

ONDERZOEK SPUITCIRKEL ODIJKERWEG 35 TE DRIEBERGEN

BP Landgoed De Reehorst

22 SEPTEMBER 2016

Arcadis Nederland B.V.

Postbus 1018

5200 BA 's-Hertogenbosch

Nederland

+31 (0)88 4261 261

www.arcadis.com

Projectnummer: C01041.000285

Onze referentie: 079087004 A.1

Contactpersonen

RICHARD DE GROOT
senior projectleider

M +31 6 27061549
E richard.degroot@arcadis.com

Arcadis Nederland B.V.
Postbus 1018
5200 BA 's-
Hertogenbosch
Nederland

Inhoudsopgave

1.1 Aanleiding	6
1.2 Omgeving	7
1.3 Spuitzone	8
1.4 Huidige werkwijze	9
1.5 Effecten voor de Volksgezondheid	10
1.6 Overige invloedfactoren	10
1.7 Conclusie	11

1.1 Aanleiding

De Triodos bank gaat een nieuw hoofdkantoor bouwen op het Landgoed De Reehorst. Voor deze nieuwbouw dient een nieuw bestemmingsplan opgesteld te worden. Dit bestemmingsplan beschrijft niet alleen de nieuwbouwlocatie maar het Landgoed De Reehorst en alle andere ontwikkelingen binnen dit landgoed.

Eén van deze ontwikkelingen is de mogelijkheid om de bestaande bebouwing ook voor andere doeleinden te gaan gebruiken. Boerderij Van Dijk krijgt een aanvullende bestemming, namelijk als duurzaam- en onderzoeksinstituut. De overige bestaande bouwvlakken krijgen de bestemming Gemengd.

Door het opstellen van het nieuwe bestemmingsplan Landgoed De Reehorst dienen de invloeden van de omgeving bekeken te worden. Vandaar dat in opdracht van JOIN B.V. door Arcadis een onderzoek uitgevoerd wordt naar de spuitcirkel fruitbomen behorende bij het adres Odijkerweg 35.

Dit rapport beschrijft de resultaten van dit onderzoek.

1.2 Omgeving

Het perceel met de fruitbomen (eigendom familie De Bruin), staat kadastraal bekend als gemeente Driebergen-Rijsenburg, sectie A, nummer 1527 met de bestemming agrarisch (bestemmingsplan buitengebied).

Luchtfoto (bron cyclomedia)


Afbeelding 1: luchtfoto situatie

Het perceel met de fruitteelt is gelegen ten westen van het Landgoed De Reehorst (iets ten zuidwesten van boerderij Van Dijk (onderdeel van het landgoed)).

De wijziging van het bestemmingsplan Landgoed De Reehorst mag geen belemmering geven voor de bedrijfsvoering van de fruitteelt. Andersom geldt ook dat de huidige bestemming van de omgeving geen belemmering mag geven aan het nieuwe bestemmingsplan.

Er zijn geen obstakels gelegen tussen de percelen van de fruitbomen en het Landgoed De Reehorst welke een filterend effect zouden hebben op een eventuele drift.

1.3 Spuitzone

De algemene regel bij spuitzones is dat een afstand van 50 meter wordt aangehouden tussen de fruitboomgaard en gevoelige bestemmingen, waarbij de


afbeelding 2: spuitcirkel 50 m

gevoelige bestemmingen gedefinieerd zijn als locaties waar personen gedurende langere tijd verblijven.

In meerdere uitspraken van de Afdeling Bestuursrechtspraak van de Raad van State is aangegeven dat een afstand van 50 m niet onredelijk wordt geacht.

Daarbij is overigens niet duidelijk waaraan die afstand ontleend is. Deze algemene regel is echter indicatief en hangt af van lokale omstandigheden.

Deze lokale omstandigheden zijn:

- 1) Type teelt;
- 2) Wijze van bespuiting;
- 3) Welke middelen worden toegepast.

Maatgevend om een kleinere spuitcirkel te hanteren, zijn de effecten op de volksgezondheid.

1.4 Huidige werkwijze

De werkwijze wordt beschreven per teeltvorm, welke plaats vinden op dit perceel.

Kersenbomen

Op het gedeelte gelegen ten noordoosten van het woonhuis staan kersenbomen, waarvan een deel bestaat uit hoogstam (grenzend aan de weg) met een hoogte van circa 7 meter. Het resterende deel bestaat uit laagstam met een hoogte van circa 4 meter.

Gedurende het jaar heen worden de bomen, door middel van bladbemesting, bemest. De stoffen die de kersenbomen in vrij grote hoeveelheden nodig hebben, zijn de hoofdelementen stikstof (N), fosfaat (P), kalium (K), calcium (Ca) en magnesium (Mg). Naast deze hoofdelementen zijn er voor een gezonde plantengroei ook spoor-elementen nodig, echter in zeer kleine hoeveelheden, zoals ijzer (Fe), zwavel (S), koper (Cu), zink, (Zn), aluminium (Al), chloor (Cl) en mangaan.

(bron: <http://www.fruitpluktuin.nl/fruit/Bemesting/bemesting>).

De noodzaak voor het toevoegen van een of meerdere van deze stoffen wordt op basis van bladmonsters bepaald. De teler wordt hierin geadviseerd door de Centrale Adviesdienst voor de fruitteelt.

Naast de bladbemesting vindt op basis van noodzaak plaagbestrijding plaats. De meest voorkomende ziekten en/plagen zijn:

- Hagelschotziekte;
- Tak en bloesemsterfte;
- Bladluizen en kersenvlieg;
- Bladrollers/rupsen;
- Spint;
- Suzukii fruitvlieg.

Op basis van optreden wordt het juiste plaagbestrijdingsmiddel toegepast. De periode van toepassing is in het bladseizoen.

De bestrijdingsmiddelen worden d.m.v. spuiten aangebracht (de teler heeft hiervoor een spuitcertificaat). Onkruid wordt neerwaarts gespoten. De rest wordt door de toepassing van een blower zijwaarts gespoten. Door het toepassen van de blower wordt het bestrijdingsmiddel droog aangebracht en is de drift minder dan bij het toepassen van meer traditionele spuitmiddelen.

Kerstbomen

De kerstbomen staan op het gedeelte gelegen ten zuidwesten van het woonhuis. Deze kerstbomen worden 2 maal per jaar via de grond bemest en gemiddeld 1 maal per jaar behandeld voor luizen (lokaal). Incidenteel wordt bespoten voor schimmel. De afstand tussen de kerstbomen en de te wijzigen functie Landgoed De Reehorst is vele malen groter dan 50 meter. Daarom wordt in deze rapportage hier geen verdere aandacht meer aangegeven.

1.5 Effecten voor de Volksgezondheid

Onderzoekers van de universiteit Wageningen hebben diverse onderzoeken (*) uitgevoerd naar de effecten van drift op de volksgezondheid. De gezondheidsrisico's zijn met name gelegen in de opname van stoffen door de huid. Uit onderzoek en berekeningen blijkt dat bij zij- en opwaartse bespuitingen in de fruitteelt 35 meter al een veilige zone is. Uit dezelfde onderzoeken blijkt dat de veilige zone voor inhalatie en secundaire huidblootstelling zelfs maar 5 meter bedraagt. Indien een wintergroene haag geplaatst wordt, heeft deze een extra filterende functie waardoor de afstand van 35 meter terug kan worden gebracht naar 15 meter. Vertrekpunt bij deze onderzoeken is het toepassen van bespuitingen met een standaard boomgaardspuit.

(*) Geraadpleegde onderzoeken universiteit Wageningen zijn:

- Onderzoek naar driftblootstelling van omstanders en omwonenden door boomgaard bespuitingen, project Skaeve Huse in de gemeente Nijmegen door J.C. van de Zande en M. Wenneker, mei 2014;
- Driftblootstelling binnen 50 m van de perceelgrens bij bespuitingen van een boomteelt perceel, door J.C. van de Zande, H. Stallinga & J.M.G.P. Michielsen, maart 2009;
- Beperking driftblootstelling binnen 50 m van perceelgrens bij bespuitingen in de lage boomteelt, door J.C. van de Zane & H.J. Holterman, september 2006.

1.6 Overige invloedfactoren

Naast de wijze van spuiten en de spuitmiddelen is de wind ook een factor die van invloed kan zijn door eventuele verwaaiing van het spuitmiddel. In Nederland is de meest voorkomende windrichting de zuidwestelijke richting. Gezien de ligging t.o.v. elkaar betekent dit dat eventuele drift hoofdzakelijk niet richting de Boerderij Van Dijk zal waaien.

1.7 Conclusie


afbeelding 3: spuitcirkel 35 m


afbeelding 4: spuitcirkel 15 m

Vanwege het gebruik van gewasbeschermingsmiddelen wordt in de praktijk als richtlijn een afstand van 50 meter aangehouden. Het bouwvlak van de boerderij aan de Odijkerweg 33 ligt deels binnen die afstand. Met een binnenplanse afwijkingsbevoegdheid is voor dit bouwvlak een duurzaam- en agrarisch onderzoeksinstituut toegestaan hetgeen een gevoelige functie is. Met het planten van een wintergroene haag langs het perceel waar fruitteelt plaatsvindt, kan de afstand worden teruggebracht naar 15 meter. Het hoofdgebouw van Odijkerweg 33 ligt op grotere afstand. Afhankelijk van de exacte locatie, kan bij de besluitvorming over het toepassen van deze binnenplanse afwijkingsbevoegdheid worden bepaald of een wintergroene haag noodzakelijk is.