalig autowrakterrein)	2.500 m ²	metalen, PAK, minerale olie	VED-HE

* Op dit terreindeel is een bovengrondse dieseltank aanwezig geweest. In overleg met de gemeente Oss (de heer J. Jansen) is besloten 1 van de peilbuizen hier bij te zetten (om olie in het grondwater te detecteren) en pas bij het zintuiglijk aantreffen van olieproduct in de bodem vervolgstappen te ondernemen.

Onderzoeksstrategieën volgens NEN-5740:

ONV : Onverdacht

VED-HE : Verdacht, diffuse bodembelasting, heterogene verontreiniging

Op het braakliggende terrein ten oosten van de Kapelstraat is in het verleden asbestverdacht materiaal op het maaiveld aangetroffen. Uit de visuele toplaaginspectie op de huidige onderzoekslocatie (§ 2.8) is gebleken dat er geen asbestverdachte materialen op het maaiveld zijn aangetroffen en er zodoende geen reden is om een asbestverontreiniging op de locatie te verwachten.

4. VELDWERK

4.1 Uitgevoerde werkzaamheden

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 onderzoeksprotocollen, zoals weergegeven in tabel II, 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.

Aan de hand van de geldende onderzoeksstrategieën zijn de werkzaamheden uitgevoerd zoals die in tabel III zijn vermeld. Het veldwerk is op 2 november 2010 uitgevoerd onder kwaliteitsverantwoordelijkheid van de heer J.H.L. Vermorcken. Deze medewerker van Econsultancy in Boxmeer is in het kader van Kwalibo geregistreerd als gekwalificeerd medewerker voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek.

Tabel III. Uitgevoerde werkzaamheden

Deellocatie	Veldwerk		Analyses	
	Boringen/peilbuizen	Verharding	Grond	Grondwater
A: Kapelstraat 42/42a	10 (0,5 m -mv) 10 (1,0 m -mv)	beton (*A)/klinkers/onverhard	standaardpakket (6x) (*Bx5)	standaardpakket (2x)
B: Kapelstraat 38-40	6 (2,0 m -mv) 3 (peilbuis)	halfverharding (*A)/onverhard	standaardpakket (4x) (*Bx3)	standaardpakket (1x)
C: noordelijk terreindeel (deels voormalig auto-wrakterrein)	2 (0,5 m -mv) 9 (1,0 m -mv) 2 (2,0 m -mv) 1 (peilbuis)	onverhard	standaardpakket (4x) (*Bx2)	standaardpakket (1x)
(*A)	Door deze verharding is geboord			
(*B)	Inclusief organische stof en lutum (1x)			

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. Voor de geplaatste peilbuizen geldt dat 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 filterstelling is bepaald op basis van de grondwaterstand, zoals deze tijdens de veldwerkzaamheden op 2 november 2010 is ingeschat. De peilbuizen zijn direct na plaatsing afgepompt en na een wachttijd van minimaal een week is het grondwater bemonsterd.

4.2 Zintuiglijke waarnemingen

4.2.1 Grond

De bodem varieert van zwak tot sterk siltig, matig fijn tot uiterst fijn zand tot zwak tot sterk zandige klei. De bodem is bovendien plaatselijk zwak humeus.

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.

Tijdens de veldwerkzaamheden is plaatselijk een stabilisatielaag (puin) onder de betonverhardingen aan de Kapelstraat 42/42a en een halfverharding (baksteen/grind) ter plaatse van de Kapelstraat 38-40 aangetroffen. In deze lagen zijn eveneens géén asbestverdachte materialen aangetroffen. De halfverharding is qua samenstelling (volledig baksteen/grind) asbest onverdacht. Econsultancy bv adviseert echter om uitsluitel te verkrijgen over de aanwezigheid van asbest in de stabilisatielaag onder de beton- en klinkerverhardingen aan de Kapelstraat 42/42a om aanvullend onderzoek naar de parameter asbest na de (eventuele) verwijdering van de betonverhardingen uit te laten voeren.

Tabel IV geeft een overzicht van de zintuiglijk waargenomen verontreinigingen, die in het opgeboorde materiaal zijn aangetroffen.

Tabel IV. Zintuiglijk waargenomen verontreinigingen

Boornummer	diepte boring (cm -mv)	Traject (cm -mv)	Waargenomen verontreinigingen en bodemvreemde materialen
<i>A: Kapelstraat 42/42a</i>			
A01	340	0-50	zwak puinhoudend, zwak houtskoolhoudend
A02	320	0-40	volledig puin (menggranulaat)
A05	100	8-55	zwak puinhoudend
A10	100	12-30	zwak baksteenhoudend
A11	100	8-80	zwak tot sterk puinhoudend, matig tot volledig baksteenhoudend, zwak asfalhoudend
A14	100	11-50	zwak puinhoudend
A15	75 (gestaakt, zie boring A21)	50-65 65-75	matig betonhoudend volledig asfalt, zwak betonhoudend
A16	100	13-25	volledig puin
A21	200	50-100 100-150	matig puinhoudend, zwak plastichoudend matig baksteenhoudend
A22	50 (gestaakt)	0-50	zwak puinhoudend
<i>B: Kapelstraat 38-40</i>			
B03	200	0-50	zwak puinhoudend
B04	120	0-15 50-70	volledig grind (zwak puinhoudend) matig puinhoudend
B05	120	5-55	volledig baksteen

4.2.2 Grondwater

De grondwaterbemonstering is op 9 november 2010 uitgevoerd door de heer J.H.L. Vermorcken. Deze medewerker van Econsultancy in Boxmeer is in het kader van Kwalibo geregistreerd als gekwalificeerd medewerker voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek.

Tabel V geeft een overzicht van de verdeling van de peilbuizen over de onderzoekslocatie en de grondwaterstanden die op 9 november 2010 zijn waargenomen. Tijdens de grondwaterbemonstering zijn er zintuiglijk géén verontreinigingen aangetroffen. De pH en het geleidingsvermogen vertonen geen afwijkingen ten opzichte van regionaal bekende waarden.

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

Peilbuis-nummer	Situering peilbuis	Filterstelling (m -mv)	Grondwaterstand 9 november 2010 (m -mv)	pH (-)	EGV ($\mu\text{S/cm}$)
PBA01	centraal op deellocatie A en ter plaatse van een voormalige bovengrondse dieseltank	2,4-3,4	1,13	5,8	630
PBA02	stroomafwaarts westelijk terreindeel deellocatie A	2,2-3,2	1,26	5,6	1.670
PBB01	centraal op deellocatie B	1,9-2,9	0,58	6,1	430
PBC01	centraal op deellocatie C	2,0-3,0	0,20	6,1	630

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 13 grondmengmonsters samengesteld. De zintuiglijk meest verontreinigde grondmonsters zijn gebruikt bij de samenstelling van de grondmengmonsters. De 13 grondmengmonsters, 1 individueel grondmonster (A01-1) en de 4 grondwatermonsters 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 acht grondmengmonsters 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 grond(meng)monster. Dit aangezien uit het veldwerk bleek, dat er geen noemenswaardige verschillen in de samenstelling van de bodem bestaan.

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

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

Grondmengmonster	Traject (cm -mv)	Analysepakket	Bijzonderheden
<i>A: Kapelstraat 42/42a</i>			
MMA1	A03 (0-50) A06 (0-30) A08 (0-50) A13 (0-50) A17 (0-50) A20 (0-50)	standaardpakket + lutum en organische stof	bovengrond (klei) (zintuiglijk schoon)
MMA2	A14 (11-50) A21 (50-100) A22 (0-50)	standaardpakket	toplaag (klei) (zwak tot matig baksteen/puin, plastic)
A01-1	A01 (0-50)	standaardpakket + lutum en organische stof	bovengrond (zand) (zwak puin/houtskool)
MMA3	A11 (15-20) A15 (50-65)	standaardpakket + lutum en organische stof	toplaag (zand) (zwak tot matig beton/puin, asfalt)
MMA4	A02 (150-200) A05 (55-100) A09 (50-70) A10 (50-100) A11 (80-100) A18 (60-90)	standaardpakket + lutum en organische stof	ondergrond (zand) (zintuiglijk schoon)
MMA5	A01 (60-100) A02 (40-90) A06 (100-150) A12 (150-200) A16 (80-100) A21 (150-200)	standaardpakket + lutum en organische stof	ondergrond (klei) (zintuiglijk schoon)
<i>B: Kapelstraat 38-40</i>			
MMB1	B04 (15-50) B05 (55-80) B06 (15-50) B07 (0-50)	standaardpakket + lutum en organische stof	bovengrond (zand) (zintuiglijk schoon)
MMB2	B03 (0-20) B04 (50-70)	standaardpakket	toplaag (zand) (zwak tot matig puin)
MMB3	B01 (50-70) B03 (100-150) B04 (70-120) B05 (80-120) B06 (150-200)	standaardpakket + lutum en organische stof	ondergrond (klei) (zintuiglijk schoon)
MMB4	B01 (0-50) B02 (0-50)	standaardpakket + lutum en organische stof	bovengrond (klei) (zintuiglijk schoon)
<i>C: noordelijk terreindeel (deels voormalig autowrakterrein)</i>			
MMC1	C02 (0-50) C03 (0-50) C04 (0-50) C10 (0-50)	standaardpakket	bovengrond autowrakterrein (klei) (zintuiglijk schoon)
MMC2	C05 (0-50) C06 (0-50) C08 (0-50) C09 (0-50)	standaardpakket + lutum en organische stof	bovengrond autowrakterrein (klei) (zintuiglijk schoon)
MMC3	C11 (0-50) C12 (0-50) C13 (0-50) C14 (0-50)	standaardpakket	bovengrond (klei) (zintuiglijk schoon)
MMC4	C01 (50-100) C01 (150-200) C02 (50-100) C07 (50-100) C07 (100-150) C09 (50-100) C13 (50-100) C13 (100-150)	standaardpakket + lutum en organische stof	ondergrond (klei) (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: $\text{gehalte} \leq \text{achtergrondwaarde 2000 en/of detectielimiet}$;
- licht verontreinigd: $\text{gehalte} > \text{achtergrondwaarde 2000 en} \leq \text{tussenwaarde}$;
- matig verontreinigd: $\text{gehalte} > \text{tussenwaarde} \leq \text{interventiewaarde}$;
- sterk verontreinigd: $\text{gehalte} > \text{interventiewaarde}$.

Grondwater:

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

5.3 Resultaten grond- en grondwatermonsters

Tabel VII en VIII geven een overzicht van de parameters in de grond en het grondwater die de geldende toetsingskaders overschrijden.

Tabel VII. Overschrijdingen toetsingskaders grond

Grondmeng-monster	Traject (cm -mv)	Gehalte > AW2000 (licht verontreinigd)	Gehalte > T (matig verontreinigd)	Gehalte > I (sterk verontreinigd)	Gehalte > AW2000 en achtergrond-waarde Oss
A: Kapelstraat 42/42a					
MMA1	A03 (0-50) A06 (0-30) A08 (0-50) A13 (0-50) A17 (0-50) A20 (0-50)	lood (38) zink (110)	-	-	-
MMA2	A14 (11-50) A21 (50-100) A22 (0-50)	lood (41) zink (110) PCB (5,5*)	-	-	PCB
A01-1	A01 (0-50)	cadmium (0,6) koper (29) kwik (0,19) lood (78) zink (190) PAK (6,3) PCB (27*)	-	-	zink PAK PCB
MMA3	A11 (15-20) A15 (50-65)	lood (42) PCB (5,5*)	-	-	PCB
MMA4	A02 (150-200) A05 (55-100) A09 (50-70) A10 (50-100) A11 (80-100) A18 (60-90)	kobalt (9,3) nikkel (16) zink (71)	-	-	kobalt
MMA5	A01 (60-100) A02 (40-90) A06 (100-150) A12 (150-200) A16 (80-100) A21 (150-200)	kobalt (11) zink (100)	-	-	kobalt
B: Kapelstraat 38-40					
MMB1	B04 (15-50) B05 (55-80) B06 (15-50) B07 (0-50)	cadmium (0,4) kobalt (6,6) lood (37) zink (83)	-	-	kobalt
MMB2	B03 (0-20) B04 (50-70)	koper (65) lood (62) zink (110)	-	-	koper
MMB3	B01 (50-70) B03 (100-150) B04 (70-120) B05 (80-120) B06 (150-200)	PCB (11*)	-	-	PCB
MMB4	B01 (0-50) B02 (0-50)	lood (37) zink (130) PCB (6,0*)	-	-	PCB
C: noordelijk terreindeel (deels voormalig autowrakterrein)					
MMC1	C02 (0-50) C03 (0-50) C04 (0-50) C10 (0-50)	PCB (13*)	-	-	PCB
MMC2	C05 (0-50) C06 (0-50) C08 (0-50) C09 (0-50)	-	-	-	-
MMC3	C11 (0-50) C12 (0-50) C13 (0-50) C14 (0-50)	lood (44)	-	-	-
MMC4	C01 (50-100) C01 (150-200) C02 (50-100) C07 (50-100) C07 (100-150) C09 (50-100) C13 (50-100) C13 (100-150)	PCB (23*)	-	-	PCB

* µg/kg d.s.

Tabel VIII. Overschrijdingen toetsingskaders grondwater

Grondwater-monster	Situering peilbuis	Concentratie > S (licht verontreinigd)	Concentratie > T (matig verontreinigd)	Concentratie > I (sterk verontreinigd)
PBA01	centraal op deellocatie A en ter plaatse van een voormalige bovengrondse dieseltank	barium (110)	-	-
PBA02	stroomafwaarts westelijk terreindeel deellocatie A	barium (250) kobalt (21) nikkel (23)	-	-
PBB01	centraal op deellocatie B	nikkel (21)	-	--
PBC01	centraal op deellocatie C	-	-	-

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

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

Monstercode	MMA1	MMA2	AW2000	T	I	AS3000
droge stof(gew.-%)	81.3	--	83.8	--		
gewicht artefacten(g)	<1	--	<1	--		
aard van de artefacten(g)	geen	--	geen	--		
organische stof (% vd DS)	2.6	--	-			
lutum (bodem)(% vd DS)	9.3	--	-			
METALEN						
barium [†]	69		45		454	94
cadmium	0.4		<0.35	0.40	4.5	8.6
kobalt	7.3		6.7	7.7	52	97
koper	23		18	25	71	117
kwik	<0.10		0.10	0.12	14	28
lood	38	■	41	36	211	386
molybdeen	<1.5		<1.5	1.5	96	190
nikkel	15		14	19	37	55
zink	110	■	110	82	251	421
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN						
naftaleen	<0.01	--	<0.01	--		
fenantreen	0.02	--	0.04	--		
antraceen	0.01	--	0.01	--		
fluoranteen	0.08	--	0.09	--		
benzo(a)antraceen	0.06	--	0.05	--		
chryseen	0.05	--	0.06	--		
benzo(k)fluoranteen	0.04	--	0.04	--		
benzo(a)pyreen	0.06	--	0.06	--		
benzo(ghi)peryleen	0.05	--	0.04	--		
indeno(1.2.3-cd)pyreen	0.05	--	0.05	--		
PAK-totaal (10 van VROM) (0.7 factor)	0.42		0.45	1.5	21	40
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	--	1.3	--		
PCB 180(µg/kgds)	<1	--	<1	--		
som PCB (7) (0.7 factor)(µg/kgds)	4.9		5.5	5.2	133	260
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	49	675	1300

Monstercode en monstertraject:

1 11614346-001 MMA1 A03 (0-50) A06 (0-30) A08 (0-50) A13 (0-50) A17 (0-50) A20 (0-50)
 2 11614346-004 MMA2 A14 (11-50) A21 (50-100) A22 (0-50)

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 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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 9.3%; humus 2.6%.

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

Monstercode	MMC4	AW2000	T	I	AS3000
droge stof(gew.-%)	80.7 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	1.6 --				
lutum (bodem)(% vd DS)	24 --				
METALEN					
barium [†]	92			890	184
cadmium	<0.35	0.47	5.3	10	0.47
kobalt	13	15	99	184	15
koper	14	34	98	162	34
kwik	<0.10	0.14	17	34	0.14
lood	25	45	259	474	45
molybdeen	<1.5	1.5	96	190	1.5
nikkel	32	34	66	97	34
zink	120	125	384	643	125
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	0.02 --				
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)	0.08	1.5	21	40	1.0
POLYCHLOORBIFENYLEN (PCB)					
PCB 28(µg/kgds)	<1 --				
PCB 52(µg/kgds)	3.4 --				
PCB 101(µg/kgds)	5.5 --				
PCB 118(µg/kgds)	4.9 --				
PCB 138(µg/kgds)	3.9 --				
PCB 153(µg/kgds)	3.8 --				
PCB 180(µg/kgds)	<1 --				
som PCB (7) (0.7 factor)(µg/kgds)	23 ■	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:

[†] 11614571-004 MMC4 C01 (50-100) C01 (150-200) C02 (50-100) C07 (50-100) C07 (100-150) C09 (50-100) C13 (50-100) C13 (100-150)

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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 24%; humus 1.6%.

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

Monstercode	A01-1		AW2000	T	I	AS3000
droge stof(gew.-%)	62.7	--				
gewicht artefacten(g)	<1	--				
aard van de artefacten(g)	geen	--				
organische stof (% vd DS)	4.7	--				
lutum (bodem)(% vd DS)	9.2	--				
METALEN						
barium [†]	75				451	93
cadmium	0.6	■	0.43	4.9	9.3	0.43
kobalt	7.4		7.6	52	97	7.6
koper	29	■	26	75	123	26
kwik	0.19	■	0.12	14	29	0.12
lood	78	■	38	218	398	38
molybdeen	<1.5		1.5	96	190	1.5
nikkel	15		19	37	55	19
zink	190	■	85	260	435	85
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN						
naftaleen	<0.01	--				
fenantreen	0.70	--				
antraceen	0.17	--				
fluoranteen	1.6	--				
benzo(a)antraceen	0.78	--				
chryseen	0.66	--				
benzo(k)fluoranteen	0.44	--				
benzo(a)pyreen	0.76	--				
benzo(ghi)peryleen	0.54	--				
indeno(1.2.3-cd)pyreen	0.57	--				
PAK-totaal (10 van VROM) (0.7 factor)	6.3	■	1.5	21	40	1.0
POLYCHLOORBIFENYLEN (PCB)						
PCB 28(µg/kgds)	<1	--				
PCB 52(µg/kgds)	1.7	--				
PCB 101(µg/kgds)	6.6	--				
PCB 118(µg/kgds)	3.5	--				
PCB 138(µg/kgds)	5.1	--				
PCB 153(µg/kgds)	6.0	--				
PCB 180(µg/kgds)	3.1	--				
som PCB (7) (0.7 factor)(µg/kgds)	27	■	9.4	240	470	23
MINERALE OLIE						
fractie C10 - C12	<5	--				
fractie C12 - C22	10	--				
fractie C22 - C30	45	--				
fractie C30 - C40	20	--				
totaal olie C10 - C40	70		89	1220	2350	89

Monstercode en monstertraject:

[†] 11614346-002 A01-1 A01 (0-50)

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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 9.2%; humus 4.7%.

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

Monstercode	MMB4	AW2000	T	I	AS3000
droge stof(gew.-%)	85.8 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	1.5 --				
lutum (bodem)(% vd DS)	8.6 --				
METALEN					
barium [†]	50			433	89
cadmium	<0.35	0.38	4.4	8.3	0.38
kobalt	6.9	7.3	50	93	7.3
koper	19	24	68	113	24
kwik	<0.10	0.12	14	28	0.12
lood	37 ■	36	207	378	36
molybdeen	<1.5	1.5	96	190	1.5
nikkel	14	19	36	53	19
zink	130 ■	79	242	405	79
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	<0.01 --				
fenantreen	0.06 --				
antraceen	0.01 --				
fluoranteen	0.09 --				
benzo(a)antraceen	0.07 --				
chryseen	0.06 --				
benzo(k)fluoranteen	0.04 --				
benzo(a)pyreen	0.06 --				
benzo(ghi)peryleen	0.05 --				
indeno(1.2.3-cd)pyreen	0.05 --				
PAK-totaal (10 van VROM) (0.7 factor)	0.50	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)	1.1 --				
PCB 153(µg/kgds)	1.3 --				
PCB 180(µg/kgds)	<1 --				
som PCB (7) (0.7 factor)(µg/kgds)	6.0 ■	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:

[†] 11614346-003 MMB4 B01 (0-50) B02 (0-50)

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 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

AS300 laboratoriumanalyses voor grond-, waterbodem- en grondwater; protocollen 3010 t/m 3090 versie 4.25 juni 2008.

0

^a gecorrigeerd gehalte is groter dan de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.

^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 8.6%; humus 1.5%.

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

Monstercode	MMA3	AW2000	T	I	AS3000
droge stof(gew.-%)	87.7 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	0.6 --				
lutum (bodem)(% vd DS)	1.4 --				
METALEN					
barium [†]	45			237	49
cadmium	<0.35	0.35	4.0	7.6	0.35
kobalt	4.2	4.3	29	54	4.3
koper	<10	19	56	92	19
kwik	<0.10	0.10	13	25	0.10
lood	42 ■	32	184	337	32
molybdeen	<1.5	1.5	96	190	1.5
nikkel	8.9	12	23	34	12
zink	55	59	181	303	59
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	<0.01 --				
fenantreen	0.09 --				
antraceen	0.03 --				
fluoranteen	0.22 --				
benzo(a)antraceen	0.15 --				
chryseen	0.11 --				
benzo(k)fluoranteen	0.07 --				
benzo(a)pyreen	0.14 --				
benzo(ghi)peryleen	0.10 --				
indeno(1.2.3-cd)pyreen	0.09 --				
PAK-totaal (10 van VROM) (0.7 factor)	1.0	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)	1.3 --				
som PCB (7) (0.7 factor)(µg/kgds)	5.5 ■	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:

[†] 11614346-005 MMA3 A11 (15-20) A15 (50-65)

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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 1.4%; humus 0.6%.

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

Monstercode	MMA4	AW2000	T	I	AS3000
droge stof(gew.-%)	83.2 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	2.3 --				
lutum (bodem)(% vd DS)	4.4 --				
METALEN					
barium [†]	63			309	64
cadmium	<0.35	0.37	4.2	7.9	0.37
kobalt	9.3 ■	5.4	37	68	5.4
koper	11	21	61	100	21
kwik	<0.10	0.11	13	26	0.11
lood	30	33	193	354	33
molybdeen	<1.5	1.5	96	190	1.5
nikkel	16 ■	14	28	41	14
zink	71 ■	67	205	343	67
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	<0.01 --				
fenantreen	0.02 --				
antraceen	<0.01 --				
fluoranteen	0.03 --				
benzo(a)antraceen	0.02 --				
chryseen	0.02 --				
benzo(k)fluoranteen	0.01 --				
benzo(a)pyreen	0.02 --				
benzo(ghi)peryleen	0.02 --				
indeno(1.2.3-cd)pyreen	0.02 --				
PAK-totaal (10 van VROM) (0.7 factor)	0.17	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	4.6	117	230	11
MINERALE OLIE					
fractie C10 - C12	<5 --				
fractie C12 - C22	<5 --				
fractie C22 - C30	<5 --				
fractie C30 - C40	<5 --				
totaal olie C10 - C40	<20	44	597	1150	44

Monstercode en monstertraject:

[†] 11614346-006 MMA4 A02 (150-200) A05 (55-100) A09 (50-70) A10 (50-100) A11 (80-100) A18 (60-90)

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
- AS300 laboratoriumanalyses voor grond-, waterbodem- en grondwater; protocollen 3010 t/m 3090 versie 4.25 juni 2008.
- 0
- ^a gecorrigeerd gehalte is groter dan de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 4.4%; humus 2.3%.

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

Monstercode	MMA5	AW2000	T	I	AS3000
droge stof(gew.-%)	80.6 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	2.4 --				
lutum (bodem)(% vd DS)	13 --				
METALEN					
barium [†]	83			564	116
cadmium	<0.35	0.41	4.7	9.0	0.41
kobalt	11 ■	9.4	64	119	9.4
koper	15	27	77	128	27
kwik	<0.10	0.12	15	30	0.12
lood	33	38	223	408	38
molybdeen	<1.5	1.5	96	190	1.5
nikkel	22	23	44	66	23
zink	100 ■	93	284	476	93
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	<0.01 --				
fenantreen	0.01 --				
antraceen	<0.01 --				
fluoranteen	0.04 --				
benzo(a)antraceen	0.03 --				
chryseen	0.02 --				
benzo(k)fluoranteen	0.02 --				
benzo(a)pyreen	0.02 --				
benzo(ghi)peryleen	0.02 --				
indeno(1.2.3-cd)pyreen	0.02 --				
PAK-totaal (10 van VROM) (0.7 factor)	0.19	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	4.8	122	240	12
MINERALE OLIE					
fractie C10 - C12	<5 --				
fractie C12 - C22	<5 --				
fractie C22 - C30	<5 --				
fractie C30 - C40	<5 --				
totaal olie C10 - C40	<20	46	623	1200	46

Monstercode en monstertraject:

[†] 11614346-007 MMA5 A01 (60-100) A02 (40-90) A06 (100-150) A12 (150-200) A16 (80-100) A21 (150-200)

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 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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 13%; humus 2.4%.

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

Monstercode	MMB1	MMB2	AW2000	T	I	AS3000		
droge stof(gew.-%)	85.5	--	86.2	--				
gewicht artefacten(g)	<1	--	46	--				
aard van de artefacten(g)	geen	--	Stenen	--				
organische stof (% vd DS)	1.6	--	-					
lutum (bodem)(% vd DS)	6.7	--	-					
METALEN								
barium [†]	52		68		377	78		
cadmium	0.4	■	<0.35	0.37	4.2	8.1	0.37	
kobalt	6.6	■	5.4	6.5	44	82	6.5	
koper	13		65	22	65	107	22	
kwik	<0.10		<0.10	0.11	14	27	0.11	
lood	37	■	62	35	200	366	35	
molybdeen	<1.5		<1.5	1.5	96	190	1.5	
nikkel	12		11	17	32	48	17	
zink	83	■	110	73	225	376	73	
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN								
naftaleen	<0.01	--	<0.01	--				
fenantreen	0.02	--	0.02	--				
antraceen	<0.01	--	0.01	--				
fluoranteen	0.03	--	0.10	--				
benzo(a)antraceen	0.02	--	0.15	--				
chryseen	0.02	--	0.11	--				
benzo(k)fluoranteen	0.02	--	0.08	--				
benzo(a)pyreen	0.02	--	0.14	--				
benzo(ghi)perylene	0.02	--	0.08	--				
indeno(1.2.3-cd)pyreen	0.02	--	0.09	--				
PAK-totaal (10 van VROM) (0.7 factor)	0.18		0.80	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	^a	4.9	^a	4.0	102	200	9.8
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	38	519	1000	38	

Monstercode en monstertraject:

1	11614346-008	MMB1 B04 (15-50) B05 (55-80) B06 (15-50) B07 (0-50)
2	11614346-009	MMB2 B03 (0-20) B04 (50-70)

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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 6.7%; humus 1.6%.

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

Monstercode	MMB3	AW2000	T	I	AS3000
droge stof(gew.-%)	85.6 --				
gewicht artefacten(g)	<1 --				
aard van de artefacten(g)	geen --				
organische stof (% vd DS)	<0.5 --				
lutum (bodem)(% vd DS)	16 --				
METALEN					
barium [†]	57			653	135
cadmium	<0.35	0.42	4.8	9.2	0.42
kobalt	9.3	11	74	137	11
koper	11	29	82	136	29
kwik	<0.10	0.13	15	31	0.13
lood	25	40	232	424	40
molybdeen	<1.5	1.5	96	190	1.5
nikkel	19	26	50	74	26
zink	79	101	310	519	101
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN					
naftaleen	<0.01 --				
fenantreen	<0.01 --				
antraceen	<0.01 --				
fluoranteen	0.02 --				
benzo(a)antraceen	0.02 --				
chryseen	0.02 --				
benzo(k)fluoranteen	0.01 --				
benzo(a)pyreen	0.02 --				
benzo(ghi)peryleen	0.01 --				
indeno(1.2.3-cd)pyreen	0.01 --				
PAK-totaal (10 van VROM) (0.7 factor)	0.13	1.5	21	40	1.0
POLYCHLOORBIFENYLEN (PCB)					
PCB 28(µg/kgds)	<1 --				
PCB 52(µg/kgds)	1.1 --				
PCB 101(µg/kgds)	3.3 --				
PCB 118(µg/kgds)	1.7 --				
PCB 138(µg/kgds)	1.6 --				
PCB 153(µg/kgds)	2.2 --				
PCB 180(µg/kgds)	<1 --				
som PCB (7) (0.7 factor)(µg/kgds)	11 ■	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:

[†] 11614346-010 MMB3 B01 (50-70) B03 (100-150) B04 (70-120) B05 (80-120) B06 (150-200)

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 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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 16%; humus 0.5%.

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

Monstercode	MMC1	MMC2	MMC3	AW2000	T	I	AS3000
droge stof(gew.-%)	85.1	--	80.5	--	80.5	--	
gewicht artefacten(g)	<1	--	<1	--	<1	--	
aard van de artefacten(g)	geen	--	geen	--	geen	--	
organische stof (% vd DS)	-	2.5	--	-			
lutum (bodem)(% vd DS)	-	16	--	-			
METALEN							
barium [†]	63	59	60			653	135
cadmium	<0.35	<0.35	<0.35	0.43	4.9	9.3	0.43
kobalt	8.7	8.4	8.0	11	74	137	11
koper	14	17	21	29	83	138	29
kwik	<0.10	<0.10	<0.10	0.13	15	31	0.13
lood	34	36	44	■	40	234	427
molybdeen	<1.5	<1.5	<1.5	1.5	96	190	1.5
nikkel	17	17	16	26	50	74	26
zink	90	95	100	102	313	523	102
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN							
naftaleen	<0.01	--	<0.01	--	<0.01	--	
fenantreen	0.02	--	0.03	--	0.02	--	
antraceen	<0.01	--	0.01	--	<0.01	--	
fluoranteen	0.06	--	0.07	--	0.05	--	
benzo(a)antraceen	0.03	--	0.05	--	0.04	--	
chryseen	0.04	--	0.04	--	0.03	--	
benzo(k)fluoranteen	0.04	--	0.03	--	0.02	--	
benzo(a)pyreen	0.05	--	0.04	--	0.02	--	
benzo(ghi)peryleen	0.06	--	0.03	--	0.02	--	
indeno(1.2.3-cd)pyreen	0.06	--	0.03	--	0.02	--	
PAK-totaal (10 van VROM) (0.7 factor)	0.38	0.34	0.24		1.5	21	40
POLYCHLOORBIFENYLEN (PCB)							
PCB 28(µg/kgds)	<1	--	<1	--	<1	--	
PCB 52(µg/kgds)	<1	--	<1	--	<1	--	
PCB 101(µg/kgds)	3.6	--	<1	--	<1	--	
PCB 118(µg/kgds)	1.9	--	<1	--	<1	--	
PCB 138(µg/kgds)	3.0	--	<1	--	<1	--	
PCB 153(µg/kgds)	2.6	--	<1	--	<1	--	
PCB 180(µg/kgds)	<1	--	<1	--	<1	--	
som PCB (7) (0.7 factor)(µg/kgds)	13	■	4.9		4.9	5.0	128
MINERALE OLIE							
fractie C10 - C12	<5	--	<5	--	<5	--	
fractie C12 - C22	<5	--	<5	--	<5	--	
fractie C22 - C30	<5	--	<5	--	<5	--	
fractie C30 - C40	<5	--	<5	--	<5	--	
totaal olie C10 - C40	<20		<20		<20		48

Monstercode en monstertraject:

1	11614571-001	MMC1 C02 (0-50) C03 (0-50) C04 (0-50) C10 (0-50)
2	11614571-002	MMC2 C05 (0-50) C06 (0-50) C08 (0-50) C09 (0-50)
3	11614571-003	MMC3 C11 (0-50) C12 (0-50) C13 (0-50) C14 (0-50)

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 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 de achtergrondwaarde (of geen AW2000 voor opgesteld) en kleiner dan de AS3000 rapportagegrens-eis. Verondersteld wordt dat de waarde kleiner is dan de AW2000.
- ^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 16%; humus 2.5%.

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

Monstercode	pb C01	pb B01	pb A02	S	T	I	AS3000
METALEN							
barium	<45	<45	250 ■ ^a	50	338	625	50
cadmium	<0.8	<0.8	<0.8	0.40	3.2	6.0	0.80
kobalt	<5	10	21 ■	20	60	100	20
koper	<15	<15	<15	15	45	75	15
kwik	<0.05	<0.05	<0.05	0.050	0.18	0.30	0.050
lood	<15	<15	<15	15	45	75	15
molybdeen	<3.6	<3.6	<3.6	5.0	152	300	5.0
nikkel	<15	21 ■	23 ■	15	45	75	15
zink	<60	<60	<60	65	432	800	65
VLUCHTIGE AROMATEN							
benzeen	<0.2	<0.2	<0.2	0.20	15	30	0.20
tolueen	<0.2	<0.2	<0.2	7.0	504	1000	7.0
ethylbenzeen	<0.2	<0.2	<0.2	4.0	77	150	4.0
o-xyleen	<0.1	--	<0.1	--	--	--	--
p- en m-xyleen	<0.2	--	<0.2	--	--	--	--
xylenen (0.7 factor)	0.21	^a	0.21	^a	0.20	35	70
styreen	<0.2	<0.2	<0.2	6.0	153	300	6.0
naftaleen	<0.05	^a	<0.05	^a	0.01	35	70
GEHALOGENEERDE KOOLWATERSTOFFEN							
1.1-dichloorethaan	<0.6	<0.6	<0.6	7.0	454	900	7.0
1.2-dichloorethaan	<0.6	<0.6	<0.6	7.0	204	400	7.0
1.1-dichlooretheen	<0.1	^a	<0.1	^a	0.01	5.0	10
cis-1.2-dichlooretheen	<0.1	--	<0.1	--	--	--	--
trans-1.2-dichlooretheen	<0.1	--	<0.1	--	--	--	--
som (cis.trans) 1.2- dichloorethenen (0.7 factor)	0.14	^a	0.14	^a	0.01	10	20
dichloormethaan	<0.2	^a	<0.2	^a	0.01	500	1000
1.1-dichloorpropaan	<0.25	--	<0.25	--	<0.25	--	--
1.2-dichloorpropaan	<0.25	--	<0.25	--	<0.25	--	--
1.3-dichloorpropaan	<0.25	--	<0.25	--	<0.25	--	--
som dichloorpropanen (0.7 factor)	0.53	^a	0.53	^a	0.80	40	80
tetrachlooretheen	<0.1	^a	<0.1	^a	0.01	20	40
tetrachloormethaan	<0.1	^a	<0.1	^a	0.01	5.0	10
1.1.1-trichloorethaan	<0.1	^a	<0.1	^a	0.01	150	300
1.1.2-trichloorethaan	<0.1	^a	<0.1	^a	0.01	65	130
trichlooretheen	<0.6	<0.6	<0.6	24	262	500	24
chloroform	<0.6	<0.6	<0.6	6.0	203	400	6.0
vinylchloride	<0.1	^a	<0.1	^a	0.01	2.5	5.0
tribroommethaan	<0.2	<0.2	<0.2			630	2.0
MINERALE OLIE							
fractie C10 - C12	<25	--	<25	--	<25	--	--
fractie C12 - C22	<25	--	<25	--	<25	--	--
fractie C22 - C30	<25	--	<25	--	<25	--	--
fractie C30 - C40	<25	--	<25	--	<25	--	--
totaal olie C10 - C40	<100	^a	<100	^a	50	325	600

Monstercode :

¹ 11617008-001 pb C01 C01 (200-300)

² 11617008-002 pb B01 B01 (190-290)

³ 11617008-003 pb A02 A02 (220-320)

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.

^b gecorrigeerde concentratie is groter dan de streefwaarde (of geen streefwaarde voor opgesteld) en groter dan de AS3000 rapportagegrens-eis.

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

Monstercode	pb A01	S	T	I	AS3000
METALEN					
barium	110 ■ a	50	338	625	50
cadmium	<0.8	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	<0.2	7.0	504	1000	7.0
ethylbenzeen	<0.2	4.0	77	150	4.0
o-xyleen	<0.1 --				
p- en m-xyleen	<0.2 --				
xylenen (0.7 factor)	0.21 a	0.20	35	70	0.21
styreen	<0.2	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

Monstercode :

¹ 11617008-004 pb A01 A01 (240-340)

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.
- ^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 de gemeente Oss een verkennend bodemonderzoek uitgevoerd aan de Kapelstraat 38-42 te Megen in de gemeente Oss.

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

Samenvatting

In combinatie met de terreininspectie in het kader van het verkennend bodemonderzoek is naar aanleiding van de aangetroffen asbest aan de overzijde van de Kapelstraat een visuele topplaaginspectie uitgevoerd conform de NEN5707 om te bepalen of er aanleiding bestaat voor een onderzoek asbest in bodem op de huidige onderzoekslocatie. Er zijn op basis van de inspectie geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten.

De bodem varieert van zwak tot sterk siltig, matig fijn tot uiterst fijn zand tot zwak tot sterk zandige klei. De bodem is bovendien plaatselijk zwak humeus.

Tijdens de veldwerkzaamheden is plaatselijk een stabilisatielaag (puin) onder de betonverhardingen aan de Kapelstraat 42/42a en een halfverharding (baksteen/grind) ter plaatse van de Kapelstraat 38-40 aangetroffen. In deze lagen zijn géén asbestverdachte materialen aangetroffen.

Op de onderzoekslocatie zijn de volgende deellocaties onderzocht:

A: Kapelstraat 42/42a

In de bodem zijn plaatselijk met name onder de verhardingen tot maximaal 1,5 m -mv zwak tot sterke bijmengingen met puin, baksteen, beton, plastic en/of asphalt waargenomen. Plaatselijk zijn boringen gestaakt als gevolg van ondoordringbare lagen (asfalt/puin).

De bovengrond is plaatselijk licht verontreinigd met cadmium, koper, lood, zink, PAK en PCB. De ondergrond is plaatselijk licht verontreinigd met kobalt, nikkel en zink. Het grondwater ter plaatse is plaatselijk licht verontreinigd met barium, kobalt en nikkel.

B: Kapelstraat 38-40

In de bodem zijn plaatselijk zwak tot matige bijmengingen met puin waargenomen.

De bovengrond is plaatselijk licht verontreinigd met cadmium, koper, lood, zink en PCB. De ondergrond is plaatselijk licht verontreinigd met lood, zink en PCB. Het grondwater ter plaatse is licht verontreinigd met nikkel.

C: noordelijk terreindeel (deels voormalig autowrakterrein)

In het opgeboorde materiaal zijn zintuiglijk geen verontreinigingen aangetroffen.

De bovengrond is plaatselijk licht verontreinigd met lood en PCB. De ondergrond is licht verontreinigd met PCB.

Conclusies

De aangetroffen lichte verontreinigingen ter plaatse de van zwak puin- en houtskoolhoudende bovengrond (boring A01) zijn deels te relateren aan de zintuiglijke bodemvreemde bijmengingen. Echter, gelet op de aard en mate van de aangetroffen verontreinigingen, bestaat er géén reden voor een nader onderzoek. De overige aangetroffen lichte verontreinigingen in de bodem liggen onder de voor het gebied geldende achtergrondwaarden of doen vermoeden gezien de verspreiding dat zij regionaal verhoogd voorkomen (voor kobalt en PCB zijn geen achtergrondwaarden opgesteld). De verontreinigingen met PCB zijn waarschijnlijk te relateren aan overstromingen van de Maas.

De aangetoonde lichte metaalverontreinigingen in het grondwater zijn hoogstwaarschijnlijk te relateren aan het regionaal voorkomen van verhoogde concentraties van metalen in het grondwater.

De vooraf gestelde hypothese, dat de onderzoekslocatie ter plaatse van deellocatie A en B als "onverdacht" kan worden beschouwd wordt, op basis van de lichte verontreinigingen, niet geheel bevestigd. De vooraf gestelde hypothese, dat de onderzoekslocatie ter plaatse van het autowrakken terrein (deellocatie C) als "verdacht" kan worden beschouwd wordt, op basis van de onderzoeksresultaten, verworpen. Er zijn bovendien geen sporen aangetroffen die duiden op een voormalig autowrakken terrein.

Gelet op het regionale karakter van de lichte metaalverontreinigingen in het grondwater, alsmede het feit dat de aangetroffen lichte verontreinigingen in de grond hoofdzakelijk in gehalten onder de voor het gebied geldende achtergrondwaarden voorkomen, kan de onderzoekslocatie (met uitzondering van de zintuiglijk verontreinigde bodemlagen) als "onverdacht" ten opzichte van haar omgeving worden beschouwd.

Advies

De halfverharding aan de Kapelstraat 38-40 is qua samenstelling onverdacht voor de aanwezigheid van asbest. Econsultancy bv adviseert om daadwerkelijk uitsluitel te verkrijgen over de aanwezigheid van asbest in de stabilisatielaag onder de beton- en klinkerverhardingen aan de Kapelstraat 42/42a om aanvullend onderzoek naar de parameter asbest in geval van en na verwijdering van de verhardingen uit te laten voeren. Er zijn op basis van de veldwerkzaamheden verder geen aanwijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te verwachten.

Boring A15 is gestaakt door de aanwezigheid van beton en asfalt in de ondergrond. Econsultancy heeft vooralsnog geen verklaring voor de aanwezigheid van deze laag en of het teerhoudend asfalt betreft. Bij eventuele graafwerkzaamheden adviseert Econsultancy deze bodemvreemde lagen nader te inspecteren en afhankelijk van de daadwerkelijke inrichtingsplannen gezamenlijk met de overige bodemvreemde lagen (puin/baksteen) te verwijderen.

Er bestaan volgens Econsultancy met betrekking tot de milieuhygiënische kwaliteit van de bodem verder géén belemmeringen voor de herontwikkeling en de bestemmingsplanwijziging van 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.

Econsultancy
Boxmeer, 17 november 2010

<p>Titel: topografische ligging locatie</p> <p>PROJECT: OSS.GEM.NEN NUMMER: 10083612</p> <p>SCHAAL: 1:25.000 DATUM: 15 november 2010</p> <p>BIJLAGE: 1</p>	
	

--	--	---

Bijlage 2b Foto's onderzoekslocatie

Foto 1.

Foto 2.

Bijlage 2b Foto's onderzoekslocatie

Foto 3.

Foto 4.

Bijlage 2b Foto's onderzoekslocatie

Foto 5.

Foto 6.

Bijlage 2b Foto's onderzoekslocatie

Foto 7.

Foto 8.

Bijlage 2b Foto's onderzoekslocatie

Foto 9.

Foto 10.

Bijlage 2b Foto's onderzoekslocatie

Foto 11.

Foto 12.

Bijlage 3 Boorprofielen

Legenda (conform NEN 5104)

grind

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

zand

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

veen

-
 Veen, mineraalarm
-
 Veen, zwak kleiïg
-
 Veen, sterk kleiïg
-
 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
-
 ongeroid monster

overig

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

Boring: A01

0	weiland
▲	Zand, matig grof, matig siltig, zwak humeus, zwak puinhoudend, zwak houtskoolhoudend, geen olie-water reactie, neutraalbruin
□	80
□	Klei, zwak zandig, zwak humeus, geen olie-water reactie, neutraalbruin
□	150
□	Klei, zwak zandig, geen olie-water reactie, grijsblauw
□	210
□	Klei, zwak zandig, geen olie-water reactie, licht grijsbruin
□	290
□	Zand, matig fijn, matig siltig, geen olie-water reactie, neutraalbeige
□	340

Boring: A02

0	gras
▲	Volledig puin, matig zandhoudend, lichtbruin
□	40
□	Klei, sterk zandig, zwak humeus, neutraalbruin
□	90
□	Klei, matig zandig, neutraalgrijs
□	150
□	Zand, matig grof, sterk siltig, neutraalgrijs
□	220
□	Zand, matig fijn, sterk siltig, matig roesthoudend, lichtbruin
□	320

Boring: A03

0	tuin
▲	Klei, sterk zandig, zwak humeus, neutraalbruin
□	50

Boring: A04

0	gras
▲	Zand, matig fijn, matig siltig, zwak humeus, neutraalbruin
□	50

Boring: A05

0	beton
▲	Zand, matig fijn, matig siltig, zwak humeus, zwak puinhoudend, donker bruingrijs
□	55
□	Zand, matig fijn, matig siltig, zwak humeus, neutraalbruin
□	100

Boring: A06

0	weiland
▲	Klei, matig zandig, zwak humeus, neutraalbruin
□	30
□	Klei, zwak siltig, licht grijsbeige
□	150
□	Zand, matig fijn, matig siltig, licht grijsbruin
□	200

Boring: A07

0 gras
Zand, matig fijn, sterk siltig, zwak humeus, neutraalbruin
50

Boring: A08

0 gras
Klei, matig zandig, zwak humeus, neutraalbruin
50

Boring: A09

0 beton
9
Zand, matig grof, matig siltig, zwak humeus, zwak grindhoudend, donker grijsbruin
50
Zand, matig grof, zwak siltig, zwak grindig, grijsbruin
70
Klei, sterk zandig, zwak humeus, grijsbruin
100

Boring: A10

0 beton
12
▲ 30 Zand, matig fijn, sterk siltig, zwak baksteenhoudend, lichtbruin
50
Klei, sterk zandig, zwak humeus, neutraalbruin
Zand, matig fijn, sterk siltig, grijsbruin
100

Boring: A11

0 klinker
8
▲ 15
▲ 25 Zand, matig fijn, zwak siltig, sterk puinhoudend, licht beigebruin
40
▲ 50 Zand, matig grof, zwak siltig, matig puinhoudend, zwak asfalthoudend, lichtbruin
80
Volledig baksteen, roodoranje
100
Zand, matig fijn, zwak siltig, matig baksteenhoudend, licht beigebruin
Zand, matig fijn, zwak siltig, zwak puinhoudend, licht grijsbruin
Zand, matig fijn, matig siltig, grijsbruin
Zand, matig fijn, matig siltig, lichtbruin

Boring: A12

0 klinker
8
Zand, zeer grof, zwak siltig, neutraalbeige
45
Klei, matig zandig, zwak grindig, grijsbruin
100
Klei, zwak zandig, neutraalgrijs
200

Boring: A13

0 gras
Klei, matig zandig, zwak humeus, neutraalbruin
50

Boring: A14

0 beton
11
▲ 50
Klei, zwak zandig, zwak humeus, zwak puinhoudend, grijsbruin
Klei, matig zandig, donkergrijs
100

Boring: A15

Boring: A16

Boring: A17

Boring: A18

Boring: A19

Boring: A20

Boring: A21

Boring: A22

Boring: B01

0	akker
	Klei, sterk zandig, zwak humeus, neutraalbruin
50	
70	Zand, matig grof, zwak siltig, licht beigebruin
150	Zand, matig fijn, sterk siltig, grijsbeige
210	Zand, matig fijn, sterk siltig, zwak roesthoudend, lichtbruin
290	

Boring: B02

0	braak
	Klei, sterk zandig, zwak humeus, neutraalbruin
50	

Boring: B03

0	braak
▲ 20	Zand, matig fijn, matig siltig, zwak humeus, zwak puinhoudend, neutraalbruin
▲ 50	Klei, matig zandig, zwak humeus, zwak puinhoudend, lichtbruin
	Klei, zwak siltig, zwak humeus, lichtbruin
200	

Boring: B04

0	braak
▲ 15	Volledig grind, zwak puinhoudend, grijsbeige
50	Zand, matig fijn, zwak siltig, zwak humeus, neutraalbruin
▲ 70	Zand, matig fijn, matig siltig, zwak humeus, matig puinhoudend, lichtbruin
	Klei, matig zandig, zwak humeus, lichtbruin
120	

Boring: B05

0	braak
5	Zand, matig fijn, zwak siltig, zwak humeus, donkerbruin
▲ 55	Volledig baksteen, zwak zandhoudend, roodbruin
80	Zand, matig fijn, matig siltig, zwak humeus, neutraalbruin
	Klei, zwak zandig, zwak humeus, lichtbruin
120	

Boring: B06

0	braak
15	Zand, matig fijn, zwak siltig, neutraalbeige
	Zand, matig fijn, zwak siltig, zwak humeus, lichtbruin
100	Klei, zwak zandig, licht beigebruin
200	

Boring: B07

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

Boring: C01

0 akker
 Klei, zwak siltig, zwak humeus, neutraalbruin
 100
 Zand, uiterst fijn, zwak siltig, zwak humeus, lichtbruin
 150
 Klei, zwak siltig, grijsbeige
 230
 Klei, zwak siltig, matig roesthoudend, lichtbruin
 260
 Klei, zwak siltig, lichtgrijs
 300

Boring: C02

0 weiland
 Klei, zwak zandig, zwak humeus, neutraalbruin
 100

Boring: C03

0 gras
 Klei, sterk zandig, zwak humeus, lichtbruin
 50
 Klei, zwak zandig, zwak humeus, lichtbruin
 100

Boring: C04

0 akker
 Klei, zwak zandig, zwak humeus, neutraalbruin
 100

Boring: C05

0 akker
 Klei, zwak zandig, zwak humeus, neutraalbruin
 100

Boring: C06

Boring: C07

Boring: C08

Boring: C09

Boring: C10

Boring: C11

Boring: C12

0 gras
Klei, matig zandig, zwak humeus,
neutraalbruin
50

Boring: C13

0 akker
Klei, zwak zandig, zwak humeus,
lichtbruin
150
Klei, sterk zandig, licht beigebruin
200

Boring: C14

0 akker
Klei, zwak zandig, zwak humeus,
neutraalbruin
50

Bijlage 4 Analyserapporten

Analyserapport

Econsultancy
E.H.S. Van der Lippe
Rapenstraat 2
5831 GJ BOXMEER

Blad 1 van 10

Uw projectnaam : OSS.GEM.NEN
Uw projectnummer : 10083612
ALcontrol rapportnummer : 11614346, versie nummer: 1

Rotterdam, 09-11-2010

Geachte heer/mevrouw,

Hierbij ontvangt u de analyse resultaten van het laboratoriumonderzoek ten behoeve van uw project 10083612. 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 10 pagina's. In geval van een versienummer van '2' of hoger vervallen de voorgaande versies. 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

Analyserapport

Projectnaam OSS.GEM.NEN
 Projectnummer 10083612
 Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
 Startdatum 03-11-2010
 Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	001	002	003	004	005
droge stof	gew.-%	S	81.3	62.7	85.8	83.8	87.7
gewicht artefacten	g	S	<1	<1	<1	<1	<1
aard van de artefacten	g	S	geen	geen	geen	geen	geen
organische stof (gloeiverlies)	% vd DS	S	2.6	4.7	1.5		0.6
KORRELGROOTTEVERDELING							
lutum (bodem)	% vd DS	S	9.3	9.2	8.6		1.4
METALEN							
barium	mg/kgds	S	69	75	50	45	45
cadmium	mg/kgds	S	0.4	0.6	<0.35	<0.35	<0.35
kobalt	mg/kgds	S	7.3	7.4	6.9	6.7	4.2
koper	mg/kgds	S	23	29	19	18	<10
kwik	mg/kgds	S	<0.10	0.19	<0.10	0.10	<0.10
lood	mg/kgds	S	38	78	37	41	42
molybdeen	mg/kgds	S	<1.5	<1.5	<1.5	<1.5	<1.5
nikkel	mg/kgds	S	15	15	14	14	8.9
zink	mg/kgds	S	110	190	130	110	55
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN							
naftaleen	mg/kgds	S	<0.01	<0.01	<0.01	<0.01	<0.01
fenantreen	mg/kgds	S	0.02	0.70	0.06	0.04	0.09
antraceen	mg/kgds	S	0.01	0.17	0.01	0.01	0.03
fluoranteen	mg/kgds	S	0.08	1.6	0.09	0.09	0.22
benzo(a)antraceen	mg/kgds	S	0.06	0.78	0.07	0.05	0.15
chryseen	mg/kgds	S	0.05	0.66	0.06	0.06	0.11
benzo(k)fluoranteen	mg/kgds	S	0.04	0.44	0.04	0.04	0.07
benzo(a)pyreen	mg/kgds	S	0.06	0.76	0.06	0.06	0.14
benzo(ghi)peryleen	mg/kgds	S	0.05	0.54	0.05	0.04	0.10
indeno(1,2,3-cd)pyreen	mg/kgds	S	0.05	0.57	0.05	0.05	0.09
pak-totaal (10 van VROM) (0.7 factor)	mg/kgds	S	0.42 ¹⁾	6.3 ¹⁾	0.50 ¹⁾	0.45 ¹⁾	1.0 ¹⁾
POLYCHLOORBIFENYLEN (PCB)							
PCB 28	µg/kgds	S	<1	<1	<1	<1	<1
PCB 52	µg/kgds	S	<1	1.7	<1	<1	<1
PCB 101	µg/kgds	S	<1	6.6	<1	<1	<1
PCB 118	µg/kgds	S	<1	3.5	<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)	MMA1 A03 (0-50) A06 (0-30) A08 (0-50) A13 (0-50) A17 (0-50) A20 (0-50)
002	Grond (AS3000)	A01-1 A01 (0-50)
003	Grond (AS3000)	MMB4 B01 (0-50) B02 (0-50)
004	Grond (AS3000)	MMA2 A14 (11-50) A21 (50-100) A22 (0-50)
005	Grond (AS3000)	MMA3 A11 (15-20) A15 (50-65)

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 3 van 10

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	001	002	003	004	005
PCB 138	µg/kgds	S	<1	5.1	1.1	<1	<1
PCB 153	µg/kgds	S	<1	6.0	1.3	1.3	<1
PCB 180	µg/kgds	S	<1	3.1	<1	<1	1.3
som PCB (7) (0.7 factor)	µg/kgds	S	4.9 ¹⁾	27 ¹⁾	6.0 ¹⁾	5.5 ¹⁾	5.5 ¹⁾
<i>MINERALE OLIE</i>							
fractie C10 - C12	mg/kgds		<5	<5	<5	<5	<5
fractie C12 - C22	mg/kgds		<5	10	<5	<5	<5
fractie C22 - C30	mg/kgds		<5	45	<5	<5	<5
fractie C30 - C40	mg/kgds		<5	20	<5	<5	<5
totaal olie C10 - C40	mg/kgds	S	<20	70	<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)	MMA1 A03 (0-50) A06 (0-30) A08 (0-50) A13 (0-50) A17 (0-50) A20 (0-50)
002	Grond (AS3000)	A01-1 A01 (0-50)
003	Grond (AS3000)	MMB4 B01 (0-50) B02 (0-50)
004	Grond (AS3000)	MMA2 A14 (11-50) A21 (50-100) A22 (0-50)
005	Grond (AS3000)	MMA3 A11 (15-20) A15 (50-65)

Paraaf :

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

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.
- 004 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 005 * 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 OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	006	007	008	009	010
droge stof	gew.-%	S	83.2	80.6	85.5	86.2	85.6
gewicht artefacten	g	S	<1	<1	<1	46	<1
aard van de artefacten	g	S	geen	geen	geen	stenen	geen
organische stof (gloeiverlies)	% vd DS	S	2.3	2.4	1.6		<0.5
KORRELGROOTTEVERDELING							
lutum (bodem)	% vd DS	S	4.4	13	6.7		16
METALEN							
barium	mg/kgds	S	63	83	52	68	57
cadmium	mg/kgds	S	<0.35	<0.35	0.4	<0.35	<0.35
kobalt	mg/kgds	S	9.3	11	6.6	5.4	9.3
koper	mg/kgds	S	11	15	13	65	11
kwik	mg/kgds	S	<0.10	<0.10	<0.10	<0.10	<0.10
lood	mg/kgds	S	30	33	37	62	25
molybdeen	mg/kgds	S	<1.5	<1.5	<1.5	<1.5	<1.5
nikkel	mg/kgds	S	16	22	12	11	19
zink	mg/kgds	S	71	100	83	110	79
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN							
naftaleen	mg/kgds	S	<0.01	<0.01	<0.01	<0.01	<0.01
fenantreen	mg/kgds	S	0.02	0.01	0.02	0.02	<0.01
antraceen	mg/kgds	S	<0.01	<0.01	<0.01	0.01	<0.01
fluoranteen	mg/kgds	S	0.03	0.04	0.03	0.10	0.02
benzo(a)antraceen	mg/kgds	S	0.02	0.03	0.02	0.15	0.02
chryseen	mg/kgds	S	0.02	0.02	0.02	0.11	0.02
benzo(k)fluoranteen	mg/kgds	S	0.01	0.02	0.02	0.08	0.01
benzo(a)pyreen	mg/kgds	S	0.02	0.02	0.02	0.14	0.02
benzo(ghi)peryleen	mg/kgds	S	0.02	0.02	0.02	0.08	0.01
indeno(1,2,3-cd)pyreen	mg/kgds	S	0.02	0.02	0.02	0.09	0.01
pak-totaal (10 van VROM) (0.7 factor)	mg/kgds	S	0.17 ¹⁾	0.19 ¹⁾	0.18 ¹⁾	0.80 ¹⁾	0.13 ¹⁾
POLYCHLOORBIFENYLEN (PCB)							
PCB 28	µg/kgds	S	<1	<1	<1	<1	<1
PCB 52	µg/kgds	S	<1	<1	<1	<1	1.1
PCB 101	µg/kgds	S	<1	<1	<1	<1	3.3
PCB 118	µg/kgds	S	<1	<1	<1	<1	1.7

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
006	Grond (AS3000)	MMA4 A02 (150-200) A05 (55-100) A09 (50-70) A10 (50-100) A11 (80-100) A18 (60-90)
007	Grond (AS3000)	MMA5 A01 (60-100) A02 (40-90) A06 (100-150) A12 (150-200) A16 (80-100) A21 (150-200)
008	Grond (AS3000)	MMB1 B04 (15-50) B05 (55-80) B06 (15-50) B07 (0-50)
009	Grond (AS3000)	MMB2 B03 (0-20) B04 (50-70)
010	Grond (AS3000)	MMB3 B01 (50-70) B03 (100-150) B04 (70-120) B05 (80-120) B06 (150-200)

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 6 van 10

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	006	007	008	009	010
PCB 138	µg/kgds	S	<1	<1	<1	<1	1.6
PCB 153	µg/kgds	S	<1	<1	<1	<1	2.2
PCB 180	µg/kgds	S	<1	<1	<1	<1	<1
som PCB (7) (0.7 factor)	µg/kgds	S	4.9 ¹⁾	4.9 ¹⁾	4.9 ¹⁾	4.9 ¹⁾	11 ¹⁾
<i>MINERALE OLIE</i>							
fractie C10 - C12	mg/kgds		<5	<5	<5	<5	<5
fractie C12 - C22	mg/kgds		<5	<5	<5	<5	<5
fractie C22 - C30	mg/kgds		<5	<5	<5	<5	<5
fractie C30 - C40	mg/kgds		<5	<5	<5	<5	<5
totaal olie C10 - C40	mg/kgds	S	<20	<20	<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
006	Grond (AS3000)	MMA4 A02 (150-200) A05 (55-100) A09 (50-70) A10 (50-100) A11 (80-100) A18 (60-90)
007	Grond (AS3000)	MMA5 A01 (60-100) A02 (40-90) A06 (100-150) A12 (150-200) A16 (80-100) A21 (150-200)
008	Grond (AS3000)	MMB1 B04 (15-50) B05 (55-80) B06 (15-50) B07 (0-50)
009	Grond (AS3000)	MMB2 B03 (0-20) B04 (50-70)
010	Grond (AS3000)	MMB3 B01 (50-70) B03 (100-150) B04 (70-120) B05 (80-120) B06 (150-200)

Paraaf :

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Monster beschrijvingen

- 006 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 007 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 008 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 009 * De monstervoorbehandeling en analyses zijn uitgevoerd conform Accreditatieschema AS3000, dit geldt alleen voor de analyses die worden gerapporteerd met het "S" kenmerk.
- 010 * 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 OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

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	A8913198	04-11-2010	02-11-2010	ALC201
001	A8913200	04-11-2010	02-11-2010	ALC201
001	A8913202	04-11-2010	02-11-2010	ALC201
001	A8913206	04-11-2010	02-11-2010	ALC201
001	A8913209	04-11-2010	02-11-2010	ALC201
001	A8913452	04-11-2010	02-11-2010	ALC201
002	A8913102	04-11-2010	02-11-2010	ALC201
003	A8912901	04-11-2010	02-11-2010	ALC201
003	A8913276	04-11-2010	02-11-2010	ALC201
004	A8913177	04-11-2010	02-11-2010	ALC201
004	A8913215	04-11-2010	02-11-2010	ALC201

Paraaf :

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Monster	Barcode	Aanlevering	Monstername	Verpakking
004	A8913447	04-11-2010	02-11-2010	ALC201
005	A8913201	04-11-2010	02-11-2010	ALC201
005	A8913472	04-11-2010	02-11-2010	ALC201
006	A8913020	04-11-2010	02-11-2010	ALC201
006	A8913113	04-11-2010	02-11-2010	ALC201
006	A8913195	04-11-2010	02-11-2010	ALC201
006	A8913332	04-11-2010	02-11-2010	ALC201
006	A8913392	04-11-2010	02-11-2010	ALC201
006	A8913395	04-11-2010	02-11-2010	ALC201
007	A8913098	04-11-2010	02-11-2010	ALC201
007	A8913106	04-11-2010	02-11-2010	ALC201
007	A8913400	04-11-2010	02-11-2010	ALC201
007	A8913453	04-11-2010	02-11-2010	ALC201
007	A8913462	04-11-2010	02-11-2010	ALC201
007	A8913475	04-11-2010	04-11-2010	ALC201
008	A8913203	04-11-2010	02-11-2010	ALC201
008	A8913435	04-11-2010	02-11-2010	ALC201
008	A8913590	04-11-2010	02-11-2010	ALC201
008	A8913594	04-11-2010	02-11-2010	ALC201
009	A8913210	04-11-2010	02-11-2010	ALC201
009	A8913538	04-11-2010	02-11-2010	ALC201
010	A8913093	04-11-2010	02-11-2010	ALC201
010	A8913214	04-11-2010	02-11-2010	ALC201
010	A8913269	04-11-2010	02-11-2010	ALC201
010	A8913543	04-11-2010	02-11-2010	ALC201
010	A8913545	04-11-2010	02-11-2010	ALC201

Theoretische monsternamedatum

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 10 van 10

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614346 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Monsternummer: 002
Monster beschrijvingen A01-1A01 (0-50)

Karakterisering naar alkaantraject

benzine	C9-C14
kerosine en petroleum	C10-C16
diesel en gasolie	C10-C28
motorolie	C20-C36
stookolie	C10-C36

De C10 en C40 pieken zijn toegevoegd door het laboratorium en worden gebruikt als interne standaard.

Paraaf :

Analyserapport

Econsultancy
E.H.S. Van der Lippe
Rapenstraat 2
5831 GJ BOXMEER

Blad 1 van 6

Uw projectnaam : OSS.GEM.NEN
Uw projectnummer : 10083612
ALcontrol rapportnummer : 11614571, versie nummer: 1

Rotterdam, 09-11-2010

Geachte heer/mevrouw,

Hierbij ontvangt u de analyse resultaten van het laboratoriumonderzoek ten behoeve van uw project 10083612. 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. In geval van een versienummer van '2' of hoger vervallen de voorgaande versies. 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

Projectnaam OSS.GEM.NEN
 Projectnummer 10083612
 Rapportnummer 11614571 - 1

Orderdatum 03-11-2010
 Startdatum 03-11-2010
 Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	001	002	003	004
droge stof	gew.-%	S	85.1	80.5	80.5	80.7
gewicht artefacten	g	S	<1	<1	<1	<1
aard van de artefacten	g	S	geen	geen	geen	geen
organische stof (gloeiverlies)	% vd DS	S		2.5		1.6
KORRELGROOTTEVERDELING						
lutum (bodem)	% vd DS	S		16		24
METALEN						
barium	mg/kgds	S	63	59	60	92
cadmium	mg/kgds	S	<0.35	<0.35	<0.35	<0.35
kobalt	mg/kgds	S	8.7	8.4	8.0	13
koper	mg/kgds	S	14	17	21	14
kwik	mg/kgds	S	<0.10	<0.10	<0.10	<0.10
lood	mg/kgds	S	34	36	44	25
molybdeen	mg/kgds	S	<1.5	<1.5	<1.5	<1.5
nikkel	mg/kgds	S	17	17	16	32
zink	mg/kgds	S	90	95	100	120
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN						
naftaleen	mg/kgds	S	<0.01	<0.01	<0.01	0.02 ²⁾
fenantreen	mg/kgds	S	0.02	0.03	0.02	<0.01
antraceen	mg/kgds	S	<0.01	0.01	<0.01	<0.01
fluoranteen	mg/kgds	S	0.06	0.07	0.05	<0.01
benzo(a)antraceen	mg/kgds	S	0.03	0.05	0.04	<0.01
chryseen	mg/kgds	S	0.04	0.04	0.03	<0.01
benzo(k)fluoranteen	mg/kgds	S	0.04	0.03	0.02	<0.01
benzo(a)pyreen	mg/kgds	S	0.05	0.04	0.02	<0.01
benzo(ghi)peryleen	mg/kgds	S	0.06	0.03	0.02	<0.01
indeno(1,2,3-cd)pyreen	mg/kgds	S	0.06	0.03	0.02	<0.01
pak-totaal (10 van VROM) (0.7 factor)	mg/kgds	S	0.38 ¹⁾	0.34 ¹⁾	0.24 ¹⁾	0.08 ¹⁾
POLYCHLOORBIFENYLEN (PCB)						
PCB 28	µg/kgds	S	<1	<1	<1	<1
PCB 52	µg/kgds	S	<1	<1	<1	3.4
PCB 101	µg/kgds	S	3.6	<1	<1	5.5
PCB 118	µg/kgds	S	1.9	<1	<1	4.9

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)	MMC1 C02 (0-50) C03 (0-50) C04 (0-50) C10 (0-50)
002	Grond (AS3000)	MMC2 C05 (0-50) C06 (0-50) C08 (0-50) C09 (0-50)
003	Grond (AS3000)	MMC3 C11 (0-50) C12 (0-50) C13 (0-50) C14 (0-50)
004	Grond (AS3000)	MMC4 C01 (50-100) C01 (150-200) C02 (50-100) C07 (50-100) C07 (100-150) C09 (50-100) C13 (50-100) C13 (100-150)

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 3 van 6

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614571 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Analyse	Eenheid	Q	001	002	003	004
PCB 138	µg/kgds	S	3.0	<1	<1	3.9
PCB 153	µg/kgds	S	2.6	<1	<1	3.8
PCB 180	µg/kgds	S	<1	<1	<1	<1
som PCB (7) (0.7 factor)	µg/kgds	S	13 ¹⁾	4.9 ¹⁾	4.9 ¹⁾	23 ¹⁾
<i>MINERALE OLIE</i>						
fractie C10 - C12	mg/kgds		<5	<5	<5	<5
fractie C12 - C22	mg/kgds		<5	<5	<5	<5
fractie C22 - C30	mg/kgds		<5	<5	<5	<5
fractie C30 - C40	mg/kgds		<5	<5	<5	<5
totaal olie C10 - C40	mg/kgds	S	<20	<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)	MMC1 C02 (0-50) C03 (0-50) C04 (0-50) C10 (0-50)
002	Grond (AS3000)	MMC2 C05 (0-50) C06 (0-50) C08 (0-50) C09 (0-50)
003	Grond (AS3000)	MMC3 C11 (0-50) C12 (0-50) C13 (0-50) C14 (0-50)
004	Grond (AS3000)	MMC4 C01 (50-100) C01 (150-200) C02 (50-100) C07 (50-100) C07 (100-150) C09 (50-100) C13 (50-100) C13 (100-150)

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 4 van 6

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614571 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

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. |
| 004 | * | 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 |
| 2 | Het gehalte is indicatief i.v.m. de aanwezigheid van componenten die een storende invloed hebben op de meting. |

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614571 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

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
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
antracene	Grond (AS3000)	Idem
fluoranteen	Grond (AS3000)	Idem
benzo(a)antracene	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
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

Monster	Barcode	Aanlevering	Monstername	Verpakking
001	A8913044	04-11-2010	03-11-2010	ALC201
001	A8913048	04-11-2010	03-11-2010	ALC201
001	A8913051	04-11-2010	03-11-2010	ALC201
001	A8913429	04-11-2010	03-11-2010	ALC201
002	A8913408	04-11-2010	03-11-2010	ALC201
002	A8913413	04-11-2010	03-11-2010	ALC201
002	A8913414	04-11-2010	03-11-2010	ALC201
002	A8913415	04-11-2010	03-11-2010	ALC201
003	A8913046	04-11-2010	03-11-2010	ALC201
003	A8913047	04-11-2010	03-11-2010	ALC201
003	A8913416	04-11-2010	03-11-2010	ALC201

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 6 van 6

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11614571 - 1

Orderdatum 03-11-2010
Startdatum 03-11-2010
Rapportagedatum 09-11-2010

Monster	Barcode	Aanlevering	Monstername	Verpakking
003	A8913431	04-11-2010	03-11-2010	ALC201
004	A8913053	04-11-2010	03-11-2010	ALC201
004	A8913097	04-11-2010	02-11-2010	ALC201
004	A8913099	04-11-2010	02-11-2010	ALC201
004	A8913405	04-11-2010	03-11-2010	ALC201
004	A8913409	04-11-2010	03-11-2010	ALC201
004	A8913419	04-11-2010	03-11-2010	ALC201
004	A8913420	04-11-2010	03-11-2010	ALC201
004	A8913427	04-11-2010	03-11-2010	ALC201

Paraaf :

Analyserapport

Econsultancy
E.H.S. Van der Lippe
Rapenstraat 2
5831 GJ BOXMEER

Blad 1 van 6

Uw projectnaam : OSS.GEM.NEN
Uw projectnummer : 10083612
ALcontrol rapportnummer : 11617008, versie nummer: 1

Rotterdam, 15-11-2010

Geachte heer/mevrouw,

Hierbij ontvangt u de analyse resultaten van het laboratoriumonderzoek ten behoeve van uw project 10083612. 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. In geval van een versienummer van '2' of hoger vervallen de voorgaande versies. 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

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11617008 - 1

Orderdatum 10-11-2010
Startdatum 10-11-2010
Rapportagedatum 15-11-2010

Analyse	Eenheid	Q	001	002	003	004
<i>METALEN</i>						
barium	µg/l	S	<45	<45	250	110
cadmium	µg/l	S	<0.8	<0.8	<0.8	<0.8
kobalt	µg/l	S	<5	10	21	<5
koper	µg/l	S	<15	<15	<15	<15
kwik	µg/l	S	<0.05	<0.05	<0.05	<0.05
lood	µg/l	S	<15	<15	<15	<15
molybdeen	µg/l	S	<3.6	<3.6	<3.6	<3.6
nikkel	µg/l	S	<15	21	23	<15
zink	µg/l	S	<60	<60	<60	<60
<i>VLUCHTIGE AROMATEN</i>						
benzeen	µg/l	S	<0.2	<0.2	<0.2	<0.2
tolueen	µg/l	S	<0.2	<0.2	<0.2	<0.2
ethylbenzeen	µg/l	S	<0.2	<0.2	<0.2	<0.2
o-xyleen	µg/l	S	<0.1	<0.1	<0.1	<0.1
p- en m-xyleen	µg/l	S	<0.2	<0.2	<0.2	<0.2
xylenen (0.7 factor)	µg/l	S	0.21	0.21	0.21	0.21
styreen	µg/l	S	<0.2	<0.2	<0.2	<0.2
naftaleen	µg/l	S	<0.05	<0.05	<0.05	<0.05
<i>GEHALOGENEERDE KOOLWATERSTOFFEN</i>						
1,1-dichloorethaan	µg/l	S	<0.6	<0.6	<0.6	<0.6
1,2-dichloorethaan	µg/l	S	<0.6	<0.6	<0.6	<0.6
1,1-dichlooretheen	µg/l	S	<0.1	<0.1	<0.1	<0.1
cis-1,2-dichlooretheen	µg/l	S	<0.1	<0.1	<0.1	<0.1
trans-1,2-dichlooretheen	µg/l	S	<0.1	<0.1	<0.1	<0.1
som (cis,trans) 1,2-dichloorethenen (0.7 factor)	µg/l	S	0.14	0.14	0.14	0.14
dichloormethaan	µg/l	S	<0.2	<0.2	<0.2	<0.2
1,1-dichloorpropaan	µg/l	S	<0.25	<0.25	<0.25	<0.25
1,2-dichloorpropaan	µg/l	S	<0.25	<0.25	<0.25	<0.25
1,3-dichloorpropaan	µg/l	S	<0.25	<0.25	<0.25	<0.25
som dichloorpropanen (0.7 factor)	µg/l	S	0.53	0.53	0.53	0.53
tetrachlooretheen	µg/l	S	<0.1	<0.1	<0.1	<0.1
tetrachloormethaan	µg/l	S	<0.1	<0.1	<0.1	<0.1
1,1,1-trichloorethaan	µg/l	S	<0.1	<0.1	<0.1	<0.1
1,1,2-trichloorethaan	µg/l	S	<0.1	<0.1	<0.1	<0.1
trichlooretheen	µg/l	S	<0.6	<0.6	<0.6	<0.6

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)	pb C01 C01 (200-300)
002	Grondwater (AS3000)	pb B01 B01 (190-290)
003	Grondwater (AS3000)	pb A02 A02 (220-320)
004	Grondwater (AS3000)	pb A01 A01 (240-340)

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 3 van 6

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11617008 - 1

Orderdatum 10-11-2010
Startdatum 10-11-2010
Rapportagedatum 15-11-2010

Analyse	Eenheid	Q	001	002	003	004
chloroform	µg/l	S	<0.6	<0.6	<0.6	<0.6
vinylchloride	µg/l	S	<0.1	<0.1	<0.1	<0.1
tribroommethaan	µg/l	S	<0.2	<0.2	<0.2	<0.2
<i>MINERALE OLIE</i>						
fractie C10 - C12	µg/l		<25	<25	<25	<25
fractie C12 - C22	µg/l		<25	<25	<25	<25
fractie C22 - C30	µg/l		<25	<25	<25	<25
fractie C30 - C40	µg/l		<25	<25	<25	<25
totaal olie C10 - C40	µg/l	S	<100	<100	<100	<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)	pb C01 C01 (200-300)
002	Grondwater (AS3000)	pb B01 B01 (190-290)
003	Grondwater (AS3000)	pb A02 A02 (220-320)
004	Grondwater (AS3000)	pb A01 A01 (240-340)

Paraaf :

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11617008 - 1

Orderdatum 10-11-2010
Startdatum 10-11-2010
Rapportagedatum 15-11-2010

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

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11617008 - 1

Orderdatum 10-11-2010
Startdatum 10-11-2010
Rapportagedatum 15-11-2010

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
xylenen (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	B0994004	11-11-2010	09-11-2010	ALC204
001	G8110677	11-11-2010	09-11-2010	ALC236
001	G8110685	11-11-2010	09-11-2010	ALC236
002	B0994001	11-11-2010	09-11-2010	ALC204
002	G8110718	11-11-2010	09-11-2010	ALC236
002	G8110721	11-11-2010	09-11-2010	ALC236
003	B0994007	11-11-2010	09-11-2010	ALC204
003	G8110711	11-11-2010	09-11-2010	ALC236

Paraaf :

Econsultancy
E.H.S. Van der Lippe

Analyserapport

Blad 6 van 6

Projectnaam OSS.GEM.NEN
Projectnummer 10083612
Rapportnummer 11617008 - 1

Orderdatum 10-11-2010
Startdatum 10-11-2010
Rapportagedatum 15-11-2010

Monster	Barcode	Aanlevering	Monstername	Verpakking
003	G8110714	11-11-2010	09-11-2010	ALC236
004	B0994006	11-11-2010	09-11-2010	ALC204
004	G8110680	11-11-2010	09-11-2010	ALC236
004	G8110719	11-11-2010	09-11-2010	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		
		Datum kaartmateriaal		Opmerkingen
Informatie uit kaartmateriaal etc.		Datum kaartmateriaal		Opmerkingen
Historische topografische kaart	ja	1900-heden		watwaswaar.nl
Luchtfoto	ja	2006		maps.google.nl
Bodemloket	ja	-		bodemloket.nl
Informatie uit themakaarten		Datum kaartmateriaal		Opmerkingen
Bodemkaart Nederland	ja	1966		
Grondwaterkaart Nederland	ja	1973		
Informatie van eigenaar / terreingebruiker / opdrachtgever		Datum uitgevoerd	Contactpersoon	Opmerkingen
Historisch gebruik locatie	ja	18 oktober 2010	Dhr. Van de Camp Fam. Kemkens	
Huidig gebruik locatie	ja			
Huidig gebruik belendende percelen (vanuit onderzoekslocatie)	ja			
Toekomstig gebruik locatie	ja			
Calamiteiten/resultaten voorgaande bodemonderzoeken	ja			
Verhardingen/kabels en leidingen locatie	ja			
Informatie van gemeente		Datum uitgevoerd	Contactpersoon	Opmerkingen
Archief Bouw- en woningtoezicht	ja	13 oktober 2010	Dhr. J. Jansen Mevr. I. Sanders	
Archief Wet milieubeheer en Hinderwet	ja			
Archief ondergrondse tanks	ja			
Archief bodemonderzoeken	ja			
Gemeenteambtenaar milieuzaken	ja			
Informatie uit terreininspectie		Datum uitgevoerd		Opmerkingen
Historisch gebruik locatie	ja	18 oktober 2010		
Huidig gebruik locatie	ja			
Huidig gebruik belendende percelen (vanuit onderzoekslocatie)	ja			
Verhardingen	ja			

Bijlage 8 Achtergrondgehalten

8.3 Kwaliteit van de bodemkwaliteitszones

In deze paragraaf is de bodemkwaliteit van de bovengrond (0-0,5 m-mv) en de ondergrond (0,5-2,0 m-mv) beschreven. Om deze bodemkwaliteit te bepalen is het statistische kentel gemiddelde (de gebiedseigen bodemkwaliteit) getoetst aan samenstellingswaarde 1 uit het Bouwstoffenbesluit.

Kwaliteit van de bovengrond

In tabel 2 is de gebiedseigen bodemkwaliteit van de bodemkwaliteitszones weergegeven. Deze statistische kentallen zijn voor standaard bodem. Hierdoor is het eenvoudig om een vergelijking van kwaliteit tussen de zones te maken. De kwaliteit van de verschillende zones is als volgt gekarakteriseerd:

Tabel 2: bodemkwaliteit in mg/kg ds. van de bodemkwaliteitszones (0-0,5 m-mv) en de toetsing aan het Bouwstoffenbesluit.

Parameter	Buiten- gebied	Wonen Oss voor 1900	Wonen Oss 1900-1945	Wonen Oss, Berghem, Ravenstein, kleine kernen	Bedrijven terreinen	Wegbermen asfaltwegen	Wegbermen beton/ klinkerwegen
As	29 ¹	29 ¹	29 ¹	29 ¹	29 ¹	29 ¹	29 ¹
Cd	0,8 ¹	0,8 ¹	0,8 ¹	0,8 ¹	0,8 ¹	0,8 ¹	0,8 ¹
Cr	100 ¹	100 ¹	100 ¹	100 ¹	100 ¹	100 ¹	100 ¹
Cu	36 ¹	36 ¹	36 ¹	36 ¹	36 ¹	36 ¹	36 ¹
Hg	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹
Pb	85 ¹	113	85 ¹	85 ¹	85 ¹	85 ¹	85 ¹
Ni	35 ¹	35 ¹	35 ¹	35 ¹	35 ¹	35 ¹	35 ¹
Zn	140 ¹	169	171	140 ¹	140 ¹	140 ¹	140 ¹
PAK	1 ¹	5,0	2,5	1,4	1 ¹	9,8	1,3
EOX	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹	0,3 ¹
Conclusie	Schoon	Licht verontreinigd	Licht verontreinigd	Schoon (MVR)	Schoon	Licht verontreinigd	Schoon (MVR)

¹: De gebiedseigen kwaliteit wordt bepaald door de samenstellingswaarde 1, aangezien deze hoger is dan de berekende gebiedseigen bodemkwaliteit.

Geel gearceerd : hoger dan samenstellingswaarde 1, lager dan twee keer de samenstellingswaarde 1.

Oranje gearceerd: hoger dan twee keer samenstellingswaarde 1.

Tabel 3: bodemkwaliteit in mg/kg ds. van de bodemkwaliteitzones (0,5-2,0 m-mv) en de toetsing aan het Bouwstoffenbesluit.

Parameter	Buitengebied	Wonen	Bedrijventerreinen
As	29 ¹	29 ¹	29 ¹
Cd	0,8 ¹	0,8 ¹	0,8 ¹
Cr	100 ¹	100 ¹	100 ¹
Cu	36 ¹	36 ¹	36 ¹
Hg	0,3 ¹	0,3 ¹	0,3 ¹
Pb	85 ¹	85 ¹	85 ¹
Ni	35 ¹	35 ¹	35 ¹
Zn	140 ¹	140 ¹	140 ¹
PAK	1 ¹	1 ¹	1 ¹
EOX	0,3 ¹	0,3 ¹	0,3 ¹
Conclusie	Schoon	Schoon	Schoon

1: De gebiedseigen kwaliteit wordt bepaald door de samenstellingswaarde 1, aangezien deze hoger is dan de berekende gebiedseigen bodemkwaliteit.

8.4 95-percentielwaarde

De 95-percentielwaarde heeft voor het bodembeheerplan en ook voor de bodemkwaliteitskaart een belangrijke betekenis. De toetsing van de 95-percentielwaarde heeft vergaande gevolgen voor het reguleren van hergebruik van grond als bodem. In de 'Interim-richtlijn bodemkwaliteitskaarten' wordt gesteld dat:

- indien in een zone de 95-percentielwaarde voor één of meer stoffen hoger is dan het gemiddelde van samenstellingswaarde 1 en 2, dan dient in deze zone altijd de kwaliteit van een partij vrijkomende grond te worden onderzocht conform het Bouwstoffenbesluit. Ongeacht of er sprake is van een historisch verdachte locatie. De achterliggende gedachte hiervan is dat de kans dat er sterk verontreinigde grond in een dergelijke zone vrijkomt te hoog wordt geacht wanneer de 95-percentielwaarde hoger is dan het gemiddelde van samenstellingswaarde 1 en 2.
- voor zones waar de 95-percentielwaarde voor alle stoffen lager is dan het gemiddelde van samenstellingswaarde 1 en 2, laat de 'Interim-richtlijn bodemkwaliteitskaarten' veel ruimte aan het bevoegd gezag met betrekking tot het hergebruikbeleid.

In de gemeente Oss overschrijdt de 95-percentielwaarde het gemiddelde van samenstellingswaarde 1 en 2 in de bovengrond van de volgende zones:

- Oss voor 1900 voor zink en lood;
- Wegbermen asfaltwegen voor PAK.

In de bovengenoemde zones is in de bovengrond geen vrij grondverzet mogelijk.

E-MAIL
info@
econsultancy.nl.nl

INTERNET
econsultancy.nl

Bijlage 4 – Akoestisch onderzoek wegverkeer Kapelstraat 38-42 Megen

ADVIESBURO VANDERBOOM^{BV} *sinds 1971*

**Zaadmarkt 87
7201 DC Zutphen**

**telefoon
0575-544756**

**fax
0575-545648**

**website
www.vanderboomadvies.nl**

**e-mail
info@vanderboomadvies.nl**

**lid ONRI
K.v.K. 080-44086**

**Geluidbelasting wegverkeer op
woningen Kapelstraat te Oss
versie 5 november 2010**

opdrachtnummer
10-270

datum
5 november 2010

opdrachtgever
Econsultancy bv
Rapenstraat 2
5831 GJ Boxmeer

auteur
A.D. Postma

INHOUDSOPGAVE

	bladzijde
INHOUDSOPGAVE	I
SAMENVATTING	1
1 INLEIDING	2
2 GELUIDBELASTING WEGVERKEER.....	3
2.1 Verkeerscijfers	3
2.2 Rekenmodel	3
2.3 Resultaten	4
3 CONCLUSIES	5
3.1 Toetsing en hogere waarde	5
3.2 Hogere waarde	5
3.3 Eis geluidwering	5
BIJLAGEN	

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina i

SAMENVATTING

In opdracht van Econsultancy is een onderzoek ingesteld naar de geluidbelasting door wegverkeer op vier nieuw te bouwen woningen aan de Kapelstraat te Oss. De woningen zijn gelegen buiten de bebouwde kom van Megen (Oss), binnen de geluidzone van de Kapelstraat en de N239. De woningen liggen op ca. 18 en 35 meter uit de as van de Kapelstraat.

De op de geplande woninggevels invallende geluidbelasting B_i is bepaald met een rekenmodel, volgens het Reken- en Meetvoorschrift Geluidhinder 2006 op basis van verkeersgegevens van de gemeente Oss.

De geluidbelasting op de nieuwe woningen bedraagt ten hoogste 48 dB na aftrek ten gevolge van wegverkeer op de Kapelstraat. De voorkeursgrenswaarde van 48 dB wordt daarmee op de woningen niet overschreden. De geluidbelasting op de nieuwe woningen bedraagt ten hoogste 38 dB na aftrek ten gevolge van wegverkeer op de N329. De voorkeursgrenswaarde van 48 dB wordt daarmee op de woningen niet overschreden. Voor de woningen hoeft geen hogere waarde te worden aangevraagd.

opdrachtnummer
10-270

De geluidbelasting zonder aftrek op de voorgevels bedraagt ten hoogste 53 dB. Bij een geluidbelasting van 53 dB of minder is de minimum $G_{A,k}$ vereist van 20 dB. Voor de gevels van de woningen zijn geen aanvullende geluidwerende voorzieningen nodig.

datum
5 november 2010

opdrachtgever
Econsultancy bv
Rapenstraat 2
5831 GJ Boxmeer

auteur
A.D. Postma

1 INLEIDING

In opdracht van Econsultancy is een onderzoek ingesteld naar de geluidbelasting door wegverkeer op vier nieuw te bouwen woningen aan de Kapelstraat te Oss. De woningen zijn gelegen buiten de bebouwde kom van Megen (Oss), binnen de geluidzone van de Kapelstraat en de N239. De woningen liggen op ca. 18 en 35 meter uit de as van de Kapelstraat.

Een situatieoverzicht is weergegeven in tekening 1 in bijlage I.

De voorkeursgrenswaarde voor de etmaalwaarde van de geluidbelasting op de gevels van de woning t.g.v. een weg bedraagt 48 dB. De gemeente kan volgens art. 83, lid 1 en 2 van de Wet geluidhinder (Wgh) voor woningen een hogere waarde vaststellen, in principe tot:

- 53 dB in buitenstedelijk gebied
- 63 dB in stedelijk gebied.

Een hogere waarde mag alleen worden vastgesteld als maatregelen om de geluidbelasting tot 48 dB te beperken onvoldoende doeltreffend zijn of als deze maatregelen ernstige bezwaren hebben van stedenbouwkundige, verkeerskundige, landschappelijke of financiële aard (Wgh art 110-a). De gemeente of provincie moet zelf motiveren waarom ze een hogere waarde wil vaststellen en waarom niet aan de voorkeursgrenswaarde kan worden voldaan.

De op de geplande woninggevels invallende geluidbelasting B_i kan worden bepaald met een rekenmodel, volgens het Reken- en Meetvoorschrift Geluidhinder 2006. Deze methoden zijn gebaseerd op het berekenen van de geluidemissie (afhankelijk van het aantal en type voertuigen, het soort wegdek, de rijsnelheid en enkele correctiefactoren) en de geluidoverdracht tussen de weg en het immissiepunt (woninggevel).

Daarbij is gebruik gemaakt van de volgende gegevens:

- situatieoverzicht en voorlopige uitgangspunten van de opdrachtgever,
- verkeerscijfers van de gemeente Oss.

De geluidbelasting wordt berekend in hoofdstuk 2.

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 2

2 GELUIDBELASTING WEGVERKEER

2.1 Verkeerscijfers

Bij het berekenen van de geluidbelasting wordt uitgegaan van de verkeersintensiteit in de toekomstige situatie in 2020 en zijn afkomstig uit het verkeersmodel van de gemeente Oss. De weg- en verkeersgegevens van zijn in tabel II.1 weergegeven.

TABEL II.1: overzicht weg- en verkeersgegevens		
Omschrijving	Wegvak	
	Kapelstraat	N329
- etmaalintensiteit jaar 2020	1107	1570
- daguurintensiteit [%]	6,7	6,7
- avonduurintensiteit [%]	2,4	3,2
- nachtuurintensiteit [%]	0,67	1,0
- perc. lichte motorvoertuigen dag/avond/nacht [%]	95	91/96/92
- perc. middelzware vrachtw dag/avond/nacht [%]	3	7,3.6
- perc. zware vrachtwagens dag/avond/nacht [%]	2	2/1/1
- rijsnelheid [km/uur]	60	80
- type wegdek	DAB	DAB
- verkeerregelinstantie binnen 150 m	nee	nee
- obstakel binnen 100 meter	ja, op 60 meter	nee

2.2 Rekenmodel

De op de geplande woning invallende geluidbelasting B, kan worden bepaald met een rekenmodel, volgens het Reken- en Meetvoorschrift Geluidhinder 2006. In deze situatie is binnen de randvoorwaarden gebruik gemaakt van rekenmethode II.

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 3

2.3 Resultaten

Tabel II.2 geeft voor de Kapelstraat een overzicht van de berekende invallende geluidbelasting Lden in 2020, incl. 5 dB aftrek ex. art. 110-g Wgh.

TABEL II.2: overzicht berekende invallende geluidbelasting Lden (dB) tgv de Kapelstraat incl. aftrek van 2 dB			
Rekenpunt	Gevel	1,5 m	4,5 m
1	Voorgevel	47	48
2	Voorgevel	48	48
3	Voorgevel	41	43
4	Voorgevel	43	44

Tabel II.3 geeft voor de N329 een overzicht van de berekende invallende geluidbelasting Lden in 2020, incl. 2 dB aftrek ex. art. 110-g Wgh.

TABEL II.2: overzicht berekende invallende geluidbelasting Lden (dB) tgv de N329 incl. aftrek van 2 dB			
Rekenpunt	Gevel	1,5 m	4,5 m
1	Voorgevel	36	37
2	Voorgevel	37	38
3	Voorgevel	36	37
4	Voorgevel	37	38

Voor de invoergegevens in het model en de rekenresultaten wordt verwezen naar de berekeningen in bijlage II.

De geluidcontouren van 53, 58 en 63 dB (zonder aftrek) zijn gegeven in figuur 2 in bijlage II.

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 4

3 CONCLUSIES

3.1 Toetsing en hogere waarde

De invallende geluidbelasting wordt voor de Wet Geluidhinder getoetst voor wegen met een geluidzone in de zin van deze wet, er wordt derhalve getoetst voor de Kapelstraat en de N329

De geluidbelasting op de nieuwe woningen bedraagt ten hoogste 48 dB na aftrek ten gevolge van wegverkeer op de Kapelstraat. De voorkeursgrenswaarde van 48 dB wordt daarmee op de woningen niet overschreden.

De geluidbelasting op de nieuwe woningen bedraagt ten hoogste 38 dB na aftrek ten gevolge van wegverkeer op de N329. De voorkeursgrenswaarde van 48 dB wordt daarmee op de woningen niet overschreden.

Wanneer de woningen dichterbij de weg worden gesitueerd moet een hogere waarde worden aangevraagd, zoals ook blijkt uit figuur 2 in bijlage II.

3.2 Hogere waarde

De voorkeursgrenswaarde wordt op de gevels van de woningen niet overschreden. Voor de woningen hoeft geen hogere waarde te worden aangevraagd.

3.3 Eis geluidwering

Volgens het Bouwbesluit moet de zgn. karakteristieke geluidwering $G_{A;k}$ van de uitwendige scheidingsconstructie van een verblijfsgebied in een woning ten minste gelijk zijn aan de invallende geluidbelasting verminderd met 33 dB; voor verblijfsruimten gelden 2 dB lagere waarden voor de geluidwering $G_{A;k}$. De voorschriften hebben tot doel de geluidbelasting binnenshuis in de verblijfsgebieden van een woning te beperken tot 33 dB.

Bij het bepalen van de benodigde geluidwering mag geen aftrek plaatsvinden ex. artikel 110-g Wgh.

Tabel III.1 geeft voor alle wegen samen een overzicht van de berekende invallende geluidbelasting L_{den} voor alle wegen samen in 2020 zonder aftrek.

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 5

TABEL III.1: overzicht berekende invallende geluidbelasting alle wegen zonder aftrek			
Rekenpunt	Gevel	1,5 m	4,5 m
1	Voorgevel	52	53
2	Voorgevel	53	53
3	Voorgevel	47	49
4	Voorgevel	48	50

De geluidbelasting zonder aftrek op de voorgevel bedraagt ten hoogste 53 dB. Bij een geluidbelasting van 53 dB of minder is de minimum $G_{A,k}$ vereist van 20 dB. Voor de gevels van de woningen zijn geen aanvullende geluidwerende voorzieningen nodig.

A.D. Postma.

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 6

Bijlage I

Tekeningen

onderwerp

Geluidbelasting
woning

opdrachtnummer

10-270

bestand

10-270r1.doc

bladzijde

pagina 7

tekening 1	○ rekenpunt	
schaal 1:-		
project-nummer : 10-270		
versie : 4 november 2010		

Situatie-overzicht

Bijlage II

Berekeningen geluidbelasting en toelichting

opdrachtnummer

10-270

datum

5 november 2010

opdrachtgever

Econsultancy bv
Rapenstraat 2
5831 GJ Boxmeer

auteur

A.D. Postma

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: Kapelstraat
Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
01_A	voorgevel	1,50	47,0	42,5	37,0	47,1
01_B	voorgevel	4,50	47,6	43,1	37,6	47,6
02_A	voorgevel	1,50	47,4	42,9	37,4	47,5
02_B	voorgevel	4,50	47,9	43,4	37,9	48,0
03_A	voorgevel	1,50	41,2	36,7	31,2	41,3
03_B	voorgevel	4,50	43,0	38,5	33,0	43,1
04_A	voorgevel	1,50	42,5	38,0	32,5	42,6
04_B	voorgevel	4,50	44,1	39,6	34,1	44,1

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: N329
Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
01_A	voorgevel	1,50	39,1	23,4	13,4	36,2
01_B	voorgevel	4,50	40,0	24,3	14,4	37,2
02_A	voorgevel	1,50	39,5	23,8	13,8	36,7
02_B	voorgevel	4,50	40,5	24,8	14,8	37,7
03_A	voorgevel	1,50	39,2	23,5	13,5	36,4
03_B	voorgevel	4,50	40,1	24,4	14,5	37,3
04_A	voorgevel	1,50	39,4	23,7	13,8	36,6
04_B	voorgevel	4,50	40,4	24,7	14,8	37,6

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: (hoofdgroep)
Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
01_A	voorgevel	1,50	52,3	47,5	42,0	52,2
01_B	voorgevel	4,50	52,9	48,1	42,6	52,8
02_A	voorgevel	1,50	52,7	47,9	42,4	52,6
02_B	voorgevel	4,50	53,3	48,5	42,9	53,2
03_A	voorgevel	1,50	47,4	41,8	36,2	46,9
03_B	voorgevel	4,50	49,0	43,6	38,0	48,6
04_A	voorgevel	1,50	48,5	43,1	37,5	48,1
04_B	voorgevel	4,50	49,9	44,7	39,1	49,6

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Bijlage II 04-11-10
lijst van wegen

Model: eerste model
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMMW-2006

Naam	Ormschr.	ISO H	ISO M	HDef.	Invoertype	Hbron	Helling	Wegdek	V(MR)	V(LV)	V(MV)	V(ZV)	Totaal aantal	%Int.(D)	%Int.(A)	%Int.(N)	%Int.(P4)	%MR(D)	%MR(A)	%MR(N)
01	Kapelstraat	0,00	0,00	0,00	Relatief Verdeling	0,75	0	W0	--	60	60	60	1107,00	6,70	2,40	0,67	--	--	--	--
02	N329	0,00	0,00	0,00	Relatief Verdeling	0,75	0	W0	--	80	80	80	1570,00	6,70	3,20	1,00	--	--	--	--

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Bijlage II 04-11-10
lijst van wegen

Model: eerste model
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMMW-2006

Naam	%MR(P4)	%LV(D)	%LV(A)	%LV(N)	%LV(P4)	%MV(D)	%MV(A)	%MV(N)	%MV(P4)	%ZV(D)	%ZV(A)	%ZV(N)	%ZV(P4)	MR(D)	MR(A)	MR(N)	MR(P4)	LV(D)	LV(A)	LV(N)	LV(P4)
01	--	95,00	95,00	95,00	--	3,00	3,00	3,00	--	2,00	2,00	2,00	--	--	--	--	--	70,46	25,24	7,05	--
02	--	91,00	7,00	2,00	--	96,00	3,00	1,00	--	92,00	6,00	2,00	--	--	--	--	--	95,72	3,52	0,31	--

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Bijlage II 04-11-10
lijst van wegen

Model: eerste model
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMMW-2006

Naam	MV(D)	MV(A)	MV(N)	MV(P4)	ZV(D)	ZV(A)	ZV(N)	ZV(P4)	LE (D) 63	LE (D) 125	LE (D) 250	LE (D) 500	LE (D) 1k	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250
01	2,23	0,80	0,22	--	1,48	0,53	0,15	--	76,30	83,59	89,25	93,41	99,22	97,43	89,58	81,22	71,84	79,13	84,79
02	100,98	1,51	0,16	--	96,77	3,01	0,31	--	87,09	96,35	101,83	108,63	110,90	107,20	100,21	90,72	71,50	80,14	85,71

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Bijlage II 04-11-10
lijst van wegen

Model: eerste model
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMMW-2006

Naam	LE (A) 500	LE (A) 1k	LE (A) 2k	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500	LE (N) 1k	LE (N) 2k	LE (N) 4k	LE (N) 8k	LE (P4) 63	LE (P4) 125	LE (P4) 250	LE (P4) 500
01	88,95	94,76	92,98	85,12	76,76	66,30	73,59	79,25	83,41	89,22	87,43	79,58	71,22	--	--	--	--
02	92,93	95,23	91,48	84,36	74,82	61,62	70,24	75,82	83,07	85,30	81,50	74,41	64,88	--	--	--	--

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Model: eerste model
Groep: (hoofdgroep)
Lijst van Toetspunten, voor rekenmethode Wegverkeerslawaaï - RMW-2006

Naam	Onmschr.	Maaiveld	HDef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
01	voorgevel	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
02	voorgevel	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
03	voorgevel	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
04	voorgevel	0,00	Relatief	1,50	4,50	--	--	--	--	Ja

Adviesburo van der Boom bv Zutphen
10-270 Kapelstraat Oss

Model: eerste model
Groep: (hoofdgroep)
Lijst van Obstakels, voor rekenmethode Wegverkeerslawaaï - RMW-2006

Naam Onmschr.
01 drempel

Adviesburo van der Boom bv Zutphen
 10-270 Kapelstraat Oss

Model: eerste model
 Groep: (hoofdgroep)
 Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaii - RMMW-2006

Naam	Omschr.	Hoogte	Maaiveld	HDef.	Cp	Zwevend	Refi. 63	Refi. 125	Refi. 250	Refi. 500	Refi. 1k	Refi. 2k	Refi. 4k	Refi. 8k
01	woning nieuw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
02	woning nieuw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
03	woning nieuw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
04	woning nieuw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
05	bestaand gebouw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
06	bestaand gebouw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
07	schuur nieuw	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
08	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
09	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
10	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
11	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
12	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
13	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
14	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
15	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
16	gebouw bestaand	6,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
17	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
18	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
19	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
20	gebouw bestaand	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80

Model: eerste model
Groep: (hoofdgroep)

Lijst van Bodemgebieden, voor rekenmethode Wegverkeerslaaai - RMW-2006

Naam	Omschr.	Bf
01	hard	0,00
02	hard	0,00
03	hard	0,00

Grenswaarden nieuwe woningen langs bestaande wegen

Wanneer de geluidbelasting op een nieuw te bouwen woning(en), door wegverkeer, in het zgn. maatgevende jaar (10 jaar na aanvraag vergunning) en na toepassing van de zgn. "tijdelijke aftrek" ex. art. 110-g Wgh, hoger is dan de voorkeursgrenswaarde van 48 dB, kan alleen een bouwvergunning worden verleend als het bevoegd gezag een hogere grenswaarde heeft vastgesteld.

In de meeste gevallen zijn B&W bevoegd om een hogere waarde vast te stellen (Wgh art 110 a). Uitzonderingen zijn:

- de aanleg van een rijks- of provinciale weg of een hoofdspoorweg
- bij vaststellen of wijzigen van een zone rond een industrieterrein van regionale betekenis

Volgens art. 83 lid 1, 2 en 4 kan een hogere toelaatbare geluidbelasting worden vastgesteld voor nieuwe woningen langs een bestaande weg, van ten hoogste:

- 53 dB in buitenstedelijk gebied
- 58 dB voor een agrarische bedrijfswoning
- 63 dB in stedelijk gebied
- 68 dB voor een spoorweg

Een hogere waarde mag alleen worden vastgesteld als maatregelen om de geluidbelasting tot 50 dB(A) te beperken onvoldoende doeltreffend zijn of als deze maatregelen ernstige bezwaren hebben van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard (Wgh art 110a) Met de wijziging van de Wet geluidhinder op 1 januari 2007 is het merendeel van de overige randvoorwaarden en criteria, waaronder een hogere waarde kan worden verleend, komen te vervallen. De gemeente of GS moet zelf motiveren waarom ze een hogere waarde wil vaststellen en waarom niet aan de voorkeursgrenswaarde kan worden voldaan.

Het bevoegd gezag kan geen hogere waarde vaststellen dan de maximale hogere waarden voor de betreffende situatie. Op grond van de Interimwet Stad en Milieu kan hier onder strikte voorwaarden van worden afgeweken.

B&W laten de vastgestelde hogere waarde zo snel mogelijk vastleggen in het kadaster.

Adviesburo Van der Boom
17-01-07

Bijlage 5 – Waterhuishoudingsplan 3 locaties Megen Zuid

Waterhuishoudingsplan 3 locaties Meegen Zuid

Definitief

Opdrachtgever:
Gemeente Oss

Grontmij Nederland bv
Eindhoven, 20 september 2006

Verantwoording

Titel : Waterhuishoudingsplan 3 locaties Megen Zuid
Projectnummer : 207839
Referentienummer : 207839.ehv.220.R001
Revisie : 1
Datum : 20 september 2006

Auteur(s) : ir. A.J.J. Verlinden & ing. H. Hendrikse
E-mail adres :
Gecontroleerd door : ir. E. Oomen
Paraaf gecontroleerd :
Goedgekeurd door : ir. E. Oomen
Paraaf goedgekeurd :
Contact : Zernikestraat 17
5612 HZ Eindhoven
Postbus 1265
5602 BG Eindhoven
T +31 40 265 12 11
F +31 40 244 37 97
E zuid@grontmij.nl

Inhoudsopgave

1	Inleiding	4
2	Huidige situatie	5
2.1	Ligging	5
2.2	Hoogteligging	5
2.3	Bodem	5
2.4	Grondwater	6
2.5	Oppervlaktewater	6
2.6	Riolering	7
3	Randvoorwaarden en uitgangspunten	8
4	Hoofdlijnen van het ontwerp	9
4.1	Gescheiden houden van vuil en schoon regenwater	9
4.2	Afwegingsstappen	9
4.3	Hydrologisch neutraal bouwen	9
4.4	Water als kans	10
4.5	Meervoudig ruimtegebruik	10
4.6	Voorkomen van vervuiling	10
4.7	Oppervlakkige afvoer van regenwater	10
4.8	Onderhoud	10
4.9	Opbarstgevaar	10
5	Uitwerking	11
5.1	Regenwater	11
5.1.1	Algemeen	11
5.1.2	Goten	11
5.1.3	Buffer	13
5.1.4	Afvoerregulerend kunstwerk	16
5.1.5	Vervolg	16
5.2	Riolering (DWA)	17
5.3	Bouw- en wegpeilen	18
5.4	Geotechniek	18
5.5	Beheer en onderhoud	19
5.6	Ontheffingen en vergunningen	20

Bijlagen:

Bijlage 1 Hoogtekaart

Bijlage 2 Inmetingen sloten (door gemeente Oss)

Bijlage 3 Oppervlaktewater

Bijlage 4 Riolering

1 Inleiding

De gemeente Oss is voornemens om aan de zuidzijde van Megen door middel van een inbreiding op 3 locaties woningbouw te realiseren. In figuur 1.1 is de situering van de drie locaties aangegeven.

Figuur 1.1 Situering woningbouwlocaties Megen Zuid

Op de drie locaties zijn het volgende aantal woningen gepland:

1. locatie Zon 24 woningen
2. locatie Water 25 woningen
3. locatie Aarde 19 woningen

In de rapportage “Waterhuishouding inbreidingsplannen Megen; Concretisering uitgangspunten” (Grontmij, mei 2005) zijn de uitgangspunten met betrekking tot het regenwater- en rioleringsstelsel op hoofdlijnen beschreven. In deze rapportage worden deze uitgangspunten verder uitgewerkt tot een ruimtelijk ontwerp.

2 Huidige situatie

In de rapportage Waterhuishouding inbreidingsplannen Megen is de huidige situatie in het plangebied in Megen beschreven. De belangrijkste kenmerken van het plangebied uit deze rapportage worden hier nogmaals belicht. Daarnaast is aanvullende informatie ten behoeve van de verdere uitwerking van het waterhuishoudingsplan in dit hoofdstuk opgenomen.

2.1 Ligging

Het plangebied ligt aan de zuidrand van Megen, grenzend aan de Kapelstraat en de Meerstraat (zie ook figuur 1). Aan de noordzijde grenzen de locaties aan de bebouwing aan de Elzenstraat en de Burg. v.d. Ackerstraat, aan de westzijde aan de bebouwing aan de Lindestraat. Aan de oostzijde loopt de locatie door tot halverwege de Kapelstraat en Noord-Zuid.

2.2 Hoogteligging

Op de locaties Zon en Water is de hoogteligging ingemeten. Deze gegevens zijn opgenomen in bijlage 1. Op locatie Zon varieert de hoogte van het maaiveld van 5,94 m + NAP plaatselijk aan de noordzijde van het plangebied tot 6,24 m + NAP nabij de bebouwing aan de Kapelstraat. Op locatie Water varieert de hoogteligging van 5,65 m + NAP nabij de Kapelstraat tot 6,04 m + NAP aan de oostzijde van het plangebied. Eén meetpunt direct tegen de bebouwing aan de Meerstraat is een stuk hoger gelegen dan de rest (6,31 m +NAP).

Aanvullend op deze inmeting heeft de gemeente het wegniveau en het bouwniveau van woningen in de omgeving van de drie inbreidingslocaties ingemeten. Deze resultaten zijn weergegeven in bijlage 2.

2.3 Bodem

Door Van Oort Bodemonderzoek en NIPA milieutechniek zijn in oktober en november 2004 boringen geplaatst. Op de drie locaties bestaat de grond uit klei met her en der wat grind en zand in de bovengrond. De klei loopt door tot het diepste punt van de boring (maximaal 2,5 m –mv). Alleen bij een boring in het meest oostelijk deel van locatie Water is vanaf 1,5 m – mv zeer fijn, matig kleiig zand aangetroffen.

Op locatie Zon bevatten enkele boringen een maximaal 50 cm dikke laag matig fijn zand. Het betreft de boringen vlakbij de bebouwing van Kapelstraat 34. Vermoedelijk is het zand opgebracht.

Ter hoogte van Megen is een 3 tot 4 meter dikke deklaag aanwezig. Onder de deklaag bevindt zich een ca. 60 m dik watervoerend pakket.

2.4 Grondwater

Sinds begin 2004 worden de freatische grondwaterstanden gemeten langs de Meerstraat, net ten oosten van locaties Water en Aarde (peilbuis 114). In onderstaande tabel worden de in peilbuis 114 gemeten grondwaterstanden vergeleken met de gemeten stijghoogte in peilbuis 77, gelegen nabij de Koolmarkt in Megen.

	Peilbuis 77 gws m + NAP (diepere grondwater)	Peilbuis 114 gws m + NAP (freatisch grondwater)
Feb. 2004	5,14	4,97
April 2004	5,11	4,94
Juni 2004	5,01	4,84
Aug 2004	5,09	4,90
Okt 2004	5,09	4,94
Dec 2004	5,23	5,04
Feb 2005	5,24	5,07
April 2005	5,09	4,85
Juni 2005	5,06	5,07
Aug 2005	5,06	5,09
Okt 2005	5,02	5,08
Dec 2005	5,21	5,30

De vergelijking tussen beide meetpunten is niet helemaal correct, omdat ze niet op dezelfde plek staan. Het is wel een goede indicatie voor het in beperkte mate optreden van kwel.

Ongeveer 1 km ten zuiden van de drie plangebieden ligt een peilbuis (nr. 39 in het meetnet van Oss) waar al langer het freatische grondwater wordt gemeten. Daar is de GHG volgens de gegevens van TNO 5,11 m + NAP. In 2004 zijn op dezelfde tijdstippen grondwaterstanden gemeten in peilbuis 114 en in peilbuis 39. De grondwaterstanden in peilbuis 114 waren ongeveer 0,20 m hoger dan in peilbuis 39. Een indicatie voor de GHG in het plangebied is dus 5,31 m + NAP. De GLG ligt vermoedelijk tussen de 4,8 en 5,0 m +NAP.

Volgens de bodemkaart van Nederland komt op de drie locaties een grondwatertrap (Gt) VI voor. Dit betekent een GHG van 0,4 tot 0,8 m –mv en een GLG van dieper dan 1,2 m –mv. Voor de GHG komt deze informatie overeen met de peilbuisgegevens.

De Maas doorsnijdt de deklaag, waardoor hoge waterstanden in de Maas terugkomen in de stijghoogte van het water in het eerste watervoerend pakket. Hierdoor zal tijdens hoogwater in de Maas de stijghoogte ter plaatse van de locaties fors hoger kunnen worden dan de in tabel 1 weergegeven stijghoogten. De hogere stijghoogten in het watervoerend pakket werken ook door in de grondwaterstand in de deklaag. In hoogwaterperioden kan de grondwaterstand hierdoor hoger worden dan de GHG.

2.5 Oppervlaktewater

In bijlage 3 zijn de watergangen in de omgeving van de drie locaties weergegeven. Er liggen geen watergangen in de drie locaties. Wel ligt er ten oosten van de Kapelstraat een sloot die in verbinding staat met de verder naar het zuiden gelegen schouwsloot. De waterlopen in de omgeving van de drie locaties wateren allemaal af op een aan de westzijde van de Kapelstraat gelegen hoofdwatgang van het waterschap. Via een lange route wordt het water uiteindelijk via het poldergemaal Gewande op de Maas uitgeslagen.

Het zomer- en winterpeil wordt geregeld met een stuw in een grote watgang ten zuidoosten van Macharen. Het zomerpeil is 4,80 m + NAP, het winterpeil 4,35 m + NAP. Het komt voor dat in de zomer het waterpeil 5 cm hoger wordt gestuwd om in het gebied rond Macharen water

te kunnen vasthouden/inlaten. Op de leggerwatergang ten westen van de Kapelstraat loost de aan de Kapelstraat ter hoogte van huisnummer 49a gelegen overstort ME01035 van het gemengde rioolstelsel van Megen.

2.6 Riolering

De ligging van de huidige riolering in de omgeving van de inbreidingslocaties is weergegeven in bijlage 4. Het betreft een gemengd rioolstelsel. In de Kapelstraat ten zuiden van de Meerstraat ligt een leiding $\varnothing 800$ mm met een overstort in put ME01035. Opvallend is, dat deze leiding tussen de kruising Kapelstraat-Meerstraat en de overstortput voor het deel tussen ME01024 en ME01028/01029 onder tegenschot ligt. Ten opzichte van het afvoerniveau van 4,07 m +NAP bij ME01024 blijft de leiding voor maximaal 0,29 m permanent gevuld. De laagste bob bedraagt 3,78 m bij put ME01028/01029.

Het rioolgemaal in Megen heeft voldoende overcapaciteit om het afvalwater van de ca. 70 woningen te kunnen verwerken.

3 Randvoorwaarden en uitgangspunten

In de beleidsnota uitgangspunten watertoets Aa en Maas (december 2004) heeft het waterschap Aa en Maas een aantal principes benoemd waarop zij de plannen zal toetsen. In het gemeentelijke waterplan Oss komen vergelijkbare principes aan de orde. De principes zijn:

- Gescheiden houden van vuil en schoon (regen)water;
- Doorlopen van de afwegingsstappen: hergebruik – infiltratie – buffering – afvoer;
- Hydrologisch neutraal bouwen;
- Water als kans;
- Meervoudig ruimtegebruik;
- Voorkomen van vervuiling.

Naast de principes uit de nieuwe beleidsnota geldt nog een aantal algemene randvoorwaarden en uitgangspunten:

- Waar mogelijk oppervlakkige afvoer van schoon water;
- Het water inclusief oevers moet onderhouden kunnen worden;

De bovenlaag van de bodem mag niet opbarsten.

4 Hoofdlijnen van het ontwerp

Er is al een stedenbouwkundig plan gemaakt voor de inbreidingslocaties. In dit hoofdstuk wordt op basis van het stedenbouwkundige plan het waterhuishoudingsplan uitgewerkt op basis van de gestelde randvoorwaarden en uitgangspunten.

4.1 Gescheiden houden van vuil en schoon regenwater

Het regenwater van daken, particuliere verhardingen, straten en parkeerplaatsen wordt via een regenwaterafvoersysteem ingezameld en afgevoerd naar de waterberging. Het hemelwater van terreinverhardingen wordt door lokaal verkeer, geparkeerde auto's en overig gebruik verontreinigd. De locaties betreffen voornamelijk woonstraten met een geringe verkeersintensiteit. De omvang van de verontreiniging van het hemelwater zal daardoor, met uitzondering van calamiteiten, ook beperkt zijn.

Om eventuele vervuiling van het regenwater door oneigenlijke lozingen te voorkomen willen wij het regenwater zoveel mogelijk oppervlakkig laten afstromen. Hierdoor is het niet mogelijk het schone hemelwater van daken en licht vervuilde hemelwater van terreinverhardingen gescheiden op te vangen. Uiteraard wordt afvalwater gescheiden van het regenwater ingezameld.

4.2 Afwegingsstappen

Hergebruik van regenwater op het niveau van individuele woningen wordt gestimuleerd. Infiltratie van hemelwater is door de kleilaag in de bodem en kweldruk in het plangebied niet mogelijk. Het regenwater wordt daarom gebufferd in het plangebied en vertraagd afgevoerd naar het regionale oppervlaktewatersysteem.

4.3 Hydrologisch neutraal bouwen

Concreet houdt hydrologisch neutraal bouwen in dat de gemiddeld hoogste grondwaterstand (GHG) niet verlaagd mag worden (grondwaterneutraal) en dat de afvoer uit het plangebied niet groter mag zijn dan in de huidige situatie (afvoerneutraal).

Grondwaterneutraal

De gewenste ontwateringsdiepte in het plangebied wordt verkregen door daar waar nodig grond op te brengen. Bovendien wordt er kruipruimteloos gebouwd, waardoor de ontwateringsdiepte minder groot hoeft te zijn. Er wordt dus geen gebruik gemaakt van drainage om de gewenste ontwateringsdiepte te verkrijgen.

Afvoerneutraal

De afvoer uit het plangebied wordt beperkt met behulp van een stuwconstructie. De maximale afvoer is gelijk aan de landbouwkundige afvoer (huidige functie) en bedraagt 1,33 l/s/ha. De omgeving wordt zo niet extra belast. De afvoerlimiet geldt tot een situatie die gemiddeld genomen eens per 10 jaar voorkomt. Bij minder frequent voorkomende situaties mag het water uit het plangebied overstorten. Binnen het plangebied is voldoende ruimte gecreëerd voor water om problemen bij de beperkte afvoer te voorkomen. Dit is in hoofdstuk 5 verder uitgewerkt.

4.4 Water als kans

In het plan wordt water zoveel mogelijk binnen de locaties getrokken. Vooral in locatie Water is water als ruimtelijk element aanwezig in de vorm van waterberging. Ook in de andere locaties wordt regenwater zichtbaar gemaakt door afstroming over maaiveld naar het transportsysteem. Water kan hierdoor straks “beleefd” worden op de nieuwbouwlocaties.

4.5 Meervoudig ruimtegebruik

De hemelwaterafvoer wordt geïntegreerd in het wegprofiel. Daarnaast wordt de waterberging zodanig in het plangebied geïntegreerd dat de deze in combinatie met de functies woningbouw en groen goed tot z'n recht komt.

4.6 Voorkomen van vervuiling

Als uitgangspunt bij de ontwikkeling en inrichting van de nieuwbouwlocatie geldt dat geen uitlopende bouwmaterialen worden toegepast. In de ontwikkel- en beheerfase wordt aandacht besteed aan een minimalisering van de milieubelasting als gevolg van gladheidsbestrijding, onkruidbestrijding, autowassen, etc..

De goten monden uit in een bodempassage, waarin eventuele verontreinigde stoffen in het afstromende regenwater afgevangen worden.

4.7 Oppervlakkige afvoer van regenwater

Het regenwater van daken en terreinverharding op de percelen stroomt over maaiveld af naar naar goten in het wegprofiel. De zichtbare afstroming van het hemelwater naar de berging vergroot de belevingswaarde, maar werkt vooral preventief in relatie tot oneigenlijke lozingen en gebruik.

4.8 Onderhoud

In het huidige stedenbouwkundig ontwerp is het onderhoud van de buffer en goten nog niet expliciet benoemd. In hoofdstuk 5 wordt hier kort op ingegaan.

4.9 Opbarstgevaar

De Maas staat in direct contact met het eerste watervoerend pakket. Dit wordt door een relatief dunne deklaag gescheiden van het freatische grondwater. De stijghoogte in het eerste watervoerende pakket kan (onder invloed van hoge waterstanden op de Maas) flink hoger zijn dan de freatische grondwaterstand. Dit leidt tot een kracht op de onderzijde van de deklaag. Tijdens hoogwater kwelt het grondwater in de huidige situatie op sommige plekken op tot boven maaiveld. Van het ontstaan van piping is echter geen sprake.

Om de waterbergingen te realiseren wordt een deel van de kleilaag afgegraven. Er ontstaat dan het risico dat tijdens hoogwater in de Maas de waterdruk onder de resterende kleilaag zo groot wordt, dat de kleilaag opbarst. Door dhr. B. Groeneveld van het waterschap Aa en Maas (d.d. 3 juli 2006) is aangegeven dat er in het plangebied geen buitensporig risico door kwel wordt verwacht. Door het waterschap is aangegeven dat in het plangebied droge bergingen en/of een vijver voor de hemelwaterberging aangelegd kunnen worden.

5 Uitwerking

5.1 Regenwater

5.1.1 Algemeen

Voor de afwatering en berging van het hemelwater in het bestemmingsplan Megen Zuid is een systeem van goten, enkele leidingen, buffers en afvoerregulerende voorzieningen ontworpen. In figuur 5.1 is indicatief aangegeven waar de verschillende voorzieningen zijn gepland.

Figuur 5.1 Hemelwaterafvoersysteem inbreidingslocatie Megen Zuid

5.1.2 Goten

Bij de dimensionering van de goten is er vanuit gegaan dat er 60 l/s/ha regenwater verwerkt moet kunnen worden. Deze afvoer wordt statistisch gezien gedurende 24 minuten per jaar overschreden. Om het hemelwater goed af te kunnen voeren is een minimaal verhang in lengterichting nodig van ca. 2 ‰.

In figuur 5.1 is indicatief aangegeven hoe de goten in het plangebied aangelegd worden.

Er is uitgegaan van v-vormige goten met een diepte van 0,08 m (zie figuur 5.2). In onderstaande tabel is aangegeven welke gootbreedte nodig is om 60 l/s/ha in de goot te kunnen afvoeren. Er kan voor gekozen worden om de goten over de hele lengte een breedte te geven (kolom: vaste breedte) of om de breedte van de goten van begin naar het einde toe te laten nemen (kolom: variabele breedte).

Tabel 5.1 Dimensionering goten, bij een gootdiepte van 0,08 m, een verhang van 2‰ en een afvoercapaciteit van 60 l/s/ha

Locatie	Verhard opp. (m ²)	Max. Lengte (m)	Bovenbreedte van de goot (m)	
			Vaste breedte	Variabele breedte
Goot 1*	2* 875	35	0,4	0,2 – 0,4
Goot 2	2625	75	1,1	0,2 – 1,1
Goot 3**	1575	65	0,7	0,2 – 0,7
Goot 4	1100	90	0,5	0,2 – 0,5
Goot 5***	875	30	0,4	0,2 – 0,4
Goot 6	2625	100	1,2	0,2 – 1,2

* Er kan ook gekozen worden voor het aanleggen van 1 goot. De bovenbreedte dient dan 0,5 m te zijn.

** Het hemelwater wordt opgevangen in een straatkolk en stroomt vervolgens via een leiding of goot af naar de berging.

*** Er is vanuit gegaan dat de kruising van de goot met de Meerstraat wordt uitgevoerd als een omgekeerde drempel of 'voorde' in de Meerstraat.

Er is vanuit gegaan dat in deelgebied Water tussen goot 4 en goot 5 geen goot in de weg wordt aangelegd, maar dat de weg in z'n geheel aflopend richting de groenzone / parkeerplaats wordt aangelegd.

Ook in de overige deelgebieden waar de goot langs de buffer ligt, kan ervoor gekozen worden om de weg aflopend naar de buffer te leggen. Er kan ook voor gekozen worden om de goot in een omgekeerde drempel uit te laten komen en op die manier het water af te voeren naar de buffer. De parkeerplaats in deelgebied Aarde dient met afschot richting de buffer aangelegd te worden.

Figuur 5.2 Ontwerp goten

In de deelgebieden Zon en Aarde liggen enkele woningen, die niet kunnen afwateren naar een goot in de weg. Het hemelwater van deze woningen en percelen stroomt over maaiveld af en wordt op openbaar terrein opgevangen. Afhankelijk van de situering van de woningen zijn er enkele mogelijkheden voor de opvang en afvoer van het hemelwater.

In deelgebied Zon liggen 2 woningen aan de Kapelstraat. Er zijn 3 opties voor de afwatering van deze woningen:

- Afstroming van het hemelwater over de Kapelstraat richting de bermsloot aan de overzijde van de Kapelstraat;
- Opvang van het hemelwater langs de Kapelstraat in een goot (bijvoorbeeld een u-vorming profiel met een rooster) en afvoer naar de kleine buffer;
- Opvang van het hemelwater langs de Kapelstraat middels een straatkolk en afvoer via een leiding (Ø 160). Deze leiding wordt aangesloten op de afvoerleiding van de kleine buffer(Ø 250, b.o.b. ca. 4,75 m+NAP).

In deelgebied Aarde liggen 5 woningen aan de Meerstraat. Het hemelwater van deze percelen kan op 2 manieren worden afgevoerd:

- Opvang van het hemelwater langs de Meerstraat in een goot (bijvoorbeeld een u-vormig profiel met een rooster) en afvoer naar de kleine buffer;
- Opvang van het hemelwater langs de Meerstraat middels een straatkolk en afvoer via een leiding(Ø 250). Deze leiding wordt aangesloten op de afvoerleiding van de kleine buffer(Ø 250, b.o.b. 4,90 tot 4,80 m +NAP).

5.1.3 Buffer

Waar mogelijk wordt het regenwater opgevangen in een kleine buffer. Deze kleine buffer dient voor de opvang en zuivering van de first-flush. Het overige regenwater stroomt via een drempel (verlaagd maaiveld) of slok-op over naar de grote buffer. In deze grote buffer wordt het hemelwater geborgen en via een afvoerregulerend kunstwerk vertraagd afgevoerd naar het regionale oppervlaktewatersysteem.

Kleine buffer voor de first-flush

De first-flush wordt opgevangen in een kleine buffer met een capaciteit van ca. 2 mm. Het water dat in de kleine buffer is geborgen, infiltreert in de grond, waardoor het wordt gezuiverd, en wordt via een drainagebuis opgevangen en afgevoerd naar de grote buffer.

In tabel 5.2 is aangegeven wat de minimale dimensies van de kleine buffers horen te zijn. In de figuren 5.3 en 5.4 zijn van enkele kleine buffers de dwarsprofielen weergegeven.

Er is gekozen voor buffers met een diepte van 0,2 m, met uitzondering van de buffer langs de vijver. Deze heeft een diepte van 0,3 m. Op een niveau van 0,1 m- mv is een overstort in de vorm van een (aarden) drempel of een slokop voorzien. Er is dus uitgegaan van een maximale waterdiepte van ca. 0,1 m en bij de vijver van ca. 0,2 m.

De slokops dienen gedimensioneerd te worden op een afvoercapaciteit van minimaal 60 l/s/ha. Dit komt neer op een afvoercapaciteit van minimaal 17 l/s voor de slokops. Om te voorkomen dat de kleine buffers bij heviger buien overstromen, adviseren wij echter om voor de afvoercapaciteit van de slokops een veiligheidsfactor van 2 te hanteren. De afvoercapaciteit van de slokops dienen dan minimaal 34 l/s te zijn.

Kleine buffer Zon W

Kleine buffer Aarde W, variant 1

Kleine buffer Aarde W, variant 2

Kleine buffer Water 0

Figuur 5.3 Voorbeeld ontwerp kleine buffers

Tabel 5.2 Minimaal benodigde dimensies kleine buffer

Kleine buffer	Benodigde berging (m ³)	Lengte (m)	Bodembreedte (m)	Talud**	Overstort
Zon W	3,2	25	1,2	1:2	Drempel
Zon NO	5,3	28	1,7	1:2	Slokop
Aarde W*	5,3	15	3,5	1:2	Slokop
			2,5	1:17 W	O
Water O	5,3	30	0,5	1:38 W	O
Water W	5,3	50	0,5	1:2	Drempel

* Er zijn 2 varianten voor de inrichting van de kleine berging in het westelijk deel van deelgebied Aarde opgesteld

** Met O en W is indien nodig aangegeven aan welke zijde van de buffer het betreffende talud ligt

Grote buffer voor overig hemelwater

Bij de bepaling van de bergingscapaciteit is van de grote buffers is van de volgende randvoorwaarden uitgegaan:

- Een bui van 27,2 mm in 45 minuten
- Berging op maaiveld van 2 mm
- Berging in de kleine buffer van 2 mm
- Een verhard oppervlak per woning (incl. openbare verharding) van 175 m².
- Een taludhelling van 1:2.

In tabel 5.3 zijn de benodigde dimensies voor de bergingen aangegeven.

Tabel 5.3 Dimensionering grote buffers

Grote buffer	Benodigde berging (m ³)	Lengte (m)	Bodembreedte (m)	Maaiveld (m+NAP)	Bodemniveau (m+NAP)	Max. waterstand (m+NAP)
Zon W	37	50	0,5	6,1	5,3	5,8
Water O	61	75	0,5	5,9	5,2	5,7
Water W*	217	20	13	6,1	4,3	5,6
		140	2	5,9	4,6	5,3

* De berging bestaat voor een deel uit berging in de vijver (bovenste rij) en berging in de bermsloot ten oosten van de Kapelstraat (onderste rij). In de benodigde berging is rekening gehouden met 38 m³ berging voor het regenwater dat van de weg afstroomt. Voor de bermsloot is uitgegaan van het huidige profiel.

De bergingscapaciteit in de vijver en bermsloot in deelgebied Water bedraagt respectievelijk 159 en 140 m³. Dit is veel groter dan benodigd voor de hemelwaterberging. Er kan voor gekozen worden om niet de hele groenzone in te richten als vijver. Ook door een grotere maximale peilfluctuatie in de vijver (dus hoger maximale waterstand) te accepteren, kan worden volstaan met een kleinere vijver.

Figuur 5.4 Voorbeeld ontwerp vijver met kleine buffer

5.1.4 Afvoerregulerend kunstwerk

Om te voorkomen dat de ontwikkeling van de nieuwbouw versnelde afvoer van regenwater tot gevolg heeft, wordt het regenwater in de buffer vastgehouden. Dit gebeurt met behulp van een afvoerregulerend kunstwerk (bijvoorbeeld een stuw). De maximale afvoer die volgens de richtlijnen van het waterschap mag plaatsvinden is 1,33 l/s/ha.

Iedere grote buffer wordt voorzien van een afvoerregulerende kunstwerk. In figuur 5.1 is de situering van deze kunstwerken indicatief aangegeven.

In tabel 5.4 is aangegeven wat de maximale afvoercapaciteit van de kunstwerken bij een T=10 bui mag zijn. Om te voorkomen dat bij grotere buien wateroverlast ontstaat in de woonwijken wordt het kunstwerk voorzien van een overstortdrempel. Het niveau van deze overstortdrempels is gelijk aan de maximale ontwerpwaterstand in de bergingen (zie tabel 5.3).

Komt er meer water in de buffer, waardoor de waterstand hoger wordt dan de maximale ontwerpwaterstand (tijdens situaties die zich minder frequent dan eens per 10 jaar voordoen), dan kan het water over de dam overstorten naar de sloot. Zo worden te hoge waterpeilen in het plangebied voorkomen.

In tabel 5.4 is aangegeven aan welke criteria de afvoerregulerende kunstwerken moeten voldoen. In onderstaande figuur zijn twee voorbeelden voor vormgeving van dergelijke kunstwerken gegeven.

Tabel 5.4 Ontwerpcriteria afvoerregulerende kunstwerken

Locatie	Max. afvoer (l/s)	Min. peil (m+NAP)	Peil drempel (m+NAP)
Zon W	0,50	5,3	5,8
Water O	1,52	5,2	5,7
Water vijver	1,02	5,3	5,6
Water bermsloot	2,41	4,6	5,3

Figuur 5.5 Voorbeelden afvoerregulerende kunstwerken

5.1.5 Vervolg

Bij het besteksgereed maken van het plan dient aandacht besteed te worden aan de volgende onderwerpen:

- Huisaansluitingen op de goten (ervoor zorgen dat het regenwater vanaf de particuliere terreinen eenvoudig en bovengronds naar de regenwatervoorzieningen op het openbare terrein kan stromen);
- detailuitwerking goten (locatie, vormgeving, kruisingen van de weg, taludbescherming);
- Bij de uitstroming van de goten dient het maaiveld beschermd te worden tegen uitspoeling.
- Uitwerking afvoerregulerend kunstwerk;
- Voor wat betreft het 'normale' gebruik moet veel aandacht worden besteed aan voorlichting aan de toekomstige bewoners. Hierbij moet de aandacht niet alleen gericht zijn op een eerste generatie bewoners, ook volgende generaties hebben recht op voldoende informatie en communicatie.

Figuur 5.6 Voorbeelden 'huisaansluitingen'

5.2 Riolering (DWA)

De uitgangspunten voor het ontwerp van het rioolstelsel zijn weergegeven in tabel 5.5.

Tabel 5.5 Ontwerpnormen riolering

Type rioolstelsel	dwa-stelsel
afvoercapaciteit: Leidraad Riolering, module C2100	maximale vulling gescheiden stelsel is 50% bij Q_{max} zie 3.4.3
Riolen:	
Minimale dekking op buiten-bovenkant buis	1,00 m voor beginstrengen, verder minimaal 1,10m
Buismateriaal	PP
Minimale buisdiameter	$\phi 250$ mm
Buisverhangen	150 m 4‰ gevolgd door minimaal $(1/(\phi \text{ in mm} + 100))\text{‰}$
Maximale strenglente	100 m

De controleputten in het dwa-stelsel worden voorzien van stroomprofielen en een hoekbanket van 45°.

Al het huishoudelijk afvalwater wordt afgevoerd via het dwa-stelsel (droogweerafvoer). De afvoernorm van waterschap Aa en Maas bedraagt 120 l/inwoner/dag met een gemiddelde afvoer van 10 l/inwoner/uur. Voor de woningbezetting is 2,7 aangehouden.

Tabel 5.6 Benodigde afvoercapaciteit DWA-riool

Locatie	Aantal woningen	Afvoercapaciteit riool
Zon	24	0,65 m ³ /uur
Water	25	0,68 m ³ /uur
Aarde	19	0,52 m ³ /uur
Totaal	68	1,85 m³/uur

In § 2.6 is de situatie met betrekking tot de al aanwezige riolering kort beschreven. Op basis daarvan worden nu de mogelijkheden uitgewerkt voor het inzamelen en afvoer van het vuilwater van de drie locaties.

Voor de inzameling van het huishoudelijk afvalwater wordt in alle straten waar afvalwater vrijkomt dwa-riolering geprojecteerd. Het heeft de voorkeur het vuilwaterriool van de drie locaties onder vrijverval op het bestaande gemengde stelsel aan te sluiten. De haalbaarheid van de aansluitmogelijkheden is onderzocht. Bepalend hiervoor is de diepteligging van de huidige riolering, het maaiveldniveau en maaiveldverloop in de inbreidingslocaties, en eventuele bijzonderheden met betrekking tot de afstroming via het bestaande stelsel.

Voor aansluiten onder vrijverval is de hoogte van het riool in put ME01024 bepalend. De bob bedraagt hier 4,07 m +NAP. Het dwa-riool zal worden aangesloten op het punt waar de afvoer bij regen tegengesteld is, en het water een bocht van 90° moet maken. Er wordt aangesloten op een relatief grote leiding met een diameter Ø800 mm. Bij grote afvoeren kan een rechte aansluiting mogelijk problemen geven in de dwa-leiding. Indien mogelijk dient aansluiting plaats te vinden buiten de hoofdstroom, bijvoorbeeld in de zijkant van de put aan de zijde van de Meerstraat.

Locatie Zon

Het vuilwaterriool van de locatie Zon kan onder vrijverval worden aangesloten. Ter plaatse van de kruising met de leiding ø800 mm is dan een kruisingsput nodig. Wel moet het riool dan zowel de Kapelstraat als de Meerstraat kruisen.

Locatie Aarde

Op de locatie Aarde is een maaiveldniveau van 6,20 m +NAP nodig, om onder vrijverval op het riool in de Meerstraat te kunnen aansluiten.

Locatie Water

Inzamelen en afvoeren van de dwa door middel van een nieuwe dwa-leiding in de Kapelstraat past in het streven naar oppervlakkige afvoer van regenwater met goten. Het hoogste maaiveldniveau ligt dan ter plaatse van de achterzijde van de kavels aan de Meerstraat/Noord-Zuid. Met de uitgangspunten in tabel 5.5 zijn de benodigde bob's en diameters bepaald, en het maximale maaiveldniveau. Het benodigde maaiveldniveau bij de beginstreng van het dwa-riool ligt echter hoger dan het gewenste maaiveldniveau vanuit het ruimtelijk ontwerp van 6,15 m +NAP. Het riool kan in deze situatie dus niet onder vrijverval worden aangelegd volgens de ontwerpnormen in tabel 5.5.. Voor de beginstreng met een lengte van 70 m is gekozen voor een afschot van 3,5%, zodat dan nog 2,5% voor de rest van het tracé overblijft. Het gevolg kan zijn, dat sneller vervuiling optreedt, zodat frequenter onderhoud nodig is. Het alternatief in de vorm van afvoer door middel van een pomp is echter nog minder aantrekkelijk en kent ook relatief hoge beheerkosten.

In het dwa-stelsel wordt een minimale diameter van Ø 250 mm toegepast. Een leiding met deze diameter en een afschot van ca. 0,003(3%) heeft bij een maximale vullingsgraad van 50% een afvoercapaciteit van ca. 14,4 m³/uur. De afvoercapaciteit is daarmee veel groter dan de totale aanvoer van maximaal ca 1,9 m³/uur.

5.3 Bouw- en wegpeilen

Rekening houdend met de afgeleide grondwaterstand, het hemelwaterafvoersysteem en de riolering wordt geadviseerd om de in figuur 5.6 aangegeven wegpeilen in het plangebied te hanteren.

De ontwerpgrondwaterstand (GHG) bedraagt 5,3 m +NAP. Om wateroverlast te voorkomen wordt voor woningen een ontwateringsdiepte van 1,0 m +NAP aangehouden. Het bouwpeil van de woningen dient dus minimaal 6,3 m +NAP te bedragen. Vanwege goede afwatering van percelen / woningen naar de openbare ruimte te realiseren, adviseren wij om de woningen minimaal 20 cm boven wegpeil aan te leggen.

5.4 Geotechniek

Vanuit geotechnische aspect moet tijdens de uitvoering aandacht worden besteed aan de waterstand in de Maas. Bij een hoge waterstand kan dit problemen opleveren in of bij eventuele bouwkuipen (o.a. opbarsten bouwput bodem).

Figuur 5.6 Voorstel wegpeilen

5.5 Beheer en onderhoud

Aanlegfase

Bij de realisatie van de wijk dient voorkomen te worden dat de hemelwaterafvoervoorzieningen vervuild raken. Vooral de kleine buffers zijn gevoelig voor vervuiling. Wij adviseren daarom om de kleine buffers met drains pas volgens de eindsituatie in te richten, wanneer de daarop afstromende percelen en openbaar terrein volledig zijn ingericht. Daarna dienen pas de definitieve teelaardelaag en drainage aangelegd te worden. Ook de andere onderdelen van het hemelwaterafvoersysteem dienen na realisatie van de wijk een keer goed onderhouden te worden.

Goten

De goten in de weg en de weg zelf dienen met enige regelmaat geveegd te worden. Door de wegen zo schoon mogelijk te houden, wordt de kans op belemmering van de afstroming door de goten geminimaliseerd. Ook wordt de mate van verontreiniging van de kleine buffers beperkt.

Kleine buffers

De bodem van de kleine buffers wordt voorzien van een teelaardelaag met daaronder een laag drainagezand met drain. De teelaardelaag dient ervoor om verontreinigingen in het infiltrerend hemelwater af te vangen. Hierdoor raakt de teelaardelaag geleidelijk aan verontreinigd. Er moet rekening mee gehouden worden dat deze teelaardelaag niet verzadigd raakt en daarmee verontreinigingen niet meer afvangt. De teelaardelaag dient daarom met een frequentie van 8 à 10 jaar vervangen te worden.

De drainage en leidingen dienen voorzien te worden van onderhoudsputten. De drainage en leidingen dienen met een frequentie van 3 tot 5 jaar doorgespoten te worden.

Bij het onderhoud van de kleine buffers mag niet met zwaar materieel door de buffer gereden worden. Dit om te voorkomen dat de bodem van de kleine buffers dichtslaat en er geen infiltratie meer plaatsvindt en om beschadiging van de drainage te voorkomen. Er is vanuit gegaan dat de kleine buffers worden ingericht als grasstrook. Het flauwe talud van de kleine buffers in de deelgebieden Aarde en Water O kunnen echter ook worden voorzien van struiken of bomen. Er dient dan wel voorkomen te worden dat vallend blad zich in de infiltratiezone verzameld.

Grote buffers en afvoerregulerende kunstwerken

Bij de inrichting van de buffers dient rekening gehouden te worden met de bereikbaarheid voor onderhoud. Dit kan door langs de buffer een onderhoudsstrook vrij te houden of door met eigenaren van aangrenzend terrein afspraken te maken over de bereikbaarheid van de buffer. Dit geldt met name voor de buffers van de deelgebieden Zon en Water O. De bermsloot langs de Kapelstraat kan vanaf de weg onderhouden worden.

Bij lage waterstanden in de vijver, kan de vijvers deels onderhouden worden vanaf de 1,5 m brede strook. Indien nodig voor onderhoud kunnen eventueel de stroken tussen de kleine buffer en de vijver verbreed worden.

5.6 Ontheffingen en vergunningen

De waterlopen die worden (her)ingericht als buffers betreffen allen niet leggerwatergangen. Voor de realisatie van deze buffers en plaatsing van kunstwerken hierin hoeft derhalve geen ontheffing aangevraagd te worden.

Voor de lozing van het hemelwater op het regionale oppervlaktewatersysteem dienen de volgende ontheffingen / vergunningen aangevraagd te worden bij het waterschap:

- vergunning in het kader van de WVO. Contactpersoon Frank Berendsen, Waterschapshuis, Postbus 5049, 5201 GA 's-Hertogenbosch
- ontheffing op de keur. Contactpersoon Joop de Vriend, District Hertogswetering, Het Wargaren 28, 5397 GN Lith.

Mogelijk wil het waterschap de niet-legger watergangen waarop de buffers lozen in de schouw opnemen. Dit is dan een interne actie van het waterschap.

Bijlage 6 – Quicksan flora en fauna - Kapelstraat 38-42 te Megen en aanvullend ecologisch onderzoek

QUICKSCAN FLORA EN FAUNA

KAPELSTRAAT 38-42

TE MEGEN

GEMEENTE OSS

QUICKSCAN FLORA EN FAUNA

Kapelstraat 38-42 te Megen in de gemeente Oss

Opdrachtgever	Gemeente Oss Postbus 5 5340 BA Oss
Project	OSS.GEM.ECO1
Rapportnummer	10083614_V2
Status	Eindrapportage
Datum	18 februari 2011
Vestiging	Boxmeer
Opsteller	A.A. van Grinsven, BSc.
Paraaf	

Kwaliteitscontrole	Ing. M. Koen
Paraaf	

Kwaliteitszorg

Econsultancy is lid van het Netwerk Groene Bureaus (NGB). Het NGB is een vereniging van ecologische advies- en onderzoeksbureaus die werkt aan de kwaliteit van advisering gericht op natuur, landschap, water, milieu en ruimte en die de belangen behartigt van groene adviesbureaus. Het Netwerk hanteert een gedragscode die opdrachtgevers en andere belanghebbenden een basis biedt om de leden aan te spreken op de kwaliteit van hun werk.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd conform de toepasselijke en van kracht zijnde regelgeving ten aanzien van natuurwetgeving. Het onderzoek betreft een momentopname en geeft een inschatting van de geschiktheid van de onderzoekslocatie voor beschermde soorten. Het incidenteel voorkomen van beschermde soorten is echter nooit met zekerheid te voorspellen. Econsultancy accepteert derhalve op voorhand geen aansprakelijkheid ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Econsultancy uitgevoerde onderzoek neemt.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	GEBIEDSBESCHRIJVING	1
	2.1 Huidig gebruik onderzoekslocatie en omgeving.....	1
	2.2 Ligging ten opzichte van beschermde gebieden	2
	2.3 Toekomstig gebruik van de onderzoekslocatie en voorgenomen ingrepen.....	2
3.	ONDERZOEKSMETHODIEK	3
4.	TOEPASSING VAN DE NATIONALE NATUURWETGEVING	3
	4.1 Inleiding	3
	4.2 Flora- en faunawet.....	4
	4.3 Algemene zorgplicht	5
	4.4 Gebiedsbescherming.....	5
5.	ONDERZOEKSRESULTATEN.....	5
	5.1 Broedvogels.....	5
	5.2 Vleermuizen.....	7
	5.3 Overige zoogdieren	8
	5.4 Reptielen, amfibieën en vissen.....	8
	5.5 Libellen en dagvlinders	9
	5.6 Vaatplanten.....	9
	5.7 Gebiedsbescherming.....	9
6.	CONCLUSIES EN AANBEVELINGEN	10

BIJLAGEN:

1. - Topografische ligging van de locatie
- 2a. - Locatieschets
- 2b. - Foto's onderzoekslocatie
3. - Geraadpleegde bronnen
4. - Natuurwetgeving en beleid

1. INLEIDING

Econsultancy heeft van de gemeente Oss opdracht gekregen voor het uitvoeren van een quickscan flora en fauna aan de Kapelstraat 38-42 te Megen in de gemeente Oss.

De quickscan flora en fauna is uitgevoerd in het kader van 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 en die mogelijk verstoring kunnen ondervinden door de voorgenomen ingreep. 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 veldbezoek en een bureauonderzoek. 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 gemeente Oss (contactpersoon mevrouw N. Kolkman) bekend, is er niet eerder ecologisch onderzoek op de onderzoekslocatie uitgevoerd.

2. GEBIEDSBESCHRIJVING

2.1 Huidig gebruik onderzoekslocatie en omgeving

De onderzoekslocatie ($\pm 18.000 \text{ m}^2$) is gelegen aan de Kapelstraat 38-42, circa 500 m ten zuiden van de kern van Megen in de gemeente Oss (zie bijlage 1).

Volgens de topografische kaart van Nederland, kaartblad 39 G (schaal 1:25.000), zijn de coördinaten van het midden van de onderzoekslocatie $X = 166.950$, $Y = 425.375$. De onderzoekslocatie is gelegen in het kilometerhok 166/425.

De onderzoekslocatie is onderverdeeld in 3 deellocaties.

Deellocatie A:

Het bedrijfsterrein behorende bij Kapelstraat 42-42a is bebouwd met verschillende bijgebouwen en een sleuvsilo. Het noorden van deellocatie A bestaat uit een weide met fruitbomen welke door ezels wordt begraasd. Tevens lopen er kippen in de wei. Daarnaast bevindt zich in het noorden van deellocatie A een hooischuur met golfplaten dak en een bergschuur met golfplaten dak, waarvan het achterste gedeelte in gebruik is als stal en kippenhok. Aan de bergschuur zit een golfplaten carport vast met daarin een hondenhok. Het zuidelijk deel van deellocatie A bestaat uit een weide, een leegstaande loods en het woonhuis (voorzien van een dakpannen dak) met bijgebouw en siertuin.

Tevens is een groot deel van het terrein verhard. Ten behoeve van de herontwikkeling zullen 3 bijgebouwen worden gesloopt en de noordelijke en zuidelijke weide worden bebouwd.

Deellocatie B:

Het leegstaande bedrijfsterrein behorende bij Kapelstraat 38-40 is bebouwd met vervallen agrarische bebouwing (leegstaand). De twee woonhuizen op deellocatie B hechten direct aan een oude veeschuur. Rondom de bebouwing is gazon met twee walnootbomen en twee perenbomen aanwezig. Ten behoeve van de herontwikkeling zal woonhuis nummer 38 met aanhechtende veeschuur en de veeschuur ten noorden van woonhuis nummer 38 worden gerenoveerd. Woonhuis nummer 40 en overige bebouwing zullen worden gesloopt en vegetatie zal worden verwijderd.

Deellocatie C:

Ten noorden van deellocatie B liggen twee agrarische percelen behorende tot deellocatie C. Deze percelen zijn door een smalle strook gescheiden van deellocatie B. Op het noordelijke perceel bevindt zich een schuur met een paardenweide. Deze schuur blijft gehandhaafd. Het zuidelijk perceel is agrarisch bouwland welke ten tijde van het veldbezoek uit een stoppelveld (maïs) bestond.

Omgeving:

Ten noorden van de onderzoekslocatie is de bebouwde kom van Megen gelegen. Ten oosten van de onderzoekslocatie is het buitengebied van Megen gelegen bestaande uit agrarisch bouwland met waterlopen, waterplassen, enkele bospercelen met de provinciale weg N329. Ten zuiden en oosten van de onderzoekslocatie is tevens het buitengebied van Megen gelegen bestaande uit agrarisch bouwland, een groen lijnelement (bomen en /of struiken) en rivier de Maas.

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

2.2 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. Het meest nabijgelegen Natura 2000-gebied, Uiterwaarden Waal, bevindt zich op circa 8 km afstand ten noorden van de onderzoekslocatie.

Ecologische Hoofdstructuur

De onderzoekslocatie ligt niet in of in de nabijheid van een kerngebied, verbingsgebied of verwevingsgebied, behorend tot de EHS. Het meest nabijgelegen EHS-onderdeel bevindt zich circa 250 m ten oosten van de onderzoekslocatie. Het betreft het groene lijnelement bestaande uit bomen/struiken door het buitengebied van Megen.

2.3 Toekomstig gebruik van de onderzoekslocatie en voorgenomen ingrepen

De initiatiefnemer is voornemens 4 nieuwbouwwoningen te realiseren op de onderzoekslocatie. Twee woonhuizen op deellocatie A en twee woonhuizen op deellocatie C. Ten behoeve van de herontwikkeling zullen diverse bedrijfsgebouwen worden gesloopt en vegetatie worden verwijderd. Daarnaast zal het woonhuis nummer 38 met de schuur direct ten noorden, op deellocatie B, worden gerenoveerd.

3. ONDERZOEKSMETHODIEK

Het veldbezoek is afgelegd op 2 november 2010. Tijdens dit veldbezoek is de gehele onderzoekslocatie, alsmede de directe omgeving onderzocht. Gedurende het veldbezoek is gelet op de mogelijke aanwezigheid van beschermde en bedreigde soorten op basis van het aanwezige habitat. Vanwege de aanwezigheid van zolders is er met behulp van onder andere een zaklantaarn gezocht naar de aanwezigheid van vaste rust- en verblijfplaatsen van vleermuizen, overige zoogdieren en vogels.

Indien van toepassing is aan de hand van verspreidingsatlassen en andere standaardwerken nagegaan welke beschermde planten- en diersoorten er voor kunnen komen op de onderzoekslocatie. Verder 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.

Verspreidingsgegevens van soorten zijn veelal weergegeven op kilometerhokniveau (1 x 1 kilometer) of op uurhokniveau (5 x 5 kilometer). 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. Verder zijn sommige verspreidingsgegevens 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.

4. TOEPASSING VAN DE NATIONALE NATUURWETGEVING

4.1 Inleiding

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 wetgeving ten aanzien van de soortbescherming is 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 dit hoofdstuk wordt een korte toelichting gegeven ten aanzien van potentiële overtredingen van de Flora- en faunawet bij de meest voorkomende soorten en soortgroepen. In bijlage 4 wordt een nadere toelichting gegeven omtrent de wet- en regelgeving ten aanzien van natuur.

4.2 Flora- en faunawet

Voor de Flora- en faunawet geldt dat vaste rust- en verblijfplaatsen van bepaalde soorten zijn beschermd. De Flora- en faunawet maakt onderscheid in drie 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. Broedvogels en vleermuizen zijn soortgroepen uit de strengste beschermingscategorie. Voor de overige soortgroepen is de beschermingsstatus afhankelijk van de soort.

Broedvogels

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, kerkuil, boomvalk, buizerd, gierzwaluw, grote gele kwikstaart, havik, ooievaar, oehoe, roek, slechtvalk, wespendif 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 (bron: 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 (beschermingscategorie 5). Van deze soorten wordt verondersteld dat ze over voldoende flexibiliteit beschikken om, als de broedplaats verloren is gegaan, zich elders te vestigen mits er voldoende alternatieve nestmogelijkheden in de directe omgeving aanwezig zijn. Voorwaarde hierbij is dat er in de directe omgeving wel geschikt habitat aanwezig is. Voorbeelden hiervan zijn spechtensoorten, huiszwaluw, boerenzwaluw, ekster, bosuil, torenvalk en holenbroeders als boomkruiper, koolmees en bonte vliegenvanger. Nestlocaties van soorten uit de beschermingscategorie 5 zijn in uitzonderlijke gevallen ook buiten het broedseizoen beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen.

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 alle verblijfplaatsen 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.

4.3 Algemene zorgplicht

De algemene zorgplicht (artikel 2 van de Flora- en faunawet) 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. Zo kan er bijvoorbeeld rekening worden gehouden met amfibieën en kleine zoogdieren worden wanneer materialen en houtstapels, waaronder de dieren verblijven, worden verwijderd. De algemene zorgplicht is in de meeste gevallen voornamelijk van toepassing op beschermde soorten, die staan vermeld in Tabel 1 van de Flora- en faunawet. Dit betreffen algemeen voorkomende soorten, waarvoor bij ruimtelijke ontwikkeling een vrijstelling geldt. Indien er aanleiding is maatregelen te nemen ten aanzien van de zorgplicht, zal dat voor de betreffende soortgroep worden aangegeven.

4.4 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.

5. ONDERZOEKSRESULTATEN

5.1 Broedvogels

Steenuil (beschermingscategorie 1)

De aanwezige oude schuren op deellocatie B, tezamen met het kleinschalig landschap bestaande uit onder andere knotwilgen, ruige graslanden en akker/weilanden, biedt geschikt leefgebied voor steenuil. Het aanwezige habitat op de onderzoekslocatie is potentieel geschikt als onderdeel van een foerageergebied voor steenuil door de aanwezigheid van onder andere fruitbomen, houtopstand en begraasde weides. Door het ontbreken van sporen als braakballen, ruiveren en uitwerpselen van steenuil, is het niet te verwachten dat op de onderzoekslocatie een vaste rust- en verblijfplaats voor steenuil aanwezig is. Echter kan het op basis van de huidige onderzoeksinspanning niet op voorhand worden uitgesloten dat de onderzoekslocatie deel uitmaakt van essentieel leefgebied van steenuil die mogelijk in de directe omgeving van de onderzoekslocatie broedt. Gezien het geschikte habitat op de onderzoekslocatie en de directe omgeving, tezamen met de grootte van de onderzoekslocatie, is het niet uit te sluiten dat de ingreep effect kan hebben op het leefgebied van steenuil. Door de onderzoekslocatie steenuilvriendelijk in te richten, door onder andere het behouden of nieuwe aanplant van de fruitbomen op deellocatie A en B (voor tips zie www.steenuil.nl) en het plaatsen van een steenuilkast op een geschikte locatie is mogelijke overtredingen van de Flora- en faunawet ten aanzien van steenuil te voorkomen. Deze plaatsing kan worden uitgevoerd in overleg met een ter zake kundige op het gebied van steenuilen. Zijn deze maatregelen niet mogelijk, dan is aanvullend onderzoek naar de aanwezigheid van steenuil in de directe omgeving noodzakelijk.

Huismus (beschermingscategorie 2)

Tijdens het veldbezoek zijn huismussen waargenomen in de schuur op deellocatie A. Het betreft de bergschuur waarvan het achterste gedeelte in gebruik is als stal en kippenhok. Naar verwachting zijn huismussen buiten het broedseizoen, tijdens het veldbezoek, op deellocatie A waargenomen wegens het voedselaanbod (in de vorm van kippenvoer). Huismus maakt vooral buiten het broedseizoen gebruik van gemeenschappelijke slaappleatsen.

Vanwege het seizoen waarin het veldbezoek heeft plaatsgevonden en de hoeveelheid huismussen in de schuur is het mogelijk dat deze schuur een gemeenschappelijke slaappleats is voor deze soort. In de directe omgeving zijn dichte begroeiing en hoge bomen aanwezig welke tevens kunnen fungeren als gemeenschappelijke slaappleats. De woning op deellocatie A is geschikt als broedlocatie voor huismus door de aanwezigheid van een dakpannen dak waarvan de ruimte onder de onderste rand dakpannen toegankelijk is voor huismus. Het woonhuis blijft gehandhaafd. Op deellocatie A zijn overtredingen van de Flora- en faunawet ten aanzien van huismus uit te sluiten.

Op deellocatie B zijn nestresten in de ruimte onder de onderste dakpanrand aangetroffen. Deze nestresten zijn vermoedelijk van huismus. Door de nieuwbouwwoningen geschikt te maken als broedlocatie voor deze soort en de werkzaamheden te starten buiten het broedseizoen (eind maart-augustus) zijn mogelijke overtredingen van de Flora- en faunawet te voorkomen. Hierdoor wordt het verlies van mogelijk broedlocaties van huismus opgevangen. Dit kan onder andere door de nieuwbouwwoningen te voorzien van vogelvides onder de laagste rij pannen van een dak. Indien de initiatiefnemer niet bereid is op voorhand de nieuwbouw geschikt te maken, dient alsnog aanvullend onderzoek binnen het broedseizoen naar huismus te worden uitgevoerd. Hieruit zal blijken of er sprake is van verstoring van huismusnesten en overtreding van de Flora- en faunawet.

Kerkuil (beschermingscategorie 3)

In alle bebouwing op deellocatie B zijn braakballen van kerkuil aangetroffen. De braakballen betreffen zowel oude als verse kerkuilbraakballen. De kleinere formaat kerkuilbraakballen zijn vermoedelijk afkomstig van jonge kerkuilen. De onderzoekslocatie wordt naar verwachting gebruikt door kerkuilen om te roesten. Een nestplaats van kerkuil is tijdens het veldbezoek niet aangetroffen. Het traceren van een (oud) nest in de oude boerenschuren buiten het broedseizoen is echter lastig. Gezien de omvang van de onderzoekslocatie tezamen met de periode waarin het veldbezoek is uitgevoerd, is een nestplaats van kerkuil op de onderzoekslocatie niet volledig uit te sluiten. Door op voorhand aan de binnenzijde van de nieuwe open kapschuur, op deellocatie A, een nestkast voor kerkuil te plaatsen is mogelijke overtredingen van de Flora- en faunawet ten aanzien van kerkuil te voorkomen. Deze plaatsing kan worden uitgevoerd in overleg met een ter zake kundige op het gebied van kerkuilen. Indien deze maatregel niet wordt uitgevoerd dient aanvullend onderzoek binnen het geschikte seizoen meer uitsluitel te geven over het gebruik en belang de onderzoekslocatie voor kerkuilen.

Overige vogelsoorten waarvan het nest jaarrond beschermd is (categorie 1 t/m 4) zijn niet te verwachten op de onderzoekslocatie door het ontbreken van verblijfsindicaties of het ontbreken van geschikt habitat.

Broedvogels (beschermingscategorie 5)

Op de onderzoekslocatie kunnen enkele soorten uit de beschermingscategorie 5, zoals koolmees, pimpelmees, zwarte roodstaart en boerenzwaluw nestgelegenheid vinden. Daarnaast zijn op de onderzoekslocatie spreeuw en zwarte kraai waargenomen en is een eksternest aangetroffen. Het gaat hierbij om "algemeen" voorkomende soorten, die in dit geval ook in de directe omgeving voldoende broedgelegenheden hebben. De aanwezige bomen zijn gecontroleerd op nestholtes; deze zijn niet aangetroffen. Er zijn derhalve geen bijzondere ecologische omstandigheden die rechtvaardigen dat de nesten van genoemde soorten op de onderzoekslocatie een jaarrond beschermde status zouden moeten hebben.

Overige broedvogels

De bebouwing op de onderzoekslocatie is toegankelijk voor een aantal overige algemene broedvogels. In openingen en nisjes in de bebouwing kunnen vogelsoorten als merel, holenduif en witte kwikstaart nestgelegenheid vinden. Daarnaast is door de aanwezigheid van bomen en struiken de onderzoekslocatie tevens geschikt als nestlocatie voor broedvogels als roodborst, heggemus, winterkoning en vink. Voor de te verwachten overige algemene broedvogels geldt dat, indien de beplanting en de bebouwing buiten het broedseizoen wordt verwijderd, geen overtredingen plaats zullen vinden met betrekking tot broedvogels. Er wordt in de Flora- en faunawet geen vaste periode gehanteerd voor het broedseizoen. Globaal wordt voor het broedseizoen de periode maart tot half augustus aangehouden. Geldend is echter de aanwezigheid van een broedgeval op het moment van ingrijpen.

5.2 Vleermuizen

Volgens het cursusdictaat "Vleermuizen en Planologie" (Limpens *et al.*, 2010) is de onderzoekslocatie gelegen in een deel van Nederland waar de volgende vleermuissoorten potentieel kunnen voorkomen: gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, laatvlieger, gewone grootoorvleermuis, franjestaart, meervleermuis, baardvleermuis en watervleermuis.

Uit het Beschermingsplan voor vleermuizen in Noord-Brabant (Twisk en Limpens, 2006) blijkt dat binnen enkele kilometers van de onderzoekslocatie gewone dwergvleermuis, ruige dwergvleermuis, meervleermuis, watervleermuis en laatvlieger zijn waargenomen.

Verblijfplaatsen op de onderzoekslocatie

De bebouwing op de deellocatie B zijn in principe geschikt als verblijfplaats voor vleermuizen als gewone grootoorvleermuis en gewone dwergvleermuis, vanwege de aanwezigheid van geschikte zolders en openingen die toegang verlenen tot de spouwmuren. De ruimte langs de dakranden geeft toegang tot ruimte onder de dakpannen. Verder zijn er op verscheidene plekken ruimtes achter betimmeringen waargenomen waar vleermuizen gebruik van kunnen maken. Tevens zijn er geschikte schuren aanwezig door de aanwezigheid van openingen welke toegang verlenen tot beschutte en rustige hangplekken. Er is derhalve niet op voorhand uit te sluiten dat zich op deellocatie B een vaste rust- of verblijfplaats van vleermuizen bevindt. Een aanvullend onderzoek binnen het geschikte seizoen dient meer uitsluitsel te geven over het gebruik van deellocatie B door vleermuizen. Vervolgens dient te worden vastgesteld of er overtredingen plaats zullen vinden bij de uitvoering van het project.

Verblijfplaatsen buiten de ingreep

Het woonhuis op deellocatie A is tevens geschikt voor vleermuizen door de aanwezigheid van open stootvoegen die toegang verlenen tot de spouwmuren. Dit woonhuis zal gehandhaafd blijven. In de bebouwing in de directe nabijheid van de onderzoekslocatie bevinden zich verblijfsmogelijkheden voor vleermuizen. Eventuele verblijfplaatsen hierin ondervinden door de afstand tot de bouwlocatie en de aard van de ingreep, geen hinder van de ingreep op de onderzoekslocatie.

Foeragerende vleermuizen

De onderzoekslocatie zal, gelet op het aanwezige habitat gebruikt kunnen worden door vleermuizen als gewone dwergvleermuis, gewone grootoorvleermuis en laatvlieger om aan het begin van de avond te foerageren. De ingreep kan een negatief effect hebben op deze foerageermogelijkheid. Indien de bomen, die na het uitvliegen een essentiële foerageerfunctie hebben, behouden blijven. Aanvullend onderzoek naar het foerageergedrag binnen het geschikte seizoen zal meer inzicht moeten geven over de essentieel belang van de foerageermogelijkheden voor vleermuizen op de onderzoekslocatie.

Vliegroutes

Vleermuizen maken veelal gebruik van lijnvormige (donkere) landschapselementen als houtsingels, beken en lanen om zich te verplaatsen tussen verblijfplaatsen en foerageergebieden.

De bomen op de onderzoekslocatie maken geen deel uit van een lijnvormig element welke een functie kan hebben als vliegroute.

5.3 Overige zoogdieren

De onderzoekslocatie vormt geschikt habitat voor een aantal grondgebonden zoogdieren. Het gaat daarbij voornamelijk om algemene soorten als egel, mol en konijn. Voor dergelijke algemeen voorkomende soorten geldt in het kader van de Flora- en faunawet bij ruimtelijke ontwikkeling een vrijstelling, waardoor bij verstoring geen sprake is van overtreding. Het is echter in het kader van de algemene zorgplicht 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. In het kader van de algemene zorgplicht zijn, voor zover momenteel is te overzien, geen speciale maatregelen noodzakelijk.

De onderzoekslocatie vormt geschikt habitat voor steenmarter. Steenmarters gebruiken hooizolders, loze ruimtes onder het dak, schuurtjes en dergelijke, als verblijfplaats. Voor deze soort geldt geen vrijstelling bij ruimtelijke ontwikkeling; de verblijfplaatsen zijn het gehele jaar beschermd. Bij intensief gebruik van een locatie door deze soort zijn dergelijke sporen relatief eenvoudig aan te treffen. Tijdens het veldbezoek zijn geen sporen, zoals uitwerpselen of prooiresten, aangetroffen die duiden op het gebruik van de onderzoekslocatie als vaste rust- of verblijfplaats door deze soort.

Het voorkomen van andere grondgebonden zoogdieren waarvoor geen vrijstelling geldt, is tijdens het veldbezoek eveneens niet vastgesteld en daarnaast niet te verwachten op basis van de verspreidingsgegevens en/of het ontbreken van geschikt habitat.

5.4 Reptielen, amfibieën en vissen

Volgens gegevens van RAVON en Provincie Noord-Brabant (Werkatlas reptielen en amfibieën 1985-2004) zijn in het kilometerhok, waar de onderzoekslocatie deel van uitmaakt geen reptielsoorten waargenomen. Reptielen stellen specifieke eisen aan het habitat die betrekking hebben op verschillende factoren. Op de onderzoekslocatie is geen geschikt habitat voor reptielen aanwezig.

Volgens gegevens van RAVON en Provincie Noord-Brabant (Werkatlas reptielen en amfibieën 1985-2004) zijn in het kilometerhok, waar de onderzoekslocatie deel van uitmaakt, de volgende amfibieën waargenomen: kleine watersalamander, gewone pad, bastaardkikker en bruine kikker.

Doordat wateroppervlakten als beken, sloten en plassen op de onderzoekslocatie ontbreken zijn voortplantingsmogelijkheden op de locatie voor amfibieën en het voorkomen van vissen uit te sluiten.

De onderzoekslocatie vormt geschikt landhabitat voor algemene amfibieënsoorten als bruine kikker en gewone pad. De waterloop die zich aan de westzijde van de onderzoekslocatie bevindt kan onderkomen bieden aan beide soorten. Op de onderzoekslocatie kunnen deze soorten beschutting vinden tussen de ruigte en onder de houtopslag. Voor de mogelijk aanwezige algemene soorten, als bruine kikker en gewone pad geldt een algehele vrijstelling van de Flora- en faunawet bij ruimtelijke ontwikkelingen. De algemene zorgplicht blijft echter wel van kracht. Deze 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 nadelige gevolgen te voorkomen. In het kader van de algemene zorgplicht zijn, voor zover momenteel is te overzien, geen speciale maatregelen noodzakelijk.

5.5 Libellen en dagvlinders

Voor libellen geldt dat aanwezigheid van water nodig is ter voortplanting en gezien het ontbreken hiervan kan gesteld worden dat deze soortgroep niet in staat is zich in de huidige situatie te vestigen.

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

Gelet op het huidige gebruik van de onderzoekslocatie als bedrijfsterrein met bebouwing, tuin, erf, agrarisch bouwland en begraasd weiland, is het niet te verwachten dat er beschermde plantensoorten op de locatie aanwezig zijn. 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 onderzoekslocatie niet te verwachten.

5.7 Gebiedsbescherming

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 Uiterwaarden Waal is, gelet op de afstand tot de onderzoekslocatie en de aard van de ingreep niet aan de orde.

6. CONCLUSIES EN AANBEVELINGEN

Econsultancy heeft in opdracht van de gemeente Oss een quickscan flora en fauna uitgevoerd aan de Kapelstraat 38-42 te Megen in de gemeente Oss.

De quickscan flora en fauna is uitgevoerd in het kader van een bestemmingsplanwijziging.

Voorgenomen ingreep:

De initiatiefnemer is voornemens 4 nieuwbouwwoningen te realiseren op de onderzoekslocatie. Twee woonhuizen op deellocatie A en twee woonhuizen op deellocatie C. Ten behoeve van de herontwikkeling zullen diverse bedrijfsgebouwen worden gesloopt en vegetatie worden verwijderd. Daarnaast zal het woonhuis nummer 38 met de schuur direct ten noorden, op deellocatie B, worden gerenoveerd.

Waarnemingen en te verwachten soorten:

Op de onderzoekslocatie zijn vogelsoorten waargenomen of te verwachten waarvan het nest jaarrond beschermd. Op de onderzoekslocatie zijn braakballen van kerkuil aangetroffen, vermoedelijk wordt de onderzoekslocatie gebruikt als rustplaats. Een nestplaats van kerkuil is tijdens het veldbezoek niet aangetroffen, maar ook niet volledig uit te sluiten. Tijdens het veldbezoek zijn huismussen waargenomen in de schuur op deellocatie A. Op deellocatie B zijn nestresten aangetroffen van vermoedelijk huismus. Het is niet volledig uit te sluiten dat huismus op de deellocaties A en B broedt. De onderzoekslocatie maakt mogelijk deel uit van het leefgebied van steenuil. Op de onderzoekslocatie zijn tevens enkele soorten waargenomen of te verwachten waarvan het nest (in dit geval) niet jaarrond beschermd is zoals ekster, spreeuw, koolmees, pimpelmees, zwarte roodstaart, boerenzwaluw, zwarte kraai, merel, holenduif, witte kwikstaart, roodborst, winterkoning en vink.

De bebouwing op de deellocatie B is in principe geschikt als verblijfplaats voor vleermuizen als gewone grootoorvleermuis en gewone dwergvleermuis. De onderzoekslocatie zal, gelet op het aanwezige habitat gebruikt kunnen worden door vleermuizen als gewone dwergvleermuis, gewone grootoorvleermuis en laatvlieger om te foerageren. De onderzoekslocatie vormt geschikt habitat voor algemene grondgebonden zoogdieren. Het gaat daarbij om algemene soorten als egel, mol en konijn. De onderzoekslocatie vormt geschikt landhabitat voor algemene amfibieënsoorten als bruine kikker en gewone pad.

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:

Broedvogels (nest jaarrond beschermd)

Kerkuil: Door op voorhand aan de binnenzijde van de nieuwe open kapschuur, op deellocatie A, een nestkast voor kerkuil te plaatsen is mogelijke overtreding van de Flora- en faunawet ten aanzien van kerkuil te voorkomen.

Huisumus: Door de nieuwbouwwoningen geschikt te maken als broedlocatie voor deze soort en de werkzaamheden te starten buiten het broedseizoen (eind maart-augustus) zijn mogelijke overtredingen van de Flora- en faunawet te voorkomen.

Steenuil: Door de onderzoekslocatie steenuilvriendelijk in te richten, door onder andere het behouden of nieuwe aanplant van de fruitbomen op deellocatie A en B (voor tips zie www.steenuil.nl) en het plaatsen van een steenuilkast op een geschikte locatie is mogelijke overtreding van de Flora- en faunawet ten aanzien van steenuil te voorkomen.

De genoemde maatregelen dienen in overleg met een ter zake kundige op het gebied van deze soorten te worden gespecificeerd. De gespecificeerde maatregelen dienen vervolgens te worden vastgelegd in een activiteitenplan. Bij een eventuele controle geldt een dergelijk activiteitenplan als bewijs dat de werkzaamheden met in acht neming van de Flora- en faunawet worden uitgevoerd.

Broedvogels (nest niet jaarrond beschermd)

Voor de te verwachten algemene broedvogels geldt dat, indien de beplanting en de bebouwing buiten het broedseizoen wordt verwijderd, geen overtredingen plaats zullen vinden met betrekking tot broedvogels. Er wordt in de Flora- en faunawet geen vaste periode gehanteerd voor het broedseizoen. Globaal wordt voor het broedseizoen de periode maart tot half augustus aangehouden. Geldend is echter de aanwezigheid van een broedgeval op het moment van ingrijpen.

Algemene zorgplicht:

In het kader van de algemene zorgplicht dient bij het verwijderen van beplanting rekening te worden gehouden met de incidentele aanwezigheid van een algemene soort als egel, mol, konijn, gewone pad of bruine kikker.

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.

Noodzaak tot nader onderzoek:

Broedvogels

Indien de aanbevolen maatregelen voor kerkuil, huismus en steenuil niet op voorhand worden uitgevoerd, dient aanvullend onderzoek binnen het geschikte seizoen meer uitsluitel te geven over het gebruik en belang de onderzoekslocatie voor deze soorten.

Vleermuizen

Het gebruik van de deellocatie B door vleermuizen zal nader onderzocht moeten worden binnen het geschikte seizoen.

Noodzaak aanvraag ontheffing Flora- en faunawet artikel 75c:

Indien uit het aanvullend onderzoek blijkt dat er overtredingen kunnen plaatsvinden door de voorgenomen ingreep ten aanzien van (in)directe verstering van vaste rust- en verblijfplaats voor vleermuizen dienen deze functies behouden te blijven door het treffen van passende mitigerende en compenserende maatregelen. Ontheffingen van verbodsbepalingen ten aanzien van vleermuizen worden alleen nog verleend op basis van een wettelijk belang uit de Habitatrichtlijn. Ruimtelijke ontwikkeling valt niet onder een dergelijk belang. De maatregelen, dienen te worden vastgelegd in een activiteitenplan. Het activiteitenplan kan eventueel vooraf bij Dienst Regelingen ter goedkeuring worden voorgelegd, middels een ontheffingsaanvraag.

Tabel I (pagina 12) geeft een samenvatting van de te verwachten verstering en de te nemen vervolgstappen.

Tabel I. Overzicht te verwachten verstoring en te nemen vervolgstappen

Soortgroep		Ingrep verstorend	Nader onderzoek	Ontheffingsaan- vraag (*)	Bijzonderheden / opmerkingen	
Broedvogels	algemeen	ja, binnen het broed- seizoen	nee	nee	het verwijderen van nestgelegenheden buiten het broedseizoen uitvoeren	
	jaarrond beschermd	steenuil	mogelijk	mogelijk	nee	nader onderzoek noodzakelijk, indien steenuil- vriendelijk inrichten van de onderzoekslocatie en plaatsing steenuilkast op een geschikte locatie niet mogelijk is
		huismus	mogelijk	mogelijk	nee	nader onderzoek noodzakelijk, indien nieuwbouw niet geschikt wordt als broedlocatie voor huismus
		kerkuil	mogelijk	mogelijk	nee	nader onderzoek noodzakelijk, indien plaatsing van kerkuilenkast, aan binnenzijde van nieuwe kapschuur, op deellocatie A niet mogelijk is
Vleermuizen	verblijfplaatsen	mogelijk	ja	afhankelijk van nader onderzoek	-	
	foerageergebied	mogelijk	ja	afhankelijk van nader onderzoek	-	
	vliegroutes	nee	nee	nee	-	
Grondgebonden zoogdieren		mogelijk	nee	nee	aandacht voor zorgplicht (algemene soorten)	
Amfibieën		mogelijk	nee	nee	aandacht voor zorgplicht (algemene soorten)	
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.

Aanbevelingen:

Erfvogels zijn vogels die leven op het boerenland, op en rondom boerderijen en landelijk gelegen woningen, op erven en in hagen en houtwallen. Ze nemen in aantal af, mede omdat het boerenland en de erven de laatste decennia veel grootschaliger en 'netter' zijn geworden. De nieuwsbrief 'Erfvogels in beeld' informeert over nut, noodzaak en praktische manieren van natuurbescherming in het landelijk gebied. Deze nieuwsbrief is te downloaden op via de site van de vogelbescherming. Daarnaast is op de site van de vogelbescherming een advieslijst boerenzwaluwvriendelijke maatregelen te downloaden, gezien 2011 het jaar is van de Boerenzwaluw.

TITEL: topografische ligging van de locatie

PROJECT: OSS.GEM.ECO1 **NUMMER:** 10083614

SCHAAL: 1:25.000 **DATUM:** 11-11-2010

KAARTBLAD: 39 G **BIJLAGE:** 1

voormalige
gemeentewerf
(nr.32)

voormalige
autowrakken
terrein

moestuin

paardenweide

deellocatie C

akker

rommelhoek
(ijzerengolf-
plaat/hout)

deellocatie B

zand

stallen

woning
(nr.40)

stal

woning
(nr.38)

fruitbomen

voormalige
cv ruimte

Kapelstraat

fruitbomen

stal

hooi/stro
opslag

opslag

voormalige
bovengrondse
dieseltank

(nr.42a)

(nr.42)

doorgang

groenstrook

garage

silos

foto 1

foto 2

foto 4

foto 6

foto 9

foto 7

foto 8

foto 3

foto 10

Bijlage 2b Foto's onderzoekslocatie

Foto 1. Deellocatie A: woonhuis 42-42a met siertuin

Foto 2. Deellocatie A: zuidelijke weide met loods

Bijlage 2b Foto's onderzoekslocatie

Foto 3. Deellocatie A: noordelijke weide met fruitbomen en speeltoestellen (links)

Foto 4. Deellocatie A: schuur met hooiopslag

Bijlage 2b Foto's onderzoekslocatie

Foto 5. Deellocatie A: loodsen van voormalige geitenhouderij

Foto 6. Deellocatie A: bergschuur met gedeelte als stal en kippenhok

Bijlage 2b Foto's onderzoekslocatie

Foto 7. Deellocatie B: woonhuis nummer 38 met aansluitend een oude veeschuur

Foto 8. Deellocatie B: oude veeschuur

Bijlage 2b Foto's onderzoekslocatie

Foto 9. Deellocatie B: achterzijde woonhuis nummer 40 met vervallen oude veeschuur

Foto 10. Deellocatie C: paardenweide en links akkerland

Bijlage 3 Geraadpleegde bronnen

LITERATUUR

- Beersma, P. & W. en A. van den Burg, Steenuilen, Roodbont BV, november 2007.
- 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.
- Delft, Van J.J.C.W. en Schuitema W. (2005) Werkatlas amfibieën en reptielen in Noord-Brabant. Stichting RAVON.
- Dienst Regelingen, aangepaste beoordeling ontheffing ruimtelijke ingrepen Flora- en faunawet, augustus 2009.
- Herder, J.E., A. van Diepenbeek, R.C.M. Creemers, 2009. Verspreidingsonderzoek reptielen en amfibieën 2008. Stichting RAVON, Nijmegen. Rapport 2009-03.
- 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.
- Lange, L., Twisk, P., Winden, A. van, Diepenbeek, A. van 1994. Zoogdieren van West-Europa. Stichting Uitgeverij van de Koninklijke Nederlandse Natuurhistorische Vereniging voor Zoogdierkunde en Zoogdierbescherming 2003, 2de druk, Utrecht.
- Limpens, H., Regelink, J. & Koelman, R. (2009). Vleermuizen en planologie. Zoogdierverseniging VZZ.
- 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.
- Nöllert, A.&C., 2001. Amfibieëngids van Europa. Tirion Uitgevers bv, Baarn
- 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.minlnv.nl (natuurwetgeving)
- www.ravon.nl (soortgegevens amfibieën, reptielen en vissen)
- www.telmee.nl (waarnemingen van vrijwilligers)
- www.vlinderstichting.nl (soortgegevens vlinders en libellen)
- www.waarneming.nl (waarnemingen van vrijwilligers)
- www.zoogdieratlas.nl (verspreidingsgegevens zoogdieren)
- www.zoogdierverseniging.nl (soortgegevens 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.

AANVULLEND ECOLOGISCH
VELDONDERZOEK

KAPELSTRAAT 38-42

TE MEGEN

GEMEENTE OSS

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

Ecologie

Aanvullend ecologisch veldonderzoek Kapelstraat 38-42 te Megen in de gemeente Oss

Opdrachtgever	Gemeente Oss Postbus 5 5340 BA Oss
Project	OSS.GEM.ECO2
Rapportnummer	10113785
Status	Eindrapportage
Datum	3 oktober 2011
Vestiging	Boxmeer
Opsteller	A.A. van Grinsven, BSc.
Paraaf	

Kwaliteitscontrole	Ing. M. Koen
Paraaf	

Kwaliteitszorg

Econsultancy is lid van het Netwerk Groene Bureaus (NGB). Het NGB is een vereniging van ecologische advies- en -onderzoeksbureaus en werkt aan de kwaliteit van advisering gericht op natuur, landschap, water, milieu en ruimte en behartigt de belangen van groene adviesbureaus. Het Netwerk hanteert een gedragscode die opdrachtgevers en andere belanghebbenden een basis biedt om de leden aan te spreken op de kwaliteit van hun werk.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd conform de toepasselijke en van kracht zijnde regelgeving ten aanzien van natuurwetgeving. Het onderzoek betreft een momentopname en geeft een inschatting van de geschiktheid van de onderzoekslocatie voor beschermde soorten. Het incidenteel voorkomen van beschermde soorten is echter nooit met zekerheid te voorspellen. Econsultancy accepteert derhalve op voorhand geen aansprakelijkheid ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Econsultancy uitgevoerde onderzoek neemt.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	GEBIEDSBESCHRIJVING	1
2.1	Huidig gebruik onderzoekslocatie en omgeving.....	1
2.2	Toekomstig gebruik en te verwachten werkzaamheden en ingrepen	2
3.	RESULTATEN VOORGAAND ONDERZOEK.....	3
4.	ONDERZOEKSMETHODIEK	4
5.	ONDERZOEKSRESULTATEN.....	5
5.1	Broedvogels.....	5
5.2	Vleermuizen.....	6
6.	TOETSING AAN WET- EN REGELGEVING	7
6.1	Vleermuizen.....	7
6.2	Broedvogels.....	8
7.	CONCLUSIES EN AANBEVELINGEN	9

1. INLEIDING

Econsultancy heeft van de gemeente Oss opdracht gekregen voor het uitvoeren van een aanvullend ecologisch veldonderzoek aan de Kapelstraat 38-42 te Megen in de gemeente Oss.

Het aanvullend ecologisch veldonderzoek wordt uitgevoerd in het kader van een bestemmingsplan-wijziging.

Het aanvullend ecologisch veldonderzoek wordt uitgevoerd naar aanleiding van de resultaten van de quickscan flora en fauna die Econsultancy bv in november 2010 op de onderzoekslocatie heeft uitgevoerd (rapport: 10083614_V2 OSS.GEM.ECO1 d.d. 18 februari 2011).

Econsultancy is lid van de branchevereniging "Netwerk Groene Bureaus" en werkt volgens de door het Netwerk opgestelde gedragscode en protocollen.

2. GEBIEDSBESCHRIJVING

2.1 Huidig gebruik onderzoekslocatie en omgeving

De onderzoekslocatie ($\pm 18.000 \text{ m}^2$) is gelegen aan de Kapelstraat 38-42, circa 500 m ten zuiden van de kern van Megen in de gemeente Oss (zie bijlage 1). Volgens de topografische kaart van Nederland, kaartblad 39 G (schaal 1:25.000), zijn de coördinaten van het midden van de onderzoekslocatie X = 166.950, Y = 425.375. De onderzoekslocatie is gelegen in het kilometerhok 166/425.

De onderzoekslocatie is onderverdeeld in 3 deellocaties, zie figuur 1.

Figuur 1. Overzicht deellocaties op de onderzoekslocatie.

Deellocatie A:

Het bedrijfsterrein behorende bij Kapelstraat 42 is bebouwd met verschillende bijgebouwen en een sleufsilo. Het noorden van deellocatie A bestaat uit een weide met fruitbomen welke door ezels wordt begraasd. Tevens lopen er kippen in de wei. Daarnaast bevindt zich in het noorden van deellocatie A een hooischuur met golfplaten dak en een bergschuur met golfplaten dak, waarvan het achterste gedeelte in gebruik is als stal en kippenhok. Aan de bergschuur zit een golfplaten carport vast met daarin een hondenhok. Het zuidelijk deel van deellocatie A bestaat uit een weide, een leegstaande loods en het woonhuis (voorzien van een dakpannen dak) met bijgebouw en siertuin. Tevens is een groot deel van het terrein verhard. Ten behoeve van de herontwikkeling zullen 3 bijgebouwen worden gesloopt en de noordelijke en zuidelijke weide worden bebouwd.

Deellocatie B:

Het leegstaande bedrijfsterrein behorende bij Kapelstraat 38-40 is bebouwd met vervallen agrarische bebouwing (leegstaand). De twee woonhuizen op deellocatie B hechten direct aan een oude veeschuur. Rondom de bebouwing is gazon met twee walnootbomen en twee perenbomen aanwezig. Ten behoeve van de herontwikkeling zal woonhuis nummer 38 met aanhechtende veeschuur en de veeschuur ten noorden van woonhuis nummer 38 worden gerenoveerd. Woonhuis nummer 40 en overige bebouwing zullen worden gesloopt en vegetatie zal worden verwijderd.

Deellocatie C:

Ten noorden van deellocatie B liggen twee agrarische percelen behorende tot deellocatie C. Deze percelen zijn door een smalle strook gescheiden van deellocatie B. Op het noordelijke perceel bevindt zich een schuur met een paardenweide. Deze schuur blijft gehandhaafd. Het zuidelijk perceel is agrarisch bouwland welke ten tijde van het veldbezoek uit een stoppelveld (maïs) bestond.

Omgeving:

Ten noorden van de onderzoekslocatie is de bebouwde kom van Megen gelegen. Ten oosten van de onderzoekslocatie is het buitengebied van Megen gelegen bestaande uit agrarisch bouwland met waterlopen, waterplassen, enkele bospercelen met de provinciale weg N329. Ten zuiden en oosten van de onderzoekslocatie is tevens het buitengebied van Megen gelegen bestaande uit agrarisch bouwland, een groen lijnelement (bomen en /of struiken) en rivier de Maas.

2.2 Toekomstig gebruik en te verwachten werkzaamheden en ingrepen

De initiatiefnemer is voornemens 4 nieuwbouwwoningen te realiseren op de onderzoekslocatie. Twee woonhuizen op deellocatie A en twee woonhuizen op deellocatie C. Ten behoeve van de herontwikkeling zullen diverse bedrijfsgebouwen worden gesloopt en vegetatie worden verwijderd. Daarnaast zal het woonhuis nummer 38 met de schuur direct ten noorden, op deellocatie B, worden gerenoveerd.

3. RESULTATEN VOORGAAND ONDERZOEK

Noodzaak tot nader onderzoek:

Uit de quickscan blijkt dat, om de effecten van de ingreep volledig te kunnen toetsen aan de Flora- en faunawet er meer informatie nodig is ten aanzien van vleermuizen:

Vleermuizen

Momenteel zijn er onvoldoende bruikbare gegevens beschikbaar over het gebruik door vleermuizen van deellocatie B en de directe omgeving. Gelet op de omvang van de onderzoekslocatie en de verschillende functies (verblijfplaats en foerageergebied) die het gebied op basis van habitatkenmerken kan hebben, is het mogelijk dat er overtredingen plaats zullen vinden met betrekking tot vleermuizen. Een aanvullend onderzoek binnen het geschikte seizoen dient meer uitsluitsel te geven over het gebruik van de onderzoekslocatie door vleermuizen. Vervolgens dient vastgesteld te worden of er overtredingen plaats zullen vinden bij de uitvoering van het project en of mitigerende maatregelen noodzakelijk zijn.

Maatregelen ter voorkoming overtreding Flora- en faunawet:

Uit de quickscan blijkt dat maatregelen overtreding van de Flora- en faunawet, veroorzaakt door de beoogde plannen, kunnen voorkomen. De maatregelen gelden voor de volgende soorten:

Steenuil

Door de onderzoekslocatie steenuilvriendelijk in te richten, door onder andere het behouden of nieuwe aanplant van de fruitbomen op deellocatie A en B (voor tips zie www.steenuil.nl) en het plaatsen van een steenuilkast op een geschikte locatie is mogelijke overtreding van de Flora- en faunawet ten aanzien van steenuil te voorkomen.

Kerkuil

Door op voorhand aan de binnenzijde van de nieuwe open kapschuur, op deellocatie A, een nestkast voor kerkuil te plaatsen is mogelijke overtreding van de Flora- en faunawet ten aanzien van kerkuil te voorkomen.

Huismus

Door de nieuwbouwwoningen geschikt te maken als broedlocatie voor deze soort en de werkzaamheden te starten buiten het broedseizoen zijn mogelijke overtredingen van de Flora- en faunawet te voorkomen.

De genoemde maatregelen dienen in overleg met een ter zake kundige op het gebied van deze soorten te worden gespecificeerd. De gespecificeerde maatregelen dienen vervolgens te worden vastgelegd in een activiteitenplan. Bij een eventuele controle geldt een dergelijk activiteitenplan als bewijs dat de werkzaamheden met in acht neming van de Flora- en faunawet worden uitgevoerd.

Broedvogels (nest niet jaarrond beschermd)

Voor de te verwachten algemene broedvogels geldt dat, indien de beplanting en de bebouwing buiten het broedseizoen wordt verwijderd, geen overtredingen plaats zullen vinden met betrekking tot broedvogels. Er wordt in de Flora- en faunawet geen vaste periode gehanteerd voor het broedseizoen. Globaal wordt voor het broedseizoen de periode maart tot half augustus aangehouden. Geldend is echter de aanwezigheid van een broedgeval op het moment van ingrijpen.

4. ONDERZOEKSMETHODIEK

Voor **vleermuizen** zijn in de periode juni - september in totaal zes aanvullende veldbezoeken uitgevoerd. De veldbezoeken zijn in de avonduren en/of ochtenduren uitgevoerd. De inventarisatiemethode is conform het protocol voor vleermuisonderzoek (versie 30 maart 2011), dat is opgesteld door het vleermuisvakberaad van het Netwerk Groene Bureaus en de Zoogdiervereniging, in overleg met Dienst Landelijk Gebied en de Gegevensautoriteit Natuur. De onderzoeksinspanning is gebaseerd op de functies zomerverblijfplaats, kraamverblijf en paarverblijf/zwermplaats voor de gewone dwergvleermuis, laatvlieger en gewone grootoorvleermuis.

Het protocol heeft tot doel het belang van de functies van onderzoekslocaties voor soorten vleermuizen effectief en efficiënt vast te stellen dan wel uit te sluiten. Doordat het protocol is gevolgd, bestaat grote mate van juridische zekerheid, dat is voldaan aan een wettelijke en maatschappelijk verantwoorde inspanning, om na te gaan of soorten en functies van gebieden in het geding zijn. Het kan nooit worden uitgesloten dat verblijfsfuncties tijdens het onderzoek worden gemist, maar er is wel aan de onderzoeksinspanning voldaan. In het bijzonder wanneer de aanwezigheid van gebiedsfuncties of soorten wordt uitgesloten, zou een onderzoek volgens het protocol als juridisch voldoende moeten worden aangemerkt.

Het vleermuisonderzoek is uitgevoerd binnen de meest gunstige periode van het jaar waarin vleermuizen aantoonbaar van de onderzoekslocatie gebruik kunnen maken (juni - september). Gedurende de periode juni tot half juli hebben de meeste soorten hun zomer- en kraamverblijfplaatsen bezet en zijn druk bezig met het grootbrengen van jonge dieren. In de maanden augustus en september maken vleermuizen gebruik van paarverblijfplaatsen en zijn veel soorten in de omgeving van hun winterverblijf te vinden. De winterverblijfplaatsen zelf zijn echter zeer lastig aan te tonen. Naast kraam- en paarverblijfplaatsen is het aanvullende onderzoek ook gericht op de functie zomerverblijfplaats.

Alle veldbezoeken zijn uitgevoerd met behulp van een batdetectors (Pettersson D 240x). Tijdens de veldbezoeken is voornamelijk gelet op uitvliegende, invliegende of zwermdende vleermuizen. Daarnaast is er ook gelet op foeragerende en passerende vleermuizen. Tijdens de twee laatste veldbezoeken is voornamelijk gelet op sociale geluiden. In de periode augustus - september produceren mannetjes vleermuizen sociale geluiden vanuit of vliegend rondom bebouwing om vrouwtjes te lokken.

Tabel I bevat een overzicht van de uitgevoerde veldbezoeken en de weersomstandigheden. Tijdens de veldbezoeken waren de weersomstandigheden voor het waarnemen van vleermuizen gunstig. Tijdens geen van de veldbezoeken was de temperatuur lager dan 10 °C. De windsnelheid lag beneden de 5 Bft. en er was geen sprake van neerslag, anders dan een lichte motregen.

Tabel I tijdstippen en de waarnemingscondities per veldbezoek betreffende vleermuisonderzoek

datum	starttijd	eindtijd	gem. temp. (°C)	bewolking (%)	wind (Bft.)	neerslag
8 juni 2011	03:00	06:00	12	100	3-2	lichte motregen
30 juni 2011	03:30	06:30	12	95	1	-
11 juli 2011	21:00	00:00	20	60	2	-
17 augustus 2011	21:00	00:00	20	50	2-3	-
8 september 2011	21:00	00:00	14	100	3-4	lichte motregen
22 september 2011 extra in pandige inspectie	19:15	20:15	15	80	2	-

5. ONDERZOEKSRESULTATEN

Figuur 2. Onderzoeksresultaten (bron luchtfoto: Bingmaps).

5.1 Broedvogels

Steenuil

Tijdens het veldonderzoek naar vleermuizen is tweemaal een steenuil op de locatie waargenomen. Eenmaal op het dak van de stal hechtend aan het woonhuis van Kapelstraat 42 (deellocatie A) en eenmaal in de te slopen stal ten noorden van Kapelstraat 38 (deellocatie B). Hierdoor mag worden aangenomen dat de onderzoekslocatie deel uitmaakt van een steenuilenterritorium. De aanwezigheid van een broedgeval in 2011 op de locatie kan worden uitgesloten. Het is niet uit te sluiten dat in een volgend broedseizoen de onderzoekslocatie wel wordt gebruikt als nestlocatie.

Kerkuil

Tijdens de veldonderzoeken naar vleermuizen zijn geen kerkuilen op of nabij de locatie waargenomen. Naar verwachting dient de bebouwing op de locatie buiten het broedseizoen (winterperiode) als rustplaats voor kerkuil. De aanwezigheid van een broedgeval in 2011 op de locatie kan worden uitgesloten. Het is niet uit te sluiten dat in een volgend broedseizoen de onderzoekslocatie wel wordt gebruikt als nestlocatie.

Huismus

Tijdens de veldonderzoeken zijn huismussen waargenomen op deellocatie A. De huismussen bevonden zich tijdens het broedseizoen op het woonhuis en in de twee te slopen kleinschalige stallen/schuren. Aangenomen wordt dat de huismussen de desbetreffende bebouwing op locatie A gebruiken als nestplaats. Op de deellocatie B en C zijn geen huismussen waargenomen. Het is niet uit te sluiten dat in een volgend broedseizoen de onderzoekslocatie wel wordt gebruikt als nestlocatie.

5.2 Vleermuizen

Verblijfplaatsen binnen de onderzoekslocatie

Tijdens het veldonderzoek is gedurende het onderzoek naar zomerverblijfplaatsen eenmaal (op 8 juni 2011) een gewone grootoorvleermuis in het woonhuis aan Kapelstraat 38 waargenomen. Tijdens de hierop volgende veldbezoeken zijn geen verse keutels van gewone grootoorvleermuis meer aangetroffen op de zolder van het woonhuis aan de Kapelstraat 38. Het betreft hier naar verwachting een zomerverblijfplaats van één of hooguit enkele gewone grootoorvleermuizen.

Verder zijn tijdens de veldbezoeken geen invliegende, uitvliegende, zwermende of gevel grijpende vleermuizen waargenomen binnen de onderzoekslocatie. Op basis van de huidige onderzoeksinspanning kan met voldoende zekerheid worden vastgesteld dat de te slopen bebouwing dit jaar, met uitzondering van een zomerverblijffunctie voor gewone grootoorvleermuis, geen verdere verblijffunctie heeft voor vleermuizen.

Verblijfplaatsen buiten de onderzoekslocatie

Tijdens de laatste twee veldbezoeken zijn gewone dwergvleermuizen met sociale roep waargenomen ten noorden van de onderzoekslocatie, in de bebouwde kom van Megen. Deze sociale geluiden duiden op de aanwezigheid van paarverblijven. Tevens is het mogelijk dat de betreffende paarverblijfplaatsen in gebruik zijn door gewone dwergvleermuizen als winterverblijfplaats. Er zijn geen gevel grijpende vleermuizen waargenomen welke duidelijk aangeven waar het paarverblijf zich bevindt.

Foeragerende / passerende vleermuizen

Tijdens de veldbezoeken zijn binnen de onderzoekslocatie enkele (2 tot 4) foeragerende gewone dwergvleermuizen waargenomen en drie foeragerende laatvliegers. Het aanwezige foerageerhabitat op de onderzoekslocatie verdwijnt deels, maar is niet van essentieel belang. De plannen zullen geen aantasting van belangrijk foerageerhabitat vormen.

Tijdens alle veldbezoeken zijn diverse passerend gewone dwergvleermuizen langs de Kapelstraat waargenomen. Vleermuizen maken veelal gebruik van dergelijke lijnvormige (donkere) bomenrijen langs wegen om zich te verplaatsen tussen verblijfplaatsen en foerageergebieden. De bomen op de onderzoekslocatie maken overigens geen deel uit van een lijnvormig element welke een functie kan hebben als vliegroute. De bomen langs de Kapelstraat blijven behouden en er wordt geen extra verlichting geplaatst. Hierdoor blijft het aaneengesloten landschapselement met een donker karakter dat als vliegroute voor vleermuizen fungeert behouden. Overtreding ten aanzien van vliegroutes is dan ook niet aan de orde.

6. TOETSING AAN WET- EN REGELGEVING

6.1 Vleermuizen

Beschermingsregime

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 verstering 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.

Functie van de onderzoekslocatie voor vleermuizen

De onderzoekslocatie is een zomerverblijfplaats voor gewone grootvleermuis. Door het treffen van mitigerende maatregelen kan overtreding van de Flora- en faunawet worden voorkomen. Omdat een ontheffing voor het verstoren van vaste rust- of verblijfplaatsen van vleermuizen bij ruimtelijke ontwikkeling niet mogelijk is dit de enige manier om de werkzaamheden uit te kunnen voeren. Het aanvragen van een ontheffing is niet noodzakelijk. Wel kan er voor worden gekozen om de voorgenomen werkwijze te laten toetsen door Dienst Regelingen van het Ministerie van Economische Zaken, Landbouw en Innovatie. Dit heet echter nog steeds een ontheffingsaanvraag. Deze aanvraag zal vervolgens worden beantwoordt met een positieve afwijzing/verklaring van geen bedenkingen. Hiermee bevestigt Dienst Regelingen dat de voorgenomen werkwijze overtreding van de Flora- en faunawet voorkomt. De maatregelen dienen in ieder geval te worden vastgelegd in een activiteitenplan / ecologisch werkprotocol dat op de locatie aanwezig dient te zijn ten tijde van uitvoering van het project.

Ondanks dat er aan de onderzoeksinspanning van het vleermuisprotocol is voldaan, kan het nooit volledig worden uitgesloten dat een verblijfsfunctie van één of enkele individuen van bijvoorbeeld gewone dwergvleermuis wordt gemist. Het protocollair onderzoek blijft een reeks van momentopnames, waardoor niet elke avond en/of ochtend gedurende het seizoen onderzoek plaats kan vinden. Wanneer er tijdens de werkzaamheden onverhoopt toch één of meerdere vleermuizen worden aangetroffen dienen de sloopwerkzaamheden ter plaatse tijdelijk te worden gestaakt en dient er in eerste instantie contact te worden opgenomen met Econsultancy of een lokale vleermuisdeskundige. In overleg zal vervolgens worden bepaald hoe er verder gehandeld dient te worden en welke eventuele maatregelen getroffen moeten worden.

6.2 Broedvogels

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, kerkuil, boomvalk, buizerd, gierzwaluw, grote gele kwikstaart, havik, ooievaar, oehoe, roek, slechtvalk, wespendif 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 (bron: 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).

Steenuil

De beoogde plannen vormen een potentiële aantasting van een steenuilterritorium. Door bij de inrichtingsplannen rekening te houden met steenuil, zal aantasting en daarmee overtreding worden voorkomen. Hier kan onder andere worden gedacht aan het behouden of het nieuw aanplanten van fruitbomen op deellocatie A en B (voor tips zie www.steenuil.nl) en het plaatsen van een steenuilkast op een geschikte locatie. De maatregelen zullen na overleg met de gemeente Oss worden vastgelegd in een activiteitenplan.

Kerkuil

Door de sloop van de schuren en stallen op deellocatie B gaan er rustplaatsen van kerkuil verloren. Ondanks dat er in 2011 geen sprake is geweest van een broedgeval, wordt toch geadviseerd een kerkuilenkast te plaatsen in de nieuwe open kapschuur op deellocatie A. Kerkuilen hebben namelijk ook buiten het broedseizoen behoefte aan schuilplaatsen. Wegens minder voedsel hebben kerkuilen namelijk en groter gebied nodig om aan voldoende voedsel te komen. Wanneer er dan meer schuilgelegenheid verspreid over het gebied aanwezig is, hoeft een kerkuil niet steeds terug te vliegen naar dezelfde verblijfplaats. Dit spaart energie, waardoor de kans groter wordt dat een kerkuil de winter uiteindelijk overleefd. Het plaatsen van een kerkuilenkast zal ook in het activiteitenplan worden opgenomen.

Huisumus

Door de sloop van de twee kleinschalige stallen/schuren op deellocatie A (Kapelstraat 42) gaan er nestlocaties van huismus verloren. Door onder andere de nieuwbouw geschikt te maken als nestlocatie voor huismus, bijvoorbeeld met vogelvides, kan dit verlies worden opgevangen en wordt overtreding voorkomen. Ook is het aanplanten van beplanting met voldoende dekking essentieel voor huismussen. De maatregelen voor huismus zullen na overleg met de gemeente Oss worden vastgelegd in een activiteitenplan.

Doordat het is niet is uit te sluiten dat een van de hierboven genoemde vogelsoorten een volgend seizoen wel op de onderzoekslocatie broedt, dient tussen een volgend broedseizoen en de sloop te worden gecontroleerd of er alsnog sprake is geweest van een broedgeval, zodat de maatregelen hier eventueel op kunnen worden aangepast.

7. CONCLUSIES EN AANBEVELINGEN

Econsultancy heeft in opdracht van de gemeente Oss een aanvullend ecologisch veldonderzoek uitgevoerd aan de Kapelstraat 38-42 te Megen in de gemeente Oss. Het aanvullend ecologisch veldonderzoek wordt uitgevoerd in het kader van een bestemmingsplanwijziging en de voorgenomen herontwikkeling op de onderzoekslocatie.

Voorgenomen ingreep

De initiatiefnemer is voornemens 4 nieuwbouwwoningen te realiseren op de onderzoekslocatie. Twee woonhuizen op deellocatie A en twee woonhuizen op deellocatie C. Ten behoeve van de herontwikkeling zullen diverse bedrijfsgebouwen worden gesloopt en vegetatie worden verwijderd. Daarnaast zal het woonhuis nummer 38 met de schuur direct ten noorden, op deellocatie B, worden gerenoveerd.

Waarnemingen en te verwachten soorten

De zolder van het woonhuis Kapelstraat 38 heeft een functie als zomerverblijfplaats voor gewone grootoorvleermuis. Daarnaast maakt de onderzoekslocatie deel uit van een steenuilterritorium en maakt huismus gebruik van de bebouwing van Kapelstraat 42 als nestlocatie. Verder zijn de stallen/schuren van Kapelstraat 38, naar verwachting voornamelijk in de winterperiode, in gebruik als rustplaats door kerkuil.

Maatregelen ter voorkoming van overtredingen van de Flora- en faunawet

Steenuil

Door bij de inrichtingsplannen rekening te houden met steenuil, zal aantasting en daarmee overtreding worden voorkomen. Hier kan onder andere worden gedacht aan het behouden of het nieuw aanplanten van fruitbomen op deellocatie A en B (voor tips zie www.steenuil.nl) en het plaatsen van een steenuilkast op een geschikte locatie.

Kerkuil

Ondanks dat er in 2011 geen sprake is geweest van een broedgeval, wordt toch geadviseerd een kerkuilenkast te plaatsen in de nieuwe open kapschuur op deellocatie A.

Huisumus

Door onder andere de nieuwbouw geschikt te maken als nestlocatie voor huismus, bijvoorbeeld met vogelvides, kan dit verlies worden opgevangen en wordt overtreding voorkomen.

Doordat het is niet is uit te sluiten dat een van de hierboven genoemde vogelsoorten een volgend seizoen wel op de onderzoekslocatie broedt, dient tussen een volgend broedseizoen en de sloop te worden gecontroleerd of er alsnog sprake is geweest van een broedgeval, zodat de maatregelen hier eventueel op kunnen worden aangepast.

De voorgestelde maatregelen dienen in overleg met de gemeente Oss en een ter zake kundige op het gebied van de betreffende soorten te worden gespecificeerd. De gespecificeerde maatregelen zullen vervolgens worden vastgelegd in een activiteitenplan. Bij een eventuele controle geldt een dergelijk activiteitenplan als bewijs dat de werkzaamheden met in acht neming van de Flora- en faunawet worden uitgevoerd.

Broedvogels (nest niet jaarrond beschermd)

Voor de te verwachten algemene broedvogels geldt dat, indien de beplanting en de bebouwing buiten het broedseizoen wordt verwijderd, geen overtredingen plaats zullen vinden met betrekking tot broedvogels.

Algemene zorgplicht

In het kader van de algemene zorgplicht dient bij het verwijderen van beplanting rekening te worden gehouden met de incidentele aanwezigheid van een algemene soort als egel, mol, konijn, gewone pad of bruine kikker.

Noodzaak aanvraag ontheffing Flora- en faunawet artikel 75c

Uit aanvullend onderzoek is gebleken dat zich op de onderzoekslocatie een zomerverblijfplaats van gewone grootoorvleermuis bevindt. Hierdoor treden er door de voorgenomen renovatie overtredingen op ten aanzien van de Flora- en faunawet. Ontheffingen van verbodsbepalingen ten aanzien van vleermuizen worden alleen nog verleend op basis van een wettelijk belang uit de Habitatrichtlijn. Ruimtelijke ontwikkeling valt niet onder een dergelijk belang. Door het treffen van maatregelen zal de functionaliteit van een zomerverblijfplaats voor gewone grootoorvleermuis behouden moeten blijven. Optioneel kunnen de maatregelen, vastgelegd in een activiteitenplan, vooraf bij Dienst Regelingen ter goedkeuring worden voorgelegd, middels een ontheffingsaanvraag.

Tabel II geeft een samenvatting van de te verwachten verstoring en de te nemen vervolgstappen. Deze tabel is gebaseerd op de resultaten van de quickscan tezamen met de resultaten van het aanvullend vleermuisonderzoek.

Tabel II. Overzicht verstoring en te nemen vervolgstappen

Soortgroep		Ingreep verstorend	Nader onderzoek	Ontheffingsaanvraag (*)	Bijzonderheden / opmerkingen	
Broedvogels	algemeen	ja, binnen het broedseizoen	nee	nee	het verwijderen van nestgelegenheden buiten het broedseizoen uitvoeren	
	jaarrond beschermd	steenuil	ja ¹	controle voor sloop	nee	¹ niet aan de orde, mits de locatie steenuilvriendelijk wordt ingericht en er een steenuilkast op een geschikte locatie wordt geplaatst.
		huismus	ja ²	controle voor sloop	nee	² niet aan de orde, mits o.a. nieuwbouw geschikt wordt als broedlocatie voor huismus
		kerkuil	ja ³	controle voor sloop	nee	³ niet aan de orde, mits kerkuilenkast wordt geplaatst, aan binnenzijde van nieuwe kapschuur
Vleermuizen	verblijfplaatsen	ja ⁴	voltooid	nee	⁴ maatregelen ten aanzien van zomerverblijfplaats gewone grootoorvleermuis Kapelstaat 38	
	foerageergebied	nee	nee	nee	-	
	vliegroutes	nee	nee	nee	-	
Grondgebonden zoogdieren		mogelijk	nee	nee	zorgplicht voor algemene soorten	
Amfibieën		mogelijk	nee	nee	zorgplicht voor algemene soorten	
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.

Bijlage 7 – Archeologisch verkennend booronderzoek Kapelstraat 38-42 Megen

ARCHEOLOGISCH VERKENNEND
BOORONDERZOEK

KAPELSTRAAT 38-42

TE MEGEN

GEMEENTE OSS

archeologisch verkennend booronderzoek Kapelstraat 38-42 te Megen in de gemeente Oss

Opdrachtgever	Gemeente Oss Postbus 5 5340 BA Oss
Project	OSS.GEM.ARC
Rapportnummer	10083613
Status	conceptrapportage
Datum	22 november 2010
Vestiging	Swalmen
Auteur	drs. M. Stiekema
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	10083613 OSS.GEM.ARC
Toponiem	Kapelstraat 38-42
Opdrachtgever	Gemeente Oss
Gemeente	Oss
Plaats	Megen
Provincie	Noord-Brabant
Omvang plangebied	1,9 ha
Kaartblad	45F
coördinaten centrum plangebied	X: 66.934 / Y: 425.378
Bevoegde overheid	Gemeente Oss t.a.v. dhr. R. Jansen, gemeentelijk archeoloog Afdeling SLWE Postbus 5 5340 BA Oss 0412 - 629792
Deskundige namens de bevoegde overheid	nvt
ARCHIS2 Onderzoeksmeldingsnummer (CIS-code) Vondstmeldingsnummer Onderzoeksnummer	Booronderzoek 43.730 n.v.t.
Archeoregio NOaA	Utrechts-Gelders rivierengebied
Beheer en plaats documentatie	Econsultancy, Swalmen/ Provinciaal Archeologische Depot
Uitvoerders	Econsultancy, Drs. M. Stiekema
Datum	22 november 2010

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 instaan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van de gemeente Oss op 2 november 2010 een archeologisch inventariserend veldonderzoek (IVO, verkennende fase) door middel van boringen uitgevoerd.

Het veldonderzoek is er op gericht om de in de gemeentelijke archeologische beleidsadvieskaart opgestelde gespecificeerde verwachting aan te vullen en te toetsen door middel van waarnemingen in het veld. Hiermee kan worden vastgesteld of binnen het plangebied archeologische waarden aanwezig (kunnen) zijn en of vervolgonderzoek en/of planaanpassing noodzakelijk is.

Volgens de gemeentelijke archeologische beleidsadvieskaart ligt het gehele plangebied in een gebied met een hoge archeologische verwachtingswaarde.

Tijdens het verkennend booronderzoek is in het plangebied in alle boringen een pakket oeverafzettingen van de Maas op beddingafzettingen en in het oostelijk deel van het plangebied op geul- of klei afzettingen aangetroffen. De top van de bodemprofielen bestaat in het gehele plangebied uit verstoorde afzettingen met een dikte van 40 – 140 cm –mv, maar het is niet zichtbaar of dit door vergraving en/of door ophoging is ontstaan. Indien dit pakket puur door ophoging is ontstaan zijn de dieperliggende oeverafzettingen afgedekt en daardoor mogelijk (grotendeels) beschermd van latere graafwerkzaamheden.

Omdat er geen aanwijzingen zijn aangetroffen dat het plangebied sterk is afgegraven kan de gespecificeerde archeologische verwachtingswaarde zoals opgesteld door de gemeente Oss worden gehandhaafd.

Selectieadvies

Op grond van de beleidsadvieskaart en de resultaten van het veldonderzoek adviseert Econsultancy om het plangebied nader te onderzoeken door middel van een IVO karterende en waarderende fase, proefsleuven (IVO-P). Behoud van de archeologische vindplaats bij een niet aangepaste uitvoering van de huidige plannen is, gezien de verwachte geringe diepteligging van de archeologische resten, niet mogelijk. Omdat de totale oppervlakte van de toekomstige bebouwing circa 5 % van het oppervlak van het plangebied zal bedragen, adviseert Econsultancy om de proefsleuven dusdanig aan te leggen dat ze nadien als de bouwputten van de woningen en bijgebouwen kunnen worden gebruikt.

INHOUDSOPGAVE

1.	INLEIDING	1
2.	DOELSTELLING EN ONDERZOEKSVRAGEN	1
3.	INVENTARISEREND VELDONDERZOEK	2
3.1	Methoden.....	2
3.2	Resultaten.....	2
3.3	Beantwoording onderzoeksvragen veldonderzoek	3
4.	CONCLUSIE EN SELECTIEADVIES	3
4.1	Conclusie	3
4.2	Selectieadvies.....	4
	LITERATUUR.....	4
	BRONNEN	4

LIJST VAN AFBEELDINGEN

- Afbeelding 1 - Locatie van het plangebied
Afbeelding 2 - Uitsnede uit de archeologische beleidsadvieskaart, gemeente Oss
Afbeelding 3 - Boorpuntenkaart

BIJLAGEN

- BIJLAGE 1: Overzicht geologische en archeologische tijdvakken
BIJLAGE 2: AMZ-cyclus
BIJLAGE 3: Boorprofielen

1. INLEIDING

Econsultancy heeft in opdracht van de gemeente Oss een archeologisch onderzoek uitgevoerd voor het plangebied gelegen aan de Kapelstraat 38-42 te Megen in de gemeente Oss (zie afbeelding 1). Het plangebied betreft twee aangrenzende agrarische bedrijven (Kapelstraat 38-40 en Kapelstraat 42-42a). Het voornemen bestaat om de bestaande agrarische bedrijven te beëindigen en herontwikkeling van de percelen mogelijk te maken. De bijgebouwen worden grotendeels gesloopt, de dienstwoningen worden omgezet naar een burgerwoning en er worden vier burgerwoningen met bijgebouwen met een totaal oppervlakte van circa 1.000 m² gerealiseerd (zie afbeelding 3). 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 ontwikkelingen kunnen worden aangetast.

In 2009 is er een archeologische beleidsadvieskaart van de gemeente Oss opgesteld. Volgens deze gemeentelijke archeologische beleidsadvieskaart ligt het gehele plangebied in een gebied met een hoge archeologische verwachtingswaarde (zie afbeelding 2). Verder geeft de kaart aan dat er in het verleden op de percelen ten noorden en ten oosten van het plangebied archeologische onderzoeken zijn uitgevoerd.¹ Bij deze onderzoeken is op 100 meter ten oosten van het plangebied een nederzettingsterrein uit de IJzertijd – Middeleeuwen² en een (mogelijk) grafveld uit de Romeinse tijd³ aangetroffen. Verder blijkt uit de geomorfologische kaart dat het plangebied op een rivieroeverwal ligt.⁴ Het betreft rivieroeverwalafzettingen van de Maas. De Maasafzettingen zijn hier afgezet vanaf de IJzertijd tot aan de Middeleeuwen.⁵

In het selectiebesluit archeologie dat in oktober 2010 door de gemeente Oss is opgesteld wordt aangegeven dat er in het plangebied een verkennend booronderzoek, indien nodig gevolgd door een proefsleuvenonderzoek dient te worden uitgevoerd.⁶

Het archeologisch onderzoek bestaat uit een inventariserend veldonderzoek (IVO-overig, verkennende fase) door middel van boringen. Op basis van het onderzoek wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm. Dit advies dient te worden voorgelegd aan het bevoegd gezag (gemeente Oss). De geadviseerde vervolgstappen worden conform de Archeologische Monumentenzorg (AMZ) opgesteld, het kader waarin archeologisch onderzoek binnen Nederland wordt uitgevoerd (zie bijlage 2).

2. DOELSTELLING EN ONDERZOEKSVRAGEN

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel het in het bureauonderzoek gespecificeerd archeologisch verwachtingsmodel aan te vullen en te toetsen, en is erop gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens 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:

¹ Gemeente Oss, 2009

² ARCHIS-waarneming 14.477, 405.433 en 420.665

³ ARCHIS-waarneming 25.532

⁴ Alterra 2003

⁵ Berendsen & Stouthamer, 2001

⁶ Dhr. R. Jansen, gemeente Oss, 2010

- Wat is de bodemopbouw binnen het plangebied?
- Is het bodemprofiel binnen het plangebied intact of (binnen een deel van het plangebied) verstoord, en indien verstoord tot hoe diep gaat deze verstoring?
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel op de gespecificeerde archeologische verwachtingswaarde van het plangebied.

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. Het inventariserend veldonderzoek is uitgevoerd op 22 november 2010. Meegewerkt hebben: drs. M. Stiekema (senior prospector) en J.H.L. Vermorken (veldassistent).

In totaal zijn er 11 boringen gezet (zie afbeelding 3). Er is geboord tot een diepte van ten minste 1,60 m -mv en maximaal 3.50 m -mv met een Edelmanboor met een diameter van 7 cm. De boringen zijn verspreid binnen het plangebied gezet. De boringen zijn lithologisch conform de Archeologische Standaard Boorbeschrijvingsmethode⁷ beschreven. De boringen zijn met meetlinten ingemeten (x- en y-waarden). Van alle boringen is de maaiveldhoogte afgeleid van Actueel Hoogtebestand Nederland (AHN).

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

3.2 Resultaten

Geologie en bodem

De resultaten van de boringen zijn opgenomen in de vorm van boorprofielen en worden in bijlage 3 weergegeven. Op basis van de deze boorprofielen kan de bodemopbouw als volgt worden beschreven:

Het bodemprofiel bestaat bij alle boringen grotendeels uit matig tot uiterst siltige kleiafzettingen. Deze afzettingen zijn oeverafzettingen van de Maas. Bij drie boringen (boring 4, 5 en 8) zijn er onder deze kleiafzettingen matig fijne, matig tot sterk siltige zandafzettingen aangetroffen vanaf een diepte van circa 1,5 – 2,0 m -mv. Het betreft oudere Maasbeddingafzettingen die voor de eerder genoemde oeverafzettingen zijn afgezet. Bij boring 10 zijn deze zandafzettingen aangetroffen op een diepte van 1,80 m -mv. Door het vochtgehalte van de bodem en de fijnkorreligheid van de afzettingen is het niet gelukt dit zand omhoog te krijgen. Bij de vier meest oostelijke boringen (boring 3, 6, 9 en 11) zijn er zwaardere, minder siltige kom- of geulkleiafzettingen aangetroffen vanaf een diepte van circa 0,7 – 1,75 m -mv. In het profiel van boring 1 is er op een diepte van 0,7 – 1,2 m -mv een donkergrijze zandige, zwak grindige kleilaag aangetroffen. Volgens de huidige eigenaar is in het verleden de Maasdijk op 200 meter ten westen van het plangebied doorgebroken. Hierbij heeft zich een groot wiel gevormd in de velden ten westen van het plangebied. De grindige kleiafzettingen in boring 2 zijn zeer waarschijnlijk afzettingen van dit dijkdoorbraakswiel die over de oudere oeverafzettingen zijn afgezet. In de overige boringen in het plangebied zijn deze afzettingen niet aangetroffen.

⁷ Bosch, 2005

Bij alle boringen is de top van het bodemprofiel verstoord en/of recent opgehoogd. De dikte van deze verstoorde bouwvoor varieert van 40 cm bij boring 5 en 8-11 tot 140 cm bij de boringen 2 en 6. Volgens de huidige eigenaar zijn grote delen van het plangebied in de afgelopen 70 jaar opgehoogd bij de bouw van de woning en de diverse stallen en schuren.

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 vaststellen van de aanwezigheid van archeologische vondsten en/of sporen.

3.3 Beantwoording onderzoeksvragen veldonderzoek

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

- Wat is de bodemopbouw binnen het plangebied?
In het plangebied is in alle boringen een pakket oeverafzettingen van de Maas op beddingafzettingen en in het oostelijk deel van het plangebied op geul- of klei afzettingen aangetroffen. In boring 1 is verder een pakket met dijkdoorbraakafzettingen op de oudere oeverafzettingen aangetroffen.
- Is het bodemprofiel binnen het plangebied intact of (binnen een deel van het plangebied) verstoord, en indien verstoord tot hoe diep gaat deze verstoring?
De top van de bodemprofielen bestaat in het gehele plangebied uit verstoorde afzettingen met een dikte van 40 – 140 cm –mv, maar het is niet zichtbaar of dit door vergraving en/of door ophoging is ontstaan. Indien dit pakket puur door ophoging is ontstaan zijn de dieperliggende oeverafzettingen afgedekt en daardoor mogelijk (grotendeels) beschermd van latere graafwerkzaamheden.
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel op de gespecificeerde archeologische verwachtingswaarde van het plangebied.
Omdat er geen aanwijzingen zijn aangetroffen dat het plangebied sterk is afgegraven kan de gespecificeerde archeologische verwachtingswaarde zoals opgesteld door de gemeente Oss worden gehandhaafd.
- Indien er binnen het plangebied een vindplaats aanwezig is, wat zijn dan de gevolgen voor de voorgenomen bodemingrepen voor de vindplaats?
Omdat mogelijk aanwezige vindplaatsen in het plangebied in de oeverafzettingen in de bovenste 2 m -mv worden verwacht, kunnen bij de bouw van de huizen mogelijk aanwezige vindplaatsen worden verstoord.

4. CONCLUSIE EN SELECTIEADVIES

4.1 Conclusie

De gespecificeerde archeologische verwachting, zoals die is weergegeven in de gemeentelijke archeologische beleidsadvieskaart, is door het booronderzoek bevestigd. Op basis van het behoud van deze hoge trefkans blijft de kans reëel dat archeologische indicatoren binnen het plangebied aanwezig kunnen zijn.

4.2 Selectieadvies

Op grond van de beleidsadvieskaart en de resultaten van het veldonderzoek adviseert Econsultancy om het plangebied nader te onderzoeken door middel van een IVO karterende en waarderende fase, proefsleuven (IVO-P). Behoud van de archeologische vindplaats bij een niet aangepaste uitvoering van de huidige plannen is, gezien de verwachte geringe diepteligging van de archeologische resten, niet mogelijk. Omdat de totale oppervlakte van de toekomstige bebouwing circa 5 % van het oppervlak van het plangebied zal bedragen, adviseert Econsultancy om de proefsleuven dusdanig aan te leggen dat ze nadien als de bouwputten van de woningen en bijgebouwen kunnen worden gebruikt.

LITERATUUR

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

Berendsen, H.J.A., Stouthamer, E. 2001: *Palaeogeographic development of the Rhine-Meuse delta, The Netherlands*. Van Gorcum, Assen.

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

BRONNEN

Archeologisch informatiesysteem Archis2, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, juni 2010

<http://archis2.archis.nl/archisii/html/index.html>

SIKB; internetsite, juni 2010.

<http://www.sikb.nl>

Econsultancy
Swalmen, 22 november 2010

Afbeelding 1

Afbeelding 2

Megen - Kapelstraat 38-42

Uitsnede uit de archeologische beleidsadvieskaart, gemeente Oss

Legenda

 plangebied

Afbeelding 3

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 (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					
50.000									Midden-Pleniglaciaal						
75.000									Vroeg-Pleniglaciaal						
					Pleistocene				Laat	Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	5a	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden
												5b			
	5c														
	5d														
115.000	Eemien (warme periode)	5e	Eem Formatie												
130.000	Midden	Midden	Saalien (ijstijd)	6	Formatie van Urk	Formatie van Peelo	Formatie van Drente								
370.000									Holsteinien (warme periode)						
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				Romeinse tijd				
0	12	Vroeg	Subboreaal koeler droger	Va	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd		
-800	815			IVb		Bronstijd		
-2000	2650	Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum		
3755	5000						IVa	Mesolithicum
-4900	8000							
-5300		8240	I	eerst berk en later den overheersend				
7020	9000				Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	LW III	open parklandschap open vegetatie met kruiden en berkenbomen
8800	10.150	Late Dryas	LW II					
11.755	10.800	Allerød	LW I					
12.745	11.800	Vroege Dryas						
13.675	12.000	Bølling	Midden-Weichselien (Pleniglaciaal)	perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum			
14.025	12.000	Eemien (warme periode)				loofbos		
15.700	13.000						Saalien (ijstijd)	Vroeg-Paleolithicum
-35.000	75.000	Midden-Weichselien (Vroeg-Glaciaal)	perioden met bos en perioden met een subarctisch open landschap					
115.000				130.000	Saalien (ijstijd)	Vroeg-Paleolithicum		
-300.000	Midden-Pleistoceen	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). 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 2 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.

Bijlage 3 Boorprofielen

Boring: 1

X: 166860
Y: 425351

Boring: 2

X: 166914
Y: 425316

Boring: 3

X: 166973
Y: 425319

Boring: 4

X: 166940
Y: 425368

Boring: 5

X: 166873
Y: 425397

Boring: 6

X: 166993
Y: 425387

Boring: 7

X: 166932
Y: 425421

Boring: 8

X: 166957
Y: 425421

Boring: 9

X: 167000
Y: 425426

Boring: 10

X: 166972
Y: 425451

Boring: 11

X: 167003
Y: 425461

Legenda (conform NEN 5104)

grind

	Grind, siltig

	Grind, zwak zandig

	Grind, matig zandig

	Grind, sterk zandig

	Grind, uiterst zandig

zand

	Zand, kleilig

	Zand, zwak siltig

	Zand, matig siltig

	Zand, sterk siltig

	Zand, uiterst siltig

veen

	Veen, mineraalarm

	Veen, zwak kleilig

	Veen, sterk kleilig

	Veen, zwak zandig

	Veen, sterk zandig

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

	ongeroid monster

overig

	bijzonder bestanddeel

	Gemiddeld hoogste grondwaterstand

	grondwaterstand

	Gemiddeld laagste grondwaterstand

	slib

	water

Bijlage 8 – Selectiebesluit Kapelstraat 42 e.o. - Megen - 2011

Selectiebesluit Archeologie Gemeente Oss

Plaats	Megen
Projectnaam	Kapelstraat 42 e.o.
Reden	Omvorming kruispunt naar rotonde
Oppervlak plangebied	8000 m ²
Oppervlak onderzoeksgebied	n.v.t.
Opsteller	R. Jansen SLWE; gemeentearcheoloog Gemeente Oss
Ter attentie van	I. Sanders IB; Gemeente Oss
Datum	31 januari 2011
Onderzoek	IVO (boringen-karterende fase)
Uitvoerder	Econsultancy bv
Rapport	Stiekema, M. 2010. Archeologisch verkennend booronderzoek Kapelstraat 38-42 te Megen Gemeente Oss, <i>Econsultancy Archeologisch rapport 10083613</i> , Swalmen.

Korte omschrijving project	Voor het gebied Megen-Kapelstraat 42 e.o. is een plan ingediend aangaande de nieuwbouw van een aantal woningen op de locatie van een tweetal te beëindigen agrarische bedrijven. De grondwerkzaamheden die daarbij plaatsvinden in met name de huidige onbebouwde delen van het plangebied gaan mogelijk gepaard met de versterking van archeologische waarden. Daarnaast is niet bekend welke versterking(en) de bestaande bebouwing heeft veroorzaakt aan een mogelijke archeologische vindplaats.
Archeologie	
Conclusie en aanbevelingen onderzoek	Op basis van de gemeentelijke archeologische beleidsadvieskaart heeft het gebied een hoge archeologische verwachtingswaarde gebaseerd op de landschappelijke ligging op een stroomrug en een groot aantal archeologische waarnemingen in de directe omgeving. Deze gespecificeerde verwachting is getoetst door middel van waarnemingen in het veld in de vorm van een verkennend booronderzoek. Bij het zogenaamde Inventariserend Veldonderzoek (IVO) is een intact bodemprofiel vastgesteld. Daarnaast zijn er geen aanwijzingen dat het gebied in het verleden is vergraven.
<i>Advies</i>	De hoge archeologische verwachting blijft dus gehandhaafd. Zoals verwoord in de archeologieverordening van de gemeente Oss geldt voor dergelijke gebieden een onderzoeksverplichting bij ingrepen met een totaal oppervlakte groter dan 100 m² . Dat is hier aan de orde. Op basis van het uitgevoerde onderzoek wordt een karterend en waarderend <i>proefsleuvenonderzoek</i> (IVO-P) geadviseerd. Daarbij wordt voorgesteld om de proefsleuven dusdanig aan te leggen dat ze nadien als bouwputten van de woningen en bijgebouwen kunnen worden gebruikt. Door middel van een proefsleuvenonderzoek worden eventuele archeologische waarden definitief vastgesteld of wordt bepaald dat deze niet aanwezig zijn.
Besluit	Het advies voor een proefsleuvenonderzoek wordt overgenomen door de gemeente Oss.

Het voorstel om de proefsleuven dusdanig aan te leggen dat deze nadien kunnen dienen als bouwputten wordt **niet** overgenomen. Het is verplicht om de eventuele archeologische waarden in het bruto plangebied vooraf in kaart te brengen. Voorgesteld wordt om een proefsleuvenonderzoek in ieder geval te laten uitvoeren in de rood gearceerde gebieden (zie kaart bijlage; mogelijk ook in de blauw gearceerde gebieden, indien beschikbaar). Een verkenning van 8% van dit gebied wordt voldoende geacht voor een inzicht in de aanwezigheid en eventuele verspreiding van archeologische waarden in het plangebied. Praktisch gezien wordt voorgesteld parallelle proefsleuven aan te leggen, haaks op de Kapelstraat van 3 m breed.

Het proefsleuvenonderzoek moet gericht zijn op het definitief vaststellen van de veronderstelde landschappelijke kenmerken en het definitief toetsen van de hoge archeologische verwachting. Wat betreft het laatste moet ook gekeken worden naar de mogelijkheid van onverstoorde archeologische waarden onder de huidige, te slopen bebouwing.

Voor een proefsleuvenonderzoek moet als eerste een **Programma van Eisen** worden opgesteld door een daartoe gecertificeerd bedrijf, te accorderen door de Gemeente Oss. Op basis daarvan kunnen offertes inclusief een kort plan van aanpak worden aangevraagd bij een aantal bedrijven die gecertificeerd zijn voor het uitvoeren van archeologisch veldonderzoek.

Ten slotte:
Het concept bureauonderzoek en inventariserend veldonderzoek (karterende fase) kan **definitief** worden gemaakt.

Bijlage

Bijlage 9 – Vooroverlegreactie waterschap

Gemeente Oss
t.a.v. dhr. S. Witte
Postbus 5
5340 BA Oss

GEMEENTE OSS							
Codennr.:	-1731.212						
Corr.nr.:	420706						
Datum	24 MRT 2011						
Verblijfl. Bestuurder	SRO						
Kopie	B	S	1	2	3	4	5

kp

Datum 22 maart 2011
Ons zaaknummer 2011 / 03890
Ons kenmerk 2011 / 4362
Uw kenmerk
Algemeen nummer (073) 615 83 53 / mevr. M. van Dalen
Onderwerp Wateradvies bestemmingsplan
"Kapelstraat 42 e.o. te Megen",
gemeente Oss

Geachte heer Witte,

Recent heeft u ons, in het kader van het vooroverleg, om een watertoetsadvies gevraagd voor het voorontwerp bestemmingsplan "Kapelstraat 42 e.o. te Megen" in de gemeente Oss. Bij deze sturen wij u ons advies.

Het plan

Het plan betreft de sanering van een agrarisch bedrijf en de bouw van 3 woningen. Als gevolg van de voorgenomen ontwikkeling zal de hoeveelheid verhard oppervlak afnemen. Conform het beleid van de Gemeente Oss zal tenminste 10 mm hemelwater geborgen worden op eigen terrein. Het surplus aan hemelwater zal worden afgevoerd naar het noordelijkere gelegen "Megen-Zuid".

Ons advies

Er is sprake van een afname van het verharde oppervlak en voor het nieuwe verharde oppervlak zal een berging voor 10 mm regenwater gerealiseerd worden. Voor wat betreft deze ontwikkeling is ons advies positief. Wij gaan er hierbij wel vanuit dat er binnen het plangebied "Megen-Zuid" voldoende bergingsruimte is of zal worden gerealiseerd.

Indien een (vertraagde) afvoer naar oppervlaktewater wordt aangelegd dient nog wel een watervergunning te worden aangevraagd, hiervoor verwijzen wij u naar het waterwetloket van het waterschap (073-615 83 33 of waterwetloket@aaenmaas.nl).

Wij hopen u hiermee voldoende te hebben geïnformeerd en wensen u succes bij de verdere planontwikkeling. Indien u nog vragen of opmerkingen heeft over dit advies kunt u uiteraard contact opnemen met mevrouw M. van Dalen onder bovenstaand telefoonnummer.

Hoogachtend,
Het dagelijks bestuur,
namens deze,
hoofd Afdeling Planadvies en Vergunningen,

Drs. T.J. Boer

Bijlage 10 – Vooroverlegreactie provincie

Het college van burgemeester en
wethouders van Oss
Postbus 5
5340 BA OSS

GEMEENTE OSS							
Codemr.:	-1731212						
Corr.nr.:	437043						
Datum	31 MEI 2011						
Verblijft.	SROU						
Bestuurder							
Kopie	B	S	1	2	3	4	5

Brabantlaan 1
Postbus 90151
5200 MC 's-Hertogenbosch
Telefoon (073) 681 28 12
Fax (073) 614 11 15
info@brabant.nl
www.brabant.nl
Bank ING 67.45.60.043
Postbank 1070176

VERZONDEN 30 MEI 2011

Onderwerp

Vooroverlegreactie voorontwerp-bestemmingsplan 'Kapelstraat 42 e.o. - Megen - 2011'

Geacht college,

In het kader van het wettelijk vooroverleg heeft u ons om een reactie gevraagd op het voorontwerp-bestemmingsplan 'Kapelstraat 42 e.o. - Megen - 2011'.

Wij hebben ons beperkt tot de vraag hoe het bestemmingsplan zich verhoudt tot de provinciale belangen die op basis van het provinciaal ruimtelijke beleid relevant zijn. Uw voorontwerp-bestemmingsplan geeft ons geen aanleiding tot het maken van opmerkingen.

De directie Ruimtelijke Ontwikkeling en Handhaving,
namens deze,

P.M.A. van Beek,
bureauhoofd Toezicht Ruimtelijke Ontwikkeling

Datum

30 mei 2011

Ons kenmerk

C2018784/2747071

Uw kenmerk

-

Contactpersoon

K.L.J.P.C. v.d. Velden-
Hendriks

Directie

Ruimtelijke Ontwikkeling
en Handhaving

Telefoon

(073) 681 24 25

Fax

(073) 680 76 45

Bijlage(n)

-

E-mail

kvdvelden@brabant.nl

Het provinciehuis is vanaf
het centraal station bereik-
baar met stadsbus, lijn 61
en 64, halte Provinciehuis
of met de treintaxi.