

GOLFBAAN ZEVENBERGEN GEMEENTE MOERDIJK


MILIEUEFFECTRAPPORT

VAN EMPELEN VAN AALDEREN PARTNERS BV
landschapsarchitecten

06G10-08

23 maart 2012


GOLFBAAN ZEVENBERGEN GEMEENTE MOERDIJK

MILIEUEFFECTRAPPORT

Initiatiefnemer: Intergolf Moerdijk BV

Planvorming: R. J. M. van Aalderen, landschapsarchitect bnt
ing. J. L. den Ouden, milieu- / stortplaatsdeskundige
Alan Rijks, golfarchitect, EIGCA
Dr. A. J. M. Schenkeveld, landschapsecoloog

Bevoegd gezag: Gemeente Moerdijk

SAMENVATTING

1. Initiatief

Midden jaren negentig van de vorige eeuw werden de eerste stappen voor de ontwikkeling van een golfbaan in Moerdijk gezet welke zou moeten bijdragen aan de opwaardering van het Haven- en bedrijfengebied. Intergolf Moerdijk BV nam het initiatief een golfbaan te ontwikkelen. Een goede locatie is gevonden op de voormalige vuilstorten Zevenbergen en Dikkendijk en omliggende gronden binnen de gemeente Moerdijk. De landschappelijke inpassing van de baan geschiedt mede op basis van uitgangspunten aangegeven in een landschapsplan van Adviesbureau RBOI, Rotterdam. Binnen het ontwerp voor de golfbaan worden recreatieve wandelpaden opgenomen en wordt de ecologische functie ter plaatse versterkt.

2. Merprocedure

De ontwikkeling van de 18 holes golfbaan met een 9 holes oefenaccommodatie op 76,2 hectare is een m.e.r.-plichtige activiteit. (Wet Milieubeheer, onderdeel C, 10.2: de aanleg van een golfbaan met een oppervlakte van 50 hectare of meer)

Het MER wordt vervaardigd om de milieubelangen volwaardig bij de besluitvorming over het op te stellen bestemmingsplan voor realisatie van het initiatief te kunnen betrekken. Over het voornemen heeft vooroverleg plaatsgevonden met de gemeente Moerdijk, de gemeente ondersteunt het plan als recreatieve stimulans voor de gemeente en omliggend gebied.

Het milieueffectrapport dat voor Golfbaan Moerdijk dient te worden opgesteld betreft een project-MER voor een concreet initiatief. Nader gedefinieerd gaat het om een MER dat uitgaat van een gegeven locatie en waarbij mogelijke alternatieven op het gebied van landschappelijke inpassing en natuurontwikkeling worden beschreven en vergeleken. In de m.e.r. procedure treedt de gemeenteraad van de gemeente Moerdijk op als bevoegd gezag (BG), Intergolf Moerdijk BV is initiatiefnemer (IN).

3. Probleem- en doelstelling

Golfers, verbonden aan een club, wonen grotendeels binnen een straal van 30 minuten reistijd van de golfbaan. Binnen een straal van ca. 20 kilometer - die met deze reistijd overeenkomt - wonen ca. 353.000 mensen. Het betreft inwoners van de gemeenten Moerdijk, Halderberge, Rucphen, Etten-Leur, Breda, Oosterhout (50%) en Drimmelen.


figuur a - golfbanen binnen 20 km vanaf het plangebied

Wanneer wordt uitgegaan van een belangstelling van 2%, zijn er in totaal zo'n 7.000 potentiële golfers in het gebied. In het gebied zijn reeds 9 golfbanen aanwezig, en er bestaan initiatieven voor nog eens 3 golfbanen, te realiseren voor 2013. Tezamen tellen deze banen (initiatieven, par 3 en par 3/4 banen voor 25% meegeteld) 120 holes (zie figuur a). Hierop kunnen in beginsel 122 x 50 is 6000 golfers terecht. Theoretisch betekent dit dat er nog een behoefte bestaat voor 1000 golfers. Uitgaande van 50 golfers per hole zou dit 20 holes beslaan. Het initiatief voor Moerdijk bedraagt 18 holes en 9 oefenholes. Daarmee lijkt er - uitgaande van de kencijfers voor clubgebonden golfers - net voldoende vraag te zijn voor deze golfaccommodatie.

Er dient echter eveneens te worden uitgegaan van de relatie met het Havenschap Moerdijk. Uit een in het verleden uitgevoerde peiling blijkt dat ook ca. 30% van de werknemers uit het bedrijven- en havengebied Moerdijk geïnteresseerd is in een golfbaan. Indien dit nu nog het geval is dan betekent dit dat er 50 bedrijven op de golfbaan ondergebracht zouden kunnen worden. Wanneer wordt uitgegaan van 6 al dan niet naamsgebonden lidmaatschappen houdt dit nog eens 300 potentiële golfers in.

Tot slot zal er voor deze baan - met een bijzondere lay-out, zoals hoogteverschillen van 17 meter - ook een behoefte zijn aan speeltijden voor het groeiende aantal greenfee-spelers. Ook hieraan zal, binnen zekere grenzen, moeten worden voldaan. De realisatie van de golfaccommodatie Moerdijk - bestaande uit een 18 holes golfbaan volgens de criteria behorend bij de A-status van de NGF en een 9 holes par 3/4 baan - heeft tot doel te voorzien in het totaal van de boven omschreven behoefte.

4. Beleid

Europees beleid

Het Natura 2000 gebied 'Hollands Diep' ligt op ca. 3 km afstand van de geplande activiteit en valt daarmee buiten de invloedssfeer van het initiatief. Binnen het plangebied liggen volgens de Cultuurhistorische waardenkaart van de provincie geen archeologisch waardevolle elementen. De restanten van het voormalige fort Noordam die liggen onder de afgedekte Stortplaats Dikkendijk blijven onberoerd bij het voorgenomen hergebruik.

Nationaal beleid

Het initiatief sluit aan bij het in de Nota Ruimte geformuleerde beleid om recreatieve behoeften de ruimte te geven om zich tot een economische drager van (delen van) het platteland te ontwikkelen als bijdrage aan de vitaliteit van de meer landelijke gebieden van Nederland. Het initiatief kan zodanig worden vormgegeven dat het voldoet aan de doelstellingen die zijn geformuleerd in de Vierde Nota Waterhuishouding en het Nationaal bestuursakkoord Water, onder andere door infiltratie van water en het vasthouden en benutten van gebiedseigen water. De normen die de nieuwe Waterwet (2009) aan het watersysteem stelt zijn samen met de Keur bepalend voor de Watervergunning (zie Waterschapsbeleid). De golfbaanaanleg heeft ten aanzien van de aspecten beleefbaarheid, diversiteit en bruikbaarheid een positief effect voor het plangebied, zoals geformuleerd in Nota Natuur voor mensen, mensen voor natuur. Uit inventarisatie moet blijken of soorten flora- en/of fauna van categorie 2 en 3 in het plangebied voorkomen in het kader van de Flora- en Faunawet en hoe hiermee is rekening gehouden bij de planopzet. Het plangebied maakt geen deel uit van een Belvédère gebied, hoewel aandacht voor herstel en behoud van gebiedseigen landschapkenmerken wenselijk is.

De stortplaats Zevenbergen valt onder de voorschriften van de Wet milieubeheer voor nazorg bij gesloten stortplaatsen en heeft bij sluiting maatregelen en voorzieningen die moeten waarborgen dat nadelige gevolgen voor het milieu worden voorkomen. De inrichting en het gebruik als golfbaan na sluiting mag het functioneren van deze voorzieningen niet verminderen, en werkzaamheden ten behoeve van de nazorg moeten mogelijk blijven. Over aanvragen voor deze stortplaats die vallen onder de omgevingsvergunning moet Gedeputeerde staten beschikken.

Provinciaal beleid

Brabant in balans, streekplan provincie Noord-Brabant, 2002

Ongeveer de helft van het plangebied is onderdeel van de GHS-landbouw, leefgebied kwetsbare soorten. Een deel van het plangebied heeft de aanduiding Overig bos en natuurgebied en is onderdeel van de EHS (zie figuur b).


figuur b - GHS - Streekplan 'Noord-Brabant in Balans 2002'

Er is voor gekozen om het noordelijke deel van het bos op de gemeentelijke stort - dat is gepland op een leeflaag van onvoldoende dikte voor duurzame instandhouding en onderdeel is van de EHS - te kappen ten behoeve van de aanleg van 2 holes. Deze kap zal moeten voldoen aan de criteria voor herbegrenzing van de EHS zoals recentelijk verwoord in de brochure 'Spelregels EHS' van de ministeries van LNV en VROM en de provincies, voor Noord-Brabant uitgewerkt in de interim structuurvisie "Herbegrenzing GHS om andere dan ecologische redenen". Voor de compensatie van het jonge bos geldt een toeslag van 1/3. Het Streekplan maakt het verder onmogelijk om in *leefgebied kwetsbare soorten* een golfbaan aan te leggen. De aanwijzing die de provincie hiervoor gebruikt vindt plaats op grond van de aanwezigheid van moerasvogels, Rietzanger in het bijzonder. Hierover is overleg met de provincie gevoerd, omdat de aanwijzing niet op recente natuurgegevens lijkt gebaseerd (zie bijlage 2). Recente broedvogelgegevens tonen aan dat het plangebied wel voldoet aan de criteria voor leefgebied struweelvogels. Na overleg met de provincie is besloten de spelregels voor golfbaanaanleg in struweelvogelgebied te volgen.

Een nieuwe golfbaan mag volgens deze criteria voor hoogstens de helft worden aangelegd in de GHS-landbouw, subzone leefgebied struweelvogels. Hierbij geldt dat de aantasting van de natuur- en landschapswaarden tot het minimum wordt beperkt en gecompenseerd (met inachtneming van de eisen, genoemd in paragraaf 3.4.5), de bebouwing en de parkeervoorzieningen zoveel mogelijk buiten het leefgebied voor de struweelvogels blijven en de golfbaan zodanig wordt ingericht dat er, afgezien van de natuurcompensatie, nieuwe natuur ontstaat op een oppervlakte, die ten minste even groot is als de oppervlakte die specifiek voor de sport is bestemd, inclusief gebouwen en parkeervoorzieningen. Bij het ontwerp zullen de eisen die samenhangen met de natuurcompensatie en natuurinvestering op de baan worden geïmplementeerd.

Interimstructuurvisie en Paraplunota ruimtelijke ordening

Het beleid dat in de Interimstructuurvisie ten aanzien van golfbanen is geformuleerd, is een feitelijke bevestiging van het bestaande beleid conform het *Streekplan Noord-Brabant 2002*. Voor de GHS en AHS is 'biodiversiteit' als prominent belang aangeduid. Over de natuurcompensatie van de baanaanleg heeft (voor-)overleg met de provincie plaatsgehad.

Structuurvisie Ruimtelijke Ordening Noord-Brabant

Op 1 oktober 2010 hebben Provinciale Staten de Structuurvisie Ruimtelijke Ordening (SVRO) Noord Brabant vastgesteld en op 1 januari 2011 is deze in werking getreden. De Structuurvisie geeft de hoofdlijnen van het ruimtelijk beleid weer tot 2025 met een doorkijk naar 2040. Samen met de Verordening Ruimte vervangt de SVRO delen van de Interimstructuurvisie, de paraplunota en onder andere de uitwerkingsplannen van het Streekplan.

Verordening Ruimte fase 1 en 2

Een aantal onderwerpen, dat bij het opstellen van de Structuurvisie Ruimtelijke Ordening niet ter discussie staat, is in deze fase van de verordening ruimtelijk uitgewerkt.

De verordening wordt sinds 1 juni en 1 december 2010 - met een overgangsregeling tot 1 januari 2011 - gehanteerd als toetsingskader. De provincie Noord-Brabant verlaat het begrip Groene hoofdstructuur (GHS). GHS natuur wordt EHS. GHS landbouw verdwijnt als categorie of gaat op in de zogenaamde Groenblauwe mantel. De EHS-spelregels ten aanzien van compensatie, saldobenadering en herbegrenzing blijven hetzelfde. Voor projecten in leefgebied kwetsbare soorten (GHS-landbouw) geldt geen natuurcompensatie of natuurinvesteringsplicht meer. Wel geldt - in het kader van de Zorgplicht voor ruimtelijke kwaliteit - de zogenaamde landschapsinvesteringseis (zie artikel 1.2.1 en 1.2.2 van VR fase 2). De berekening van de landschapsinvesteringseis volgde eerst de zogenaamde WOZ-systematiek. Dit bleek te ingewikkeld en is verlaten. Er zal door de provincie i.s.m. de gemeenten een handreiking hierover worden opgesteld als toelichting bij de Verordening Ruimte. Deze moet voor 1 juni 2011 klaar zijn en is niet juridisch bindend. De invulling van de landschapsinvesteringseis is maatwerk en moet door de gemeente worden bewaakt. Vorm en grootte worden bepaald door de ingreep en de specifieke kwaliteiten van het betreffende landschap. Voor het plangebied zijn dat bijvoorbeeld de open zeekeleipolders met de oude dijken en jonge beplantingen.

N.b. Aan het hierboven geschetste landschap zijn specifieke natuurwaarden gekoppeld. De jonge beplantingen zijn habitat van struweelvogels en de oude dijken van stroomdalflora. In de ontwikkeling van de golfbaan worden juist de habitateisen van deze soortengroepen als uitgangspunt genomen. De natuurinvesteringsplicht, die voortkomt uit het oude beleid dat aantasting van de Groene Hoofdstructuur moet worden gecompenseerd, leidt zo grosso modo tot dezelfde inrichting van de extensieve golfbaandelen als onder het nieuwe beleid. In beide gevallen worden genoemde soortengroepen bediend en is de golfbaan landschappelijk gezien zo goed mogelijk ingepast.

N.b. De aanduiding leefgebied kwetsbare soorten (GHS-landbouw) is in het plangebied komen te vervallen. De Groenblauwe mantel is hier niet voor in de plaats gekomen.

Cultuurhistorische Waardenkaart, regio Brabants Kleigebied-West, 1999

Het plangebied maakt geen onderdeel uit van het voornaamste cultuurhistorische erfgoed van Moerdijk. Er dient rekening te worden gehouden met de Dikkendijk als een historisch geografische lijn van hoge waarde en het deel van de noordelijke dijk van de Slikpolder dat niet onder de deponie ligt begraven, als een historisch geografische lijn met een redelijk hoge waarde.

Provinciale nota "Hergebruik van stortplaatsen"

Het hergebruik van stortplaatsen is toegestaan na ontheffing door Gedeputeerde Staten. Hiervoor moet onder andere een hergebruikplan worden ingediend. Het besluit op ontheffing en hergebruikplan van de stortplaats Zevenbergen wordt na sluiting genomen. Deze locatie is dan een gesloten stortplaats, en het hergebruikplan wordt niet geïntegreerd in het nazorgplan. De mogelijke inrichting tot golfbaan vindt plaats na sluiting van de stortplaats Zevenbergen in 2014. De hergebruikplannen van de stortplaatsen worden niet tegelijkertijd

in procedure gebracht, zodat het deel van de golfbaan buiten de stortplaats Zevenbergen eerder kan worden ingericht.

Waterschapsbeleid

Het initiatief kan zodanig worden vormgegeven dat het aansluit bij de doelstellingen in het waterbeheerplan, zoals het vasthouden en benutten van gebiedseigen water en een goede samenwerking bij het beheer. Op de stortplaats Zevenbergen is een vigerende watervergunning aanwezig (kenmerk 10UT011706; datum 22 november 2010) voor het lozen van afvalwater - via de gemeentelijke riolering van Moerdijk en de afvalwaterpersleiding voor Westelijk Noord-Brabant - op de rioolwaterzuiveringsinstallatie (rwzi) Bath, en van hemelwater op het oppervlaktewater. Aan de lozings situatie van het stort verandert door aanleg van de golfbaan niets. De aanleg geschied binnen de voorwaarden van het hergebruikplan. De werkzaamheden voor de aanleg en het gebruik van de golfbaan vallen deels onder de watervergunning. Tevens wordt plaatselijk het waterpeil aangepast. Het plangebied is voor een deel gelegen in de beschermingszone van de boezemwaterkering langs de Roode Vaart. Binnen dit deel vinden geen activiteiten plaats. Daarnaast zijn de stort Dikkendijk en het bosperceel in de zuidwesthoek van het plangebied aangemerkt als volledig beschermt gebied. Het stort onderscheidt zich van andere beschermde gebieden door zijn specifieke aard. Een hergebruiksplan ziet er op toe dat nieuwe functies op het stort op een veilige en duurzame wijze tot stand komen. Door de aanleg van twee holes op het stort wordt het mogelijk de afdeklaag te herstellen.

Gemeentelijk beleid

Het initiatief past niet binnen de vigerende bestemmingsplannen. De Structuurvisie Plus uit 1999 wijst het gebied aan als stedelijk landschap, waar stedelijke functies afweegbaar zijn. Water geldt daarbij als de basis van de landschappelijke hoofdstructuur en openheid als beeldbepalend. De golfaccommodatie past volgens het landschapsbeleidsplan 2001 als groene functie in de overgangszone tussen de stedelijke kern Zevenbergen en het industriegebied Moerdijk. Als nieuw (recreatief) groenelement sluit het (indirect) aan op de bebouwde kom, terwijl met de hoofdopzet van de functie kan worden aangesloten op de aanwezige historische waarden. Hoewel het Landschapsplan deponie Zevenbergen niet is afgestemd op het hergebruik van de deponie als golfbaan, dient bij de inrichting waar mogelijk rekening te worden gehouden met de belangrijkste doelstellingen: het zichtbaar maken van de deponie als zelfstandig autonoom element en het benutten van de recreatieve potentie en de sculpturale kwaliteiten. Op 2 december 2004 heeft de gemeenteraad het startdocument voor de ontwikkeling van de golfbaan vastgesteld. Geschetst wordt dat de golfbaan in 2010 gereed zal zijn.

5. Te nemen besluiten

Voor de aanleg van de golfbaan op de gekozen locatie zal een nieuw bestemmingsplan moeten worden opgesteld. In dit verband is met de provincie overleg gevoerd, daar het huidige streekplan een golfbaan op een deel van de gekozen locatie niet toelaat. Voor de bouw van het golfclubhuis is, in het kader van de Woningwet en de Wabo, een omgevingsvergunning - bouwen noodzakelijk. De gemeente is hiervoor het bevoegd gezag. De bouwvergunning dient, conform artikel 5 van de Woningwet, te worden afgestemd met de milieuvergunning. Voor vergunningen of ontheffingen voor activiteiten op de gesloten stortplaats Zevenbergen, die vallen onder het Besluit omgevingsrecht is Gedeputeerde staten bevoegd gezag. Op grond van het Inrichtingen- en vergunningenbesluit milieubeheer (Ivb) dient te worden vastgesteld of een vergunning in het kader van de omgevingsvergunning moet worden afgegeven. De bouwvergunning kan pas worden afgegeven als de milieuvergunning is verleend. Het grondverzet voor de aanleg van de golfbaan bedraagt ca. 60.000 m³ waarmee de activiteit vergunningsplichtig is.

Voor werkzaamheden op, in of aan de stortplaatsen moet door Gedeputeerde staten als Provinciale milieuvergunning een besluit tot ontheffing worden verleend. Het kappen van bomen valt onder de Boswet en dient gemeld te worden bij Laser. Bevoegd gezag is de Provincie Noord-Brabant. In het kader van de Boswet is compensatie van gekapt bos vereist. Voor de aanleg van golfbaan Moerdijk is bomenkap beperkt nodig. Compensatie vindt plaats op de golfbaan. Als in het gebied flora en/of fauna voorkomen die in het kader van de Flora- en faunawet zijn beschermd en waarvoor ontheffing kan worden verleend moet deze worden aangevraagd bij LNV. Bevoegd gezag is het Ministerie van Landbouw, Natuur en Visserij. Er dient een Watervergunning te worden aangevraagd bij het Waterschap Brabantse Delta voor het aanpassen van het watersysteem, waaronder het dempen en graven van watergangen en –partijen bij de aanleg, voor het toepassen van drainage en voor het onttrekken van oppervlaktewater ten behoeve van beregening tijdens het gebruik van de baan. Het isoleren van waterpartijen op de golfbaan heeft plaatselijk gevolgen voor het waterpeil. Hiervoor is een ontheffing van het peilbesluit nodig. Voor de uitwerking van het watersysteem zal worden overlegd met het Waterschap.

6. Bestaande situatie

Plangebied en onderzoeksgebied

Het plangebied ligt geheel binnen de gemeente Moerdijk. Het plangebied ligt voornamelijk op de voormalige vuilstortplaatsen van Zevenbergen en omstreken en deels op agrarische gronden in de Slikpolder. Het gebied wordt aan de noordzijde begrensd door de A17, aan de zuidzijde door de Dikkendijk. Aan de oostzijde ligt de polder Keensche Gorzen, met voornamelijk agrarische gronden en een aantal bospercelen. De zuidoostelijke begrenzing wordt gevormd door de Roode Vaart.


Bodem en water

De Slikpolder en Keensche Gorzen zijn 2 late inpolderingen, respectievelijk uit de zeventiende en achttiende eeuw, van de buitendijkse gronden tussen de Grote Polder van Klundert (1558) en de Noord-, Toren-, Oost- en West-Meerenpolders van Zevenbergen (1546). Het oorspronkelijk maaiveld is vlak en varieert in de Slikpolder tussen - 0,4 en +0,2 en voor de Keensche Gorzen tussen -0,3 op +0,5 m NAP. De kruin van de Dikkendijk ligt op 3,4 m +NAP.

Tussen 1973 en 1987 is op de gemeentelijke stortplaats Dikkendijk huisvuil en bedrijfsafval gestort. In 1993 is de regionale stortplaats Zevenbergen in gebruik genomen. Op de

stortplaats is voornamelijk huishoudelijk afval en enig bedrijfsafval gestort. Ook is er een speciaal compartiment voor C3-afval ingericht. Buiten de gemeentelijke vuilstort Dikkendijk zijn ook andere percelen beplant. Dit betreft steeds snelgroeiend loofhout: Canadese populier, Grauwe abeel en Schietwilg. De rest van het gebied is landbouwkundig in gebruik en wel ten behoeve van de akkerbouw: tarwe, suikerbiet en gras. De dijken worden beweid met paarden en schapen. De bodem van de jonge polders bestaat uit zeekleigronden, die tot tenminste 120 cm diep uit zavel of klei bestaan. Het afval van het stort Dikkendijk is afgedekt met een laag siltige klei van minimaal 0,5 meter en maximaal 1 meter. Op een kwart van de oppervlakte werd een deklaagdikte van minder dan 0,50 m aangetroffen (zie bijlage 6). Voor de stortplaatscriteria in het kader van het NAVOS wordt geconcludeerd dat er op gedeelten met een deklaag kleiner dan 0,50 m mogelijk humane en ecologische risico's zijn door contactmogelijkheden met het stortmateriaal. De eindafdeling van de deponie Zevenbergen heeft van boven naar beneden een afdeklaag van zavel, met een dikte van minimaal 0,8 m, een drainagemat, afvoerend naar het oppervlaktewater, HDPE-folie 2 mm dik, trisoplast 0,07 m en een steunlaag met een dikte van 0,3 m. Onder de steunlaag is een horizontale gasdrainage aangebracht (zie bijlage 5).

Het waterpeil in de polder bedraagt -0,9 (zp) en -1,2 (wp) m NAP, met een geringe kweldruk. In de polder zelf is sprake van wegzijging. De poldersloten worden in de zomer aangevuld en doorgespoeld met inlaatwater vanuit de waterleiding parallel aan de A17, de Keenenhaven. Deze heeft een iets hoger peil (zp = -0,7 m NAP). De Keensche polder en een deel van de Slikpolder wateren via een duiker onder de Dikkendijk af op de aangrenzende polder met een lager polderpeil: -1,65 m (zp) en -1,8 m (wp). Het gemaal Torenpolder direct ten zuiden van de gemeentelijke stortplaats wordt alleen in zeer natte perioden gebruikt (< 5% van het jaarlijks geleverd vermogen).

In 2011 is het laatste deel van het stort Zevenbergen voorzien van een definitieve bovenafdeling. Het stort heeft een variabele hoogte van ca. 8 tot 18 m +NAP. Gegevens van de monitoring geven aan dat de stort (nagenoeg) geen negatieve invloed heeft op de grond- en oppervlaktewaterkwaliteit. De parameter arseen is vrijwel overal verhoogd in het grondwater aanwezig. Het incidenteel voorkomen van chroom en EOX heeft, naar wordt aangenomen, een natuurlijke oorsprong.

Volgens onderzoeken, uitgevoerd van 1988 tot 2000 in opdracht van de gemeente, is het aannemelijk dat de voormalige stortplaats Dikkendijk de kwaliteit van het grondwater beïnvloedt. Omdat grondwater uit het stort zich voornamelijk via het watervoerend pakket verspreidt is het risico op horizontale verspreiding van de verontreiniging in en onder het stort gering. Het meeste water wordt opgevangen in de kwelsloot aan de west- en zuidzijde van de stort. Voorbij de kwelsloot is de invloed van het stort niet goed aantoonbaar. Het ontbreken van een kwelsloot aan de noordzijde van de voormalige stort in combinatie met de geconstateerde inzijging ter plaatse van peilbuis 100, betekent een risico op de verspreiding van verontreiniging in de noordwestelijke richting. Geanalyseerde parameters uit het NVN-grondwaterpakket tonen aan dat de invloed van het stort op de kwaliteit van het grondwater nihil is. In een eindrapportage NAVOS¹, naar aanleiding van een reeks onderzoeken die van 1994 t/m 2004 zijn uitgevoerd in opdracht van de provincie Noord-Brabant, wordt geconcludeerd dat een mogelijke relatie tussen het stort en de - in wisselende hoeveelheden, verspreid over verschillende peilbuizen - aangetoonde verontreinigingen van 8 zware metalen, EOX, vluchtige aromaten (BTEXN), VOCl's, fenolindex, CZV, Stikstof (Kjeldahl), ammonium, ammonium-N, chloride, sulfaat, benzeen, toluen, ethylbenzeen, xylenen, vluchtige aromaten (BTEXN), nikkel, zink, arseen, dichloormethaan en cis

1 Eindrapportage NAVOS-onderzoek Dikkendijk (NB6500901), Zevenbergen, Provincie Noord-Brabant, 26-04-2007

1,2-dichlooretheen niet kan worden uitgesloten. Volgens onderzoeken uit 1999² en 2000³, naar de kwaliteit van het oppervlaktewater van de kwelsloot aan de west- en zuidzijde van de stortplaats Dikkendijk, zijn lichte verontreinigingen van de parameters van het NVN-pakket en minerale olie (overschrijding streefwaarde grondwater) telkens in één van de onderzoeken aangetroffen, die echter in het andere onderzoek geen overschrijding lieten zien. CZV en ammonium liggen boven algemene lozingsnormen voor oppervlaktewater. Door de variatie in verhoogde gehalten is geconcludeerd dat invloed van factoren van buiten de stort, zoals bemesting, een grotere rol spelen dan de invloed van de stortplaats zelf. De algemene conclusie is dat de invloed van het stort op de kwaliteit van het oppervlaktewater niet is aangetoond. Binnen de NAVOS-onderzoeken heeft geen oppervlaktewateronderzoek plaatsgevonden en wordt in de eindrapportage geen uitspraak gedaan met betrekking tot de oppervlaktewaterkwaliteit.

Levende natuur

Het plangebied bestaan uit meer of minder intensief gebruikte weiden, intensief akkerland, jonge houtopstanden en een voormalige vuilstort met pioniervegetatie en ruigtes. Binnen het plangebied zijn geen vissen waargenomen. De reden is dat de meeste greppels geen water bezitten. Bovendien is bij dezelfde waarneming gebleken dat de waterkwaliteit van enkele watergangen die lopen binnen de plangebieden door lage waterstand en dichte begroeiing van zeer slechte kwaliteit is, terwijl mogelijk ook het stort Dikkendijk een negatief effect heeft. In enkele wateren die grenzen aan het plangebied zijn Tiendoornige stekelbaars en Rietvoorn vastgesteld. De Tiendoornige stekelbaars en Rietvoorn zijn niet beschermd via de Flora- en faunawet en ook niet bedreigd.

In dit gebied zijn alleen voor wat betreft de soortengroepen vaatplanten en broedvogels bedreigde soorten aangetroffen. Verder maken 4 streng beschermde vleermuissoorten van het plangebied gebruik om te foerageren.

In totaal komen er 1 vaatplantensoort, tenminste 38 broedvogelsoorten, 4 amfibiesoorten en tenminste 13 zoogdiersoorten met een beschermde status in het onderzoeksgebied voor. De 4 vleermuissoorten hebben een streng beschermde status.

Broedvogels waarvan ook het nest jaarrond beschermd is zijn: Buizerd (cat. 4), Sperwer (cat.4), Boomkruiper (cat. 5), Ekster (cat. 5), Gekraagde roodstaart (cat. 5), Grauwe vliegenvanger (cat. 5), Groene specht (cat. 5), Grote bonte specht (cat. 5), Koolmees (cat. 5), Pimpelmees (cat. 5), Zwarte kraai (cat. 5), Zwarte roodstaart (cat. 5).

In totaal telt het plangebied 8 broedvogelsoorten van de rode lijst, t.w.: Graspieper, Grauwe vliegenvanger, Groene specht, Kneu, Koekoek, Patrijs, Spotvogel, Veldleeuwerik.

In 2010 is er in het bosje bij de deponie Zevenbergen geen nest van Buizerd teruggevonden. Deze broedt nu wel in het bos op de deponie Dikkendijk.

Landschap

Het plangebied ligt op de overgang van het industrielandchap van Moerdijk in het noorden naar het open agrarische landschap van de Noordt-, Toren-, Oost- en West-Meerenspolders in het zuiden. In het gebied liggen een aantal geometrische bospercelen die deel uitmaken van de "groene lijst" rond het industriegebied Moerdijk. Daarnaast zijn de in rechte vlakken afgewerkte deponie en de parkachtig beplante oude vuilstort ruimtelijk bepalende elementen, evenals de aanwezige hoogspanningsleidingen. De Dikkendijk die het plangebied aan de zuidzijde begrenst, is een element van het ingepolderde getijdenlandschap. Landschappelijk kan het plangebied worden getypeerd als complex en divers.

Cultuurhistorie en archeologie

De bovengrond is pas na de Sint-Elisabethvloed (1421) ontstaan en herbergt volgens de

2 Onderzoek risico's voormalige stortplaats aan de Dikkendijk, ARCADIS Heidemij Advies, 27 oktober 1999

3 Rapportage aanvullend onderzoek Dikkendijk te Zevenbergen, Tukkers Milieu-onderzoek, 25 oktober 2000

provinciale Cultuurhistorische waardenkaart geen archeologische elementen. Daarbij wordt voorbijgegaan aan de restanten van fort Noordam die zich onder de vuilstort Dikkendijk bevinden. De dijken hebben cultuurhistorische betekenis. De verkaveling is blokvormig, niet ouder dan 300 jaar en plaatselijk verstoord door de oprichting van de vuilstorten.

7. De activiteit

Een combinatie van twee factoren heeft geleid tot de locatiekeuze van het plangebied. De behoefte aan een opwaardering van Haven- en bedrijfengebied Moerdijk door middel van een golfaccommodatie in samenhang met de aanwezigheid in de directe omgeving van een terrein met vuilstorten die door hergebruik als golfbaan een nieuwe maatschappelijke functie kunnen krijgen.

De golfaccommodatie heeft een oppervlakte van ruim 76 ha. Op deze oppervlakte is het voornemen een 18 holes golfbaan volgens de criteria behorend bij de A status van de NGF te realiseren, te samen met een 9 holes oefenbaan, een driving range en een putting green. Daarnaast moet er een clubhuis worden gebouwd en een parkeerplaats met een capaciteit voor 150 auto's worden aangelegd. Een deel van de bestaande gebouwen krijgen een ondersteunende functie voor de accommodatie, zoals de nissenhut t.b.v. de greenkeeping en de stortloods voor indooractiviteiten. Het initiatief betreft verder natuurinvestering en natuurcompensatie volgens de eisen genoemd in het Streekplan Noord Brabant in Balans 2002 en het vergroten van het recreatief medegebruik door de aanleg van een ontsluitend padenstelsel in het plangebied.

Handelingen bij aanleg

Het aanleggen van de golfbaan op de stortplaats Zevenbergen bestaat uit het aanbrengen van reliëf op de bovenafdichting; het pleksgewijs verdikken van de vegetatielaag; de aanleg van een beregeningsinstallatie (tees en greens); het lokaal aanbrengen van kolken en leidingen ten behoeve van ontwatering; het lokaal verlengen van doorspuitleidingen, inspectieputten, controledrains en pompput van het percolaat in verband met aanaarding en het verlengen van waterloospunt LP-E0 naar de waterpartij op de golfbaan; grondbewerking zoals ploegen, scheuren en egaliseren; aanleg van paden; bezaaiingen en het in standhouden van de percolaatdrainages, de bovenafdichting en de monitoringsvoorzieningen. Het aanleggen van de golfbaan op de voormalige stortplaats Dikkendijk bestaat uit het rooien van gedeelten van bosbegroeiing; het ter plaatse van de golfholes ophogen van de vegetatielaag tot een dikte van tenminste 0,6 m en in de randen van bestaande begroeiing tot tenminste 0,50 m; de aanleg van een beregeningsinstallatie (tees en greens); het lokaal aanbrengen van kolken en leidingen ten behoeve van ontwatering; aanleg van paden; bezaaiingen en het in standhouden van de monitoringsvoorzieningen. De aanleg op de overige terreindelen bestaat uit het rooien van bos; grondbewerking zoals (diep) ploegen, scheuren en egaliseren; grondverzet, zoals aanleg waterpartijen, stuwen, poelen, sloten en aanbrengen reliëf; aanleg beregeningsinstallatie (tees en greens); aanbrengen kolken en leidingen ten behoeve van oppervlakte ontwatering; aanbrengen drainage; aanleg paden; aanbrengen beplantingselementen; bezaaiingen; bouw en inrichting clubhuis en overige verblijfsrecreatieve voorzieningen en aanleg ontsluitingsweg en parkeerverhardingen. Aanleg van de baan vindt plaats in ca. 5 maanden in de winterperiode van oktober tot maart. Vervolgens wordt de baan in april/ mei ingezaaid en tot en met het najaar of het volgende voorjaar onderhouden voordat de baan bespeeld wordt.


figuur d - Schematische lozings situatie Deponie Zevenbergen

Handelingen bij gebruik

Er worden 18 holes gespeeld, uitgaande van 4 personen per hole (flight). Iedere 10 minuten start een flight bij hole 1. Er kan in het zomerseizoen worden gestart van 8:00 tot 17:00 uur. Per dag is het maximum aantal spelers $9 \times 24 = 216$. Volgens de NVG⁴ is de gemiddelde bezetting van een golfbaan $65\% = 140$ spelers. De bezetting van de 9 holes par 3/4 baan wordt geraamd op 40 spelers per dag. De bezetting van een auto is - eveneens volgens de NVG - 1,4 persoon waarmee het geschatte aantal verkeersbewegingen komt op 130 per dag.

8. Effectbeschrijving

De belangrijkste effecten van de activiteit op de natuur- en landschapswaarden van het plangebied en omgeving hangen samen met de beëindiging van het gebruik als stortplaats (zie figuur d) en het agrarisch gebruik, de kap van bos, het grondverzet, de golfbaanaanleg, de bouw van een clubhuis, de natuurontwikkeling, de aanleg van beplanting en verkeersvoorzieningen. Natuur- en milieubelastende activiteiten na de aanlegfase betreffen het golfspel zelf, het onderhoud van de golfbaan, de waterhuishouding, (inclusief beregening en vuilwaterafvoer) de verkeersbewegingen en de toename van licht en geluid.

Milieu- en natuurvriendelijke uitgangspunten

Het voorkomen van nadelige effecten op de huidige en toekomstige nazorgvoorzieningen op de stortplaatsen Zevenbergen en Dikkendijk en belemmeringen op nazorgactiviteiten liggen aan de basis van het ontwerp. De nazorg- en monitoringsvoorzieningen worden in stand gehouden en waar nodig aangepast. De Dikkendijk blijft een bloemdijk. Ook bestaand bos en lanen blijven zoveel mogelijk behouden. Er wordt zoveel mogelijk ruimte gecreëerd voor natuurontwikkeling met als belangrijke doelsoorten: struweelvogels, dagvlinders, libellen en vaatplanten. Met het verbinden van geïsoleerde bospercelen wordt de ecologische infrastructuur versterkt. Een stelsel van bosjes, (verspreide) doornstruwelen, mantel/zoomvegetatie langs bosranden en onder lanen, bloemdijken en kruidenrijke rough biedt veel afwisseling voor struweelvogels. Robuuste randen zorgen voor een zonerings van het recreatief gebruik. Er worden enkele amfibiepoelen aangelegd.

Het grondwerk wordt in de aanlegfase zo veel mogelijk in de winter uitgevoerd. De accidentatie wordt beperkt. Grondverzetwerkzaamheden op de deponie Zevenbergen worden zodanig uitgevoerd dat er geen nadelige beïnvloeding plaats vindt van de aangebrachte nazorgvoorzieningen. Op de vuilstort Dikkendijk wordt buiten te handhaven bosbegroeiing de aanwezige vegetatielaag tot een dikte van tenminste 60 cm gebracht en in de randen van te handhaven bosbegroeiing tot tenminste 0,50 m. In het centrale deel van te handhaven bosbegroeiing wordt de dikte van de deklaag niet aangepast. De monitoringssystemen worden aangebracht, die de vinger aan de pols houden van eventuele uitbreiding van de vervuiling van grond- en oppervlaktewater. De openbare wandelpaden worden halfverhard uitgevoerd. De waterpartijen liggen geïsoleerd, waarbij de waterpartij ten westen van het stort Dikkendijk gebruikt zal worden voor de baanberegening ter plaatse. Met de aanleg van amfibiepoelen wordt extra waterberging (ca. 6.000 m³) gecreëerd. De baanberegening wordt aangevuld met oppervlaktewater uit de Roode Vaart

De realisatie van nieuwe natuur is gericht op de ontwikkeling van het terrein als leefgebied voor met name struweelvogels. Natuurdoeltypen daarbij zijn bloemrijk grasland, zoom, mantel en droog struweel, bos van voedselrijke vochtige gronden, gebufferde poel en moeras⁵. Het bijbehorende onderhoud worden vastgelegd in een natuurbeheerplan. Voor het onderhoud van de baan zullen geen of weinig gewasbeschermingsmiddelen en kunstmest gebruikt worden.

4 NVG (Nederlandse Vereniging van exploitanten van Golfbanen)

5 Bal, D. e.a., 2001: Handboek Natuurdoeltypen; Expertisecentrum LNV, Wageningen.

9. Inrichtingsalternatieven

In het Nul-alternatief (AO) wordt het milieu beschreven als de voorgenomen activiteit (aanleg van de golfbaan) niet zal plaatsvinden, de virtuele autonome ontwikkeling. De voorgenomen activiteit - het baanontwerp zoals gepresenteerd in de startnotitie - vormt de inleiding voor het mede op basis van technische randvoorwaarden verder uitgewerkte Voorkeursalternatief (VA), de realisatie van de golfaccommodatie met natuurontwikkeling en recreatief medegebruik. Vervolgens wordt het meest milieuvriendelijke alternatief (MMA) aangegeven. Dit is het alternatief waarbij de nadelige gevolgen voor het milieu worden voorkomen, dan wel, voor zover dat niet mogelijk is, deze - met gebruikmaking van de best bestaande mogelijkheden ter bescherming van het milieu - zoveel mogelijk worden beperkt.

10. Nulalternatief Autonome ontwikkeling (AO)

Bij de autonome ontwikkeling wordt ervan uitgegaan dat op de gronden die een agrarische functie hebben het gebruik als akkerland zal worden gecontinueerd, terwijl de dijk(en) extensief worden gebruikt door beweiding met paarden en/of schapen. De stortplaats Dikkendijk behoudt zijn natuurgerichte, parkachtige inrichting voor recreatief gebruik als wandelgebied. Ten aanzien van de deponie Zevenbergen wordt er van uitgegaan dat na de afwerking van de bovenafdichting het door de gemeente vastgestelde 'Landschapsplan deponie Zevenbergen' zal worden uitgevoerd, inclusief een padenstelsel langs en over de deponie, met in de noord- en oosthoek een uitzichtpunt dat zicht biedt op de omliggende landschappen.

11. Voorgenomen Activiteit

Bij toetsing van het in de startnotitie gepresenteerde plan (de Voorgenomen Activiteit) bleek dat de voorgestelde accidentatie plaatselijk het functioneren van de afdichtingen van de stortplaats Zevenbergen verstoortte en dat er op grote delen aanpassingen van de nazorg en controlesystemen nodig waren. Bij het maken van het voorkeursalternatief is daarom uitgegaan van de technische randvoorwaarden die voor het blijvend functioneren van de afdichting en de bereikbaarheid van de controlesystemen van toepassing zijn. Daarnaast is de inrichting van het watersysteem zo vormgegeven dat er geen vermenging optreedt van water dat gebruikt wordt voor de kavelsloten rond de stortplaats de Dikkendijk.


12. Voorkeursalternatief (VA)

Het alternatief is ontwikkeld op basis van de uitgangspunten met betrekking tot natuurcompensatie (herbegrenzing GHS om andere dan ecologische redenen) en de randvoorwaarden met betrekking tot de nazorgvoorzieningen voor-, en implementatie van aanvullende nazorgmaatregelen voor- en monitoring van respectievelijk de (voormalige) stortplaatsen Zevenbergen en Dikkendijk. Inmiddels is in het kader van de Verordening Ruimte de aanduiding GHS komen te vervallen. Deze heeft plaats gemaakt voor de verplichting tot een landschapsinvestering ter waarde van ... euro. De voorgestelde natuurcompensatie voldoet (ruimschoots?) als landschapsinvestering. Het ruimtebeslag van de golfaccommodatie (33,5 ha) is gelijk aan het oppervlak nieuwe natuur, welke wordt gerealiseerd in de vorm van bosjes, doornstruwelen, mantel- en zoomvegetaties, bloemdijken en kruidenrijke rough. De opgaande beplantingselementen zijn in beginsel zo gesitueerd dat ze aansluiten bij de (geometrische) hoofdopzet van het landschap. Binnen deze hoofdopzet komen verspreide bospercelen voor die de ligging van de holes ruimtelijk bepalen.

De golfaccommodatie wordt ontsloten vanaf de Keeneweg. De 18 holes golfbaan bestaat uit twee circuits van 9 holes die beginnen en eindigen bij het clubhuis dat aansluitend aan de aanwezige bebouwing is gesitueerd. De holes hebben een afwisselende ligging op de deponie, de oude vuilstort en in het resterende poldergebied.

Ter plaatse van delen op de deponie Zevenbergen waarop bosplantsoen wordt aangebracht wordt ter bescherming van de bovenafdichting en drainages de deklaag verdikt tot 1.20 m. De voor de golfbaan benodigde accidentatie bestaat uit een aantal kleinere heuvels met een maximale hoogte van 2,5 m boven het voorziene afwerkingsniveau. Ter plaatse van hole 5 vindt een ophoging van de deponie met grond plaats om een geleidelijke overgang (oprit) naar de lager liggende plandelen te realiseren. De accidentatie in het polderdeel van het plangebied blijft beperkt tot een aantal heuvels die net boven ooghoogte reiken. (ca. 2.0 m +NAP)

Ten behoeve van het recreatief medegebruik wordt het bestaande pad bij het begin van het stort Dikkendijk aangesloten op een rondgaand pad met een lengte van 3.500 m dat leidt naar een uitzichtpunt op de deponie Zevenbergen. Het pad is per auto bereikbaar met aan de Dikkendijk een eigen parkeer gelegenheid.


figuur f - voorkeursalternatief

13. Meest milieuvriendelijke alternatief (MMA)

Bij de opzet en uitwerking van het ontwerp is het milieubelang al vroegtijdig en volwaardig meegenomen waardoor een 'milieugestuurd' ontwerp is ontstaan. Dit inrichtingsontwerp kan nog worden geoptimaliseerd door een deel van het recreatieve pad aan de noord- en oostzijde van de deponie te laten vervallen waarmee verstoring van de aanliggende taluds die ingericht zijn als struweelvogelverblijfsgebied wordt vermeden. Daarnaast kan het initiatief nog worden aangescherpt in een op te stellen beheerplan. Hierin worden bijvoorbeeld de beregening en het gewasbeschermingsgebruik gelimiteerd. Met deze aanvullende maatregelen kan het VA worden aangemerkt als het meest milieuvriendelijke alternatief (MMA).

14. Vergelijking van de alternatieven

De voorgenomen activiteit (VA) is vergeleken op zijn milieueffect met de Autonome Ontwikkeling (AO). Daarbij vormt de huidige situatie, waarbij de vuilstort geheel is afgedekt en afgewerkt volgens het Landschapsplan Deponie Zevenbergen, het ijkpunt (referentie) en is op nul gesteld. In onderstaande tabellen wordt de vermindering of verbetering van het (a-)biotische milieu uitgedrukt in respectievelijk - of + (of -- en ++).

Bodem

Model Waarde	AO	VA
Bedijkte gors	0	--
Poldervaaggrond	0	-
Bodembelasting (met N,P, K)	0	+
Afbraak deponie Zevenbergen	0	0
Afscherming stort Dikkendijk	0	+

Water

Model Waarde	AO	VA
Open water	0	+
Drainage en afvoer	0	--
Berging	0	+
Grondwateronttrekking	0	-
Grondwaterkwaliteit landbouwgronden	+	++
Grondwaterkwaliteit stort	0	0
Risico van beschadigen bovenafdichting en contact afval met grondwater stortplaats Zevenbergen	0	-

Flora/ vegetatie

Model Waarde	A0	VA
Houtachtige vegetatie	+	-/++
Kruidachtige vegetatie	0	+
Bijzondere soorten	0	+
Vegetatieontwikkeling	0	++

Avifauna

Model Waarde	AO	VA
Weidevogels	0	-
Struweelvogels	+	-/+
Bos- en parkvogels	+	++
Roofvogels	+	-/+
Bijzondere soorten	+	-/+

Zoogdieren

Model Waarde	A0	VA
vleermuizen	+	++
Overige zoogdieren	+	++

Herpetofauna en vissen

Model Waarde	A0	VA
Amfibieën	0	+
Reptielen	0	0
Vissen	0	++

Overige fauna

Model Waarde	A0	VA
Dagvlinders	0	-/++
Sprinkhanen	+	-/++
Libellen	0	++

Negatieve effecten

Het overzicht en de vergelijking geeft aan dat de realisatie van een golfbaan in verhouding tot de autonome ontwikkeling tijdens de aanlegfase een licht negatief effect heeft op de natuurwaarden door het verdwijnen van jong bos en oudere bomen. Ook is de baanaanleg in eerste instantie mogelijk negatief voor sprinkhanen en dagvlinders. Negatief is verder dat door toevoeging van drainagemiddelen minder lang water wordt vastgehouden en er ten behoeve van baanberegening indirect grondwater wordt onttrokken. Tevens is sprake van een geringe toename van het risico op beschadigen van de bovenafdichting en contact met grondwater bij de stortplaats Zevenbergen. Door het initiatief neemt het aantal verkeersbewegingen toe.

Positieve effecten

Uitvoering van het voornemen heeft in verhouding tot de autonome ontwikkeling een positief effect op de waterkwaliteit en de waterbergingscapaciteit door uitgebruikname van landbouwgrond en de aanleg van open water. Ruimtelijk voegt de hoofdopzet van de golfaccommodatie zich binnen de grotendeels geometrische landschappelijke opzet bepaald door de deponie, de verkaveling en de dijken, waarbij de 'groen lijst' functie rondom het industriegebied Moerdijk door de toename van de bouselementen wordt versterkt. Met het verdwijnen van de houtproductiefunctie wordt de broedvogelbevolking van het bos steeds gevarieerder, en wordt vooral de situatie voor parkvogels verbeterd. De baanaanleg verbetert de situatie voor struweelvogels door de aanleg van lanen, bosstroken, bosjes, ruigte, extensief grasland en struweel en is positief voor libellen. Door toename van foerageermogelijkheden, woon- en schuilgelegenheden en een verbeterde ecologische infrastructuur neemt de diversiteit van zoogdieren toe. Het recreatief medegebruik is voor beide alternatieven gelijk.

Onderscheid effecten, MMA

Het Voorkeursalternatief scoort op het merendeel van de milieueffecten hoger dan de autonome ontwikkeling. Daarnaast kan het initiatief nog worden aangescherpt in een op te stellen beheerplan en wordt verdere optimalisatie bereikt door een deel van het recreatieve pad aan de noord- en oostzijde van de deponie te laten vervallen. (MMA)

15. Leemten in kennis

Er is nog enige onduidelijkheid over de hoogte van de GHG en de daaraan gerelateerde drooglegging van de stortzool van de stortplaats Zevenbergen. Uit analyseresultaten van het grondwater blijkt dat er sprake is van een sterke verontreiniging in de stortplaats Dikkendijk en van een verticale verspreiding en beïnvloeding van het diepere grondwater. Het ontbreken van een kwelsloot aan de noordzijde van de stortplaats betekent een risico van verspreiding in noord-westelijke richting. Dit risico bestaat overigens ook zonder golfbaan. De mate waarin dit gebeurt is niet bekend en is een leemte in kennis. De kwaliteit van het water in de kwelsloot ten westen en zuiden van de stortplaats Dikkendijk is niet eenduidig vastgesteld. Over de geurbelasting van het plangebied zijn geen gegevens bekend.

De uitwerking van de landschapsinvesteringsreis, die op basis van de Verordening Ruimte fase 1 en 2 aan het initiatief wordt gesteld, is op dit moment niet bekend. Hiervoor zal door de provincie in samenwerking met de gemeente een handreiking worden opgesteld.

16. Evaluatie

Het evaluatieprogramma zal in een later stadium door het bevoegd gezag worden opgesteld met de volgende doelstellingen:

- Toetsing van de daadwerkelijk optredende effecten aan de voorspelde effecten
- Bepaling van de noodzaak van het treffen van aanvullende mitigerende en compenserende maatregelen

INHOUD

1. INLEIDING	5
1.1. Voorgenomen activiteit	5
1.2. De m.e.r. procedure	5
1.3. Leeswijzer	7
2. PROBLEEM- EN DOELSTELLING, BELEID EN TE NEMEN BESLUITEN	9
2.1. Toerisme en recreatie algemeen	9
2.2. Golfsport in het bijzonder	9
2.3. Probleem- en doelstelling	9
2.4. Vigerend beleid	10
2.5. Conclusies beleid	20
2.6. Te nemen besluiten	23
3. BESTAANDE SITUATIE	25
3.1. Plangebied en onderzoeksgebied	25
3.2. Landgebruik	27
3.3. Bodem en water	28
3.4. Levende natuur	34
3.5. Landschap, cultuurhistorie en archeologie	42
3.6. Verkeer	42
3.7. Geluid en lucht	42
3.8. Kabels en leidingen	43
4. DE ACTIVITEIT	45
4.1. Inleiding	45
4.2. Locatiekeuze plangebied en activiteit	45
4.3. Handelingen bij aanleg en gebruik van de activiteit	45
5. EFFECTBESCHRIJVING	47
5.1. Inleiding	47
5.2. Doses	48
5.3. Bodem en water	53
5.4. Levende natuur	54
5.5. Landschap, cultuurhistorie en archeologie	57
5.6. Verkeer	57
5.7. Geluid en licht	58
5.8. Kabels en leidingen	58
5.9. Geur	58
5.10. Milieu- en natuurvriendelijke uitgangspunten	58
6. ALTERNATIEVEN	61
6.1. Inleiding	61
6.2. Nulalternatief Autonome ontwikkeling (AO)	61
6.3. Voorgenomen activiteit	63
6.4. Voorkeursalternatief (VA)	65
6.5. Meest milieuvriendelijke alternatief (MMA)	67

7.	VERGELIJKING VAN DE MILIEUEFFECTEN	69
7.1.	Inleiding	69
7.2.	Bodem en water	69
7.3.	Levende natuur	71
7.4.	Landschap, cultuurhistorie en archeologie	73
7.5.	Verkeer	73
7.6.	Recreatief medegebruik	74
7.7.	Geluid en licht	74
7.8.	Luchtkwaliteit	74
7.9.	Externe veiligheid	74
8.	GESIGNALEERDE LEEMTEN IN KENNIS	75
9.	AANZET VOOR EEN EVALUATIEPROGRAMMA	75
	LIJST VAN FIGUREN	76
	BEGRIPPENLIJST	77
	BIJLAGEN	83

BIJLAGEN

BIJLAGE 1	SCHEMA MER-PROCEDURE	B-1
BIJLAGE 2	NATUURONDERZOEK BUREAU SCHENKEVELD	B-3
BIJLAGE 3	AKOESTISCH ONDERZOEK	B-15
BIJLAGE 4	RAPPORT LUCHTKWALITEIT	B-35
BIJLAGE 5	MILIEUTECHNISCHE ASPECTEN GOLFBAAN STORT ZEVENBERGEN	B-49
BIJLAGE 6	MILIEUTECHNISCHE ASPECTEN VOORMALIGE STORT DIKKENDIJK	B-83
BIJLAGE 7	EXTERNE VEILIGHEID	B-135
BIJLAGE 8	VERGUNNING VOORMALIGE VUILSTORT ZEVENBERGEN IN HET KADER VAN DE WET VERONTREINIGING OPPERVLAKTEWATEREN	B-147


figuur 1 - situering plangebied

1. INLEIDING

1.1. Voorgenomen activiteit

Aanleiding

Midden jaren negentig van de vorige eeuw werden de eerste stappen voor de ontwikkeling van een golfbaan in Moerdijk gezet welke zou moeten bijdragen aan de opwaardering van het Haven- en bedrijfengebied. Intergolf Moerdijk BV nam het initiatief een golfbaan te ontwikkelen. Een goede locatie is gevonden op afvalstortplaatsen (de operationele stortplaats Zevenbergen, in de fase van eindafwerking, en de voormalige stortplaats Dikkendijk) en omliggende agrarische gronden binnen de gemeente Moerdijk (figuur 1). De landschappelijke inpassing van de baan geschiedt mede op basis van uitgangspunten aangegeven in een landschapsplan van Adviesbureau RBOI, Rotterdam. Binnen het ontwerp voor de golfbaan worden recreatieve wandelpaden opgenomen en wordt de ecologische functie ter plaatse versterkt. De ontwikkeling van de 18 holes golfbaan met een 9 holes oefenaccommodatie op 76,2 hectare is een m.e.r.¹-plichtige activiteit. (Wet Milieubeheer, onderdeel C, 10.2: de aanleg van een golfbaan met een oppervlakte van 50 hectare of meer).

Het MER² wordt vervaardigd om de milieubelangen volwaardig bij de besluitvorming over het op te stellen bestemmingsplan voor realisatie van het initiatief te kunnen betrekken. Over het voornemen heeft vooroverleg plaatsgevonden met de gemeente Moerdijk, de gemeente ondersteunt het plan als recreatieve stimulans voor de gemeente en omliggend gebied.

1.2. De m.e.r. procedure

Het milieueffectrapport dat voor Golfbaan Moerdijk dient te worden opgesteld betreft een project-MER voor een concreet initiatief. Nader gedefinieerd gaat het om een MER dat uitgaat van een gegeven locatie en waarbij mogelijke alternatieven op het gebied van landschappelijke inpassing en natuurontwikkeling worden beschreven en vergeleken. In de m.e.r. procedure treedt de gemeenteraad van de gemeente Moerdijk op als bevoegd gezag (BG), Intergolf Moerdijk BV is initiatiefnemer (IN).

1.2.1 Startnotitie

De m.e.r. procedure is gestart met kennisgeving van de startnotitie (Van Empelen van Aalderen Partners BV, 2008) in de Moerdijkse Bode d.d. 17 juni 2008. In de kennisgeving is het publiek gewezen op de mogelijkheid om binnen 6 weken vanaf 19 juni 2008 schriftelijk te reageren.

De startnotitie geeft onder andere inzicht in de voorgenomen activiteit, de bestaande milieusituatie van het gebied en de in het MER te onderzoeken en beschrijven activiteiten.

1.2.2 Richtlijnen

Bij brief van 12 juni 2008 is de Commissie voor de m.e.r. (Cie.-m.e.r.) tezamen met de betrokken wettelijke adviseurs in de gelegenheid gesteld om advies uit te brengen over de richtlijnen voor het milieueffectrapport. Op 20 augustus 2008 heeft de Cie.-m.e.r. mede op basis van de ontvangen inspraakreacties advies uitgebracht over de richtlijnen voor het op te stellen MER. Op 18 december 2008 zijn de richtlijnen vastgesteld door de gemeenteraad Moerdijk. De hoofdpunten van de richtlijnen betreffen:

- een beschrijving en onderbouwing van de onderzochte alternatieven en varianten

1 m.e.r.=de procedure voor de milieu-effect-rapportage

2 MER= het Milieu Effect Rapport

- de mogelijke effecten van de aanleg en het gebruik van de golfbaan, met name de extra ophoging, op de aangebrachte en nog aan te brengen milieutechnische voorzieningen en bijbehorende contact- en verspreidingsrisico's
- de grondbalans en effecten van maatregelen zoals ophogingen, afgravingen, afwerking van taluds en hellingen op bodem en water en de mogelijkheden en beperkingen om op de afdeklaag (diepwortelende) opgaande beplanting aan te brengen
- een beschrijving van de (positieve en negatieve) effecten van onderzochte alternatieven op:
 - natuurontwikkeling, soortbescherming, nieuw landschap en recreatief medegebruik, waarbij voor al deze aspecten een goede aansluiting op de omgeving gevonden wordt
 - de bodemkwaliteit (bemesting en gebruik van bestrijdingsmiddelen) en de grond- en oppervlaktewaterkwaliteit in relatie tot de voormalige vuilstort
- een goede en publieksvriendelijke samenvatting voorzien van overzichtelijk kaartmateriaal

1.2.3 Milieueffectrapport

Het doel van het milieueffectrapport is om het milieubelang, naast de andere belangen, in de ruimtelijke ordeningsprocedure (opstellen van bestemmingsplan) een volwaardige plaats te geven. Het MER is gemaakt aan de hand van de richtlijnen, op basis van bestaande bronnen zoals literatuur, datagegevens, persoonlijke mededelingen van betrokkenen en aanvullende veldinventarisaties. Het MER bevat:

- een beschrijving van de behoefte aan een golfaccommodatie met bijkomende voorzieningen op de voorgenomen locatie
- een beschrijving van de bestaande milieutoestand
- een beschrijving van de voorgenomen activiteit, de autonome ontwikkeling en de te verwachten milieueffecten
- een beschrijving en vergelijking van inrichtingsalternatieven inclusief het meest milieuvriendelijke alternatief (MMA)
- een beschrijving van de leemten in kennis en een aanzet tot een evaluatieprogramma

1.2.4 Verdere procedure

De m.e.r.-procedure is in dit geval gekoppeld aan een nieuw op te stellen bestemmingsplan voor het deel van het plangebied dat nu valt binnen de bestemmingsplannen Dikkendijk en Industrierrein Moerdijk. Daarvoor is met de provincie overleg gevoerd over de golfbaan, daar het huidige streekplan een golfbaan op een deel van de gekozen locatie niet toelaat.

Het MER zal in de gemeenteraad beoordeeld en aanvaard moeten worden. Vervolgens wordt het MER openbaar gemaakt via publicatie.

Na bekendmaking volgt een periode van advisering en inspraak (dit loopt gelijk met de inspraak van het ontwerpbestemmingsplan). Binnen deze inspraakperiode wordt een wettelijk verplichte hoorzitting georganiseerd. De inspraakreacties zullen door de Commissie voor de milieueffectrapportage betrokken worden bij de beoordeling van het MER. De Commissie voor de milieueffectrapportage geeft binnen 5 weken na de inspraakperiode haar toetsingsadvies uit. In dit advies beoordeeld de Commissie voor de milieueffectrapportage of het MER volledig is en voldoende informatie bevat om tot een wijziging van het vigerende bestemmingsplan te komen.

Voor de relatie tussen de m.e.r. procedure en de bestemmingsplanprocedure zie bijlage 1.

1.3. Leeswijzer

In hoofdstuk 2 van dit MER wordt ingegaan op de probleemstelling en het doel van de voorgenomen activiteit. Het gaat hier met name om de vraag of, gezien de huidige golffaciliteiten in de bredere omgeving en de ontwikkelingen in de golfsport, het initiatief in een behoefte voorziet. Vervolgens wordt een overzicht gegeven van het vigerende beleid en de te nemen besluiten. In hoofdstuk 3 wordt het plangebied beschreven. Bij de beschrijving wordt ingegaan op de aspecten landgebruik, bodem, grond- en oppervlaktewater, natuur, landschap, cultuurhistorie, archeologie, verkeer, geluid, licht, lucht en externe veiligheid. De locatiekeuze, de voorgenomen activiteit en de handelingen bij aanleg en gebruik worden aangegeven in hoofdstuk 4. In hoofdstuk 5 worden de algemene effecten die optreden bij de aanleg van een golfbaan op een bepaalde locatie beschreven met als doel om hieruit milieu- en natuurvriendelijke uitgangspunten voor het initiatief te definiëren.

De voorgenomen activiteit, de effecten en de natuur- en milieuvriendelijke uitgangspunten en randvoorwaarden worden beschreven in hoofdstukken 4 en 5. In hoofdstuk 6 worden de alternatieven beschreven waarbij bij het voorkeursalternatief wordt aangegeven hoe is omgegaan met de uitgangspunten en randvoorwaarden die gelden voor het hergebruik van de stortplaatsen Zevenbergen en Dikkendijk. Tevens wordt in dit hoofdstuk zicht gegeven hoe het meest milieuvriendelijke alternatief zou kunnen worden bereikt. In hoofdstuk 7 worden de milieueffecten vergeleken. In de hoofdstukken 8 en 9 worden vervolgens de gesignaleerde leemten in kennis en een aanzet voor een evaluatieprogramma gegeven.


Golfbanen in de omgeving

GC De Merwelanden	18 holes
GC Strijen	9 holes (par 3/4)
GC Cromstrijen	18 holes (+ 9 holes par 3/4)
GV Albatross	9 holes
GC Bergvliet	18 holes
GC De Haenen	18 holes
GC De Suykerberg	9 holes (par 3/4)
Oosterhoutse GC	18 holes
GC De Stok	9 holes (par 3)

Initiatieven voor golfbanen tot 2013

Golfcentrum Zwaluwe	9 holes
Golfresort de Lage Vlette	18 holes
Rijsbergse GC de Turfvaert	18 holes

figuur 2 - golfbanen binnen 20 km vanaf het plangebied

2. PROBLEEM- EN DOELSTELLING, BELEID EN TE NEMEN BESLUITEN

2.1. Toerisme en recreatie algemeen

Het huidige aanbod van toeristisch-recreatieve voorzieningen, zowel kwalitatief als kwantitatief, voldoet onvoldoende aan de recreatiewensen van de samenleving. De groei en samenstelling van de bevolking en het toenemende belang van vrijetijdsbesteding vragen om aanpassing van het huidige toeristisch-recreatieve aanbod. Dit geldt ook voor meer landelijke vormen van toerisme en recreatie in de groene ruimte buiten de steden³.

2.2. Golfsport in het bijzonder

Het aantal golfers groeit de laatste jaren zeer aanzienlijk. Sinds 2000 zijn er jaarlijks ca. 20.000 golfers bijgekomen. De golfsport is daarmee (één van) de snelst groeiende sporten in ons land. Op dit moment zijn bij de Nederlandse Golf Federatie (NGF) ongeveer 365.000 spelers geregistreerd⁴. Dit komt overeen met ruim 2% van de bevolking. Golf is inmiddels in grootte de derde sport van Nederland. Daarnaast is het van belang dat het aantal niet-clubgebonden golfers veel sneller toeneemt dan het aantal dat is aangesloten bij een club. In 2001 was hun aandeel nog 33%, op dit moment ligt het percentage op ruim 41%, hetgeen inhoudt dat er een steeds groter aanbod van greenfee-spelers ontstaat dat zoekt naar speelmogelijkheden.

2.3. Probleem- en doelstelling

Golfers, verbonden aan een club, wonen grotendeels binnen een straal van 30 minuten reistijd van de golfbaan⁵. Binnen een straal van ca. 20 kilometer – die met deze reistijd overeenkomt – wonen ca. 353.000 mensen. Het betreft inwoners van de gemeenten Moerdijk, Halderberge, Rucphen, Etten-Leur, Breda, Oosterhout (50%) en Drimmelen. Wanneer wordt uitgegaan van een belangstelling van 2%, zijn er in totaal zo'n 7.000 potentiële golfers in het gebied. In het gebied zijn reeds 9 golfbanen aanwezig, en er bestaan initiatieven voor nog eens 3 golfbanen, te realiseren voor 2013. Tezamen tellen deze banen (initiatieven, par 3 en par 3/4 banen voor 25% meegeteld)⁶ 120 holes (zie figuur 2). Hierop kunnen in beginsel 120 x 50 is 6000 golfers terecht. Theoretisch betekent dit dat er nog een behoefte bestaat voor 1000 golfers. Uitgaande van 50 golfers per hole zou dit 20 holes beslaan. Het initiatief voor Moerdijk bedraagt 18 holes en 9 oefenholes. Daarmee lijkt er - uitgaande van de kencijfers voor clubgebonden golfers - net voldoende vraag te zijn voor deze golfaccommodatie.

Er dient echter eveneens te worden uitgegaan van de relatie met het Havenschap Moerdijk. Uit een in het verleden uitgevoerde peiling blijkt dat ook ca. 30% van de werknemers uit het bedrijven- en havengebied Moerdijk geïnteresseerd is in een golfbaan. Indien dit nu nog het geval is dan betekent dit dat er 50 bedrijven op de golfbaan ondergebracht zouden kunnen worden. Wanneer wordt uitgegaan van 6 al dan niet naamsgebonden lidmaatschappen houdt dit nog eens 300 potentiële golfers in.⁷

Tot slot zal er voor deze baan - met een bijzondere lay-out, zoals hoogteverschillen van 17 meter - ook een behoefte zijn aan speeltijden voor het groeiende aantal greenfee-spelers. Ook hieraan zal, binnen zekere grenzen, moeten worden voldaan.

De realisatie van de golfaccommodatie Moerdijk - bestaande uit een 18 holes golfbaan volgens de criteria behorend bij de A-status van de NGF en een 9 holes par 3/4 baan - heeft tot doel te voorzien in het totaal van de boven omschreven behoefte.

3 Nota Ruimte, ruimte voor ontwikkeling, deel 4, Ministeries van VROM, LNV, VenW en EZ, 2006

4 NGF, 31 oktober 2010

5 Behoeftte onderzoek Golfsport in Nederland, 1998, Verdonk, Otten, Dik en Wiegerinck en Grontmij

6 NGF- NGV maart 2010

7 Intergolf Moerdijk BV

2.4. Vigerend beleid

2.4.1 Europees beleid

Natura 2000

Het beleid is gericht op instandhouding van natuurlijke habitats en wilde flora en fauna. Hiertoe worden speciale beschermingszones aangewezen. Ten noorden van het plangebied ligt de speciale beschermingszone 'Hollands Diep'. Deze is aangewezen voor de soorten: Zeeprik, Rivierprik, Elft, Flint en Zalm.

Verdrag van Valletta (Malta)

Archeologische waarden zijn beschermd in het kader van het verdrag van Valletta (Europese Commissie 1992). Het verdrag van Valletta (ook bekend als het Verdrag van Malta) is in september 2007 in de nationale wetgeving (Monumentenwet) geïmplementeerd. Het aspect archeologie dient vanaf het begin bij de planvorming te worden betrokken. Archeologische waarden dienen zo veel mogelijk in-situ behouden te blijven. Bij graafwerkzaamheden dient vooraf onderzoek plaats te vinden naar de kans op verstoring van archeologische waarden. Wanneer verstoring van waarden verwacht wordt, dient onderzocht te worden of de planvorming zodanig kan worden aangepast dat de waarden beschermd blijven. Indien dit niet mogelijk is, dienen de waarden die verloren gaan door archeologisch onderzoek te worden gedocumenteerd.

2.4.2 Nationaal beleid

Nota Ruimte, 2004

De nota constateert dat het huidige aanbod van toeristisch-recreatieve voorzieningen zowel kwalitatief als kwantitatief onvoldoende tegemoet komt aan de wensen van de samenleving. De samenstelling van de bevolking en het toenemende belang van vrijetijdsbesteding vragen om nieuwe vormen van openlucht- en verblijfsrecreatie. De recreatie moet de ruimte krijgen om te kunnen anticiperen op de veranderde behoefte van de samenleving en om zich tot een economische drager van (delen) van het platteland te ontwikkelen als bijdrage aan de vitaliteit van de meer landelijke gebieden van Nederland. Provincies dienen in hun streekplannen voldoende ruimte te scheppen om de veranderende behoefte aan toeristisch-recreatieve voorzieningen in de samenleving te faciliteren. Tevens moet er rekening worden gehouden met nieuwe vormen van recreatie en toerisme.

Vierde Nota Waterhuishouding

In de nota staat integraal waterbeheer centraal.

Kernbegrippen zijn beperking van de grondwateronttrekking, beperking van uitstoot van afvalwater, verbetering van zuivering van afvalwater, infiltratie, benutting van gebiedseigen water en versterking van het ecologisch functioneren van oppervlaktewateren.

Nationaal Bestuursakkoord Water

In het Nationaal Bestuursakkoord Water hebben het Rijk, de Provincies en de waterschappen landelijke afspraken gemaakt over het omgaan met wateroverlast, droogte en peilbeheer, chemische kwaliteit en ecologische kwaliteit. waterbeheerders en gemeenten zorgen ervoor dat in 2015 de urgente knelpunten voor wateroverlast zijn opgelost, rekening houdend met klimaatverandering. Ook moet het watersysteem minder kwetsbaar worden voor lange perioden van droogte.

Waterwet

De nieuwe Waterwet (2009) vormt de basis voor normen die aan watersystemen kunnen worden gesteld. Voor primaire waterkeringen blijken de normen uit de wet zelf, andere normen voor rijkswateren worden opgenomen in het Waterbesluit of de Waterregeling. Voor de regionale wateren zullen de verordeningen en plannen van de provincies normen bevatten. Deze worden door de waterschappen uitgewerkt in een nieuwe Keur.

Natuur voor mensen, mensen voor natuur

(Nota natuur, bos en landschap in de 21e eeuw)

De nota schetst het beleid voor natuur, bos en landschap voor de komende 10 jaar.

Hierbij spelen 3 motieven een rol:

- het streven naar een mooi land om te wonen en te werken (beleefbaarheid)
- het streven naar een goede bescherming van planten, dieren en karakteristieke gebieden (diversiteit)
- het streven naar een duurzaam gebruik van essentiële voorraden als water, ruimte en biodiversiteit (bruikbaarheid)

Het beleid is geformuleerd vanuit het besef dat natuur en landschap een essentiële bijdrage leveren aan een leefbare en duurzame samenleving.

Ingezet wordt op de volgende doelen:

- realisatie van de ecologische hoofdstructuur met de nadruk op de natte onderdelen en op verbetering van de ruimtelijke samenhang en milieukwaliteit
- versterking van de landschappelijke identiteit en kwaliteit vooral door meervoudig ruimtegebruik en een ontwikkelingsgerichte landschapsaanpak
- behoud en duurzaam gebruik van biodiversiteit

Flora- en faunawet

De Flora- en faunawet heeft als doel de bescherming van in het wild levende planten en dieren. Als in het plangebied planten en diersoorten voorkomen die in het kader van de wet zijn beschermd dienen deze te worden aangegeven, waarbij moet worden vermeld op welke wijze het voornemen hierop is afgestemd.

Nota Belvédère 1999

De nota behandelt de relatie tussen cultuurhistorie en ruimtelijke inrichting. Op basis van de onderscheiden ruimtelijke kenmerken worden in de nota gebieden met een cultuurhistorische betekenis aangegeven.

Wet milieubeheer

De Wet milieubeheer (Wm) bevat voorschriften die in vergunningen aan operationele stortplaatsen moeten worden opgenomen (Stortbesluit) en voorschriften voor de nazorg van gesloten stortplaatsen waar op of na 1 september 1996 nog is gestort. Na sluiting is de provincie financieel, bestuurlijk en organisatorisch verantwoordelijk voor de nazorg. De provincie beheert de voorzieningen die zijn getroffen ter bescherming van het milieu en controles en inspecties uit naar onder andere emissies, maar hoeft daarvoor geen eigenaar te zijn. Dit beheer wordt gefinancierd uit het doelvermogen dat voor sluiting van de stortplaats door de vergunninghouder is opgebouwd in het provinciale nazorgfonds. De eigenaar en gebruikers van de gesloten stortplaats moeten gedogen dat werkzaamheden worden verricht ten behoeve van de nazorg.

Wet algemene bepalingen omgevingsrecht (Wabo)

In het besluit omgevingsrecht is vastgelegd dat Gedeputeerde staten moeten beschikken op aanvragen vallend onder de omgevingsvergunning voor activiteiten op gesloten stortplaatsen die onder de nazorgverantwoordelijkheid vallen van de provincie.


figuur 3 - Streekplan 'Noord-Brabant in Balans 2002'


figuur 4 - GHS - Streekplan 'Noord-Brabant in Balans 2002'

2.4.3 Provinciaal beleid

Brabant in balans, streekplan provincie Noord-Brabant, 2002

Het streekplan besteedt apart aandacht aan de aanleg van nieuwe golfbanen. Deze dienen bij voorkeur gerealiseerd te worden in stedelijke regio's of grenzend aan een bebouwde kern. Ongeveer de helft van het plangebied is onderdeel van de GHS landbouw, leefgebied kwetsbare soorten. Een deel van het plangebied heeft de aanduiding Overig bos en natuurgebied en behoort tot de EHS (zie figuur 4).

Interimstructuurvisie Noord Brabant 'Brabant in ontwikkeling' en de Paraplunota ruimtelijke ordening

De Interimstructuurvisie Noord-Brabant 'Brabant in ontwikkeling' en de Paraplunota ruimtelijke ordening zijn per 1 juli 2008 van kracht geworden. In de Interimstructuurvisie en de Paraplunota zijn de ruimtelijke belangen van de Provincie Noord-Brabant door Provinciale Staten aangegeven en op hoofdlijnen in beleid uitgewerkt. De Paraplunota heeft de status van beleidsregel als bedoeld in de Algemene wet bestuursrecht (art. 4:81, lid 1, Awb)⁸.

In de Interimstructuurvisie Noord-Brabant zijn de algemene uitgangspunten benoemd die de provincie van belang acht voor de ruimtelijke ontwikkeling van Noord-Brabant. De Interimstructuurvisie wordt als kaderstellend uitgangspunt gehanteerd voor de uitoefening van haar bevoegdheden. Indien nodig kan worden overgaan tot nadere uitwerking of concretisering van de algemene kaders uit de Interimstructuurvisie. Voor een aantal onderwerpen geeft de Interimstructuurvisie zelf al aan dat een concretisering gewenst is.

De concretisering is vormgegeven door de vaststelling van de Paraplunota ruimtelijke ordening. In paragraaf 4.10 van de Paraplunota is uitgebreid ingegaan op enkele bijzondere recreatievormen in het buitengebied, waaronder nieuwe en de uitbreiding van bestaande golfbanen. In feite betreft het een bevestiging van het bestaande beleid conform het Streekplan Noord-Brabant 2002 en dat de diverse bestaande provinciale beleidsnota's ook onder de Wet ruimtelijke ordening (Wro) uitgangspunt van beleid en handelen vormen.

In de Interimstructuurvisie is een uitvoeringsagenda opgenomen (in de structuurvisie moet worden aangegeven wat het provinciaal belang is en welke instrumenten worden ingezet om deze te realiseren (verplicht op grond van de Wro)). In deze uitvoeringsagenda is aangegeven hoe de provincie haar doelen wil realiseren. Voor de GHS en AHS is 'biodiversiteit' als provinciaal belang aangeduid.

In de Wro zijn aan Gedeputeerde Staten (GS) diverse eigen bevoegdheden gegeven: het geven van een (pro-actieve) aanwijzing, het naar voren brengen van een zienswijze omtrent een ontwerpbestemmingsplan en het geven van een reactieve aanwijzing. Daarnaast is GS bevoegd overleg te voeren en bestuurlijke afspraken te maken met gemeenten over ruimtelijke planvorming en ruimtelijke ontwikkelingen. De inzet van haar bevoegdheden is afhankelijk van de rol die de provincie op zich wil nemen.

8 Een beleidsregel heeft betrekking op de afweging van belangen, de vaststelling van feiten en/of de uitleg van wettelijke voorschriften bij de uitoefening van bevoegdheden die het bestuursorgaan heeft. In verband met de eis om in beginsel te handelen overeenkomstig de beleidsregel, wordt door middel van de Paraplunota duidelijkheid gegeven naar Brabantse gemeenten en derden over de wijze waarop de provincie haar bevoegdheden inzake de ruimtelijke ordening wenst te hanteren.


figuur 5 - topografische kaart 1864 met indicatie fort Noordam en inzet topografische kaart uit 1657


figuur 6 - Cultuurhistorische Waardenkaart, regio Brabants Kleigebied-West, 1999

De uitwerking van deze provinciale belangen met bijbehorende instrumentarium is als volgt geformuleerd:

Acties provincie om doelen te realiseren	Instrumentarium
De provincie beschermt de natuur buiten het netwerk van natuurgebieden (EHS) via het instrument GHS-landbouw en AHS-landschap met het 'nee-tenzij' principe. Gemeenten regelen in bestemmingsplannen de bescherming hiervan voor 1 mei 2008. De provincie ziet toe op een adequate vertaling daarvan in ruimtelijke plannen (Ecologische Bouwstenennota, 2006).	Proactief: beleidsregel (o.a. Paraplunota), Bestuursovereenkomst, Proactieve aanwijzing Reactief: zienswijzen, reactieve aanwijzing, beroep Raad van state
De provincie beoordeelt de inzet van het instrument natuurcompensatie en registreert de betreffende compensatieplannen (Nota Natuurcompensatie, 2005).	Proactief: beleidsregel, proactieve aanwijzing Reactief: zienswijzen, reactieve aanwijzing, beroep Raad van state
De provincie ziet toe op een adequate inzet van het instrument saldobenadering en herbegrenzing voor de EHS, GHS-landbouw en de AHS-landschap en registreert de betreffende plannen.	Proactief: beleidsregel (o.a. Paraplunota), Bestuurlijk overleg, Bestuursovereenkomst, Proactieve aanwijzing Reactief: zienswijzen, reactieve aanwijzing, beroep Raad van state

Structuurvisie Ruimtelijke Ordening Noord-Brabant

Op 1 oktober 2010 hebben Provinciale Staten de structuurvisie Ruimtelijke ordening Noord-Brabant vastgesteld, en op 1 januari 2011 is deze in werking getreden. De structuurvisie Ruimtelijke ordening (SVRO) geeft de hoofdlijnen van het ruimtelijk beleid weer tot 2025 met een doorkijk naar 2040. Samen met de Verordening Ruimte vervangt de SVRO delen van de Interimstructuurvisie, de Paraplunota en o.a. de uitwerkingsplannen van het Streekplan.

Verordening Ruimte fase 1 en 2

Een aantal onderwerpen, dat bij het opstellen van de Structuurvisie Ruimtelijke Ordening niet ter discussie staat, is in deze fase van de verordening ruimtelijk uitgewerkt.

De verordening wordt sinds 1 juni en 1 december 2010 - met een overgangsregeling tot 1 januari 2011 - gehanteerd als toetsingskader. De provincie Noord-Brabant verlaat het begrip Groene hoofdstructuur (GHS). GHS natuur wordt EHS. GHS landbouw verdwijnt als categorie of gaat op in de zogenaamde Groenblauwe mantel. De EHS-spelregels ten aanzien van compensatie, saldobenadering en herbegrenzing blijven hetzelfde. Voor projecten in leefgebied kwetsbare soorten (GHS-landbouw) geldt geen natuurcompensatie of natuurinvesteringsplicht meer. Wel geldt - in het kader van de Zorgplicht voor ruimtelijke kwaliteit - de zogenaamde landschapsinvesteringseis (zie artikel 1.2.1 en 1.2.2 van VR fase 2). De berekening van de landschapsinvesteringseis volgde eerst de zogenaamde WOZ-systematiek. Dit bleek te ingewikkeld en is verlaten. Er zal door de provincie i.s.m. de gemeenten een handreiking hierover worden opgesteld als toelichting bij de Verordening Ruimte. Deze moet voor 1 juni 2011 klaar zijn en is niet juridisch bindend. De invulling van de landschapsinvesteringseis is maatwerk en moet door de gemeente worden bewaakt. Vorm en grootte worden bepaald door de ingreep en de specifieke kwaliteiten van het betreffende landschap. Voor het plangebied zijn dat bijvoorbeeld de open zeekeleipolders met de oude dijken en jonge beplantingen.

N.b. Aan het hierboven geschetste landschap zijn specifieke natuurwaarden gekoppeld. De jonge beplantingen zijn habitat van struweelvogels en de oude dijken van stroomdalflora. In de ontwikkeling van de golfbaan worden juist de habitateisen van deze soortengroepen als uitgangspunt genomen. De natuurinvesteringsplicht, die voortkomt uit het oude beleid dat aantasting van de Groene Hoofdstructuur moet worden gecompenseerd, leidt zo grosso modo tot dezelfde inrichting van de extensieve golfbaandelen als onder het nieuwe beleid. In beide gevallen worden genoemde soortengroepen bediend en is de golfbaan landschappelijk gezien zo goed mogelijk ingepast.

N.b. De aanduiding leefgebied kwetsbare soorten (GHS-landbouw) is in het plangebied komen te vervallen. De Groenblauwe mantel is hier niet voor in de plaats gekomen.

Cultuurhistorische Waardenkaart, regio Brabants Kleigebied-West, 1999

De provincie Noord-Brabant heeft de cultuurhistorische waarden nader geïnventariseerd en weergegeven op een aandachtspuntenkaart. De Dikkendijk is aangegeven als een historisch-geografische lijn van hoge waarde. Dat geldt ook voor het deel van de Dikkendijk nabij de Roode Vaart, dat is gebruikt als rand van de oude gemeentelijke stort, en dat dus als dijk niet meer herkenbaar is. De noordelijke dijk van de Slikpolder, een voormalige zeedijk, staat op deze kaart als een historisch-geografische lijn met een redelijk hoge waarde. Voor een deel is deze lijn begraven in de deponie. Het zuidtalud van het westelijk deel van de deponie weerspiegelt het tracé van deze dijk.

Niet aanwezig op de waardenkaart is de locatie van het voormalig fort Noordam, uit het einde van de 16e eeuw, waarvan de restanten onder de voormalige vuilstort Dikkendijk liggen. (zie indicatieve aanduiding fig. 5 en inzet)

Provinciale nota "Hergebruik van stortplaatsen"

De Provincie Noord-Brabant heeft in de provinciale milieuverordening een verbodsbepaling opgenomen voor het maken van werken of verrichten van handelingen in, op, onder of over een stortplaats, die aanwezige of eventuele toekomstige nazorgvoorzieningen kunnen beschadigen of belemmeren. Deze bepaling geldt voor voormalige stortplaatsen en operationele en gesloten stortplaatsen die onder de Wm vallen. Voor voormalige stortplaatsen kan Gedeputeerde Staten een ontheffing verlenen van deze verboden. Bij de ontheffing moet een hergebruikplan worden overlegd. Als de Wm vergunning (vanaf 1 oktober 2010 de omgevingsvergunning) voor de stortplaats nog vigerend is, dan wordt het besluit op het hergebruikplan in een besluit Omgevingsvergunning geïntegreerd en wordt het hergebruik opgenomen in het nazorgplan.

Een hergebruikplan dient om de verspreidings- en blootstellingsrisico's voor mens en omgeving te kunnen beoordelen, nadat de stortplaats de nieuwe gebruiksfunctie met bijpassende maatregelen heeft gekregen. In de provinciale nota "Hergebruik van stortplaatsen" van 22 juni 2004 (Nota Hergebruik) wordt ingegaan op de beleidsmatige, wettelijke, ruimtelijke en milieuhygiënische aspecten en randvoorwaarden.

De geplande golfbaan is gelegen op en bij de stortplaatsen Zevenbergen en Dikkendijk. Deze stortplaatsen zijn van verschillend karakter en historie. De stortplaats Zevenbergen heeft een vigerende omgevingsvergunning en is in de fase waarin de bovenafdichting wordt aangebracht. De sluiting is voorzien eind 2014, waarna de wettelijke nazorgfase in gaat. Op de voormalige gemeentelijke stortplaats Dikkendijk is tot 1987 afval gestort. Daarna is op de aangebrachte deklaag een parkachtige structuur ontwikkeld. Nazorg is niet vastgelegd.

Deze verschillen leiden er toe dat het hergebruik van deze locaties verschillende accenten zal hebben. Bij de stortplaats Zevenbergen zal vooral aandacht moeten worden gegeven aan de effecten van de "schil" van de golfbaan op de aangebrachte (nazorg-)voorzieningen en eventuele civiel- en milieutechnische maatregelen om nadelige effecten op te heffen. Bij de voormalige stortplaats Dikkendijk zijn nauwelijks nazorgvoorzieningen. Effecten van de golfbaan op de nazorgvoorzieningen zijn dan ook zeer beperkt. Voor het hergebruik zal bij de stortplaats Dikkendijk het accent liggen bij de verontreinigingssituatie, de eventuele noodzaak tot treffen van aanvullende nazorgmaatregelen en monitoring en inspectie.

Om regelingen en besluitvorming over het hergebruik van de stortplaats Zevenbergen helder te houden heeft de initiatiefnemer besloten het hergebruikplan stortplaats Zevenbergen los te koppelen van het nazorgplan dat in het kader van de omgevingsvergunning voor sluiting definitief door de vergunning (Attero) moet worden ingediend. Voor het hergebruik is deze locatie dan een gesloten stortplaats, en wordt de procedure gevolgd van een ontheffing door Gedeputeerde Staten. De consequentie is dat het besluit over het hergebruikplan en de inrichting tot golfbaan pas na sluiting kan plaats vinden.


figuur 7 - bestemmingen

2.4.4 Waterschapsbeleid

Waterbeheerplan 2010-2015

In het Waterbeheerplan 2010-2015 staan de doelen en de noodzakelijke ingrepen in het watersysteem van waterschap Brabantse Delta. Knelpunten in het watersysteem zullen samen met gemeenten aangepakt worden en er zullen afspraken gemaakt worden om water te bergen en overstroming te voorkomen. Het nieuwe waterbeheerplan bevat minder details en biedt daardoor meer ruimte voor nieuwe ontwikkelingen.

Watervergunning

Voor alle werkzaamheden in of in de nabijheid van oppervlaktewater (dempen, graven, ophogen, verwijderen duikers, leggen van kabels, onttrekken van of lozen op oppervlaktewater etc.) is een watervergunning nodig. Indien de inrichting gevolgen heeft voor het huidige peil zoals vastgelegd in de peilbesluiten, is ook een ontheffing of wijziging van het peilbesluit nodig.

De basis voor de watervergunning zijn de Waterwet en de keur van het waterschap. Beide bevatten regels met betrekking tot het watersysteem (inclusief grondwater en de waterbodem) en alles wat daarbij hoort, zoals bijvoorbeeld kunstwerken en dijken. De keur van het waterschap is een verordening met wettelijke voorschriften die gelden voor de rivieren, beken, sloten en waterkeringen die in beheer zijn bij het waterschap. De keur is een aanvulling op regels uit de Waterwet. De Keur Waterschap Brabantse Delta is vastgesteld op 9 december 2009. Bij het verlenen van watervergunningen hanteert het waterschap beleid waarin staat in welke situaties een watervergunning kan worden verleend, waarop een aanvraag wordt getoetst en welke voorwaarden aan de watervergunning worden verbonden. De belangrijkste beleidsregel daarvoor is de 'Beleidsregel toepassing Waterwet en keur', vastgesteld op 15 december 2009 en de Hydraulische randvoorwaarden.

Eind 2009 Waterwet in werking. De wet vormt het kader voor het waterbeheer en stelt nieuwe eisen aan de keur. In 2009 is dan ook een nieuwe keur in werking. De beleidsregels toepassing Waterwet en keur zijn hierbij van belang.

In de Beleidsregel Hydraulische Randvoorwaarden geeft het Waterschap aan hoe het dagelijks bestuur omgaat met zijn bevoegdheid als waterbeheerder hydraulische normen te stellen aan ingrepen die effecten hebben op het watersysteem. In de beleidsregel zijn de technische voorwaarden vastgelegd die gehanteerd worden bij de beoordeling van ingrepen in het watersysteem. Randvoorwaarden zijn bijvoorbeeld: voldoende hoeveelheid berging om het water niet versneld af te voeren, voldoende afmetingen van sloten om wateroverlast te voorkomen, nadere definiëring van het begrip 'water neutraal bouwen' en dergelijke. Hierbij is eveneens aansluiting gezocht bij de beginselen uit het NBW

Voor de volledig beschermde gebieden wordt een strikte waterhuishoudkundige bescherming voorgestaan waarbij nieuwe waterhuishoudkundige ingrepen niet zijn toegestaan, tenzij deze zijn gericht op het verbeteren van de condities voor de natuur. Dit betekent dat de ingreep alleen kan plaatsvinden indien deze gericht op natuurontwikkeling of deel uitmaakt van een projectplan voor de ontwikkeling van de natuur (compenserende maatregelen ter voorkoming van uitstralingseffecten ten gevolge van de natuurontwikkeling worden hierbij inbegrepen).

Ook indien de ingreep een gewenst effect heeft op de natuurfuncties al is het doel van de ingreep niet primair op natuur gericht, dan kan de ingreep onder voorwaarden worden toegestaan.

Zoals omschreven in het ontheffingen- en vergunningenbeleid is het uitgangspunt dat ingrepen in beschermde gebieden hydrologisch neutraal moeten gebeuren (standstill verdroging).

2.4.5 Gemeentelijk beleid

Vigerende bestemmingsplannen

De golfbaanlocatie valt onder twee bestemmingsplannen, bestemmingsplan Dikkendijk (1974) en bestemmingsplan Industrierrein Moerdijk (1993 2e herziening 1998). Uit de bestemmingsplannen blijkt dat de locatie is onder te verdelen in drie bestemmingen, te weten: (zie figuur 7)

- Voorlopige bestemming vuilstortplaats
- Regionale afvalstortplaats Zevenbergen
- Groene begeleidingszone 2

Voorlopige bestemming vuilstortplaats:

Gronden, bestemd voor beplantingsstrook hebben gedurende 10 jaren de voorlopige bestemming "vuilnisstortplaats" gedurende welke termijn ten dienste van die voorlopige bestemming bebouwing is toegestaan mits: deze max. 4 m. hoog en max. 100 m².

De groenrand langs deze bestemming mag niet worden bebouwd en niet gebruikt worden voor parkeerterrein, opslag- of terreinwerk.

Regionale afvalstortplaats Zevenbergen:

Beleid is in het bijzonder gericht op handhaving van een regionale afvalstortplaats met een recreatieve nabestemming, waarbij de volgende bepalingen in acht worden genomen:

- De stortplaats is omgegeven met een groensingel met een breedte van minimaal 16m
- Gestreefd wordt naar inheemse opgaande beplanting, andere groenvoorzieningen, sloten en bermen
- Na inklinking afval maximaal 8 tot 12 meter hoog

Groene begeleidingszone 2:

Bestemd voor:

- Bosbouwkundige doeleinden
- Agrarische doeleinden
- Ecologische en landschappelijke doeleinden
- Regionale afvalstort met recreatieve nabestemming
- Extensief-dagrecreatieve doeleinden
- Verkeersdoeleinden ten behoeve van ontsluiting aanliggende percelen
- Leidingen

Structuurvisie Plus, 1999

Volgens dit beleidsplan is het gebied aangewezen als stedelijk landschap, waar stedelijke functies afweegbaar zijn. Zowel binnen- als buitendijs water wordt beschouwd als de basis van de landschappelijke hoofdstructuur. Binnen de polders blijft het water ten dienste van het agrarisch gebied. Openheid is bepalend voor het landschap van Moerdijk.

Landschapsbeleidsplan (2001)

Het belangrijkste beleidsuitgangspunt is het behoud van de openheid in het landschap, zowel in het westelijk als oostelijk deel van de gemeente. Hierbij is samenwerking met en stimulering van de inbreng van derden van groot belang. Het landschapsbeleidsplan geeft aan dat een juiste invulling van de overgangszones tussen stedelijk en landelijk gebied van groot belang is. Vanwege de kenmerkende openheid van de polders, waarin de stedelijke gebieden zijn gelegen, bepaalt de "invulling" van de overgangszones in belangrijke mate de kwaliteit van Moerdijk. Als basis hiervoor geldt o.a. het volgende:

- het respecteren van historische waarden, zoals aangegeven op de cultuurhistorische waardenkaart van de provincie Noord-Brabant
- het ontwikkelen van nieuw (recreatief) groen aansluitend op de bebouwde kommen

Beleidsplan Toerisme & Recreatie, gemeente Moerdijk

In het beleidsplan voor toerisme en recreatie (vastgesteld 7 juli 2005) van de gemeente wordt de golfbaan genoemd als lopend project.

Landschapsplan deponie Zevenbergen, 2005

Voor een deel van het plangebied, de deponie Zevenbergen, is een landschapsplan opgesteld ten behoeve van de landschappelijke inpassing in de omgeving. Bij de opstelling van het plan was het opvolgend gebruik nog niet bepaald. Het plan richt zich vooral op het zichtbaar maken van de deponie als autonoom element, het benutten van de recreatieve potentie en van de sculpturale kwaliteiten.

Parkeerbeleidsplan

In het gemeentelijk parkeerbeleidsplan wordt voor parkeergelegenheid bij golfbanen acht parkeerplaatsen per hole gehanteerd.

2.5. Conclusies beleid

2.5.1 Europees beleid

Natura 2000

Het Natura 2000 gebied 'Hollands Diep' ligt op ca. 3 km afstand van de geplande activiteit. De lokale effecten van het initiatief hebben derhalve geen invloed op de in stand te houden kwaliteiten en waarden.

Verdrag van Valletta (Malta)

Binnen het plangebied liggen volgens de Cultuurhistorische waardenkaart van de provincie geen archeologisch waardevolle elementen. Restanten van het voormalige fort Noordam liggen onder de afgedekte Stortplaats Dikkendijk. Door het voorgenomen hergebruik treden geen wijzigingen op in de huidige situatie.

2.5.2 Nationaal beleid

Nota Ruimte

Het initiatief sluit aan bij het in de nota geformuleerde beleid om recreatieve behoeften de ruimte te geven om zich tot een economische drager van (delen van) het platteland te ontwikkelen als bijdrage aan de vitaliteit van de meer landelijke gebieden van Nederland.

Vierde Nota Waterhuishouding

Het initiatief kan zodanig worden vormgegeven dat het voldoet aan de doelstellingen die zijn geformuleerd in de nota, onder andere door infiltratie van water en het vasthouden en benutten van gebiedseigen water.

Natuur voor mensen, mensen voor natuur.

De golfbaanaanleg heeft ten aanzien van de aspecten beleefbaarheid, diversiteit en bruikbaarheid een positief effect voor het plangebied.

Flora- en Faunawet

Uit inventarisatie moet blijken of soorten van categorie 2 en 3 in het plangebied voorkomen en hoe hiermee rekening is gehouden bij de planopzet.

Nota Belvédère 1999

Het plangebied maakt geen deel uit van een Belvédère gebied. Bij de inrichting en opzet van de golfbaan hoeft derhalve geen rekening te worden gehouden met in dit verband gedefinieerde specifieke cultuurhistorische kenmerken. Wel is in het algemeen aandacht voor herstel en behoud van gebiedseigen landschapkenmerken wenselijk.

Wet milieubeheer

De stortplaats Zevenbergen heeft bij sluiting maatregelen en voorzieningen die moeten waarborgen dat nadelige gevolgen voor het milieu worden voorkomen. De provincie beheert deze voorzieningen. De inrichting en het gebruik als golfbaan na sluiting mag het functioneren van deze voorzieningen niet verminderen, en werkzaamheden ten behoeve van de nazorg moeten mogelijk blijven.

Wet algemene bepalingen omgevingsrecht

Aanvragen die vallen onder de omgevingsvergunning, zoals bouwen, aanleggen en milieu, moeten door het Bevoegd Gezag worden beschikt dat hiervoor is aangewezen. Voor de voorziene activiteiten is dat het College van Burgemeester en Wethouders.

2.5.3 Provinciaal beleid

Brabant in balans, streekplan provincie Noord-Brabant, 2002

Ongeveer de helft van het plangebied is onderdeel van de GHS-landbouw, leefgebied kwetsbare soorten. Een deel van het plangebied heeft de aanduiding Overig bos en natuurgebied en is onderdeel van de EHS (zie figuur 4).

De kap van het bos dat onderdeel is van de EHS zal moeten voldoen aan de criteria voor herbegrenzing van de EHS zoals recentelijk verwoord in de brochure 'Spelregels EHS' van de ministeries van LNV en VROM en de provincies. Voor Noord-Brabant is dit uitgewerkt in de interim structuurvisie "Herbegrenzing GHS om andere dan ecologische redenen".

Ten aanzien van natuurcompensatie zijn in het Streekplan randvoorwaarden en eisen gesteld. Dit is maatwerk en moet met de gemeente en provincie worden afgestemd. Verder gelden voor aantasting van de EHS de oude randvoorwaarden (nee, tenzij-beleid en compensatie met toeslag). Deze zijn uitgewerkt in de beleidsregel natuurcompensatie (provincie Noord-Brabant 2005). Voor het betreffende jonge bos geldt een toeslag van 1/3. De hoeveelheid nieuw bos zal hieraan moeten voldoen.

Het Streekplan maakte het onmogelijk om in leefgebied kwetsbare soorten een golfbaan aan te leggen. Dit beleid is inmiddels verlaten. De betreffende soort, t.w. Rietzanger, komt ook niet meer in het gebied voor. In overleg met de provincie is besloten inrichting en beheer van de golfbaan op andere soorten te richten. Struweelvogels lijken hiervoor de meest geschikte kandidaat (zie verder hieronder).

Interimstructuurvisie en Paraplunota ruimtelijke ordening

Het beleid dat in de Interimstructuurvisie ten aanzien van golfbanen is geformuleerd, is een feitelijke bevestiging van het bestaande beleid conform het Streekplan Noord-Brabant 2002. Voor de GHS en AHS is 'biodiversiteit' als prominent belang aangeduid. Over de natuurcompensatie van de baanaanleg heeft (voor-)overleg met de provincie plaatsgehad.

Verordening Ruimte fase 1 en 2

De landschappelijke inpassing van de golfbaan en de natuurinvestering op en rond de baan zullen moeten voldoen aan de landschapsinvesteringseis uit de Verordening Ruimte. Voor de uitwerking van de aan het initiatief te stellen landschapsinvesteringseis zal door de provincie, in samenwerking met de gemeente, een handreiking worden opgesteld die in dit verband vooral zal zijn toegespitst op waarden van de open zeekeleipolders met oude dijken en jonge beplantingen.

Cultuurhistorische Waardenkaart, regio Brabants Kleigebied-West, 1999

Het plangebied maakt geen onderdeel uit van het voornaamste cultuurhistorische erfgoed van Moerdijk. De Dikkendijk die het plangebied aan de zuidzijde begrenst, is een historisch geografische lijn van hoge waarde. Het deel van de noordelijke dijk van de Slijkpolder dat niet onder de deponie ligt begraven, is aangegeven als een historisch geografische lijn met een redelijk hoge waarde. Met beide elementen dient in de opzet van de gebiedsinrichting rekening te worden gehouden.

Provinciale nota "Hergebruik van stortplaatsen"

Het hergebruik van stortplaatsen is toegestaan na ontheffing door Gedeputeerde Staten. Voor het verkrijgen van deze ontheffingen voor de twee stortplaatsen moet onder andere per stortplaats een hergebruikplan worden opgesteld. Het besluit van Gedeputeerde Staten over de ontheffing en het hergebruikplan van de stortplaats Zevenbergen wordt pas na sluiting genomen. Het hergebruikplan wordt een gescheiden plan en niet geïntegreerd in het nazorgplan. Het nazorgplan wordt voor sluiting ingediend en goedgekeurd door Gedeputeerde Staten. De inrichting tot golfbaan kan pas na sluiting van de stortplaats Zevenbergen in 2014 plaatsvinden. De rest van het terrein inclusief de voormalige stortplaats Dikkendijk, kan eerder worden ingericht, indien hiervoor de nodige procedures zijn afgerond. Dit betekent dat de hergebruikplannen van de stortplaatsen niet tegelijkertijd in procedure worden gebracht. Het blijven aparte plannen.

2.5.4 Waterschapsbeleid

Waterbeheerplan 2010-2015

Het initiatief kan zodanig worden vormgegeven dat het aansluit bij de doelstellingen in het plan, zoals het vasthouden en benutten van gebiedseigen water en een goede samenwerking bij het beheer.

Watervergunning

Op de stortplaats Zevenbergen is een vigerende watervergunning aanwezig (kenmerk 10UT011706; datum 22 november 2010) voor het lozen van afvalwater - via de gemeentelijke riolering van Moerdijk en de afvalwaterpersleiding voor Westelijk Noord-Brabant - op de rioolwaterzuiveringsinstallatie (rwzi) Bath, en van hemelwater op het oppervlaktewater. Aan de lozings situatie van het stort verandert door aanleg van de golfbaan niets. De aanleg geschied binnen de voorwaarden van het hergebruikplan. Wel wordt lozingspunt LP-E0 verlengt tot aan de waterpartij op de golfbaan,

De werkzaamheden voor de aanleg en het gebruik van de golfbaan vallen onder de watervergunning. Tevens wordt plaatselijk het waterpeil aangepast.

Het plangebied is voor een deel gelegen in de beschermingszone van de boezemwaterkering langs de Roode Vaart. Binnen dit deel vinden geen activiteiten plaats. Daarnaast zijn het stort Dikkendijk en het bosperceel in de zuidwesthoek van het plangebied aangemerkt als volledig beschermt gebied. Het bosperceel blijft onaangetast. Het stort onderscheid zich van andere beschermde gebieden door zijn specifieke aard. Een hergebruiksplan ziet er op toe dat nieuwe functies op het stort op een veilige en duurzame wijze tot stand komen. Door de aanleg van twee holes op het stort wordt het mogelijk de afdeklaag te herstellen.

2.5.5 Gemeentelijk beleid

Vigerende bestemmingsplannen

Het initiatief past niet binnen de vigerende bestemmingsplannen.

Structuurvisie Plus, 1999

Volgens dit beleidsplan is het gebied aangewezen als stedelijk landschap, waar stedelijke functies afweegbaar zijn. Zowel binnen- als buitendijks water wordt beschouwd als de basis

van de landschappelijke hoofdstructuur. Binnen de polders blijft het water ten dienste van het agrarisch gebied. Openheid is bepalend voor het landschap van Moerdijk.

Landschapsbeleidsplan 2001

De golfaccommodatie past als groene functie als invulling van de overgangszone tussen de stedelijke kern Zevenbergen en het industriegebied Moerdijk. Het is tevens een nieuw (recreatief) groenelement dat (indirect) aansluit op een bebouwde kom. Met de hoofdopzet van de functie kan worden aangesloten op de aanwezige historische waarden.

Beleidsplan Toerisme & Recreatie, gemeente Moerdijk

Op 2 december 2004 heeft de gemeenteraad het startdocument voor de ontwikkeling van de golfbaan vastgesteld. Geschetst wordt dat de golfbaan in 2010 gereed zal zijn.

Landschapsplan deponie Zevenbergen

Hoewel het landschapsplan voor de deponie (een deel van het plangebied) niet is afgestemd op het hergebruik als golfbaan, dient bij de inrichting waar mogelijk rekening te worden gehouden met de belangrijkste doelstellingen: het zichtbaar maken van de deponie als zelfstandig autonoom element en het benutten van de recreatieve potentie en de sculpturale kwaliteiten.

2.6. Te nemen besluiten

Bestemmingsplan

Voor de aanleg van de golfbaan op de gekozen locatie zal een nieuw bestemmingsplan moeten worden opgesteld. In dit verband zal met de provincie overlegd moeten worden, daar het huidige streekplan een golfbaan op een deel van de gekozen locatie niet toelaat.

Omgevingsvergunning – bouwen en aanleggen

Voor de bouw van het golfclubhuis is, in het kader van de Woningwet en de Wabo, een omgevingsvergunning noodzakelijk. Omdat dit buiten de gesloten stortplaats Zevenbergen valt is de gemeente hiervoor het bevoegd gezag. De bouwvergunning dient, conform artikel 5 van de Woningwet, te worden afgestemd met de milieuvergunning. De bouwvergunning kan pas worden afgegeven als de milieuvergunning is verleend. Indien vergunningen of ontheffingen nodig zijn voor bouwen of aanleggen in kader van het bestemmingsplan dan is voor de gesloten stortplaats Zevenbergen Gedeputeerde staten bevoegd gezag.

Omgevingsvergunning - milieu

Op grond van het Inrichtingen- en vergunningenbesluit milieubeheer (Ivb) dient te worden vastgesteld of een vergunning in het kader van de omgevingsvergunning moet worden afgegeven. De eventuele aanvraag dient samen te gaan met de aanvraag bouwvergunning.

Ontgrondingsvergunning

Ingevolge het provinciale beleid is een ontgrondingsvergunning vereist voor een initiatief waarbij meer dan 15.000 m³ wordt vergraven. Het grondverzet voor de aanleg van de golfbaan bedraagt ca. 60.000 m³ waarmee de activiteit vergunningsplichtig is.

Ontheffing Provinciale Milieuverordening

Voor werkzaamheden op, in of aan de stortplaatsen moet door Gedeputeerde Staten een besluit tot ontheffing worden verleend.

Boswet

Het kappen van bomen valt onder de boswet en dient gemeld te worden bij de dienst Regelingen van het ministerie LNV. Bevoegd gezag is de Provincie Noord-Brabant. In het kader van de boswet is compensatie van gekapt bos vereist. Voor de aanleg van golfbaan Moerdijk is bomenkap beperkt nodig. Compensatie vindt plaats op de golfbaan.

Flora- en Faunawet

Sinds 1 oktober 2010 is vanwege de Wabo de Flora- en faunawet-systematiek veranderd. Bij ruimtelijke ingrepen zoals de aanleg van een golfbaan valt het verlenen van toestemming van overtredingen van de verbodsbepalingen onder de omgevingsvergunning. De gemeente zelf is de vergunningverlener. Als beschermde planten en dieren van categorie 2 en 3 in het geding zijn, moet de gemeente een verklaring van geen bedenkingen (Vvgb) ophalen bij het ministerie LNV (straks EL & I).

Watervergunning

Er dient een Watervergunning te worden aangevraagd voor het aanpassen van het watersysteem, waaronder het dempen en graven van watergangen en –partijen bij de aanleg, voor het toepassen van drainage en voor het onttrekken van water ten behoeve van beregening tijdens het gebruik van de baan.

Het isoleren van waterpartijen op de golfbaan heeft plaatselijk gevolgen voor het waterpeil. Hiervoor is een ontheffing van het peilbesluit nodig. Voor de uitwerking van het watersysteem zal worden overlegd met het Waterschap.

3. BESTAANDE SITUATIE

3.1. Plangebied en onderzoeksgebied

Het plangebied ligt geheel binnen de gemeente Moerdijk. Het plangebied ligt voornamelijk op de voormalige vuilstortplaatsen van Zevenbergen en omstreken en deels op agrarische gronden in de Slikpolder. Het gebied wordt aan de noordzijde begrensd door de A17, aan de zuidzijde door de Dikkendijk. Aan de oostzijde ligt de polder Keensche Gorzen, met voornamelijk agrarische gronden en een aantal bospercelen. De zuidoostelijke begrenzing wordt gevormd door de Roode Vaart.


figuur 8 - toponiemen


 Plangebied


- Bospercelen
- Bouw- en weideland
- Water
- Afdgedekte deponie Zevenbergen
- Afdgedekte deponie Dikkendijk
- Verharding
- Bebouwing

figuur 9 - huidige situatie met landgebruik


3.2. Landgebruik

De Slikpolder en Keensche Gorzen zijn 2 late inpolderingen, respectievelijk uit de zeventiende en achttiende eeuw, van de buitendijkse gronden tussen de Grote Polder van Klundert (1558) en de Noordt-, Toren-, Oost- en West-Meerenpolders van Zevenbergen (1546). De getijdegeul Keene(haven) slibde na afdamming langzaam maar zeker dicht (aanwassingen). De opgeslibde oeverlanden zijn vervolgens bedijkt en in agrarisch gebruik genomen. Aanvankelijk werd graan verbouwd, later ook op de wereldmarkt gerichte producten als vlas, meekrap, suikerbieten en graszaad. De natte percelen langs de oude kreek en later ook de (slaper)dijken werden gebruikt als weidegrond, vooral voor de (trek) paarden.

Het oorspronkelijk maaiveld is vlak en varieert in de Slikpolder tussen - 0,4 en +0,2 en voor de Keensche Gorzen tussen -0,3 en +0,5 m NAP. De kruin van de Dikkendijk ligt op 3,4 m +NAP. Tussen 1973 en 1987 is naast de Dikkendijk op de gemeentelijke stortplaats huisvuil en bedrijfsafval gestort. Alvorens is gestort is de bovengrond tot ca. -0,2 m NAP afgegraven. Na afloop is een afdeklaag van 0,5 tot 1,0 m dik aangebracht, waarop een op natuurgericht park is aangelegd. De oppervlakte van deze gemeentelijke stort bedraagt ca. 6 ha.

In 1993 is de regionale stortplaats Zevenbergen in gebruik genomen. Deze heeft een oppervlakte van 32,3 ha, waarvan het stortgedeelte 22,7 ha bedraagt. Op de stortplaats is voornamelijk huishoudelijk afval en daarmee vergelijkbaar bedrijfsafval gestort. Ook is er een speciaal compartiment voor C3-afval ingericht. De onderafdichting die voorafgaand aan het storten van afval is aangelegd zorgt er voor dat afval en percolaat niet in contact met grondwater komen. In 2005 is begonnen met het gefaseerd aanbrengen van de bovenafdichting. De laatste fase van de bovenafdichting is gepland in 2012. Door de bovenafdichting wordt infiltratie van regenwater in het afval en de vorming van percolaat voorkomen. Er zijn verschillende drainagesystemen aangelegd om schoon en vuil water gescheiden te houden. Ook het stortgas wordt afgevangen.

Buiten de gemeentelijke vuilstort Dikkendijk zijn ook andere percelen beplant. Dit betreft steeds snelgroeiend loofhout: Canadese populier, Grauwe abeel en Schietwilg. De oppervlakte hiervan bedraagt 5,0 ha.

De rest van het gebied is landbouwkundig in gebruik en wel ten behoeve van de akkerbouw: tarwe, suikerbiet en gras. De oppervlakte hiervan bedraagt 28,8 ha. De dijken worden beweid met paarden en schapen. De oppervlakte hiervan binnen het plangebied bedraagt 3,7 ha. In de binnen het plangebied meest zuidwestelijke punt van de Dikkendijk staat een monumentale Canadese populier met een doorsnede van 1,5 m.

3.3. Bodem en water

3.3.1 Bodem

Bovengrond

Het plangebied kent 3 verschillende bodems, die van de vuilstorten Dikkendijk en Zevenbergen en van de polder.

De bodem van de jonge polders bestaat uit zeekleigronden, die tot tenminste 120 cm diep uit zavel of klei bestaan. De gronden zijn afgezet in een brak getijdengebied. De Keenehaven is het restant van een oude kreek. De bodems worden geclassificeerd als kalkrijke poldervaaggrond. Het lutumgehalte is 18-35%. De profielopbouw is aflopend, d.w.z. het lutumgehalte neemt samen met de diepte geleidelijk af. De grondwatertrap is IV of VI, d.w.z. de GHG is 40-80 en de GLG 80-150 cm -mv⁹.

De bodem van het stort Dikkendijk bestaat boven de gemiddelde hoogste grondwaterstand (GHG) (0,50 m -NAP) uit 30 cm zavel of klei (stortzool) waarop zonder onderafdichting een laag afval met een maximale hoogte van ca 7m is aangebracht. Het afval is afgedekt met een laag siltige klei. De dikte van de deklaag is minimaal 0,5 meter en maximaal 1 meter. Gemiddeld is de deklaag tussen de 0,7 en 0,8m dik. (Onderzoek risico's voormalige stortplaats aan de Dikkendijk te Zevenbergen, kenmerk 11051/ZF9/322/00374, Arcadis Heidemij Advies, 27 oktober 1999)

Tijdens de 3e NAVOS ronde in 2004 is een aanvullend deklaagonderzoek uitgevoerd, waarbij een dikte werd geconstateerd die varieert tussen 0,15 en 1,30m. (Rapportage 3e NAVOS-ronde provincie Noord-Brabant, locatiennaam Dikkendijk, d.d. 4-6-2004). Op een kwart van de oppervlakte werd een deklaagdikte van minder dan 0,50 m aangetroffen. Alleen in het stort zijn verontreinigingen vastgesteld in gehalten boven de interventiewaarden. In de deklaag worden geen concentraties boven de tussenwaarden aangetroffen. In enkele monsters komen concentratie PAK, EOX en minerale olie licht verhoogd voor (tussen streef- en tussenwaarde. In het 3e NAVOS wordt geconcludeerd dat er op gedeelten met een deklaag kleiner dan 0,50 m mogelijk humane en ecologische risico's zijn door contactmogelijkheden met het stortmateriaal. De lichte verhoogde concentraties in de deklaag vormen geen humane risico's.

De bodem van de deponie Zevenbergen bestaat tussen de 0,0-0,3 en 1,8m minus maaiveld (0,0-0,3 en 1,8m -NAP) uit lichte tot zware zavel en lichte tot zware klei. De onderzijde van het afval (stortzool) lag bij aanleg tussen 0,30 en 0,55 m -NAP. Na zetting is de ligging tussen 0,40 en 0,65 m -NAP.

9 Bodemkaart van Nederland 1:50.000, kaartbladen 43 Oost en 44 West; Stiboka, Wageningen.

In 2011 is het laatste deel van het stort voorzien van een definitieve bovenafdichting. Het stort heeft een variabele hoogte van ca. 8 tot 18 m +NAP. De eindafdichting heeft van boven naar beneden de volgende opbouw. Een afdeklaag van grond met een dikte van minimaal 0,8 m, een drainagemat met verzameldrains op het bovenvlak, uitmondend in een verzameldrain in de teen van het stort, afvoerend naar het oppervlaktewater, HDPE-folie 2 mm dik, trisoplast 0,07 m en een steunlaag met een dikte van 0,3 m. Onder de steunlaag is een horizontale gasdrainage aangebracht. De grond van de deklaag is afkomstig van:

1. gronddepot bij de stortplaats met kwaliteit "schone grond" onder het regime van het Bouwstoffenbesluit;
2. aanvoer van buiten de stortplaats met kwaliteit "achtergrondwaarde grond" onder het regime van het Besluit bodemkwaliteit, en daarmee gelijkwaardig aan grond uit het gronddepot van 1.

De onderafdichting waarop het afval is gestort is een combinatieafdichting, bestaande van boven naar onder uit HDPE-folie (2 mm dik); zand-betonietlaag (0,3 tot 0,4 m dik) en grondverbetering/steunlaag (0,5 m dik). Uitgegaan wordt van een functionele levensduur van minimaal 50 jaar. Ten behoeve van de afvoer van inzijgend hemelwater tijdens de stortperiode is op deze onderafdichting een percolatdrainage aangebracht. Omdat het stort inmiddels volledig is afgedekt vervalt hiervan (op termijn) de functie.

Geohydrologie

De bovengrond maakt onderdeel uit van de deklaag, die bestaat uit afzettingen van de Westlandformatie. Dit zijn Holocene (peri-)mariene afzettingen van klei, veen en zand. De dikte hiervan bedraagt ongeveer 6 m. De doorlatendheid (K) is 0,1 – 0,6 m/dag, de hydraulische weerstand (c) dus 10-60 dagen. Daaronder liggen de fijn- en grofzandige afzettingen van de Formatie van Twente (periglaciaal) en Kreftenheye (fluviaal). Dit pakket is ongeveer 3,5 m dik en vormt het zogenaamde Eerste watervoerende pakket (WVPI). Het doorlaatvermogen (Kd) bedraagt 50 – 100 m²/dag. Nog dieper begint de Eerste Scheidende laag (SI), die bestaat uit de kleien en leem van de Formaties van Kedichem en Tegelen (fluviaal). Deze is tientallen meters dik en vormt de hydraulische basis.

Locatie Zevenbergen (hoogteligging van het maaiveld is vrijwel gelijk aan NAP) is gelegen in een groot kwelgebied dat zich van Willemstad tot Hooge Zwaluwe uitstrekt. De omringende polders (Noord-, Toren-, Oost- en West Meerenpolders en Nassaupolder hebben een lager polderpeil dan de Keensche Gorzen waarin de stortplaats is gelegen. Door deze hydrologische situatie kan er ter plaatse van de stortplaats een geringe wegzijging (in plaats van de normale kwel) optreden naar het eerste watervoerende pakket. Dit is echter zeer gering en seizoensafhankelijk.

In 2010 is de lokale geohydrologische situatie ter plaatse van locatie Zevenbergen nader onderzocht (Geohydrologie Zevenbergen concept, Grontmij Nederland B.V., 18 juli 2010). Uit dit onderzoek komt naar voren dat:

- de grondwaterstroming van zowel het freatische grondwater als het grondwater in het eerste watervoerend pakket zuidoostelijk gericht is;
- de horizontale stromingssnelheid in het freatisch pakket verwaarloosbaar klein is (0,06 m/jaar);
- de horizontale stromingssnelheid in het eerste watervoerende pakket circa 0,8 m/jaar is;
- aan de noordzijde van het stort voornamelijk inzijging voorkomt en aan de zuidzijde van het stort voornamelijk kwel, maar dat de verticale stroomsnelheden zeer laag zijn (+0,16 m tot -0,09 m);
- in de deklaag de verticale stroomsnelheid groter is dan de horizontale stroomsnelheid;
- er gezien de beperkte doorlatendheden en beperkte stijghoogteverschillen vrijwel geen beweging in het grondwater is en dus de kans op een eventuele verspreiding naar de omgeving nagenoeg nihil is.


figuur 11 - schouwkaart Waterschap Brabantse Delta - 2011


figuur 12 - Schematische lozings situatie Deponie Zevenbergen

3.3.2 Water

Het plangebied ligt op de overgang van het zoete Rucphense Bossen Systeem naar het zwak brakke Hollands Diep – Biesbosstelsel¹⁰. De grens tussen beide systemen is vaag, de kweldruk gering.

De stijghoogte in het WVPI is -1,25 m NAP. Het polderpeil bedraagt 0,9 (zp) en 1,2 (wp) m -NAP. In de polder zelf is dus sprake van wegzijging (zie afbeelding 10).


figuur 10 - peilgebieden

De poldersloten worden in de zomer aangevuld en doorgespoeld met inlaatwater vanuit de Categorie A waterleiding parallel aan de A17, de Keenehaven. Deze heeft een iets hoger peil (zp = 0,7 m -NAP). Direct ten noordoosten van de regionale stortplaats Zevenbergen loopt het inlaatwater via een stuw over in de polder. Een A-watergang langs de oostzijde van de deponie Zevenbergen vormt de verbinding met de A-watergang die

noordelijk langs de Dikkendijk loopt. Een derde A-watergang loopt van west naar oost door het plangebied en is aan beide zijden aangesloten op de bovengenoemde watergangen. Via deze hoofdwatergangen wateren de Keensche polder en een deel van de Slikpolder via een duiker onder de Dikkendijk af op de aangrenzende polder met een lager polderpeil: 1,65 m -NAP (zp) en 1,8 m -NAP (wp). Deze duiker ligt net ten westen van de gemeentelijke stortplaats Dikkendijk. Uiteindelijk stroomt het water via verschillende peilvakken naar het gemaal Bloemendaal ten zuiden van Zevenbergen. Deze zet het water op de Roode Vaart. De Roode Vaart heeft een peil van 0,5 m +NAP en is samen met de Slikpolder op lokaal niveau gezien infiltratiegebied. Het bovenste grondwater (in deklaag en WVPI) stroomt daarom in zuidoostelijke richting.¹¹ Deze treedt in de slootkanten van de polder Noordt-, Toren-, Oost- en West-Meererpolders naar buiten.

Het gemaal Toren- polder direct ten zuiden van de gemeentelijke stortplaats wordt alleen in zeer natte perioden gebruikt (< 5% van het jaarlijks geleverd vermogen).

Op de stortplaats Zevenbergen is een vigerende watervergunning aanwezig (kenmerk 10UT011706, d.d. 22 november 2010) voor het lozen van afvalwater afkomstig van de stortplaats locatie Zevenbergen. De vergunning is bijgevoegd in bijlage 8. Met deze vergunning wordt rekening gehouden bij de ontwikkeling. In figuur 12 is de schematische lozingssituatie van Deponie Zevenbergen, zoals deze in de vergunning is vastgelegd, weergegeven. Het run-off- en drainagewater wordt geloosd op de watergangen rondom het stort.

10 Stuurman, R.J. e.a., 1990: De grondwaterstromingsstelsels en de grondwatersamenstelling van de provincie Noord-Brabant; TNO-Milieu en Energie, Delft.

11 Mondelinge mededeling dhr. Leyhuis, waterschap Brabantse Delta

Grondwatermonitoring van het stort Zevenbergen¹² leidt tot de conclusie dat in zijn algemeenheid in de controledrains en in de peilfilters voor de macro- en microparameters geen noemenswaardige verhoogde concentraties ten opzichte van eerdere monitoringsrondes worden waargenomen. De parameter arseen is vrijwel overal verhoogd in het grondwater aanwezig. Incidenteel komen chroom en EOX verhoogd voor. Aangenomen wordt dat dit een natuurlijke oorsprong heeft (arseen en chroom) of het door de eenmalige en wisselende geringe verhoging niet door de stortplaats wordt veroorzaakt. De gegevens van de monitoring geven aan dat de stortplaats geen of nagenoeg geen negatieve invloed op de grondwaterkwaliteit heeft. De kwaliteit van het grondwater onder en op de grens van het stort is over het algemeen vergelijkbaar met de gemiddelde kwaliteit van het grondwater op de locatie.

Van 1988 tot 2000 zijn in opdracht van de gemeente een aantal onderzoeken uitgevoerd naar de verontreinigingssituatie bij de stortplaats Dikkendijk (zie bijlage 6). Op basis van de resultaten van deze onderzoeken is het aannemelijk dat de voormalige stortplaats Dikkendijk de kwaliteit van het grondwater beïnvloedt. Grondwater uit het stort verspreidt zich voornamelijk via het watervoerend pakket en niet via de deklaag. In bijlage 6, deelbijlage 2, is in een dwarsdoorsnede dit geohydrologische systeem schematisch aangegeven. De concentratie in het watervoerend pakket is hoger dan in de deklaag naast de stortplaats, wat er op wijst dat de verontreiniging van onder, uit het watervoerend pakket, komt en naar boven toe afneemt. Het risico op horizontale verspreiding van de grondwaterverontreiniging in en onder het stort is gering. Het meeste water wordt opgevangen in de kwelsloot aan de west- en zuidzijde van de stort. Voorbij de kwelsloot is de invloed van het stort niet goed aantoonbaar. De geconstateerde inzijging ter plaatse van peilbuis 100, betekent een risico op de verspreiding van verontreiniging in de noordwestelijke richting. Met betrekking tot de geanalyseerde parameters uit het NVN-grondwaterpakket kan gesteld worden dat de invloed van het stort op de kwaliteit van het grondwater nihil is.

Van 1994 tot en met 2004 zijn in opdracht van de provincie Noord-Brabant een reeks onderzoeken uitgevoerd in het kader van VOS (Verkennd Onderzoek Stortplaatsen) en NAVOS (NAZorg VOormalige Stortplaatsen). Dit heeft geresulteerd in een eindrapportage NAVOS-onderzoek.¹³ Een grondwaterstromingsrichting is hierin niet goed af te leiden. Horizontaal wordt een westzuidwestelijk richting aangehouden, en voor verticaal wordt onbekend opgegeven. In 1999 zijn 5 peilbuizen geplaatst in het kader van NAVOS 1, te weten referentiepeilbuis A1 en 4 peilbuizen ten westen en zuiden van het stort (B1 t/m B4). Deze peilbuizen hebben allen een filterstelling van 6,0-8,0 m-mv. Het grondwater uit deze peilbuizen is geanalyseerd op het NVN-pakket grondwater (8 zware metalen, EOX, vluchtige aromaten (BTEXN), VOC's, fenolindex), aangevuld met CZV, Stikstof (Kjeldahl), ammonium en chloride en sulfaat. In de referentiepeilbuis A1 zijn licht verhoogde gehalten aan benzeen, toluen, ethylbenzeen en xylenen vastgesteld en is de fenolindex verhoogd. Het grondwater uit peilbuizen B1 t/m B4 is licht verontreinigd met vluchtige aromaten (BTEXN), nikkel, zink, arseen, dichloormethaan en cis 1,2-dichlooretheen. Tevens zijn EOX en de fenolindex verhoogd. Het grondwater uit peilbuis B1 is daarnaast matig verontreinigd met benzeen. Het CZV, Stikstof (Kjeldahl), ammonium-N en chloride zijn in peilbuizen B1, B2 en B3 hoger dan in peilbuis B4 en referentiepeilbuis A1. In 2002 zijn peilbuizen A1 en B1 t/m B4 opnieuw bemonsterd en is het grondwater op dezelfde parameters geanalyseerd in het kader van NAVOS-2 (in het kader van NAVOS-3 is het grondwater niet onderzocht). In peilbuizen A1 en B1 zijn geen verhoogde gehalten aan geanalyseerde parameters vastgesteld. In peilbuis B2 zijn licht verhoogde waarden aan xylenen en naftaleen vastgesteld en is benzeen

12 Grondwatermonitoring 2010-1. Locatie Zevenbergen, UDM, 05-10-2010

13 Eindrapportage NAVOS-onderzoek Dikkendijk (NB6500901), Zevenbergen, Provincie Noord-Brabant, 26-04-2007

in een gehalte boven de tussenwaarde vastgesteld. Verder zijn EOX en de fenolindex verhoogd. In peilbuis B3 zijn licht verhoogde gehalten aan arseen, benzeen, xylenen, cis-1,2-dichlooretheen en fenolindex vastgesteld. In peilbuis B4 zijn licht verhoogde gehalten aan benzeen, xylenen, naftaleen, cis-1,2-dichlooretheen, EOX en fenolindex vastgesteld. Het CZV, Stikstof (Kjeldahl), ammonium-N en chloride zijn in peilbuizen B2, B3 en B4 hoger dan in peilbuis B1 en referentiepeilbuis A1. In de eindrapportage NAVOS wordt geconcludeerd dat een mogelijke relatie tussen het stort en de aangetoonde verontreinigingen niet kan worden uitgesloten.

In 1999¹⁴ en 2000¹⁵ is de kwaliteit van het oppervlaktewater van de kwelsloot aan de west- en zuidzijde van de stortplaats Dikkendijk onderzocht. Er zijn lichte verontreinigingen van de parameters van het NVN-pakket en minerale olie (overschrijding streefwaarde grondwater) telkens in één van de onderzoeken aangetroffen, die echter in het andere onderzoek geen overschrijding lieten zien. CZV en ammonium liggen boven algemene lozingsnormen voor oppervlaktewater. Door de variatie in verhoogde gehalten stroomopwaarts en stroomafwaarts in de sloot is geconcludeerd dat invloed van factoren van buiten de stort, zoals bemesting, een grotere rol spelen dan de invloed van de stortplaats zelf. De algemene conclusie is dat de invloed van het stort op de kwaliteit van het oppervlaktewater niet is aangetoond. Binnen de NAVOS-onderzoeken heeft geen oppervlaktewateronderzoek plaatsgevonden en wordt in de eindrapportage geen uitspraak gedaan met betrekking tot de oppervlaktewaterkwaliteit.

14 Onderzoek risico's voormalige stortplaats aan de Dikkendijk, ARCADIS Heidemij Advies, 27 oktober 1999

15 Rapportage aanvullend onderzoek Dikkendijk te Zevenbergen, Tukkers Milieu-onderzoek, 25 oktober 2000

3.4. Levende natuur

Ten behoeve van de m.e.r. is in de periode juni-augustus 2006 door bureau Schenkeveld een veldinventarisatie uitgevoerd (zie bijlage 2). Daarnaast is het gebied in 1993, 2002 en 2003 door medewerkers van de Directie Ecologie, Bureau Natuurverkenningen van de provincie Noord-Brabant faunistisch en floristisch verkend. De beschrijving van de natuurwaarden van het gebied is grotendeels op deze beide onderzoeken gestoeld. Op 14 juni 2010 is tenslotte nog een veldbezoek afgelegd om te controleren of de verdeling en kwaliteit van de habitattypen gelijk is gebleven aan de situatie tijdens het uitgebreide veldonderzoek in 2006.

3.4.1 Flora/ vegetatie

Vaatplanten

Tabel 1 geeft een alfabetische opsomming van alle in het gebied aangetroffen bijzondere en karakteristieke plantensoorten met in de daaropvolgende kolommen of ze een beschermde status hebben (1-3), of ze op de nationale lijst van bedreigde soorten staan (EB, BE, KW, GE), hun natuurwaarde (1-100), hun voorkomen in Nederland (UFK_90 = uurhokfrequentieklasse in 1990, 1-9), hun preferente ecotoop (ecotp1, ecotp2 en ecotp3) en in welke habitat ze zijn waargenomen.

soort nr.	wetenschappelijke naam	Nederlandse naam	F&f-wet	Rode lijst	natwrd.	UFK90	ecotp1	ecotp2	ecotp3	habitat
000012	Aethusa cynapium	Hondspeterselie			4	8	P47	P48		ruigte
000209	Carduus nutans	Knikkende distel			6	6	P63r			wei
000212	Carex acutiformis	Moeraszegge			3	8	R27	H27		oever
000386	Cynosurus cristatus	Kamgras		GE	10	8	G47			wei
000394	Daucus carota	Peen			3	8	G43	G47k	G63	berm
000460	Epipactis helleborine	Brede wespenorchis	1		6	8	H47	H63	H69	bos
000485	Eryngium campestre	Echte kruisdistel			15	6	G47k	G67		wei
001029	Pulicaria dysenterica	Heelblaadjes			6	7	G27	bG20	R27	zoom

tabel 1 - bijzondere soorten van golfbaan Moerdijk d.d. 1-8-2007


figuur 13 - verspreiding bijzondere plantensoorten in 2006

Er is 1 wettelijk beschermde plantensoort in de zin van de Flora- en Faunawet, t.w. Brede wespenorchis aangetroffen. Deze groeit net buiten het plangebied in de rand van een populierenopstand. In 2010 zijn in de laan met 3 rijen Canadese populieren net aan de voet van de deponie Zevenbergen meer dan 1000 exemplaren Brede wespenorchis aangetroffen. Er is tijdens deze inventarisatie 1 rode-lijstsoort (2004), t.w. Kamgras aangetroffen. Rode-lijstsoorten zijn soorten, waarvan het voorkomen in Nederland achteruitgaat. Hun voortbestaan is bedreigd. Deze hebben daarom een natuurwaarde van nationaal niveau. Kamgras groeit op de dijk langs de Roode Vaart, die wordt beweid met schapen. Er is verder 1 plantensoort met een natuurwaarde van regionaal niveau (Natuurwaarde > 8) aangetroffen. Dit betreft Echte kruisdistel. Deze groeit op de Dikkendijk, die wordt begraaasd door paarden. De andere soorten van tabel 1 zijn van lokaal belang. Figuur 13 toont de verspreiding van alle soorten met een natuurwaarde > 6.

In 2010 zijn alle gekarteerde soorten, waaronder de bedreigde Kamgras teruggevonden. Daarnaast zijn de volgende minder algemene soorten aangetroffen: Akkermunt in een bietenakker aan de Dikkendijk en Oranje havikskruid op de grondberg bij de deponie Zevenbergen.

Onderstaande figuur toont de verspreiding van de provinciale aandachtsoorten zoals in 2003 waargenomen door de medewerkers van de provincie Noord-Brabant.


figuur 14 - verspreiding provinciale aandachtsoorten

De meer bijzondere vaatplantensoorten komen voor aan de randen van het plangebied en wel op de beweide slaperdijken.

Vegetatie

De vegetaties van de lijnvormige elementen als sloten en bermen zijn soms volledig ontwikkeld, meer of minder soortenrijk, maar ontberen bijzondere soorten. De vlakvormige landbouwpercelen, houtopstanden en ruigtes zijn soortenarm en onvolledig ontwikkeld.

De sloten zijn bedekt met Klein kroos (1 RG01) of dichtgegroeid met Riet (8 Bb04)¹⁶. De met paarden begraaide vegetatie van de Dikkendijk moet gerekend worden tot de Associatie van Engels raigras en Grote weegbree de subassociatie met Wilde cichorei (12Aa01c).. De grazige vegetatie van de dijk langs de Roode Vaart is soortenarmer. Het betreft de rompgemeenschap met Ruw beemdgras en Engels raigras (12RG01). De dijk wordt intensief beweid met schapen.

De gemaaide bermen in de omgeving van de ingang van de regionale stort zijn tamelijk soortenrijk. Het betreft hier de Glanshaver-associatie (16Bb1). Op de grondbult iets zuidelijker groeit een ruderaal rompgemeenschap met Kweek en Akkerdistel (31RG04 en 31RG05).

De oevervegetatie langs de Roode Vaart is eveneens een rompgemeenschap en wel die met Haagwinde en Riet (32RG03). De drogere zomen en ruigtes rond en in de beplantingen moeten gerekend worden tot de Zevenblad-associatie (33Aa05). De vegetatie van de jonge beplantingen zelf moet gerekend worden tot de rompgemeenschap met Fluitekruid (43RG01).

16 De vegetatie van Nederland I-V, Opulus Press, Leiden.


figuur 15 - verspreiding bijzondere broedvogelsoorten

3.4.2 Vogels

Broedvogels

Onderstaande figuren tonen de verspreiding van de bijzondere en minder bijzondere broedvogelsoorten.

De broedvogelsamenstelling bestaat voornamelijk uit weide-, ruigte/struweel- en bosvogels.

De weidevogels broeden in lage dichtheid (minder dan 5 paar). Het betreft Kievit (1), Veldleeuwerik (1), Graspieper (1) en Scholekster (1). Veldleeuwerik en Graspieper staan op de rode lijst van in Nederland bedreigde broedvogelsoorten (2004, categorie gevoelig).

Het plangebied is rijk aan (moeras)ruigte-/struweelsoorten (51 paar). Dit betreft Kleine karekiet (18 paar), Rietgors (11 paar), Grasmus (10 paar), Bosrietzanger (8 paar), Roodborsttapuit (1 paar), Koekoek (1 paar), Patrijs (1 paar), Kneu (1 paar). De laatste 3 soorten staan op de rode lijst (categorie kwetsbaar en gevoelig).

In 2010 is het habitattype voor struweelvogels (ruigte met verspreide struiken) op de deponie Zevenbergen slechter dan in 2006, maar op de grondberg bij de deponie beter. De deponie zelf is vanwege de afwerking minder ruig (opener, korter gras). Op de grondberg daarentegen is de ruigte juist verrijkt met opslag van Gewone es, Rode kornoelje, Hondсроos en Eenstijlige meidoorn. De grondberg wordt op termijn afgegraven om de deponie te bedekken.

De (loof)bosvogels zijn vertegenwoordigd met vele broedparen (> 100). De belangrijkste soorten zijn de roofvogels Buizerd (2 paar) en Sperwer (1 paar) en de rode-lijstsoorten Spotvogel (1 paar), Grauwe vliegenvanger (1 paar) en Groene specht (1 paar).


figuur 16 - verspreiding minder bijzondere broedvogelsoorten


figuur 17 - waarnemingen amfibieën

amfibieën en reptielen: verspreiding soorten in periode 1993 - 2003


figuur 18 - verspreiding van amfibiesoorten

Broedvogels waarvan het nest jaarrond beschermd is, zijn: Buizerd (cat. 4), Sperwer (cat.4), Boomkruiper (cat. 5), Ekster (cat. 5), Gekraagde roodstaart (cat. 5), Grauwe vliegenvanger (cat. 5), Groene specht (cat. 5), Grote bonte specht (cat. 5), Koolmees (cat. 5), Pimpelmees (cat. 5), Zwarte kraai (cat. 5), Zwarte roodstaart (cat. 5).

Wintervogels

De betekenis van het plangebied voor overwinterende watervogels is niet groot. Het gebied is niet opgenomen in het nationale watervogeltelprogramma. De telgebieden (Keensche Gorzen en Nassaupolder) liggen net buiten het plangebied, respectievelijk aan de overzijde van de A59 en de Roode Vaart.

3.4.3 Amfibieën

In totaal zijn vier soorten amfibieën aangetroffen. Het betreft: Bastaardkikker, Bruine kikker, Gewone pad en Kleine watersalamander. In figuur 17 worden de waarnemingen weergegeven en in tabel 2 wordt een overzicht gegeven van de mate van voorkomen, de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet, categorie 1-3).

	Populatie plangebied*	Populatie omgeving*	Rode lijst	Flora- en faunawet
Bastaardkikker	+	+	-	1
Bruine kikker	-	+	-	1
Gewone pad	+	+	-	1
Kl. watersalamander	+	+	-	1

* een populatie bestaat hier uit tenminste enkele aangetroffen dieren die zich voortplanten.

tabel 2: Overzicht van de aangetroffen amfibieën gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet)

Figuur 18 toont de verspreiding van amfibiesoorten zoals waargenomen door de medewerkers van de provincie in 2003.

3.4.4 Vissen

Binnen het plangebied zijn geen vissen waargenomen. De reden is dat de meeste greppels geen water bezitten. Bovendien is bij dezelfde waarneming gebleken dat de waterkwaliteit van enkele watergangen die lopen binnen de plangebieden door de lage waterstand en dichte begroeiing van zeer slechte kwaliteit is, terwijl mogelijk ook het stort Dikkendijk een negatief effect heeft.

In enkele wateren die grenzen aan het plangebied zijn Tiendoornige stekelbaars en Rietvoorn vastgesteld. De Tiendoornige stekelbaars en Rietvoorn zijn niet beschermd via de Flora- en faunawet en ook niet bedreigd.

3.4.5 Grondgebonden zoogdieren

In totaal zijn 9 soorten grondgebonden zoogdieren aangetroffen. In tabel 3 wordt een overzicht gegeven van de mate van voorkomen, de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet). De meeste grondgebonden zoogdieren zijn waargenomen door middel van sporen in greppels, bosschages, houtwallen en randen van bermen, weiden en akkers.

	Populatie plangebied*	Populatie omgeving*	Rode lijst	Flora- en faunawet
Bosmuis	+	+	-	1
Bosspitsmuis	?	+	-	1
Egel	?	+	-	1
Haas	+	+	-	1
Huisspitsmuis	+	+	-	1
Konijn	+	+	-	1
Mol	+	+	-	1
Rosse woelmuis	+	+	-	1
Veldmuis	+	+	-	1

* een populatie bestaat hier uit tenminste enkele aangetroffen dieren die zich voortplanten.

tabel 3: Overzicht van de aangetroffen grondgebonden zoogdieren gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet)

In 2010 zijn daarnaast sporen gezien van de algemeen beschermde (categorie 1) Vos (uitwerpsel), Wezel (uitwerpsel), Ree (pootafdruk en zichtwaarneming).

3.4.6 Vleermuizen

In totaal zijn 3 soorten vleermuizen vastgesteld en mogelijk een vierde soort van het geslacht Myotis waaronder onder andere Watervleermuis, Baardvleermuis en Meervleermuis vallen. Waargenomen soorten zijn Gewone dwergvleermuis, Ruige dwergvleermuis en Watervleermuis. Er zijn alleen foeragerende en langsvliegende dieren vastgesteld. Kolonies of vliegroutes zijn niet aangetroffen. In tabel 4 en figuur 19 worden de waarnemingen weergegeven.


figuur 19 - waarnemingen vleermuizen

Gewone dwergvleermuis is het meest aangetroffen in het plangebied. De Gewone dwergvleermuis is uitsluitend gebouwbezonend. Het is derhalve aannemelijk dat deze soort kolonies en verblijfplaatsen heeft in het plangebied; rond het gebouw zijn geen aanwijzingen gevonden.

Ruige dwergvleermuis is op enkele plaatsen foeragerend aangetroffen. Omdat de Ruige dwergvleermuis naar Nederland toekomt om te paren, kunnen kolonieplaatsen worden uitgesloten.

De Watervleermuis is boven het kanaal foeragerend waargenomen. Verspreid werden twee foeragerende dieren vastgesteld. De watervleermuis is in het voorjaar en de zomer boombewonend. In bosschages die voorkomen in plangebieden zijn er echter geen aanwijzingen gevonden van het voorkomen van verblijfplaatsen of kolonies. De meeste bomen zijn ook ongeschikt; te dun.

	Kolonie	Vlieg-route	Foerageer plaats	Rode lijst	Flora- en faunawet
Gewone dwergvleermuis	-	-	+	-	3
Ruige dwergvleermuis	-	-	+	-	3
Watervleermuis	-	-	+	-	3

tabel 4: Overzicht van de aangetroffen vleermuizen gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet)

3.4.7 Ongewervelden

In totaal zijn 13 vlindersoorten vastgesteld. Het betreft: Atalanta, Boomblauwtje, Bont zandoogje, Bruin zandoogje, Dagpauwoog, Distelvlinder, Groot dikkopje, Icarusblauwtje, Klein geaderd witje, Klein koolwitje, Kleine vos, Landkaartje en Zwartsprietdikkopje. Mogelijk is Oranjetipje gemist.

Van sprinkhanen en krekels zijn 3 soorten vastgesteld. Het betreft: Grote groene sabelsprinkhaan, Ratelaar en Krasser.

Van libellen zijn 6 soorten vastgesteld. Het betreft: Lantaarntje, Watersnuffel, Kleine roodoogjuffer, Vuurjuffer, Paardenbijter en Gewone oeverlibel.

Geen van de aangetroffen ongewervelden is bedreigd volgens de Rode lijst of beschermd via de Flora- en faunawet.

3.4.8 Conclusie

Het plangebied bestaat uit meer of minder intensief gebruikte weiden, intensief akkerland, jonge houtopstanden en een voormalige vuilstort met pioniervegetatie en ruigtes. In dit gebied zijn alleen voor wat betreft de soortengroepen vaatplanten en broedvogels bijzondere soorten aangetroffen.

Kamgras, een grassoort met een bedreigde status, groeit op de dijk langs de Roode Vaart. Brede wespenorchis, een beschermde orchideeënsoort komt met honderden exemplaren voor in de populierenlaan aan de voet van de deponie.

Het plangebied telt 8 broedvogelsoorten van de rode lijst, t.w.: Graspieper, Grauwe vliegenvanger, Groene specht, Kneu, Koekoek, Patrijs, Spotvogel, Veldleeuwerik. Ondanks de aanwezigheid van Graspieper en Veldleeuwerik is de betekenis van het plangebied voor weidevogels gering. Het plangebied telt vooral veel bijzondere struweel- en parkvogels. Buiten de genoemde rode-lijstsoorten zijn dat bijvoorbeeld Roodborsttapuit, Buizerd en Sperwer.

In totaal komen er 1 vaatplantensoort, tenminste 38 broedvogelsoorten, 4 amfibiesoorten en tenminste 16 zoogdiersoorten met een beschermde status in het onderzoeksgebied voor. Hiervan hebben de 4 vleermuissoorten zelfs een streng beschermde status. Vogels zijn tijdens het broeden streng beschermd. De nesten van Buizerd en Sperwer zijn ook jaarrond beschermd.

3.5. Landschap, cultuurhistorie en archeologie

3.5.1 Landschap

Het plangebied ligt op de overgang van het industrielandchap van Moerdijk in het noorden naar het open agrarische landschap van de Noordt-, Toren-, Oost- en West-Meerenspolders in het zuiden. In het gebied liggen een aantal geometrische bospercelen die deel uitmaken van de “groene lijst” rond het industriegebied Moerdijk. Daarnaast zijn de in rechte vlakken afgewerkte deponie en de parkachtig beplante oude vuilstort ruimtelijk bepalende elementen, evenals de aanwezige hoogspanningsleidingen. De Dikkendijk die het plangebied aan de zuidzijde begrenst, is een element van het ingepolderde getijdenlandschap. Landschappelijk kan het plangebied worden getypeerd als complex en divers.

3.5.2 Cultuurhistorie en archeologie

De bovengrond is pas na de Sint-Elisabethvloed (1421) ontstaan en herbergt volgens de provinciale Cultuurhistorische waardenkaart geen archeologische elementen. Daarbij wordt voorbijgegaan aan de restanten van fort Noordam die zich onder de vuilstort Dikkendijk bevinden.

De dijken hebben cultuurhistorische betekenis. De verkaveling is blokvormig, niet ouder dan 300 jaar en plaatselijk verstoord door de oprichting van de vuilstorten.

3.6. Verkeer

Langs het plangebied aan de noordzijde loopt de A17. De gemiddelde etmaalintensiteit bedraagt ruim 48.000 motorvoertuigen. Aan de noord-westzijde wordt het plangebied ontsloten door de Keeneweg. Het gemiddelde aantal motorvoertuigen per etmaal op werkdagen op deze weg is bijna 500. Het aantal verkeersbewegingen op de Dikkendijk is beperkt. Per etmaal zijn dit ruim 100 motorvoertuigen.¹⁷

3.7. Geluid en lucht

De belangrijkste geluidsbron in de omgeving van het plangebied is de A17. Het geluidsniveau ligt boven de 75 dB. De invloed ervan op het plangebied is echter gering, door de hoogte van de deponie Zevenbergen en de afschermdende werking ervan. Daarnaast is er verkeersgeluid van de Keeneweg en de Dikkendijk. Door de geringe hoeveelheid verkeersbewegingen is het hierdoor geproduceerde geluid niet tot nauwelijks van betekenis voor het plangebied. Aan de noordzijde van het plangebied is er enige lichtinvloed door de zijdelings uitstralende rijbaanverlichting van de A17.

3.8. Kabels en leidingen

Aan de zuidzijde van het plangebied, min of meer evenwijdig aan de Dikkendijk, liggen 2 hoogspanning tracés. Tennet - de beheerder van het landelijke hoogspanningsnet - onderzoekt in opdracht van de ministeries van EL&I en IenM een nieuwe 380kV hoogspanningstracé tussen Borssele en Tilburg. De ministeries hebben de bestuurlijke voorkeur uitgesproken voor een tracé via Moerdijk. Dit tracé loopt over de geplande Golfbaan Moerdijk. De bestaande 150kV verbinding over de geplande golfbaan komt te vervallen. Het tracé voor de nieuwe verbinding zal worden vastgelegd in een inpassingsplan van het rijk.

Tijdens het opstellen van dit MER voor de Golfbaan Moerdijk wordt het nieuwe hoogspanningstracé nog uitgewerkt. Zodoende is de exacte positie van de verbinding boven en de masten op de geplande golfbaan nog niet geheel zeker. Omdat nog geen (voorontwerp) van het ruimtelijk besluit voor ZW380 beschikbaar is, wordt de nieuwe hoogspanningsverbinding in dit MER niet meegenomen als een autonome ontwikkeling. Wel is onderzocht of het hoogspanningstracé van belang is vanwege cumulatie met de effecten van de Golfbaan Moerdijk. Dit is, net als bij de bestaande hoogspanningsverbindingen, niet het geval. De effecten van de hoogspanningsverbinding zelf zijn opgenomen in het MER Zuid-West380kV dat naar verwachting in 2013 met het Ontwerp inpassingsplan in de inspraak gaat.

Ten aanzien van de posities van masten van de nieuwe hoogspanningsverbinding ten opzichte van de holes, tees en greens bestaat het voornemen dat dit door Tennet met de initiatiefnemer voor de Golfbaan zal worden afgestemd, waarbij ook aandacht wordt besteed aan de bouw- en onderhoudsruimte voor de nieuwe hoogspanningsverbinding. Het voorzorgsbeginsel voor magneetvelden van hoogspanningsverbindingen bij aanleg van nieuwe hoogspanningsverbindingen is op het clubgebouw niet van toepassing. Eventuele bouw- en gebruiksbelemmeringen die voortkomen uit vestiging van een nieuwe zakelijk-rechtstrook over de golfbaan worden afgestemd met Tennet en zijn niet van belang voor het te nemen ruimtelijk besluit voor de golfbaan.

Binnen het plangebied bevinden zich – veelal langs de terreingrenzen – ondergrondse kabels en leidingen voor water, gas en elektra. Evenwijdig aan het hoogspanningstracé ligt een waterleidingstracé dat de baan doorkruist. Deze strook heeft invloed op de positionering van de holes en de plaatsing van diepwortelende beplanting.


figuur 20 - Kabels en leidingen


- Greens en tee's
- Fairways en driving range
- Semi-rough
- Bunkers
- Rough
- Bos
- Verharding
- Bebouwing

18 HOLES CHAMPIONSHIP COURSE

HOLE	M	PAR	HOLE	M	PAR
1	340	4	10	355	4
2	360	4	11	410	4
3	135	3	12	460	5
4	330	4	13	400	4
5	475	5	14	315	4
6	390	4	15	180	3
7	440	5	16	450	5
8	145	3	17	145	3
9	330	4	18	395	4
	2945	36		3110	36

9 HOLES OEFENBAAN

HOLE	M	PAR
1	290	4
2	165	3
3	95	3
4	90	3
5	75	3
6	85	3
7	235	4
8	115	3
9	135	3
	1285	29

TOTAAL 6055 72

figuur 21 - principe ontwerp golfaccomodatatie

4. DE ACTIVITEIT

4.1. Inleiding

In dit hoofdstuk wordt het initiatief nader omschreven. Het betreft zowel de locatiekeuze van het plangebied, de hoofdopzet van de golfaccommodatie als de handelingen bij de aanleg en het gebruik van de golfbaan.

4.2. Locatiekeuze plangebied en activiteit

4.2.1 Locatiekeuze

Kort geformuleerd heeft een combinatie van twee factoren geleid tot de locatiekeuze van het plangebied. De behoefte aan een opwaardering van Haven- en bedrijvengebied Moerdijk door middel van een golfaccommodatie in samenhang met de aanwezigheid in de directe omgeving van een terrein met vuilstorten - met een gezamenlijke oppervlakte van bijna 40 ha - die door hergebruik als golfbaan een nieuwe maatschappelijke functie kunnen krijgen.

4.2.2 Activiteit

De golfaccommodatie heeft een oppervlakte van ruim 76 ha. Op deze oppervlakte is het voornemen een 18 holes golfbaan volgens de criteria behorend bij de A status van de NGF te realiseren met een par van 72 en een lengte van ruim 6000 meter, te samen met een 9 holes oefenbaan met een combinatie van par 3 en par 4 holes met een lengte van ca. 1300 meter en aanvullende voorzieningen zoals een driving range en een putting green. Daarnaast moet er een clubhuis worden gebouwd en dient er een parkeerplaats met een capaciteit van 190 auto's te worden aangelegd. Een deel van de bestaande gebouwen krijgen een ondersteunende functie voor de accommodatie, zoals de nissenhut t.b.v. greenkeeping en de stortloods voor indooractiviteiten. Tevens betreft het initiatief natuurinvestering en natuurcompensatie, oorspronkelijk gebaseerd op de eisen genoemd in het Streekplan Noord Brabant in Balans 2002, en vervolgens als landschapsinvestering in het kader van de Verordening Ruimte. Het recreatief medegebruik wordt vergroot door de aanleg van een ontsluitend padenstelsel in het plangebied.

4.3. Handelingen bij aanleg en gebruik van de activiteit

4.3.1 Handelingen bij aanleg

Bij de aanleg van de golfbaan met bijbehorende voorzieningen worden de volgende werkzaamheden uitgevoerd:

Aanleg op de vuilstort Zevenbergen

- het aanbrengen van reliëf op de bovenafdichting
- het pleksgewijs verdikken van de vegetatielaag in verband met het aanbrengen van beplantingselementen
- de aanleg van een beregeningsinstallatie (tees en greens)
- het lokaal aanbrengen van kolken en leidingen ten behoeve van ontwatering
- het lokaal verlengen van doorspuitleidingen, inspectieputten, controledrains en pompput van het percolaat in verband met aanaarding
- verlengen van waterloospunt LP-E0 naar de waterpartij op de golfbaan
- grondbewerking zoals ploegen, scheuren en egaliseren
- aanleg van paden
- bezaaiingen
- het in standhouden van de percolaatdrainages, de bovenafdichting, de monitoringsvoorzieningen (de lozingssituatie)

Aanleg op de vuilstort Dikkendijk

- het rooien van bos
- het ter plaatse van de verwijderde begroeiing (plek golfholes) ophogen van de vegetatielaag tot een dikte van tenminste 0,6 m
- In het gehandhaafde bos langs de randen de deklaag aanvullen tot een dikte van tenminste 0,50 m. In centrale delen van te handhaven bosbegroeiing wordt de dikte van de deklaag niet aangepast
- de aanleg van een beregeningsinstallatie (tees en greens)
- het lokaal aanbrengen van kolken en leidingen ten behoeve van ontwatering
- aanleg van paden
- bezaaiingen
- het in standhouden van de monitoringsvoorzieningen

Aanleg op de overige terreindelen

- rooien van bos
- grondbewerking zoals (diep) ploegen, scheuren en egaliseren
- grondverzet, aspecten die hierbij een rol spelen zijn aanleg waterpartijen, poelen, sloten en aanbrengen reliëf
- aanleg beregeningsinstallatie (tees en greens)
- aanbrengen kolken en leidingen ten behoeve van oppervlakte ontwatering
- aanbrengen drainage
- aanleg paden
- aanbrengen beplantingselementen
- bezaaiingen
- bouw en inrichting clubhuis en overige verblijfsrecreatieve voorzieningen
- aanleg ontsluitingsweg en parkeerverhardingen

Aanleg van de baan vindt plaats in ca. 5 maanden in de winterperiode van oktober tot maart. Vervolgens wordt de baan in april/ mei ingezaaid en tot en met het najaar of het volgende voorjaar onderhouden voordat de baan bespeeld wordt.

4.3.2 Handelingen bij gebruik

Bezetting van de 18 holes baan:

- er worden 18 holes gespeeld
- er wordt uitgegaan van 4 personen per hole (flight)
- iedere 10 minuten start een flight bij hole 1
- per uur starten maximaal $6 \times 4 = 24$ personen
- er kan in het zomerseizoen worden gestart van 8:00 tot 17:00 uur
- per dag is het maximum aantal spelers $9 \times 24 = 216$
- volgens de NVG¹⁸ is de gemiddelde bezetting van een golfbaan 65% = 140 spelers

Bezetting van de 9 holes par 3/4 baan

- uitgaande van dezelfde bezettingcijfers en van een wat minder grote aantrekkingskracht door het meer beperkte karakter van de voorziening, wordt het aantal spelers per dag geraamd op 40

Verkeer

- golfers komen nagenoeg allemaal per auto naar de baan
- de bezetting van een auto is - eveneens volgens de NVG - 1,4 persoon
- per dag veroorzaakt een 18 holes golfbaan gemiddeld 65% van $216 = 140 : 1,4 = 100$ verkeersbewegingen heen en terug, vermeerderd met ca 30 door het gebruik van de 9 holes par 3/4 baan ($40 : 1,4 = 28,6$), totaal 130 verkeersbewegingen

5. EFFECTBESCHRIJVING

5.1. Inleiding

In dit hoofdstuk wordt ingegaan op de gevolgen van de voorgenomen activiteit – de aanleg van een golfbaan - voor natuur en milieu. Achtereenvolgens zijn dat:

- Bodem en water
- Levende natuur
- Landschap, cultuurhistorie en archeologie
- Verkeer
- Geluid en licht

Dit hoofdstuk is bedoeld als algemene effectbeschrijving. Deze moet uitgangspunten opleveren voor de ontwikkeling van het meest milieuvriendelijk alternatief.

Naast de omvang en de intensiteit van de effecten wordt ook aandacht besteed aan de aard (wel of niet omkeerbaar) en de duur/ het moment (aanleg- of gebruiksfase) van de effecten. Verder zal er oog zijn voor het cumulatief karakter van de onderscheiden doses/ effecten en worden deze zoveel mogelijk gekwantificeerd. De effecten worden zoveel mogelijk beschreven in kwantitatieve termen en wel in veranderingen t.o.v. de huidige situatie (zoveel minder mol potentieel zuur, zoveel meer broedparen Grasmus, zoveel meer verkeersbewegingen).

5.1.1 Activiteit

De golfaccommodatie bestaat uit een oppervlakte van ruim 76 ha. Hierop komt een 18 holes wedstrijdbaan, par 72 met een lengte van ruim 6000 meter, en een kortere 9 holes par 3/4 baan. Verder komen er aanvullende voorzieningen zoals een driving range, een parkeerplaats en een clubhuis.

5.1.2 Effecten

De belangrijkste effecten van de activiteit op de natuur- en landschapswaarden van het plangebied en omgeving hangen samen met de beëindiging van het gebruik als vuilstort en het agrarisch gebruik, de kap van bos, het grondverzet, de golfbaanaanleg, de bouw van een clubhuis, de natuurontwikkeling, de aanleg van beplanting en verkeersvoorzieningen.

Natuur- en milieubelastende activiteiten na de aanlegfase betreffen het golfspel zelf, het onderhoud van de golfbaan, de waterhuishouding, (inclusief berekening en vuilwaterafvoer) de verkeersbewegingen en de toename van licht en geluid.

Deze effecten worden beschreven in § 5.3 t/m 5.7.

5.1.3 Doses

Voordat de effecten van bovengenoemde activiteiten op de natuur- en landschapswaarde worden beschreven zullen deze eerst zoveel mogelijk worden gekwantificeerd in de zin van doses. (§ 5.2)

5.1.4 Natuur- en milieuvriendelijke uitgangspunten

De effectbeschrijving resulteert in een opgave van natuur- en milieuvriendelijke uitgangspunten voor ontwerp en aanleg van de golfbaan. (§ 5.8)

5.2. Doses

5.2.1 Landbouwkundig gebruik

Bijna de helft van totale oppervlakte van het plangebied (32,60 van de 76,2 ha) is in landbouwkundig gebruik. Van de landbouwgronden zijn percelen met een oppervlakte van 3,75 ha in gebruik als hobbyweide (paarden, schapen). De rest, 28,85 ha groot, wordt gebruikt om tarwe, gras of suikerbieten te produceren. Dit areaal was tot en met 2000 gelieerd aan verschillende agrarisch bedrijven, maar is sedertdien in eigendom van Intergolf Moerdijk en wordt steeds kortdurend verpacht aan derden.

De milieubelasting van agrarische activiteiten beslaat o.a. de uitstoot van ammoniak vanuit de opstallen en de depositie hiervan op de nabijgelegen verzuringsgevoelige natuur. Verder betreft het de mestproductie en het uitrijden hiervan. Deze mest belast het oppervlakte- en grondwater met nutriënten. Ook kunstmest en bestrijdingsmiddelen belasten het milieu. Genoemde milieubezwaren worden hieronder verder uitgewerkt.

Ammoniak

De uitstoot van ammoniak wordt berekend aan de hand van de veebezetting en het staltype zoals vermeld in de milieuvergunning¹⁹. Er zijn op dit moment geen stallen van bedrijfsmatige veehouderijen in het gebied.

Wel zijn er mede vanwege de verkoop of het uit pacht nemen van de betreffende gronden agrarische bedrijven beëindigd. Dit geldt in ieder geval voor het bedrijf aan de Keeneweg in Zevenbergen. De oorspronkelijke uitstoot hiervan is niet bekend.

Mest

Voor de belasting van de gronden met nutriënten wordt het thans geldend wettelijk maximum (= gebruiksnormen 2009 Uitvoeringsregeling Meststoffenwet voor grasland en bouwland) gehanteerd.

Nutriënt (kg/ha/jaar)	Stikstof totaal (N)	Stikstof dierlijke mest (N)	Fosfaat (P2O5)
grasland	350	250 (met derogatie)	100
winterarwe op klei	220	170	85
suikerbiet op klei	150	170	85

Bestrijdingsmiddelen

In de (hobby)paardenhouderij worden weinig, in de aardappelteelt en bollenkwekerij veel gewasbeschermingsmiddelen gebruikt.

Voorlopig wordt het gemiddeld gebruik zoals gemeten in 1994, 1998 en 2004 per sector en over heel Nederland als uitgangspunt voor het actueel gebruik gehanteerd²⁰.

Sector	actieve stof (kg/ha/jaar)
Grasland	< 1
Tarwe	3
Suikerbiet	3,5

19 Wijziging Uitvoeringsregeling ammoniak en veehouderij, 2000; Ministerie VROM, LNV, Den Haag.

20 CBS, 2005: [Eerste uitkomsten gebruik bestrijdingsmiddelen in de landbouw, 2004](#). CBS, Voorburg/Heerlen.

Berekening

Voorlopig wordt voor deze weinig droogtegevoelige grond (zavel, lichte klei), waarop ook nog eens weinig droogtegevoelige gewassen (wintertarwe, suikerbiet) worden geteeld 0 mm/jaar aangehouden.

De landbouwgronden zijn niet gedraineerd.

5.2.2 Golfbaan

Boskap en natuurverlies

In totaal wordt 3,2 ha bos gekapt. Dit betreft jong essen- en abelenbos en ouder populieren- en wilgenbos.

Van de brede laanbeplanting met jonge populieren ten zuiden van de regionale stort verdwijnt 0,2 ha.

Tenslotte wordt 0,35 ha sloot gedempt.


figuur 22 - boskap en -aanplant bij aanleg golfbaan

Grondverzet

Ten behoeve van de accidentatie op de golfbaan wordt op de deponie Zevenbergen uiterst licht ophoogmateriaal (bijvoorbeeld EPS) toegepast. Het materiaal wordt onderin de afwerklaag op de aanwezige drainagemat aangebracht (zie bijlage 5) De druk op de afdichting en het afval neemt nauwelijks toe. Hiermee wordt bereikt dat afschot voor de hemelwaterdrainage blijft gehandhaafd.. De ontgraven deklaag wordt ten behoeve van de vegetatie weer teruggebracht op het ophoogmateriaal. Ter plaatse van de vakken met bosplantsoen (4,7 ha) zal 40 cm extra grond worden opgebracht. Hiervoor is 20.000 m³ nodig. Om het niveauverschil tussen het stort en het gewone maaiveld ter hoogte van hole 5 te overbruggen is nog ongeveer 10.000 m³ nodig.

Op de voormalige stortplaats Dikkendijk is de leeflaag op plaatsen onvoldoende en dient tot


figuur 23 - waterhuishoudkundig schema huidige situatie


figuur 24 - waterhuishoudkundig schema nieuwe situatie

een dikte van minimaal 60 cm te worden aangevuld op open delen en tot minimaal 0,50 m in de randen van bos begroeiing. Uitgegaan wordt van een gemiddelde dikte van de leeflaag van 45 cm. Er wordt dan gemiddeld 15 cm extra opgebracht. Hiervoor is 4.000 m³ nodig. Ten behoeve van accidentatie golfbaan op maaiveldniveau is nog eens 24.000 m³ nodig. Tenslotte is er nog 4.000 m³ grond nodig om een aantal sloten te dempen
 In totaal is 20.000 + 10.000 + 4.000 + 20.000 + 4.000 = 58.000 m³ ophooggrond nodig.
 Bij het ontgraven van de waterpartijen komt 39.000 m² vrij. Dit betekent dat er nog 19.000 m³ van buiten moet worden aangevoerd. Deze voldoet aan de kwaliteit "achtergrondwaarde grond" onder het regime van het Besluit bodemkwaliteit, en daarmee gelijkwaardig aan grond uit de grond die al voor de deklaag is aangebracht.

De grond die ter plekke wordt gewonnen of van elders aangevoerd betreft steeds jong-mariene, kalkhoudende zand en klei (afzettingen van Duinkerke III). Het lutumgehalte is maximaal 35 %, maar meestal minder dan 17,5 %.

- - Plangebied
- Boezemwaterkering
- Buitenteenlijn
- Categorie A waterloop
- - - te dempen
- Categorie B waterloop
- - - te dempen
- Nieuwe watergang/ -partij
- Duiker
- Stuw

wp 0.9/1.2 -NAP Zomer- en winterpeil oppervlaktewater

- Beregeningspomp
- stroomrichting
- Voormalige vuilstort Zevenbergen, incl. bijbehorende leidingen
- WZ Waterzuivering met Lozingspunt afvalwater
- ~> Stroomrichting run-off water
- - - Randdrainage
- Lozingspunt dak- en verhardingshemelwater (Lp 1-4)
- Lozingspunt Randdrainage (Lp 7-8)
- Lozingspunt Run-off water (LpE 0-7)
- Lozingspunt Run-off water indicatief (LpE x)
- Lozingspunt Run-off water via hoofddrainage (Lp 5)

Waterhuishouding

In totaal wordt 0,35 ha aan watergangen gedempt en worden twee waterpartijen en watergangen gegraven met een oppervlak van 1,6 ha.

De waterpartijen worden door een duiker/ stuw geïsoleerd van het omgevingswater aangelegd. Het peil van de waterpartijen ligt gelijk aan het zomerpeil in de polder (0,9 –NAP). In de winter betekent dit een extra berging van 4.500 m³. In de zomer wordt inlaat van omgevingswater met een slechtere kwaliteit voorkomen. Ongeveer de helft van de run-off van de regionale deponie is gekoppeld aan beide waterpartijen op de golfbaan. Ook de drainage van de golfbaan ontwatert op de waterpartijen.

Nieuwbouw

De nieuwbouw bestaat uit een stenen clubhuis met een oppervlakte van 700 m² en een houten driving range gebouw groot 300 m²

Parkeerplaats

De nieuwe parkeerplaats bestaat uit ca. 190 plekken en wordt verhard. Het gaat om acht parkeerplaatsen per hole voor de 18 holes baan (144) en vijf parkeerplaatsen per hole voor de 9 holes oefenbaan (45). Het oppervlak bedraagt maximaal 4.000 m². Normalerweise is hiervoor retentie nodig. De run-off van dit verharde oppervlak wordt echter opgevangen in de beregeningsplas wat vervolgens gebruikt wordt voor de beregening van het gebied. Doordat het afstromende water wordt opgevangen in hetzelfde peilgebied is geen retentie noodzakelijk.

De belangrijkste milieubezwaren in de gebruiksfase hangen samen met het watergebruik, het gebruik van kunstmest en de verstoring door (auto)bewegingen, licht en geluid.

Waterhuishouding

Alleen tees en greens worden berekend. De hoeveelheid berekening bedraagt 8.000 m³ per jaar (2 ha x 400 mm). Deze wordt onttrokken aan de waterpartijen.

Kunstmest

Het groenbeheer van de golfbaan is tamelijk intensief. De bemesting gebeurt in de vorm van verschillende NPK-mengsels. Het gemiddeld gebruik per baanonderdeel staat hieronder aangegeven.

Nutriënt (kg/ha/jaar) Baandeel	Stikstof (N-t)	Fosfaat (P ₂ O ₅)	Kalium (K ₂ O)
Green	176	25	160
Tee	140	40	160
Fairway	80	25	100
Rough	0	0	0

Bestrijdingsmiddelen

Er worden meestal alleen chemische bestrijdingsmiddelen toegepast ter bestrijding van hoogopschietende kruiden in de rough en lage (rozetvormige) op de green, tee en fairway. De dosering betreft minder dan 0,1 kg werkzame stof/ha/jaar.

Verkeer (lokaal)

Het gemiddeld aantal verkeersbewegingen naar en van de golfbaan wordt ingeschat op 260 per dag. Hinder die hiermee samenhangt ligt op het gebied van geluid en luchtkwaliteit.

Geluid

Het geluid wordt veroorzaakt door verkeer, onderhoudsmachines en pratende golfers. Het niveau hiervan is laag.

Licht

De buitenverlichting bestaat uit enkele sterke en hooggeplaatste lampen in de directe omgeving van het clubhuis (4 stuks; sterkte tot 3000 lumen per stuk), buitenlampen op het terras (3 stuks, 1200 lumen per stuk) en straatverlichting langs de toegangsweg en op de parkeerplaats. Deze blijven branden tot 23.00 uur.

Verkeer (interlokaal)

Het studiegebied wordt in het noorden begrensd door een nationale weg (A17). Hinder die hiermee samenhangt ligt op het gebied van geluid en lucht (zie paragraaf 3.7).

5.3. Bodem en water

5.3.1 Bodem

Aanlegfase

Ongeveer 40% van het plangebied is al vergraven. De ongeschonden delen hebben enige aardkundige waarde als bedijkte vlakke van getij-afzettingen met kalkrijke poldervaaggronden. Deze waarden zijn van lokaal niveau.

De oorspronkelijke bedding van de kreek Keenehaven vertegenwoordigt wel een zekere aardkundige waarde (regionaal niveau). Deze is bij de aanleg van de snelweg al vergraven en omgevormd tot standaard waterleiding.

> *Er gaan in de aanlegfase geen bijzondere aardkundige waarden verloren*

Gebruiksfase

Het andere gebruik (golf en natuur i.p.v. landbouw, bosbouw) heeft netto vermindering van de vermisting en verzuring tot gevolg.

> *Het initiatief heeft een vermindering van de belasting van het bodemmilieu met macronutriënten (N,P,K,S) en ammoniak tot gevolg*

5.3.2 Water

Aanleg- en gebruiksfase

Door het dempen van 0,35 ha aan watergangen en het graven van twee waterpartijen en watergangen met een oppervlak van 1,6 ha is de waterbalans veranderd. De verdamping van open water is groter als die van de oorspronkelijke landbouwgronden. Deze toename bedraagt maximaal 150 mm ($\times 1,25 \text{ ha} = 1.900 \text{ m}^3$).

Ook de berekening van de golfbaan (8.000 m³) zorgt voor een toename aan de negatieve kant van de waterbalans. Deze wordt niet gecompenseerd door beëindiging van de berekening in de landbouw.

De verdamping op de voormalige landbouwgronden is ongeveer gelijk aan die van fairway en rough. De verdamping van het nieuwe bos is wel hoger. Deze wordt gesteld op 100 mm ($\times 7,2 \text{ ha} = 7.200 \text{ m}^3$).

In de nieuwe situatie zijn extra ontwateringsmiddelen in de vorm van drainagebuizen, greppels of sloten toegevoegd. Dit betreft vooral oppervlakkige drainage (visgraat). Door de versnelde afvoer vermindert de berging. De ontwateringsbasis wordt bepaald door de onderkant van de duikers, die de verschillende peilvakken met elkaar verbinden. Deze wordt niet verlaagd. De versnelde en (met 17.750 m³) toegenomen output op de waterbalans wordt slechts gedeeltelijk gecompenseerd door de extra berging van de waterpartijen (= 12.000 m³). De extra uitgaande waterstromen vinden vooral in de zomer plaats. Deze hebben geen invloed op de grondwaterstand, omdat in deze periode water wordt ingelaten.

Het is belangrijk dat het waterniveau van de waterpartij direct ten noordwesten van het stort Dikkendijk in de zomer niet verder wegzakt dan het slootpeil. Dit betekent dat de capaciteit niet groter is dan $40 \text{ mm} \times 0,7 \text{ ha} = 280 \text{ m}^3$. Dit is in droge perioden onvoldoende (17,5 % van de jaarlijkse behoefte). Door de aanleg en het gebruik van de golfbaan neemt het risico op beschadigen van de bodemafdichting toe. Dit risico is gering.

De kwaliteit van het grondwater neemt toe door de vermindering van de belasting met meststoffen, bestrijdingsmiddelen.

- > *De waterbalans van het plangebied wordt enigszins verschoven. Er wordt over het hele plangebied (76,2 ha) tenminste 5.750 m³ meer water onttrokken, verdampt en afgevoerd.*
- > *Omdat er in de zomer water wordt ingelaten en in de winter extra geborgen, heeft de toename van de uitgaande waterstromen nauwelijks effect op de grondwaterstand.*
- > *Door het veranderd landgebruik verbetert de grondwaterkwaliteit*

5.4. Levende natuur

5.4.1 Flora/vegetatie

Aanlegfase

Bij de aanleg gaat 3,2 ha jong essen- en abelenbos en ouder populieren- en wilgenbos verloren. Hierin komen geen beschermde of anderszins bijzondere vaatplantensoorten voor. Er verdwijnt alleen een groeiplaats van een plantensoort van lokaal belang, t.w. Heelblaadjes (natuurwaarde 6). De vegetatie van de jonge bossen is nog onvolledig ontwikkeld. In de ondergroei van de brede laanbeplanting met jonge populieren ten zuiden van de regionale stort, waarvan 0,2 ha verdwijnt, staan enkele tientallen exemplaren Brede wespenorchis.

De meest bijzondere soort in de te dempen sloten is Slanke waterweegbree. Ook deze soort heeft alleen lokale betekenis (natuurwaarde 9).

- > *Bij de aanleg wordt de standplaats van de beschermde Brede wespenorchis in de populierenlaan met ongeveer 15 % gereduceerd*
- > *Bij de aanleg gaan geen oudere, volledig ontwikkelde vegetaties verloren.*

Gebruiksfase

De uitstoot en depositie van verzurende stoffen vanuit stallen en het uitrijden van organische mest op de akkers in de omgeving vermindert. Dit heeft een positief effect op de half-natuurlijke vegetatie van de bossen, dijken en watergangen in het plangebied. Soorten van nitrofiële graslanden, zomen en oeverruigtes zoals Engels raaigras, Ruw beemdgras, Gewone berenklaauw, Smeerwortel, Rietgras, Haagwinde, Grote brandnetel, Gewone vlier en Gewone braam maken langzaam maar zeker plaats voor soorten van stabielere condities zoals Pastinaak, Peen, Kamgras, Heelblaadjes, Gewone agrimonie, Riet.

De extensivering van de beweiding op de Dikkendijk heeft als natuurdoel de verdere ontwikkeling als bloemdijk. Doelsoorten zijn naast de al aanwezige Kruisdistel en Knikkende distel o.a. Kamgras, Kattedoorn, Gevlekte rupsklaver, Knolboterbloem, Goudhaver.

Op de rough ontstaan vestigingsmogelijkheden voor grasland-, ruigte-, bos- en moerasplanten. De natuurdoeltypen zijn bloemrijk grasland (natuurdoeltype 3.39), zoom, mantel en droog struweel (ndt 3.53), bos van voedselrijke, vochtige gronden (ndt 3.66), gebufferde poel (3.14) en moeras (ndt 3.24)²¹. De totale oppervlakte hiervan bedraagt 33,5 ha.

- > *Door een afname van de belasting met stikstof en andere nutriënten heeft het initiatief een positief effect op de vegetatie en (epifytische) flora van de omgeving, de bospercelen in het bijzonder*
- > *De flauwe zeezijde van de Dikkendijk wordt verder ontwikkeld tot bloemdijk*
- > *Op de rough, in en langs de beplanting en in en rond de waterpartijen kan zich een (half) natuurlijke vegetatie ontwikkelen. De natuurdoeltypen zijn poel, moeras, bloemrijk*

²¹ Bal, D. e.a., 2001: Handboek Natuurdoeltypen; Expertisecentrum LNV, Wageningen.

grasland, zoom, mantel, struweel en bos van voedselrijke, vochtige gronden

5.4.2 Vogels

Aanlegfase

Door boskap verdwijnen nesten van een soort met jaarrond bescherming: Grote bonte specht. De vaste nestelplaatsen van een paartje Buizerd en Sperwer staan door toenemende verstoring ook tijdens de aanlegfase van de golfbaan onder druk, maar blijven gespaard. Voor het doen verdwijnen van de nestelplaats van Grote bonte specht hoeft geen ontheffing worden aangevraagd. Door de boskap verdwijnt er broedgelegenheid van een aantal bos-/struweelvogels. Van de bedreigde of anderszins bijzondere soorten is dit alleen Spotvogel (1 territorium).

Door het grondverzet verdwijnt er broedgelegenheid van een aantal weide- en struweelvogels. Van de bedreigde of anderszins bijzondere soorten is dit Kievit (1 territorium), Patrijs (2), Grasmus (8), Kleine plevier (1), Graspieper (1), Kneu (1), Koekoek (1), Roodborsttapuit (1). Dit wordt opgevangen middels de natuurinvestering van tenminste 30 ha speciaal voor struweelvogels ingericht gebied met landschapselementen als lanen, ruigte, mantel-/zoomvegetaties, struwelen, bosjes, extensief beheerd grasland.

De weidevogelkwaliteit van de uitbreiding is marginaal. Het verlies hiervan heeft een beperkte betekenis.

De nieuwe golfbaan is een rijke biotoop voor de minder verstoringsgevoelige tuin-, park- en bosvogels.

- > *Bij de aanlegwerkzaamheden verdwijnt slechts 1 jaarrond beschermd nest (Grote bonte specht). Hiervoor hoeft geen ontheffing Flora- en faunawet te worden aangevraagd.*
- > *De eerste aanleg van de golfbaan gaat vooral ten koste van struweelvogels*
- > *Dit verlies van habitat voor struweelvogels moet worden gemitigeerd door de natuurinvestering in de vorm van bosjes, struweel, ruigte, schraalgrasland op de baan zelf (31,8 ha)*
- > *Er gaan door de golfbaanaanleg geen habitats van kritische weidevogels verloren.*
- > *De golfbaanaanleg is positief voor bos- en parkvogels*

Gebruiksfase

Door de toename van licht, geluid, bewegingen neemt de verstoring toe. Dit treft schuwe broedvogels als Buizerd en Sperwer. Dit zijn soorten waarvan het nest jaarrond beschermd is. Verder treft het vooral de struweelvogels. Het is daarom belangrijk dat een deel van de compensatie aan de buitenranden van de golfbaan gerealiseerd wordt. Doelsoorten zijn Roodborsttapuit, Kneu, Koekoek, Tortelduif en Patrijs.

- > *Met het gebruik van de golfbaan neemt de verstoring toe. Naast een enkele verstoringsgevoelige grote bosvogel (Buizerd, Sperwer) zijn vooral struweelvogels hiervan de dupe.*
- > *De compensatie voor struweelvogels moet vooral aan de rustige buitenranden vorm krijgen.*

5.4.3 Zoogdieren

Aanlegfase

De huidige golfbaan is marginaal leefgebied voor vleermuizen (zie hoofdstuk 3).

In zijn algemeen geldt dat de (arme) zoogdierfauna van het plangebied e.o. meer divers zal worden. Voor de meeste soorten zullen door de omvorming van structuurarm cultuurland

(akkers en productiegrasland) naar water, groen, bos en natuur de foerageer- en vestigingsmogelijkheden toenemen. Een uitzondering hierop is alleen Haas.

- > *De golfbaanaanleg is positief voor de foerageermogelijkheden van vleermuizen en de meest andere zoogdieren*
- > *Het initiatief heeft door de aanleg van ruigte, struweel en bos een positief effect op de infrastructuur van zoogdiersoorten van meer gesloten landschap als vleermuizen, kleine marterachtigen, Konijn, Ree, Vos*

Gebruiksfase

Door de toename van het aantal loopbewegingen (golfers en wandelaars) neemt de verstoring toe.

Door de toename van het aantal autobewegingen neemt de hoeveelheid verkeersslachtoffers onder zoogdieren toe.

- > *Omdat het gebied recreatief wordt ontsloten worden verstoringgevoelige soorten als Ree, Vos, Haas geschaad*
- > *Op de ontsluitingswegen zullen onder de zoogdieren jaarlijks enkele verkeersslachtoffers vallen. De frequentie hiervan is afhankelijk van het feit of er afremmende maatregelen worden genomen en/of andere faunavoorzieningen (rasters en tunnels) getroffen*

5.4.4 Herpetofauna

Aanlegfase

De aanleg van de golfbaan is door het graven van water en de ontwikkeling van bos, struweel en schraalgrasland positief voor amfibieën. Het is overigens niet te verwachten dat zich bijzondere soorten vestigen. De soortsdiversiteit (4 soorten) blijft gelijk. Een toch mobiele en minder kritische soort als de Rugstreeppad is de laatste jaren niet of nauwelijks in Noordwest-Brabant waargenomen. Ook voor reptielen geldt de onbereikbaarheid van het gebied.

- > *Het project is positief voor de hoeveelheid amfibieën niet voor de diversiteit*

Gebruiksfase

In de gebruiksfase wordt de rough en de zich daarop ontwikkelende vegetatie (ruigte, struweel, bos) geschikt als (land)biotoop. Om hiervan te profiteren is het wel belangrijk dat er voldoende geïsoleerd water zonder vis aanwezig is.

- > *Het project is in de gebruiksfase gunstig voor de herpetofauna, zeker als er voldoende geschikt voortplantingswater is*

5.4.5 Vissen

Aanlegfase

De aanleg van waterpartijen die niet in verbinding staan met de omliggende watergangen is positief voor vissen. Ook voor deze diergroep geldt dat het niet te verwachten is dat zich bijzondere soorten vestigen. De betreffende visgemeenschap is plantenminnend (limnofiel). Karakteristiek zijn Snoek, Zeelt, Rietvoorn. De soortsdiversiteit zal licht toenemen. Meer ambitieuze doelsoorten zijn Kroeskarper, Bittervoorn, Kleine modderkruiper, Vetje.

- > *Het project kan positief zijn voor de diversiteit aan vissoorten in het gebied*

Gebruiksfase

In de gebruiksfase is het belangrijk dat er geen vissen als Karper of Brasem worden uitgezet. Ook moet geen zwanen, eenden en ganzen worden gelokt met voer.

- > *Als plantetende vissen en vogels worden weggehouden is het project in de gebruiksfase gunstig voor de visfauna*

5.4.6 Ongewervelden

Het project is vanwege de uitbreiding van het areaal water en moeras met name positief voor libellen.

Ook dagvlinders en sprinkhanen kunnen profiteren (zie Praktisch Natuurbeheer: vlinders en libellen²²). Dagvlinders profiteren verder vooral vanwege de aanleg van de bossen, struwelen en brede mantel-/zoomvegetaties.

- > *Het project is gunstig voor de diversiteit van de entemofauna. Dit betreft overigens alleen algemene soorten*

5.4.7 Conclusie

Bij de golfbaanaanleg ontstaan er voor de meeste soorten meer woonruimte, dekking en foerageermogelijkheid. Anderzijds heeft het initiatief meer verstoring tot gevolg. De balans tussen deze positieve en negatieve factoren wordt sterk bepaald door de hoeveelheid en de ligging van de natuurinvestering.

Het project is gunstig voor de biodiversiteit vooral wat betreft planten en kleinere diersoorten.

5.5. Landschap, cultuurhistorie en archeologie

5.5.1 Landschap en Cultuurhistorie

Ten behoeve van de baanaanleg wordt ca. 3,2 ha bos gekapt. Van een perceel met een oppervlakte van ca. 2,6 ha - behorende tot de 'Groene Zone' rond het industriegebied Moerdijk - verdwijnt ongeveer 2 ha. Per saldo neemt de met de baanaanleg samenhangende bosaanleg met 7,2 ha toe en vormt de accommodatie een versterking van de landschappelijke buffer tussen het industriegebied en de kern Zevenbergen. De aanwezige cultuurhistorische kenmerken blijven als lijnelementen bij de opzet en inrichting van de golfbaan gehandhaafd.

5.5.2 Archeologie

Door de baanaanleg gaan geen archeologische waarden verloren.

5.6. Verkeer

Door de baanaanleg neemt het aantal verkeersbewegingen naar en binnen het plangebied toe met ca. 260 per etmaal. De te verwachten hinder op het gebied van geluid en luchtkwaliteit is onderzocht (zie bijlagen 3 en 4).

22 Groenendijk, D. en T. Wortelbeek, 2001: Praktisch Natuurbeheer: vlinders en libellen; KNNV, Utrecht.

5.7. Geluid en licht

Het geluid dat samenhangt met de realisatie van de golfbaan ligt op een laag niveau en betreft de onderhoudsmachines en de verkeersbewegingen. De verlichting beperkt zich tot de straatverlichting langs de parkeerplaats en een aantal lichtpunten met een hoogte van 4,5 m in de directe omgeving van het golfclubhuis.

5.8. Kabels en leidingen

In het ontwerp voor de baan is in eerste aanzet rekening gehouden met de aanwezige ondergrondse leidingentracés. Ter plaatse van het hoogspanningstracé volgt de speelrichting die van de bekabeling.

5.9. Geur

Hierover zijn bij de gemeente Moerdijk en bij het Havenschap Moerdijk geen gegevens bekend. Het is derhalve aannemelijk dat er geen geurbelasting van betekenis in het plangebied en omgeving aanwezig is. Het initiatief betreft bovendien geen geurgevoelige functie.

5.10. Milieu- en natuurvriendelijke uitgangspunten

Op grond van de effectbeschrijving (positief of negatief) zijn voor de ingreep de volgende milieu- en natuurvriendelijke uitgangspunten (per fase of per aspect) geformuleerd:

Ontwerp

- gebaseerd op het algemene uitgangspunt dat de golfbaan geen nadelige effecten mag hebben op de voorzieningen die ter bescherming van het milieu op de stortplaatsen zijn (stortplaats Zevenbergen) of nog worden (voormalige stortplaats Dikkendijk) getroffen en op nazorgactiviteiten niet mogen worden belemmerd.
- instandhouding en waar nodig aanpassing van nazorg- en monitoringsvoorzieningen
- behoud Dikkendijk als bloemdijk
- zoveel mogelijk behoud bestaand bos en lanen
- zoveel mogelijk ruimte voor natuurontwikkeling, belangrijke doelsoorten: struweelvogels, dagvlinders, libellen, vaatplanten (stroomdalflora)
- versterking van de ecologische infrastructuur door verbinding van de geïsoleerde bospercelen
- voor struweelvogels veel afwisseling door een stelsel van bosjes, (verspreide) doornstruwelen, mantel/zoomvegetatie langs bosranden en onder lanen, bloemdijken en kruidenrijke rough
- zonerings van het recreatief gebruik door ontwikkeling robuuste randen
- ruimte voor enkele amfibiepoelen

Aanleg

- werkzaamheden in de aanlegfase worden zoveel mogelijk in de periode 1 oktober tot 1 maart uitgevoerd
- beperking van de toe te passen accidentatie
- grondverzetwerkzaamheden op de deponie Zevenbergen zodanig uitvoeren dat er geen nadelige beïnvloeding plaats vindt van de aangebrachte nazorgvoorzieningen
- bij aanleg op de gedeelten van de vuilstort Dikkendijk die gebruikt gaan worden voor het golfen de aanwezige vegetatielaag tenminste op een dikte brengen van 0,6 m. Ter plaatse van de te handhaven hoge begroeiing met bomen en struweel wordt de deklaag in de randen tenminste op een dikte van 0,50 m gebracht.

- uitbreiden van de monitoringssystemen, die de vinger aan de pols houden van eventuele uitbreiding van de vervuiling van grond- en oppervlaktewater
- verkeersremmende maatregelen op toerit
- openbaar onverhard wandelpad

Waterhuishouding

- isolering van de waterpartijen die gebruikt worden voor de baanberegening (inclusief de waterpartij ten westen van het stort Dikkendijk) van het watersysteem waar de kwel sloten rond de Dikkendijk gedeeltelijk onderdeel van zijn.
- run-off van de parkeerplaatsverharding opgevangen in de beregeningsplas wat vervolgens gebruikt wordt voor de beregening van het gebied.
- extra berging (ca. 6.000 m³) ontwikkelen door aanleg amfibiepoelen

Natuurontwikkeling

- realisatie van nieuwe natuur, gericht op de ontwikkeling van het terrein als leefgebied voor met name struweelvogels
- natuurdoeltypen: bloemrijk grasland (natuurdoeltype 3.39), zoom, mantel en droog struweel (ndt 3.53), bos van voedselrijke, vochtige gronden (ndt 3.66), gebufferde poel (3.14) en moeras (ndt 3.24)²³
- opstellen natuurbeheerplan

Verlichting

- alleen buitenverlichting bij toerit, parkeerplaats en gebouwen (clubhuis e.d.)

Onderhoud

- geen of weinig gebruik van gewasbeschermingsmiddelen en kunstmest

23 Bal, D. e.a., 2001: Handboek Natuurdoeltypen; Expertisecentrum LNV, Wageningen.


Schraal grasland	20,0 ha
Akkerland	28,3 ha
Grasland tbv (extensieve beweiding)	6,0 ha
Talud met gras en lage heesterbeplanting (krent)	2,5 ha
Talud met inheems donkergoen gras en bleek pijpestro	4,2 ha
Opgaande beplanting met krent (noordzijde) en meidoorn (overig)	2,2 ha
Recreatief pad met verblijfsplekken en uitzichtpost	0,7 ha
Verharding	0,2
Bebouwing	0,3

figuur 25 - autonome ontwikkeling

6. ALTERNATIEVEN

6.1. Inleiding

In dit hoofdstuk worden de volgende alternatieven beschreven:

- Nul-alternatief (AO): dit is de beschrijving van het milieu als de voorgenomen activiteit (aanleg van de golfbaan) niet zal plaatsvinden, de virtuele autonome ontwikkeling.
- De voorgenomen activiteit, zoals gepresenteerd in de startnotitie, is mede op basis van technische randvoorwaarden verder uitgewerkt tot het Voorkeurs-alternatief.
- Voorkeurs-alternatief (VA): de realisatie van de golfaccommodatie met natuurontwikkeling en recreatief medegebruik.
- Vervolgens wordt het meest milieuvriendelijke alternatief (MMA) aangegeven. Dit is het alternatief waarbij de nadelige gevolgen voor het milieu worden voorkomen, dan wel, voor zover dat niet mogelijk is, deze - met gebruikmaking van de best bestaande mogelijkheden ter bescherming van het milieu - zoveel mogelijk worden beperkt.

6.2. Nulalternatief Autonome ontwikkeling (AO)

Bij de autonome ontwikkeling wordt ervan uitgegaan dat op de gronden die een agrarische functie hebben het gebruik als akkerland zal worden gecontinueerd, terwijl de dijk(en) extensief worden gebruikt door beweiding met paarden en/of schapen. De stortplaats Dikkendijk behoudt zijn natuurgerichte, parkachtige inrichting voor recreatief gebruik als wandelgebied.

Ten aanzien van de deponie Zevenbergen wordt er van uitgegaan dat na de afwerking van de bovenafdichting het door de gemeente vastgestelde 'Landschapsplan deponie Zevenbergen' zal worden uitgevoerd.

Het plan heeft als belangrijkste uitgangspunten:

- het functioneren als bufferzone tussen het industrieterrein Moerdijk en de open polder
- het bieden van een recreatief uitloopegebied
- het zichtbaar maken van de deponie als autonoom element
- het ontwikkelen van het bovenvlak van de deponie als een zelfstandig landschap
- het benutten van de recreatieve potentie van de deponie als tribune naar het omringend polderlandschap
- het benutten van de sculpturale kwaliteiten van het grondlichaam

Dit is met name vormgegeven door de taluds laag in te planten, aan de noordzijde met een kleine variëteit krent (*Amelanchier bartramiana* 'Eskimo') en aan de overige zijden met een inheems donkergroen grasmengsel en naar bleekgeel verkleurende Pijpenstrootje (*Molinia caerulea*). De verschillende terrassen worden door opgaande beplanting als 'kamers' omzoomd. Voorgesteld is om de noord- en zuidzijde van de deponie verschillend in te richten. De noordzijde wordt ingeplant met krent en de overige wanden met pure meidoorn. Om de fruitteelt niet te schaden en aan te sluiten bij het kunstmatige karakter is gekozen voor exotische soorten: *Crataegus x lavalleyi* en *Crataegus x grignonensis*. Beide soorten zijn boomvormers waarvoor het vegetatiepakket in verband met de bewortelingsdiepte met 40 cm dient te worden verhoogd, tot een dikte van 1.20m.

De kamers worden ontsloten door middel van een padenstelsel langs en over de deponie, met in de noord- en oosthoek een uitzichtpunt dat zicht biedt op de omringende landschappen.

6.3. Voorgenomen activiteit

Het initiatief zoals vormgegeven in de startnotitie (zie figuur 26) is vooral door de randvoorwaarden die gelden voor de instandhouding van de afwerking en de nazorg- en controlevoorzieningen van de deponie Zevenbergen aanzienlijk gewijzigd. De aanpassingen betreffen met name de hoogte van het toe te passen reliëf en de extra ophogingen die noodzakelijk zijn om de hoogteverschillen te overbruggen.

In het in de startnotitie gepresenteerde plan was er sprake van een golfbaan met veel golvend en glooiend reliëf en flauwe overgangen tussen de hoge en lage delen. Het totale grondverzet in het indertijd opgestelde plan bedroeg ruim 300.000 m³.

Bij toetsing bleek dat de voorgestelde accidentatie plaatselijk het functioneren van de boven- en onderafdichting verstoortte en dat er op grote delen aanpassingen van de nazorg en controlesystemen nodig waren om het plan te kunnen uitvoeren.

Bij het maken van het voorkeursalternatief is daarom als technische randvoorwaarde gesteld dat afdichting en water en stortgassystemen blijvend moeten functioneren en de controlesystemen bereikbaar blijven (zie ook bijlage 5).

Daarnaast is de inrichting van het watersysteem op de golfbaan zo vormgegeven dat het geïsoleerd is van de kavelsloten rond de stortplaats Dikkendijk.


figuur 26 - voorgenomen activiteit


 Greens en tee's	1,7 ha	
 Bestaand bos	6,0 ha	
 Schraal grasland	11,9 ha

 Fairways en driving range	19,1 ha	
 Bestaande boombeplanting	1,5 ha	
 Struweel inheems	4,5 ha

 Semi-rough	10,9 ha	
 Nieuw bos	10,4 ha	
 Ruigte-zoom	3,9 ha

 Bunkers	0,8 ha	
 Nieuwe boombeplanting	1,0 ha	
 Water	1,7 ha

 Golfpad	0,1 ha	
 Bomen		
 Poelen	0,1 ha

 Openbare paden	0,7 ha	
 Extra ophoging ter plaatse van opgaande beplanting tot een pakketdikte van minimaal 1,2 m			

 Ontsluiting en parkeren	0,8 ha				

 Clubhuis en overdekte afslagplaats	0,1 ha				

figuur 27 - voorkeursalternatief

6.4. Voorkeursalternatief (VA)

De hoofdopzet, de inrichting en het beheer van de golfbaan is conform de uitgangspunten zoals beschreven in paragrafen 4.2 en 5.9 en is in overleg met de provincie Noord-Brabant tot stand gekomen. Bij de planvorming zijn de volgende belangrijke beleidsuitgangspunten gehanteerd:

- ten behoeve van bosgedeelten behorende tot de EHS die voor de baanaanleg moeten worden gekapt, dient binnen het plan een oplossing te worden gezocht in het kader van “herbegrenzing GHS om andere dan ecologische redenen” zoals uitgewerkt in de Interim-structuurvisie bij de inrichting van de golfaccommodatie dient – in het kader van de GHS -natuurcompensatie plaats te vinden op een oppervlakte tenminste gelijk aan de oppervlakte die voor de golfbaan en bijbehorende elementen wordt gebruikt
 - n.b. Met de vaststelling van de Verordening Ruimte geldt de natuurinvesteringsplicht bij aantasting van GHS-landbouw-gebied niet meer. Wel geldt dan de landschapsinvesteringseis. Deze bedraagt ...euro
- de golfbaan mag het in stand houden van de nazorgvoorzieningen en het uitvoeren van nazorgactiviteiten die zijn beschreven in het bij sluiting van de stortplaats Zevenbergen goedgekeurde nazorgplan niet belemmeren. Voor de Dikkendijk moeten zo nodig aanvullende nazorgmaatregelen voor wegnemen milieurisico's en monitoring worden getroffen (zie bijlagen 5 en 6). Voor het hergebruik van de locaties wordt in het kader van de Provinciale Milieuvordering een ontheffing aan Gedeputeerde Staten gevraagd. Hiervoor worden twee aparte hergebruikplannen opgesteld.

De golfaccommodatie wordt ontsloten vanaf de Keeneweg.

Over de wijze waarop is overleg gevoerd met het Havenschap Moerdijk. De poort in de Keeneweg wordt volgens weekregime bediend. Dit betekent dat hij 7 dagen per week van 5 uur 's ochtends tot 12 uur 's avonds geopend is. In de gesloten periode - van 0 tot 5 uur - kan hij incidenteel via intercommelding worden geopend.

Ontsluiting via de route Schansdijk-Dikkendijk is bij afweging afgefallen in verband met de onduidelijkheid van het tracé ten opzichte van de ligging van de golfaccommodatie en de (te) smalle rijbaan voor extra autoverkeer. De ontsluiting vanaf de N285 heeft geen voorkeur doordat het een extra aansluiting en belemmering oplevert in het doorgaande karakter van deze provinciale weg.

De parkeerplaats van de golfaccommodatie ligt direct ten zuiden van de bestaande en te handhaven gebouwen aan de noordoostzijde van de locatie. De capaciteit bedraagt 180 plaatsen ($18 \times 8 = 144$ ten behoeve van de 18 holes baan en $9 \times 4 = 36$ ten behoeve van de oefenholes). De 18 holes golfbaan bestaat uit twee circuits van 9 holes die beginnen en eindigen bij het clubhuis dat aansluitend aan de aanwezige bebouwing is gesitueerd. De holes hebben een afwisselende ligging op de deponie, de oude vuilstort en in het resterende poldergebied. De drivingrange en de par 3/4 baan liggen aan de westzijde van het plangebied. De golfaccommodatie is ontworpen op basis van de normen van de European Institute of Golfcourse Architects (EIGCA) en voldoet daarmee aan de eisen ten aanzien van interne en externe veiligheid (afstand van de holes onderling en ten opzichte van omringende wegen en bebouwing).

Het ruimtebeslag van de golfaccommodatie bedraagt in totaal 33,5 ha.

Binnen het plangebied wordt zelfde oppervlakte (33,5 ha) aan nieuwe natuur gerealiseerd in de vorm van bosjes, doornstruwelen, mantel- en zoomvegetaties, bloemdijken en kruidenrijke rough. De opgaande beplantingselementen zijn in beginsel zo gesitueerd dat ze aansluiten bij de (geometrische) hoofdopzet van het landschap. Binnen deze hoofdopzet komen verspreide bospercelen voor die de ligging van de holes ruimtelijk bepalen.

Het voor de baanaanleg benodigde grondverzet bedraagt 58.000 m³. De grondbalans en de wijze waarop de grond wordt verwerkt is globaal aangegeven in paragraaf 5.2.

Ter plaatse van delen op de deponie Zevenbergen waarop bosplantsoen wordt aangebracht wordt in relatie tot de worteldiepte de deklaag verdikt tot 1.20 m. De extra zetting die optreedt door de toevoeging van 0,4 m deklaag wordt opgevangen door deze over een afstand van 15 m te laten verlopen. Bij de overige plantvakken wordt 30 cm boven de drainagemat worteldoek aangebracht. Bij holes, greens en bunkers blijft de deklaag minimaal 0,80 m dik. Op intensief gebruikte delen of delen zonder gras (bunkers) komt een worteldoek 0,30 m boven de drainagemat om beschadigingen te voorkomen.

De voor de golfbaan benodigde accidentatie bestaat uit een aantal kleinere heuvels met een maximale hoogte van 2,5 m boven het voorziene afwerkingsniveau. Ter plaatse van de heuvels wordt de deklaag ontgraven en wordt EPS aangebracht, waarna de deklaag met een dikte van 0,80 m wordt teruggezet. Door deze wijze van uitvoering neemt de mechanische belasting nauwelijks toe en treden geen effecten op het functioneren van de boven- en onderafdichting. (zie bijlage 5).

Bij de aanleg van de holes op de stortplaats Dikkendijk wordt waar nodig de deklaag aangevuld tot een minimale dikte van 0,60 m zodat deze voldoende is voor de ontwikkeling van een grasmat en het aanbrengen van beregenings- en ontwateringsmiddelen. Tevens voorkomt deze laagdikte ($\geq 0,5$ m) mogelijke humane en ecologische risico's door contactmogelijkheden met het stortmateriaal. Op delen de waar bestaande hoge en dichte begroeiing gehandhaafd blijft wordt de deklaag in de randen aangevuld tot een dikte van minimaal 0,50 m. De huidige dikte is daar gemiddeld ongeveer 0,80 m met op enkele plaatsen een dikte van 0,15 -0,50 m.

Ter plaatse van hole 5 vindt een ophoging van de deponie met grond plaats om een geleidelijke overgang (oprit) naar de lager liggende plandelen te realiseren. De verwachte extra zetting die hierdoor ontstaat bedraagt 0,2 m. De drooglegging van de onderafdichting vermindert hierdoor naar verwachting tot 0,05 a 0,15 m. De stortzool blijft dan nog wel boven de GHG.(zie bijlage 5). Op dit aspect wordt na aanleg specifiek gecontroleerd. Ter plaatse dienen de monitoringsputten en de doorspuitleidingen te worden verlengd (zie figuur 29). Een deel van de verzamelleiding van de controledrainage komt met tegenschot te liggen. Hierdoor is er geen goede doorspoeling van de drain. Ter plaatse dient het drainwater apart te worden afgepompt.

De accidentatie in het polderdeel van het plangebied blijft beperkt tot een aantal heuvels die net boven ooghoogte reiken (ca. 2.0 m +NAP).


figuur 28 - recreatief omlooppad met uitkijkpunt

De bestaande hoogspanningsleidingen in het zuidelijk deel van de golfbaan zijn in het ontwerp geïntegreerd door de holes ter plaatse evenwijdig aan de leidingen en buiten de masten te situeren. De kwetsbare baandelen zoals tees en greens liggen buiten de voor onderhoud beschikbare terreindelen (fairways en roughs).

Ten behoeve van het recreatief medegebruik wordt het bestaande pad bij het begin van het stort Dikkendijk aangesloten op een rondgaand pad met een lengte van 3.500 m dat leidt naar een uitzichtpunt op de deponie Zevenbergen. Het pad is per auto bereikbaar via de Schansdijk en de Dikkendijk. Aan de Dikkendijk wordt op het stort een halfverharde parkeerstrook aangelegd met een capaciteit van 10 plaatsen.

6.5. Meest milieuvriendelijke alternatief (MMA)

Bij de opzet en uitwerking van het ontwerp is het milieubelang al vroegtijdig en volwaardig meegenomen (zie §5.8, Natuur- en milieuvriendelijke uitgangspunten, en §6.4, VA). Hierdoor is een 'milieugestuurd' ontwerp ontstaan. Dit inrichtingsontwerp kan nog worden geoptimaliseerd door een deel van het recreatieve pad aan de noord- en oostzijde van de deponie te laten vervallen. Hierdoor treedt geen verstoring op in de aanliggende taluds die ingericht zijn als struweelvogelgebied. Daarnaast kan het initiatief nog worden aangescherpt in een op te stellen beheerplan. Hierin worden bijvoorbeeld de beregening en het gewasbeschermingsgebruik gelimiteerd. Met deze aanvullende maatregelen kan het VA worden aangemerkt als het meest milieuvriendelijke alternatief (MMA).


figuur 29 - hergebruikplan ter plaatse van hole 5

7. VERGELIJKING VAN DE MILIEUEFFECTEN

7.1. Inleiding

In dit hoofdstuk wordt de voorgenomen activiteit (VA) vergeleken op zijn milieueffect met de Autonome Ontwikkeling (AO).

De huidige situatie, waarbij de vuilstort geheel is afgedekt en afgewerkt volgens het Landschapsplan Deponie Zevenbergen, vormt het ijkpunt (referentie) en is op nul gesteld. De vermindering of verbetering van het milieu wordt uitgedrukt in respectievelijk - of + (of -- en ++).

7.2. Bodem en water

7.2.1 Bodem

Het gebied heeft eigenlijk geen aardkundige waarden. Deze beperkte waarden (bedijkte gors, kalkrijke poldervaaggrond) worden door de ingreep geschaad.

De milieubelasting van de bodem onder de voormalige landbouwgronden neemt door het veranderd landgebruik (golf i.p.v. akkerbouw) af.

De hoeveelheid en de afbraak van het afval van de deponie Zevenbergen staan los van de inrichting als landschapspark of golfbaan.

De gemeentelijke stort Dikkendijk wordt door het aanvullen van de deklaag beter afgeschermd.

Model Waarde	AO	VA
Bedijkte gors	0	--
Poldervaaggrond	0	-
Bodembelasting (met N,P, K)	0	+
Afbraak deponie Zevenbergen	0	0
Afscherming stort Dikkendijk	0	+

7.2.2 Water

De effecten op de waterhuishouding kent verschillende aspecten.

Open water

Door de golfbaanaanleg is er open water gecreëerd. Dit heeft een zekere toegevoegde waarde. De water- en natuurkwaliteit hangt ondermeer af van de aan- of liever gezegd afwezigheid van karper/brasem, eend/gans (onderdeel beheerplan MMA). Doordat de waterpartijen gescheiden van het omliggende watersysteem worden aangelegd neemt plaatselijk de waterkwaliteit – en daarmee de biodiversiteit - toe. De kwaliteit van de omliggende watergangen blijft min of meer gelijk.

Drainage en afvoer

Bij de voorgenomen activiteit wordt het water door toevoeging van drainagemiddelen minder lang vastgehouden.

Berging

Door het graven van vijvers en poelen (onderdeel MMA) en deze niet rechtstreeks in verbinding te brengen met het slotenstelsel wordt de bergingscapaciteit van het gebied vergroot. De vijvers krijgen daardoor een hoger peil.

Grondwateronttrekking

Er wordt ten behoeve van de beregning van de huidige golfbaan geen grondwater onttrokken. De waterpartij ten westen van het stort Dikkendijk zal gebruikt worden voor de baanberegning ter plaatse. Het neerslagtekort in de zomermaanden zorgt ervoor dat het peil in de waterpartijen op de golfbaan zal fluctueren tot minimaal het peil van de aantakende waterlopen. Daarbij wordt het beregeningswater incidenteel aangevuld met oppervlaktewater uit de Roode Vaart.

Oppervlakte- en grondwaterkwaliteit

Bij de voorgenomen activiteit is door uitgebruikname van landbouwgrond grondwaterkwaliteitsverbetering aan de orde (sanering diffuse vervuiliingsbron). Ook in de autonome situatie (nulalternatief) zal door de strengere mestwetgeving en de effectuering van de EU-nitraatrichtlijn de grondwaterkwaliteit verbeteren.

Beide inrichtingsalternatieven hebben geen invloed op de verspreiding van de vervuiling onder de gemeentelijke stort. De grondwaterverontreiniging onder en binnen de contouren van de stortplaats Dikkendijk valt niet onder de Wet Bodembescherming en behoeft op basis van het provinciaal beleid niet te worden gesaneerd. (zie ook hoofdstuk 8, Gesignaleerde leemten in kennis)

Het risico van beschadigen van de bovenafdichting van de stortplaats Zevenbergen neemt enigszins toe door aanleg en gebruik van de golfbaan en door extra zetting bij de oprit is er bij eventueel falen van de onderafdichting een verhoogde kans op contact van het afval met grondwater. Hiermee wordt rekening gehouden door aanvullende nazorgmaatregelen en reserveringen in het op te stellen hergebruikplan.

Het onderstaande schema geeft een samenvatting van de hierboven beschreven vergelijkingen.

Model	A0	VA
Waarde		
Open water	0	+
Drainage en afvoer	0	--
Berging	0	+
Grondwateronttrekking	0	-
Grondwaterkwaliteit landbouwgronden	+	++
Grondwaterkwaliteit stort	0	0
Toename risico van beschadigen bovenafdichting en contact afval met grondwater stortplaats Zevenbergen	0	-

7.3. Levende natuur

7.3.1 Flora/ vegetatie

Bij de aanleg van de golfbaan zullen alleen floristische en vegetatiekundige waarden van lokaal niveau verloren gaan. De opmerkelijke standplaats van Brede wespenorchis in de populierenlaan blijft grotendeels (85 %) gespaard.

Er verdwijnt (jong) bos. Anderzijds wordt er nieuw bos aangeplant en is de vermessing en verzuring van de opstanden minder. In het MMA wordt het bosbeheer zo natuurvriendelijk mogelijk verankerd (via het natuurbeheerplan).

De Dikkendijk heeft de grootste floristische potentie (stroomdalflora). Deze wordt in het MMA maximaal uitgebuit.

Na de grondwerkzaamheden en het al dan niet inzaaien van de verschillende mengsels zullen er nieuwe vegetaties ontstaan. Er zijn speciale ontwikkelingskansen voor bloemrijk grasland, brede zoomvegetatie (met b.v. Gewone agrimonie en Kruisbladwalstro) en kleibos.

Model Waarde	A0	VA
Houtachtige vegetatie	+	-/++
Kruidachtige vegetatie	0	+
Bijzondere soorten	0	+
Vegetatieontwikkeling	0	++

7.3.2 Avifauna

De modellen worden onderling vergeleken op grond van hun effect op de verschillende ecologische soortengroepen.

De huidige situatie (zonder golfbaan) en de autonome ontwikkeling (AO) zijn matig goed voor struweelvogels van het boerenland (Patrijs, Grasmus) en een enkele weinig kritische weidevogel (Kievit, Scholekster).

Met het verdwijnen van de houtproductiefunctie wordt de broedvogelbevolking van het bos steeds gevarieerder (met o.a. Sperwer en Buizerd).

Door de golfbaanaanleg wordt vooral de situatie voor parkvogels zoals Groene specht verbeterd. Anderzijds worden holtebroeders benadeeld omdat een aantal oudere bomen worden gekapt.

In het uitbreidingsmodel verbetert de situatie voor struweelvogels door de natuurinvesteringsmaatregelen en het nieuwe compensatiebos. In totaal wordt op en naast de baan 31,8 ha (VA) nieuwe natuur voor struweelvogels in de vorm van lanen, bosstroken, bosjes, ruigte, extensief grasland, (verspreid) struweel aangelegd. Dit is minder dan de 33,5 ha intensief gebruikt golfbaan (tee, green, fairway en semi-rough). Verder moet eigenlijk ook nog het verdwijnen van specifieke struweelvoegelementen als bos en laan (samen 3,4 ha) gecompenseerd worden en ligt er nog een compensatieplicht (met 1/3 toeslag) in het kader van de Boswet en de EHS.

N.b.1 Volgens de GHS/EHS-spelregels bij de aanleg van een nieuwe golfbaan komt het plan nog (1,7 + 3,4 + 3,2 + 1,1) 9,4 ha natuur en/of bos tekort. Daar staat tegenover dat bij deze berekening is uitgegaan van het gehele plangebied (oppervlakte 76,2 ha) terwijl het deel van het plangebied met de kwalificatie GHS landbouw leefgebied kwetsbare soorten, waar 50% compensatie nodig is, een oppervlakte heeft van 26 ha. Als de berekening hierop wordt aangepast bedraagt de compensatie en natuurinvestering ongeveer 21 ha, te weten:

3,4 ha t.b.v. het verdwijnen van struweelvogelelementen, 3,2 ha en 1,1 ha respectievelijk voor boskap en compensatie met toeslag en 13 ha voor het gebied waarvoor de 50% natuurinvestering geldt.

N.b.2 Met de vaststelling van de Verordening Ruimte geldt de natuurinvesteringplicht bij aantasting van GHS-landbouw-gebied niet meer. Wel geldt dan de landschapsinvesteringseis. Deze bedraagt ...euro.

Parkvogels en roofvogels profiteren van de aanleg van het landschapspark en de golfbaan. Dit hangt vooral samen met een groter prooiaanbod (insecten, muizen, zangvogels). Deze compenseert de toename van de verstoring en het aanvankelijke verlies van nestgelegenheid.

Model	A0	VA
Waarde		
Weidevogels	0	-
Struweelvogels	+	-/+
Bos- en parkvogels	+	++
Roofvogels	+	-/+
Bijzondere soorten	+	-/+

7.3.3 Zoogdieren

De toename van de verstoring en van het aantal autobewegingen wordt voor de meeste soorten gecompenseerd door een toename van de foerageermogelijkheden, woon- en schuilgelegenheid en een verbeterde ecologische infrastructuur. De diversiteit neemt toe (meer zoogdiersoorten).

Het samenvattend schema ziet er als volgt uit.

Model	A0	VA
Waarde		
vleermuizen	+	++
Overige zoogdieren	+	++

7.3.4 Herpetofauna en vissen

De aanleg van de golfbaan en de natuurbouw is positiever dan de aanleg van het landschapspark. Deze winst wordt nog vergroot door een aantal specifieke natuurbeheermaatregelen zoals het karpervrij maken van de waterpartijen en de aanleg van poelen.

Het samenvattend schema ziet er als volgt uit.

Model	A0	VA
Amfibieën	0	+
Reptielen	0	0
Vissen	0	++

7.3.5 Overige fauna

De golfbaanaanleg is in eerste instantie mogelijk negatief voor sprinkhanen en dagvlinders. Dit wordt gecompenseerd door de natuurbouw. De golfbaanaanleg is wel vanaf het begin positief voor libellen.

Het samenvattend schema ziet er als volgt uit.

Model	A0	VA
Dagvlinders	0	-/++
Sprinkhanen	+	-/++
Libellen	0	++

7.4. Landschap, cultuurhistorie en archeologie

Ruimtelijk voegt de hoofdopzet van de golfaccommodatie zich binnen de grotendeels geometrische landschappelijke opzet bepaald door de deponie, de verkaveling van de polder en de begrenzendende dijken. De 'groene lijst' functie rondom het industriegebied Moerdijk wordt door de toename van de boselementen versterkt.

Door de voor het spel gewenste accidentatie wordt het landschap wel reliëfrijker en krijgt het deels een meer cultureel karakter. De cultuurhistorisch belangrijke lijnelementen blijven in de gekozen opzetikbaar en er vindt geen aantasting plaats van archeologische waarden.

7.5. Verkeer

De belangrijkste verkeersbewegingen vinden plaats buiten het plangebied op de A17 met een etmaalgemiddelde van ruim 48.000 motorvoertuigen. Door de golfbaan neemt het aantal verkeersbewegingen per etmaal op de Keeneweg om en in het plangebied toe met ca. 260 voertuigbewegingen. Het effect hiervan is gering en leidt in geen van de voorgestelde situaties tot overschrijding van grenswaarden (zie bijlagen 3 en 4). Tevens leidt beperkte toename van verkeersbewegingen door de afmetingen en gebruik van het ontsluitende wegennet niet tot een vermindering van de verkeersveiligheid. Er bevindt zich langs deze weg geen woonbebouwing waardoor er geen sprake is van hinder voor omwonenden. Tijdens de aanlegfase wordt via de Keeneweg grond aangevoerd. Het betreft 950 voertuigbewegingen heen en terug in een periode van 3 maanden.

7.6. Recreatief medegebruik

Binnen het plangebied wordt aansluitend aan de Dikkendijk en het aanwezige pad op het stort de Dikkendijk voor recreatief medegebruik een rondgaand pad aangelegd en een pad dat leidt naar een uitzichtpunt op de deponie Zevenbergen.

Het pad is per auto bereikbaar via de Schansdijk en de Dikkendijk. Aan de Dikkendijk wordt op het stort een halfverharde parkeerstrook aangelegd met een capaciteit van 10 plaatsen. In het totaal wordt in het kader van de baanaanleg volgens het voorkeursalternatief ruim 3.500 m² aan nieuwe uitlooppaden gerealiseerd.

7.7. Geluid en licht

De activiteit heeft een zeer gering effect op geluid en licht.

Het geluidseffect hangt samen met de beperkte verkeersbewegingen en het geluid veroorzaakt door machines van het baanonderhoud. De geluidsbelasting van wegverkeer zal niet dusdanig toenemen dat geluidsoverlast ter plaatse van woningen mag worden verwacht. (zie bijlage 3)

De verlichting beperkt zich tot de straatverlichting langs de ontsluitingswegen en op de parkeerplaats en de verlichting in de directe omgeving van het clubhuis.

Tijdens de aanlegfase wordt via de Keeneweg grond aangevoerd. Het betreft 950 voertuigbewegingen heen en terug in een periode van ca. 3 maanden. De aanvoer vindt plaats via het industriegebied Moerdijk, waardoor er geen hinder optreedt voor omwonenden.

7.8. Luchtkwaliteit

Het initiatief heeft met name door wijzigingen in het verkeer invloed op de luchtkwaliteit. De mate van deze invloed is berekend met het programma CAR II versie 8.1 waarin de concentratie van luchtverontreinigende stoffen langs wegen als gevolg van gemotoriseerd wegverkeer in het plangebied en directe omgeving worden vastgesteld. De nadruk ligt hierbij op de belasting door de activiteit met stikstof (NO₂) en fijnstof (PM₁₀).

De conclusie van het uitgevoerde onderzoek is dat de grenswaarden van de genoemde luchtverontreinigende stoffen door de activiteit niet worden overschreden.

Ook bij de overige getoetste stoffen vinden geen overschrijdingen van de grenswaarden plaats en er wordt in zijn totaliteit voldaan aan de voorschriften van de Wet milieubeheer (zie bijlage 4).

7.9. Externe veiligheid

Externe veiligheid is in relatie tot het initiatief van belang, met name door de aanwezigheid van risicovolle bedrijven en de ligging aan de Rijksweg A17. In bijlage 7, opgesteld door de Regionale Milieudienst (RMD) Roosendaal, zijn deze aspecten in beeld gebracht.

De belangrijkste conclusies zijn:

- dat de aanwezigheid van een viertal risicovolle inrichtingen, alsmede de aanwezigheid van de Rijksweg A17 en SABIC buisleiding het plan niet onmogelijk maken (ten aanzien van het thema EV)
- dat er ten aanzien van de ruimtelijke besluitvorming (opstellen bestemmingsplan) een beschouwing dan wel berekening van het groepsrisico ter plaatse van het plangebied, ten aanzien van de risicovolle inrichtingen en respectievelijk de Rijksweg A17 nog plaats dient te vinden
- dat er mits er sprake is van een toename van het groepsrisico ter plaatse van het plangebied er een verantwoording van deze toename dient plaats te vinden
- dat de beheerders van de 3 genoemde hoogspanningslijnen om advies dient te worden gevraagd (naar de evt. belemmeringen)

8. GESIGNALEERDE LEEMTEN IN KENNIS

Er is nog enige onduidelijkheid over de hoogte van de GHG en de daaraan gerelateerde droogligging van de stortzool van de stortplaats Zevenbergen. De grondwatermonitoring die in het kader van de vigerende omgevingsvergunning-milieu wordt uitgevoerd zal daar voor sluiting van de stortplaats inzicht in geven.

Uit analyseresultaten van het grondwater afkomstig van peilbuizen in de stortplaats Dikkendijk blijkt dat er sprake is van een sterke verontreiniging in de stort en van een verticale verspreiding en beïnvloeding van het diepere grondwater. Het ontbreken van een kwelsloot aan de noordzijde van de stortplaats betekent een risico van verspreiding in noordwestelijke richting. De mate waarin dit gebeurt is niet bekend. Het onderzoek van het water in de kwelsloot in 1999 en 2000 heeft wisselende resultaten gegeven. De voorgestelde grondwatermonitoring moet hier meer informatie over gaan leveren (zie bijlage 6).

In samenspraak met het waterschap zal ook een (extensief) monitoringsprogramma voor het oppervlaktewater stroomafwaarts van de kwelsloot worden opgesteld.

Over de geurbelasting van het plangebied zijn geen gegevens bekend.

De uitwerking van de landschapsinvesteringseis die op basis van de Verordening Ruimte fase 1 en 2 wordt gesteld is op dit moment niet bekend. Hiervoor zal door de provincie, in samenwerking met de gemeente, een handleiding worden opgesteld.

9. AANZET VOOR EEN EVALUATIEPROGRAMMA

Het evaluatieprogramma zal in een later stadium door het bevoegd gezag worden opgesteld met de volgende doelstellingen:

- Toetsing van de daadwerkelijk optredende effecten aan de voorspelde effecten
- Bepaling van de noodzaak van het treffen van aanvullende mitigerende en compenserende maatregelen

LIJST VAN FIGUREN

<i>figuur a - golfbanen binnen 20 km vanaf het plangebied</i>	1
<i>figuur b - GHS - Streekplan 'Noord-Brabant in Balans 2002'</i>	3
<i>figuur c - huidige situatie met landgebruik</i>	6
<i>figuur d - Schematische lozingssituatie Deponie Zevenbergen</i>	10
<i>figuur e - autonome ontwikkeling</i>	12
<i>figuur f - voorkeursalternatief</i>	13
<i>figuur 1 - situering plangebied</i>	4
<i>figuur 2 - golfbanen binnen 20 km vanaf het plangebied</i>	8
<i>figuur 3 - Streekplan 'Noord-Brabant in Balans 2002'</i>	12
<i>figuur 4 - GHS - Streekplan 'Noord-Brabant in Balans 2002'</i>	12
<i>figuur 5 - topografische kaart 1864 met indicatie fort Noordam en inzet topografische kaart uit 1657</i>	14
<i>figuur 6 - Cultuurhistorische Waardenkaart, regio Brabants Kleigebied-West, 1999</i>	14
<i>figuur 7 - bestemmingen</i>	17
<i>figuur 8 - toponiemen</i>	25
<i>figuur 9 - huidige situatie met landgebruik</i>	26
<i>figuur 11 - schouwkaart Waterschap Brabantse Delta - 2011</i>	30
<i>figuur 12 - Schematische lozingssituatie Deponie Zevenbergen</i>	30
<i>figuur 10 - peilgebieden</i>	31
<i>figuur 13 - verspreiding bijzondere plantensoorten in 2006</i>	34
<i>figuur 14 - verspreiding provinciale aandachtsoorten</i>	35
<i>figuur 15 - verspreiding bijzondere broedvogelsoorten</i>	36
<i>figuur 16 - verspreiding minder bijzondere broedvogelsoorten</i>	37
<i>figuur 17 - waarnemingen amfibieën</i>	38
<i>figuur 18 - verspreiding van amfibiesoorten</i>	38
<i>figuur 19 - waarnemingen vleermuizen</i>	40
<i>figuur 20 - Kabels en leidingen</i>	43
<i>figuur 21 - principe ontwerp golfaccomodatie</i>	44
<i>figuur 22 - boskap en -aanplant bij aanleg golfbaan</i>	49
<i>figuur 23 - waterhuishoudkundig schema huidige situatie</i>	50
<i>figuur 24 - waterhuishoudkundig schema nieuwe situatie</i>	50
<i>figuur 25 - autonome ontwikkeling</i>	60
<i>figuur 26 - voorgenomen activiteit</i>	63
<i>figuur 27 - voorkeursalternatief</i>	64
<i>figuur 28 - recreatief omlooppad met uitkijkpunt</i>	66
<i>figuur 29 - hergebruikplan ter plaatse van hole 5</i>	67

BEGRIPPENLIJST

Abiotisch	: niet behorende tot de levende natuur.
Actuele vegetatie	: de vegetatie die op dit moment aanwezig is.
Afwatering	: afvoer van water uit een gebied d.m.v. open watergangen als sloten, tochten, etc.
Antropogeen	: door mensen veroorzaakt
Autonoom	: zelfstandig.
Avifauna	: de vogelbevolking; de soorten en aantallen wilde vogels.
Biotisch	: behorende tot de levende natuur.
Biotoop	: milieu waarin een bepaalde diersoort leeft.
Bodem	: het met water, lucht en diverse levende organismen gevulde, onderinvloed van verschillende milieufactoren aan de aardoppervlakte ontstaan en een eigen morfologie (b.v. profiel) vertonend omzettingsproduct van mineralen en organische bestanddelen, dat hogere planten als standplaats kan dienen.
Bodemstructuur	: rangschikking van de onregelmatig gevormde vaste bodemdeeltjes die binnen het totale volume van de grond bepalend is voor de onderlinge verhouding tussen het volume van het vaste bodemmateriaal en het poriënvolume (holten, spleten, gaatjes etc.).
Bunker	: een gegraven zandkuil als hindernis in de hole.
Communautair	: de Europese gemeenschap betreffende
Corridor	: smalle strook grond die twee delen van een territorium verbindt.
Cultuurland	: gronden die in de enige vorm in agrarisch gebruik zijn (akkergrond, weidebouw, tuinbouw e.d.).
Debiet	: de waterafvoer in m ³ /sec.
Depositie	: neerslag van stoffen.
Depressie	: laagte in het terrein.
Dog-leg	: een hole die links of rechts ombuigt.
Driving-range	: oefenbaan, waarop de verre slagen kunnen worden geoefend.
Deel-habitat	: deel van leefgebied van dieren.
Ecologie	: de wetenschap die de betrekkingen tussen levende wezens en hun milieu bestudeert.
Ecologische infrastructuur	: samenstelsel van verbindinglijnen en gebieden waardoor c.q. waarlangs dieren trekken danwel schuilen.

Eutroof	: voedselrijk; rijk aan plantenvoedingsstoffen zoals nitraat en fosfaat.
Eutrofiëring	: vergroting van de voedselrijkdom.
Extensief bodemgebruik	: bodemgebruik dat de bodem relatief weinig beïnvloedt; weinig betreding, bemesting, bewerking etc.
Extensieve recreatie	: verschillende vormen van recreatie, waarbij relatief weinig mensen in een gebied vertoeven.
Fairway	: het gemaaide gedeelte van de baan tussen green en tee.
Fauna	: de diersoorten van een gebied.
Flora	: de plantensoorten van een gebied.
Fourageren	: voorzien in de voedselbehoefte.
Foursome	: binnen het golfspel een relatief veel gespeelde partij van twee spelers spelen tegen twee andere spelers, ieder team met één bal.
Habitat	: leefgebied van planten en/of dieren.
Geologie	: de wetenschap die het ontstaan en de samenstelling en structuur van de aardkroon bestudeert. In beperkte zin: geologie van een gebied = samenstelling en structuur van de aardkroon ter plaatse.
Geohydrologie	: beschrijft de samenhang tussen de geologische opbouw van de ondergrond en het grondwater.
Geomorfologie	: de wetenschap die zich bezig houdt met de van de reliëfvormen van de aarde. In beperkte zin: de ter plaatse aangetroffen reliëfvormen.
GHG	: gemiddeld hoogst voorkomende grondwaterstand.
GLG	: gemiddeld laagst voorkomende grondwaterstand.
Golfcomplex	: het totale terrein dat nodig is om de golfsport te beoefenen. Behalve de golfbaan omvat dit voorzieningen als clubhuis, parkeerterrein, driving-range, putting-green, oefenbunkers, golfshop en green-keepersverblijf.
Gradiënt	: een geleidelijke overgang in het terrein (bijvoorbeeld van voedselarm naar voedselrijk, van hoog naar laag, van zuur naar basisch of van droog naar nat).
Green	: gladgeschoren grasveld rond de put.
Grondgebruik	: de aard van het bodemgebruik b.v. akkerbouw, bosbouw etc.
Grondwater	: het ondergrondse water in de met water verzadigde zone.
Grondwater-spiegel	: het oppervlak door de punten waar het grondwater een drukhoogte gelijk aan nul heeft.

Grondwater-stand	: hoogte van de grondwaterspiegel ten opzicht van N.A.P.
Grondwatertrappen	: klassen waarin grondwaterstandverlopen met gemeenschappelijke kenmerken zijn samengevoegd. Elke grondwatertrap (Gt) wordt gekarakteriseerd door een bepaalde combinatie van een gemiddeld hoogste grondwaterstand (GHG) en een gemiddeld laagste grondwaterstand (GLG).
Hangwater	: water dat in poriën van de grond vast gehouden wordt boven de zone waar de grond water aanzuigt vanuit het grondwater (aanvulling vindt plaats door regen of beregening).
Hazard	: een (vrijwel altijd) te overwinnen hindernis (bunker, sloot, vijver) in een hole.
Herbicide	: stof giftig voor planten (onkruidbestrijdingsmiddel).
Herpetofauna	: amfibieën en reptielen.
Hole	: het eindpunt van de baan, waar uiteindelijk de bal in moet worden gespeeld (gat, put). Tevens de naam voor iedere baan apart.
Horizont	: bodemlaag.
Humus	: organische stoffen door micro-organismen gevormd door ontleding van dode plantenresten.
Hydrologie	: de wetenschap, die zich bezighoudt met het voorkomen, de verspreiding en de circulatie van het water op aarde.
Indicator	: bepalende factor.
Indicatorsoort	: een plant- of diersoort waarvan het voorkomen erop wijst dat het milieu ter plaatse bepaalde eigenschappen bezit.
Infiltratie	: het binnentreden van water in de bodem aan het maaiveld.
Infrastructuur	: de verkeersverbindingen te land en te water evenals de energieverbindingen en andere werken van openbaar nut.
Intensief bodemgebruik	: bodemgebruik dat de bodem in sterke mate beïnvloedt: betreding, bemesting, ploegen etc.
Intensieve recreatie	: verschillende recreatievormen waarbij relatief veel mensen in een gebied vertoeven. De menselijke beïnvloeding van het gebied, door inrichting en gebruik, is relatief sterk en er op gericht om gelijktijdig diverse activiteiten in een gebied mogelijk te maken.
Inzijging	: de neerwaartse stroming van het grondwater.
Kwel	: opwaartse stroming van het grondwater; ook: het aan het maaiveld uittreden van grondwater.
Landschap	: het stelsel van elkaar voortdurend beïnvloedende processen: abiotische, biotische, occupatie- en ruimtelijke processen.

Levensgemeenschap	: ruimtelijke groepering van elkaar beïnvloedende planten en dieren, die in een zeker evenwicht verkeert en een min of meer homogene omgeving bevolkt.
Maaiveld	: bovenbegrenzing van de bodem.
Microreliëf	: afwisseling van kleine hoogteverschillen.
Migreren	: verplaatsing naar ander leefgebied.
Milieu	: het totaal van uitwendige factoren die een levend organisme (of een levensgemeenschap) beïnvloeden; korter gezegd: de omgeving van een organisme.
Milieu-effectrapport (MER)	: een openbaar document, waarin van een voorgenomen activiteit en de redelijkerwijs in beschouwing te nemen alternatieven de te verwachten gevolgen voor het milieu in hun onderlinge samenhang op systematische en zo objectief mogelijk wijze worden beschreven.
Milieu-effectrapportage (m.e.r.)	: hulpmiddel bij de besluitvorming, bestaand uit het maken, beoordelen en gebruiken van een MER en het evalueren achteraf van de gevolgen voor het milieu van de uitvoering van een, mede op basis van dat MER, genomen besluit.
Neerslagoverschot	: wordt berekend door optelling van de neerslag plus eventuele beregening, verminderd met de optredende verdamping.
Nutriënten	: voedingsstoffen.
Occupatieproces	: wijze waarop de mens een gebied in gebruik neemt en aan zijn behoefte aanpast.
Oefenbunker	: een bunker speciaal bestemd om het slaan van een golfbal uit mul zand te oefenen.
Ontwatering	: de afvoer van water vanaf de percelen naar een verzamelpunt (bijvoorbeeld sloot of greppel)
Oppervlaktewater	: het water dat stroomt over of verblijft op het aardoppervlak.
Par	: het aantal slagen waarin een gekwalificeerde speler geacht wordt een hole spelen.
pH	: zuurgraad.
Pioniervegetatie	: de eerste planten die zich op een onbegroeide ondergrond vestigen.
Pitch and Putbaan	: baan met korte holes waarbij de bal vanaf de afslag met één benaderingsslag op de green wordt gespeeld.
Plantengemeenschap	: ruimtelijke groepering van elkaar beïnvloedende planten, die in een zeker evenwicht verkeert en min of meer homogene omgeving bevolkt.

Potentieel-natuurlijke vegetatie	: de vegetatie die binnen een periode van 50 tot 150 jaar zal ontstaan in een gebied indien elke vorm van menselijke beïnvloeding in het gebied zelf (of de directe omgeving ervan) zou ophouden.
Prioritair	: Habitattypen en soorten die gevaar lopen uit te sterven en waarvoor de EU bijzondere verantwoordelijkheid draagt, omdat een belangrijk deel van hun verspreiding binnen de EU ligt.
Putting-green	: green met meerdere holes waarop het putten kan worden geoefend.
Referentie	: vergelijking (maatstaf).
Reliëf	: geaccidenteerdheid van een terrein; bepaald door de hoogteverschillen de steilte van de hellingen.
Rough	: het lange gras of ruigte naast de fairway.
Ruimtelijke opbouw	: het samenstel van zichtbare elementen en ruimten dat bepalend is voor de visuele indruk.
Semi-rough	: overgangsgebied met halflang gras tussen fairway en rough.
Struweel	: struikgewas.
Substraat	: voeding of voedingsbodem.
Successie	: opeenvolgende veranderingen binnen een vegetatie waarbij een plantengemeenschap ontstaat of overgaat in een andere plantengemeenschap.
Tee	: afslagplaats van waaraf de bal worden gespeeld.
Uurhok	: eenheid ter inventarisatie van flora en fauna ter grootte van 5 x 5 km of 10 x 10 km, waarbinnen de mate van voorkomen van soorten geteld is.
Vegetatie	: de ruimtelijke massa van planten in samenhang met hun omgeving en in de rangschikking die zij uit zichzelf hebben ingenomen.
Waterhuishouding	: de wijze waarop water in een bepaald gebied wordt opgenomen, zich verplaatst, gebruikt, verbruikt en afgevoerd wordt. In veruit de meeste gevallen wordt dit beïnvloedt door menselijk handelen.

BIJLAGEN

BIJLAGE 1 SCHEMA MER-PROCEDURE


GOLFBAAN MOERDIJK

natuuronderzoek

colofon

1 mei 2007

- tekst dr. A.J.M. Schenkeveld
- veldwerk Frank Mertens
Bram Schenkeveld
- productie bureau Schenkeveld
Vistraat 1, 4101 AC Culemborg
Telefoon: 0345- 534245, Fax: 0345-534028
Email: schenkeveldbureau@planet.nl
- opdrachtgever Van Empelen en Van Aalderen landschapsarchitekten, Heemstede
- contactpersoon ing. R.J.M. van Aalderen bnt

Inleiding

In het kader van de ruimtelijke planvorming over het gebied rond de voormalig vuilstort te Zevenbergen is het noodzakelijk inzicht te krijgen in de verspreiding van de natuurwaarden in het betreffende gebied.

Het onderzoeksgebied ligt direct ten zuiden van de rijksweg A59. Deze bestaat uit het plangebied en directe omgeving. De omvang van de directe omgeving is afhankelijk van de onderzochte soortengroep. De precieze begrenzing van het plangebied is gegeven in figuur 1. Het plangebied bestaat uit verschillende stortbergen, beplantingen en landbouwgrond.


figuur 1: begrenzing van het plangebied golfbaan Moerdijk

In deze notitie worden de resultaten van de inventarisatie gepresenteerd. Deze betreffen zowel veld- als literatuuronderzoek.

Methode

Ten behoeve van de inventarisatie zijn een vijftal bezoeken uitgevoerd. De bezoeken zijn afgelegd op 29 juni, 6, 26 juli, 1 augustus en 17 augustus 2006. Het bezoek van 26 juli 2006 was een avond/nachtbezoek.

Flora/vegetatie

Op 1 augustus 2006 zijn alle bijzondere vaatplantensoorten van het plangebied genoteerd en gekarteerd. Daarnaast zijn van een aantal plekken met een homogene en representatieve vegetatie (Braun-Blanquet) opnamen gemaakt.

Amfibieën

Amfibieën zijn met behulp van een drietal methoden geïnventariseerd:

1. Het zoeken naar larven van padden en salamanders door het afvissen van de wateren met een schepnet (29 juni 2006).
2. Het 's nachts afzoeken van wateren met een sterke lamp op salamanders. Dit vond plaats gedurende het vleermuisonderzoek (26 juli 2006).
3. Gedurende het vleermuisonderzoek (in de nacht van 26 juli 2006) werd tevens geluisterd naar de koorzang van padden en kikkers. De activiteiten van roepen werden gestimuleerd d.m.v. geluiden vanaf een cassetteband.

De weergegeven methode voor het inventariseren van amfibieën sluit aan op de methode zoals beschreven is door Lenders *et al.* (1993)¹ met dien verstande dat het voorjaar is gemist, en derhalve de vroeg voorkomende soorten.

Vissen

Voor het waarnemen van vissen zijn alle watertypen in en in de directe nabijheid van de plangebieden bemonsterd met behulp van een schepnet. Met een schepnet worden hoofdzakelijk kleine vissen gevangen die een representatief beeld geven van de aanwezige vissoorten. De wateren zijn bemonsterd op 29 juni 2006.

Grondgebonden zoogdieren

Voor de inventarisatie van grondgebonden zoogdieren is gelet op sporen en is getracht zichtwaarnemingen te doen gedurende alle bezoeken.

Vleermuizen

Vleermuizen zijn geïnventariseerd door middel van batdetector-onderzoek. Batdetector-onderzoek heeft plaats gevonden gedurende de avond / nacht van 26 juli 2006. Met de batdetector worden de, voor mensen onhoorbare, ultrasonische geluiden van vleermuizen omgezet naar de voor het menselijk oor hoorbare geluiden. Soorten kunnen door de geluiden (frequentie, ritme en klank) en zichtbeelden worden onderscheiden. Door interpretatie hiervan kan tevens het gedrag afgeleid worden en kunnen onder andere foerageerplaatsen, vliegroutes en kolonies worden opgespoord. De weergegeven methode voor het inventariseren van amfibieën sluit aan op de methode zoals beschreven is door Lenders *et al.* (1993)².

Ongewervelden

Dagvlinders, sprinkhanen en libellen zijn geïnventariseerd door het plangebied integraal door te lopen. Hierbij is speciale aandacht besteed aan biotopen die waardevol zijn voor dagvlinders, sprinkhanen en libellen zoals bosranden, waterlopen en randen langs wegen en paden. Voor de inventarisatie van de ongewervelden zijn alle vier de bezoeken gebruikt. Omdat het onderzoek pas eind juni begon is er een kans dat vroeg voorkomende soorten, zoals Oranjetip, zijn gemist.

Daarnaast is gebruik gemaakt van de flora- en vegetatiekartering uitgevoerd door het bureau Natuurverkenningen van de provincie Noord-Brabant in 2002 en een broedvogel- en herpetofaunainventarisatie door hetzelfde bureau in 2003.

Resultaat

Flora/vegetatie

Tabel 1 geeft een alfabetische opsomming van alle in het gebied aangetroffen bijzondere en karakteristieke plantensoorten met in de daaropvolgende kolommen of ze een beschermde status hebben (1-3), of ze op de nationale lijst van bedreigde soorten staan (EB, BE, KW, GE), hun natuurwaarde (1-100), hun voorkomen in Nederland (UFK_90 = uurhokfrequentieklasse in 1990, 1-9), hun preferente ecotoop (Ecotp1, Ecotp2 en Ecotp3) en in welke habitat ze zijn waargenomen.

¹ Lenders, H.J.R., Marijnissen, C.C.H., Felix, R.P.W.H., 1993. Waarnemen van amfibieën en reptielen in het veld. Stichting RAVON, Nijmegen, 4^e druk, 1-77.

² Helmer W., Limpens, H.L.G.A., Bongers, W., 1987. Handleiding voor het inventariseren en determineren van Nederlandse vleermuissoorten met behulp van batdetectors. Stichting Vleermuisonderzoek, Wageningen.

tabel 1: bijzondere soorten van golfbaan Moerdijk d.d. 1-8-2007

soortnr.	wetenschappelijke naam	nederlandse naam	F&f-wet	Rode lijst	natwrd.	UFK90	ecot01	ecot02	ecot03	habitat
000012	<i>Aethusa cynapium</i>	Hondspeterselie			4	8	P47	P48		ruigte
000209	<i>Carduus nutans</i>	Knikkende distel			6	6	P63r			wei
000212	<i>Carex acutiformis</i>	Moeraszegge			3	8	R27	H27		oever
000386	<i>Cynosurus cristatus</i>	Kamgras		GE	10	8	G47			wei
000394	<i>Daucus carota</i>	Peen			3	8	G43	G47k	G63	berm
000460	<i>Epipactis helleborine</i>	Brede wespenorchis	1		6	8	H47	H63	H69	bos
000485	<i>Eryngium campestre</i>	Echte kruisdistel			15	6	G47k	G67		wei
001029	<i>Pulicaria dysenterica</i>	Heelblaadjes			6	7	G27	bG20	R27	zoom

Er is 1 wettelijk beschermde plantensoort in de zin van de Flora- en Faunawet, t.w. Brede wespenorchis aangetroffen. Deze groeit net buiten het plangebied in de rand van een populierenopstand.

Er is tijdens deze inventarisatie 1 rode-lijstsoort (2004), t.w. Kamgras aangetroffen. Rode-lijstsoorten zijn soorten, waarvan het voorkomen in Nederland achteruitgaat. Hun voortbestaan is bedreigd. Deze hebben daarom een natuurwaarde van nationaal niveau. Kamgras groeit op de dijk langs de Roode Vaart, die wordt beweide met schapen.

Er is verder 1 plantensoort met een natuurwaarde van regionaal niveau (Natuurwaarde > 8) aangetroffen. Dit betreft Echte kruisdistel. Deze groeit op de Dikkendijk, die wordt begraasd door paarden. De andere soorten van bijlage 1 zijn van lokaal belang.

Figuur 2 toont de verspreiding van alle soorten met een natuurwaarde > 6.


figuur 2: verspreiding bijzondere plantensoorten in 2006

Onderstaande figuur toont de verspreiding van de provinciale aandachtsoorten zoals in 2003 waargenomen door de medewerkers van de provincie Noord-Brabant.


figuur 3: verspreiding provinciale aandachtsoorten in 2002

De meer bijzondere vaatplantensoorten komen voor aan de randen van het plangebied en wel op de beweede slaperdijken.

De in het plangebied aangetroffen vegetatietypen zijn: 1 RG01, 8Bb04, 12 Aa01c, 12RG01, 32RG03 en 43 RG01².

De vegetaties van de lijnvormige elementen als sloten en bermen zijn soms volledig ontwikkeld meer of minder soortenrijk, maar ontberen bijzondere soorten. De vlakvormige landbouwpercelen, houtopstanden en ruigtes zijn soortenarm en onvolledig ontwikkeld.

Vogels

Onderstaande figuren tonen de verspreiding van de bijzondere en minder bijzondere broedvogelsoorten.

² De vegetatie van Nederland I-V, Opulus Press, Leiden.


figuur 4: verspreiding bijzondere broedvogelsoorten in 2003


figuur 5: verspreiding minder bijzondere broedvogelsoorten in 2003

De broedvogelsamenstelling bestaat voornamelijk uit weide-, ruigte/struweel- en bosvogels.

De weidevogels broeden in lage dichtheid (minder dan 5 paar). Het betreft Kievit (1), Veldleeuwerik (1), Graspieper (1) en Scholekster (1). Veldleeuwerik en Graspieper staan op de rode lijst van in Nederland bedreigde broedvogelsoorten (2004, categorie gevoelig).

Het plangebied is rijk aan (moeras)ruigte-/struweelsoorten (51 paar). Dit betreft Kleine karekiet (18 paar), Rietgors (11 paar), Grasmus (10 paar), Bosrietzanger (8 paar), Roodborsttapuit (1 paar), Koekoek (1 paar), Patrijs (1 paar), Kneu (1 paar). De laatste 3 soorten staan op de rode lijst (categorie kwetsbaar en gevoelig).

De (loof)bosvogels zijn vertegenwoordigd met vele broedparen (> 100). De belangrijkste soorten zijn de roofvogels Buizerd (2 paar) en Sperwer (1 paar) en de rode-lijstsoorten Spotvogel (1 paar), Grauwe vliegenvanger (1 paar) en Groene specht (1 paar).

De betekenis van het plangebied voor overwinterende watervogels is waarschijnlijk niet groot. De telgebieden (Keensche Gorzen en Nassaupolder) liggen net buiten het plangebied, respectievelijk aan de overzijde van de A59 en de Roode Vaart.

Amfibieën

In totaal zijn vier soorten amfibieën aangetroffen. Het betreft: Bastaardkikker, Bruine kikker, Gewone pad en Kleine watersalamander. In figuur 6 worden de waarnemingen weergegeven en in tabel 2 wordt een overzicht gegeven van de mate van voorkomen, de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet).

	Populatie plangebied*	Populatie omgeving*	Rode lijst	Flora- en faunawet
Bastaardkikker	+	+	-	+ (licht)
Bruine kikker	-	+	-	+ (licht)
Gewone pad	+	+	-	+ (licht)
Kl. watersalamander	+	+	-	+ (licht)

* een populatie bestaat uit minimaal enkele dieren die zich voortplanten.

tabel 2: Overzicht van de aangetroffen amfibieën gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet).


figuur 7: verspreiding van amfibiesoorten in 2003

Figuur 7 toont de verspreiding van amfibiesoorten zoals waargenomen door de medewerkers van de provincie in 2003.

Vissen

Binnen het plangebied zijn geen vissen waargenomen. De reden is dat de meeste greppels geen water bezitten en dat de waterkwaliteit van enkele watergangen die lopen binnen de plangebieden van zeer slechte kwaliteit is.

In enkele wateren die grenzen aan de plangebied zijn Tiendoornige stekelbaars en Rietvoorn vastgesteld. De Tiendoornige stekelbaars en Rietvoorn zijn niet beschermd via de Flora- en faunawet en ook niet bedreigd.

Grondgebonden zoogdieren

In totaal zijn 9 soorten grondgebonden zoogdieren aangetroffen. In tabel 3 wordt een overzicht gegeven van de mate van voorkomen, de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet). De meeste grondgebonden zoogdieren zijn waargenomen door middel van sporen in greppels, bossages, houtwallen en randen van bermen, weiden en akkers.

	Populatie plangebied*	Populatie omgeving*	Rode lijst	Flora- en faunawet
Bosmuis	+	+	-	+ (licht)
Bospitsmuis	?	+	-	+ (licht)
Egel	?	+	-	+ (licht)
Haas	+	+	-	+ (licht)
Huisspitsmuis	+	+	-	+ (licht)
Konijn	+	+	-	+ (licht)
Mol	+	+	-	+ (licht)
Rosse woelmuis	+	+	-	+ (licht)
Veldmuis	+	+	-	+ (licht)

* een populatie bestaat uit minimaal enkele dieren die zich voortplanten.

tabel 3: Overzicht van de aangetroffen grondgebonden zoogdieren gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet).

Vleermuizen

In totaal zijn 3 soorten vleermuizen vastgesteld en mogelijk een vierde soort van het geslacht Myotis waaronder onder andere Watervleermuis, Baardvleermuis en Meervleermuis vallen. Waargenomen soorten zijn Gewone dwergvleermuis, Ruige dwergvleermuis en Watervleermuis. Er zijn alleen foeragerende en langsvliegende dieren vastgesteld. Kolonies of vliegroutes zijn niet aangetroffen. In tabel 4 en figuur 8 worden de waarnemingen weergegeven.

Gewone dwergvleermuis is het meest aangetroffen in het plangebied. De Gewone dwergvleermuis is uitsluitend gebouwbewonend. Het is derhalve aannemelijk dat deze soort kolonies en verblijfplaatsen heeft in het plangebied; rond het gebouw zijn geen aanwijzingen gevonden.

Ruige dwergvleermuis is op enkele plaatsen foeragerend aangetroffen. Omdat de Ruige dwergvleermuis naar Nederland toekomt om te paren, kunnen kolonieplaatsen worden uitgesloten.

De Watervleermuis is boven het kanaal foeragerend waargenomen. Verspreid werden twee foeragerende dieren vastgesteld. De watervleermuis is in het voorjaar en de zomer boombewonend. In bossages die voorkomen in plangebieden zijn er echter geen aanwijzingen gevonden van het voorkomen van verblijfplaatsen of kolonies. De meeste bomen zijn ook ongeschikt; te dun.

	Kolonie	Vlieg- route	Foera- geerpl	Rode lijst	Flora- en faunawet
Gew. dwergvleermuis	-	-	+	-	+ (zwaar)
Ruige dwergvleermuis	-	-	+	-	+ (zwaar)
Watervleermuis	-	-	+	-	+ (zwaar)

* een populatie bestaat uit minimaal enkele dieren die zich voortplanten.

tabel 4: Overzicht van de aangetroffen vleermuizen gedurende onderhavig onderzoek, de mate van voorkomen (wel of geen populatie), de mate van bedreiging (Rode lijst) en de beschermingsstatus (Flora- en faunawet).


Ongewervelden

In totaal zijn 9 vlindersoorten vastgesteld. Het betreft: Atalanta, Bruin zandoogje, Dagpauwoog, Groot dikkopje, Klein geaderd witje, Klein koolwitje, Kleine vos, Landkaartje en Zwartsrietdikkopje. Mogelijk is Oranjetip gemist.

Van sprinkhanen en krekels zijn 3 soorten vastgesteld. Het betreft: Grote groene sabelsprinkhaan, Ratelaar en Krasser.

Van libellen zijn 6 soorten vastgesteld. Het betreft: Lantaarntje, Watersnuffel, Kleine roodoogjuffer, Vuurjuffer, Paardenbijter en Gewone oeverlibel.

Geen van de aangetroffen ongewervelden is bedreigd volgens de Rode lijst of beschermd via de Flora- en faunawet.

Conclusie

Het plangebied bestaan uit meer of minder intensief gebruikte weiden, intensief akkerland, jonge houtopstanden en een voormalige vuilstort met pioniervegetatie en ruigtes.

In dit gebied zijn alleen voor wat betreft de soortengroepen vaatplanten en broedvogels bedreigde soorten aangetroffen. Verder maken 4 streng beschermde vleermuissoorten van het plangebied gebruik om te foerageren.

In totaal komen er 1 vaatplantensoort, tenminste 33 broedvogelsoorten, 4 amfibiesoorten en tenminste 13 zoogdiersoorten met een beschermde status in het onderzoeksgebied voor. De broedvogel- en vleermuissoorten hieronder hebben een streng beschermde status.

BIJLAGE 3 AKOESTISCH ONDERZOEK

Rapport

Akoestisch onderzoek
MER golfbaan gemeente Moerdijk

projectnr. 217400
revisie 00
09 maart 2010

Auteur

Corine Laman

Opdrachtgever

Van Empelen Van Aalderen Partners BV
Van den Eijndekade 4
2102 LE Heemstede

datum vrijgave

12 maart 2010

beschrijving revisie 00

goedkeuring

M.A.W.A. van de
Klundert

vrijgave

drs. H.W. Lindeboom

© Ingenieursbureau Oranjewoud B.V.. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins of worden toegepast op situaties waarvoor dit rapport oorspronkelijk niet bedoeld was.

© Ingenieursbureau Oranjewoud B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit onderzoek waarbij gebruik is gemaakt van rekenprogramma's waarvan het gebruik van overheidswege verplicht is gesteld. Ook voor verschillen in uitkomsten met eerdere en/of toekomstige versies van deze rekenprogramma's kan © Ingenieursbureau Oranjewoud B.V. niet verantwoordelijk worden gehouden.

	Inhoud	Blz.
1	Inleiding	3
2	Beleidskader	3
3	Werkwijze geluidonderzoek	5
3.1	Aanpak van de geluidmodellering	5
3.2	Input	5
3.3	Berekeningsmethode	6
4	Resultaten	6
4.1	Berekeningsresultaten	6
4.2	Toetsing	7
5	Conclusie	7
Bijlagen		
1.	Invoergegevens Geonoise	
2.	Rekenresultaten Dikkendijk 2010 exclusief aftrek ex artikel 110g Wgh	
3.	Rekenresultaten Keeneweg 2010 exclusief aftrek ex artikel 110g Wgh	
4.	Rekenresultaten Dikkendijk 2020 exclusief aftrek ex artikel 110g Wgh	
5.	Rekenresultaten Keeneweg 2020 exclusief aftrek ex artikel 110g Wgh	
Figuren		
1.	Overzicht ligging Dikkendijk	
2.	Overzicht ligging Keeneweg	
3.	Overzicht woningen en toetspunten	

1 Inleiding

Voor de milieueffectrapportage van de golfbaan in Zevenbergen (gemeente Moerdijk) vormt geluid een onderdeel. Ten behoeve van de MER is het nodig inzicht te verkrijgen in de geluideffecten die door de realisatie van de golfbaan veroorzaakt worden. Als gevolg van de aanleg van de golfbaan en de daarmee verbonden ruimtelijke ontwikkelingen zullen effecten optreden door de in en nabij het onderzoeksgebied gelegen geluidbronnen. Het betreft daarbij effecten van het geluid door wegverkeer.

2 Beleidskader

Met betrekking tot geluidsbeleid zijn het Nationaal Milieubeleidplan 4 (VROM e.a., 2001) de Nota Mobiliteit (V&W, 2004) en de Nota Ruimte (VROM, 2004) en de Wet geluidhinder van belang. Verder is provinciaal en gemeentelijk beleid van belang. In het onderstaande is een samenvatting van het geluidsbeleid gegeven.

Het Nationaal Milieubeleidsplan 4

Het Nationaal Milieubeleidplan 4 (VROM e.a., 2001) formuleert een nieuwe benadering voor geluidsbeleid: gebiedsgerichte aanpak. De uitdaging is vergroting van 'de akoestische kwaliteit in Nederland' door in elk gebied de akoestische kwaliteit te waarborgen die past bij de functie van het gebied. Akoestische kwaliteit betekent dat de gebiedseigen geluiden niet overstemd worden door niet gebiedseigen geluid. Ook moet het geluidniveau passen bij het gebied. Hoofddoelstelling van het geluidsbeleid in het Nationaal Milieubeleidplan 4 is het bereiken van het streefbeeld van akoestische kwaliteit in alle gebieden in 2030:

- In 2010 wordt de grenswaarde van 70 dB(A) bij woningen niet meer overschreden.
- De akoestische kwaliteit in het stedelijk en landelijk gebied is in 2030 gerealiseerd. In 2010 is een forse verbetering van de akoestische kwaliteit in het stedelijk gebied gerealiseerd, mede door aanpak van de rijksinfrastructuur.
- De akoestische kwaliteit in de Ecologische Hoofdstructuur is in 2030 gerealiseerd. In 2010 is de ambitie dat de akoestische kwaliteit niet is verslechterd ten opzichte van 2000.

Het Nationaal Milieubeleidplan 4 wil deze ambities realiseren met inzet van het nieuwe wettelijke instrumentarium.

Nota Ruimte, Nota Mobiliteit

In de Nota Ruimte en in de nadere uitwerking daarvan voor verkeer, de Nota Mobiliteit, wordt aangegeven dat het Rijk zich zal inspannen om overschrijding van de grenswaarden in het bebouwd gebied als gevolg van de rijksinfrastructuur te verminderen. Ten aanzien van geluidhinder wil het Rijk de grote knelpunten aanpakken bij weg en spoor voor 2020. Voor weg gaat het daarbij om knelpunten boven de 65 dB(A). Voor het overige beperkt het Rijk zich tot het aangeven van kaders en instrumenten waarmee de decentrale overheden lokale afwegingen kunnen maken om tenminste de basiskwaliteit te realiseren. De basiskwaliteit wordt vastgelegd in de aangepaste wet en regelgeving voor geluid; de aangepaste Wet geluidhinder. Er staan voorts geen specifieke gekwantificeerde doelstellingen ten aanzien van geluid in de Nota Ruimte en de Nota Mobiliteit.

In de Nota Mobiliteit wordt in dit verband het instrument geluidproductieplafond geïntroduceerd, waarmee in de toekomst nieuwe handhavingsgaten kunnen worden voorkomen. Een geluidproductieplafond heeft min of meer het karakter van een vergunning en is daardoor beter te handhaven. Een geluidproductieplafond is een vastgestelde emissiewaarde van de bron op een referentiepunt. Deze emissiewaarde mag niet worden overschreden. Gebeurt dit toch, dan kan handhavend worden opgetreden. De bronbeheerder kan zonder verdere procedures bronmaatregelen treffen om overschrijding te voorkomen, waarmee ingewikkelde en tijdrovende procedures rond reconstructies kunnen worden voorkomen.

Wet Geluidhinder

De afgelopen jaren is in het kader van de Modernisering Instrumentarium Geluidsbeleid (MIG) onderzocht of de Wet geluidhinder vervangen zou kunnen worden door een beleidsinstrumentarium op de diverse bestuurlijke niveaus. Met de regeringswisseling in 2002 is een concept wetsvoorstel voor MIG niet meer behandeld in de Tweede Kamer. Inmiddels is het beleid zodanig gewijzigd dat de Wet geluidhinder wordt gehandhaafd in aangepaste vorm. In 2004 zijn de vereisten uit de Europese richtlijn voor omgevingslawaai geïmplementeerd in de Wet geluidhinder. Daarna is een 1e fase van verdere wetwijziging doorgevoerd met de wijziging van de Wet geluidhinder op 1 januari 2007. Voorts zal in het kader van SWUNG (Samen Werken in de Uitvoering van Nieuw Geluidbeleid) nadere invulling worden gegeven aan de beleidontwikkeling voor geluid. Het accent zal daarbij komen te liggen op de volgende vier punten:

1. het vereenvoudigen van het normengebouw
2. het versterken van de naleving en handhaving (introductie van geluidproductieplafonds GPP 's)
3. de versterking van het bronbeleid
4. de hervorming van de zonering industrielawaai

Provinciaal en gemeentelijk beleid

Uit de rekenresultaten blijkt dat ook na het realiseren van de golfbaan de geluidniveaus ter plaatse van woningen ruim onder de voorkeursgrenswaarden uit het nationaal beleid liggen. Derhalve is het provinciale en gemeentelijk beleid hier niet verder uitgewerkt.

3 Werkwijze geluidonderzoek

3.1 Aanpak van de geluidmodellering

De ligging van het plangebied is weergegeven in figuur 3.1.

Figuur 3.1: Begrenzing plangebied


Om de effecten van wegverkeer in beeld te brengen zijn voor de effectbeschrijving geluidberekeningen uitgevoerd voor de huidige situatie (2010) en de situatie in 2020 (inclusief de golfbaan). Om de varianten onderling vergelijkbaar te houden is geen rekening gehouden met de correctie voor het stiller worden van het verkeer conform artikel 110g Wet geluidhinder. De effectberekeningen zijn uitgevoerd voor de ontsluitingsweg van de golfbaan, de Dikkendijk en de Keeneweg.

3.2 Input

De input voor het geluidberekeningsmodel vormen de verkeersgegevens welke zijn aangeleverd door de opdrachtgever. Aangezien bij de aangeleverde verkeersgegevens geen onderverdeling was gemaakt in de dag-, avond- en nachtperiode is deze onderverdeling gemaakt op basis van de Handreiking omgevingslawaai van het ministerie van VROM. Voor de wegdekverharding is het referentiewegdek gehanteerd aangezien door de opdrachtgever uitsluitend is aangegeven dat het asfaltverharding betreft, zonder nadere specificatie.

Na de aanleg van de golfbaan zal het verkeer met circa 260 voertuigbewegingen per dag toenemen. Hierbij is er vanuit gegaan dat 130 personenauto's aankomen in de dagperiode en dat 75% van deze auto's vertrekt in de dagperiode en 25% vertrekt in de avondperiode. Daarnaast is uitgegaan van 1,5% groei per jaar van het autonome verkeer.

Tabel 3.1 Aantallen voertuigbewegingen

	2010	2020 met golfbaan
Dikkendijk	100	376
Keeneweg	500	840

3.3 Berekeningsmethode

De berekeningen zijn uitgevoerd met behulp van een geluidberekeningsmodel dat is vervaardigd met het programma Geomilieu versie 1.31. In het geluidberekeningsmodel zijn de wegen opgenomen zoals in bijlage 1. Aan de wegen zijn de bijhorende verkeersintensiteiten en wegkenmerken toegevoegd.

Uitgangspunt bij de berekeningen is dat het omliggende terrein als een zacht bodemgebied is te kenmerken exclusief de wegen en het water die als harde bodemgebieden zijn ingevoerd.

De berekeningen zijn voorts uitgevoerd volgens het 'Reken- en Meetvoorschrift geluidhinder 2006'.

4 Resultaten

4.1 Berekeningsresultaten

Met behulp van het berekeningsmodel is de geluidbelasting als gevolg van het wegverkeer op de relevante wegen berekend in L_{den} voor 2010 (huidige situatie) en 2020 (met aanleg golfbaan). De resultaten zijn in onderstaande tabellen weergegeven. Tevens zijn de resultaten opgenomen in bijlagen 2-4.

Tabel 4.1 Geluidbelasting vanwege Dikkendijk, exclusief aftrek ex artikel 110g Wgh

Punt	Omschrijving	Hoogte [m]	Geluidbelasting 2010 [dB]	Geluidbelasting 2020 [dB]
Dd_C	Dikkendijk 2	4,5	43	43
Gw_A	Galgenweg 66	4,5	26	28

Tabel 4.2 Geluidbelasting vanwege Keeneweg, exclusief aftrek ex artikel 110g Wgh

Punt	Omschrijving	Hoogte [m]	Geluidbelasting 2010 [dB]	Geluidbelasting 2020 [dB]
Dd_C	Dikkendijk 2	4,5	33	33
Gw_A	Galgenweg 66	4,5	27	29

Tabel 4.3 Geluidbelasting vanwege Keeneweg en Dikkendijk gecumuleerd, exclusief aftrek ex artikel 110g Wgh

Punt	Omschrijving	Hoogte [m]	Geluidbelasting 2010 [dB]	Geluidbelasting 2020 [dB]
Dd_C	Dikkendijk 2	4,5	43	43
Gw_A	Galgenweg 66	4,5	30	32

4.2 Toetsing

Uit de berekeningsresultaten blijkt dat zowel in de huidige situatie (2010) als in de toekomstige situatie (2020 met golfbaan) de geluidbelasting als gevolg van verkeer op de Keeneweg en Dikkendijk maximaal 43 dB bedraagt. Zelfs zonder aftrek ex artikel 110g Wet geluidhinder wordt ruimschoots voldaan aan de voorkeursgrenswaarde van 48 dB uit de Wet geluidhinder. Hiermee zal ook worden voldaan aan het provinciaal en gemeentelijk beleid.

5 Conclusie

Als gevolg van het aanleggen van de golfbaan in gemeente Moerdijk zal de geluidbelasting als gevolg van wegverkeer niet dusdanig toenemen dat geluidoverlast ter plaatse van woningen mag worden verwacht.

Bijlagen en figuren

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Omschr.	ISO H	ISO M	HDef.	Invoertype	Hbron	Helling	Wegdek	V(MR)	V(LV)	V(MV)
Dikkendijk	Dikkendijk	0,00	0,00	Relatief	Intensiteit	0,75	0	WO	--	50	50
Keeneweg	Keeneweg	0,00	0,00	Relatief	Intensiteit	0,75	0	WO	--	50	50

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	V(ZV)	Totaal aantal	%Int. (D)	%Int. (A)	%Int. (N)	%Int. (P4)	%MR (D)	%MR (A)	%MR (N)	%MR (P4)	%LV (D)
Dikkendijk	50	100,00	--	--	--	--	--	--	--	--	--
Keeneweg	50	0,00	--	--	--	--	--	--	--	--	--

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	%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)
Dikkendijk	--	--	--	--	--	--	--	--	--	--	--	--	--
Keeneweg	--	--	--	--	--	--	--	--	--	--	--	--	--

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	MR (N)	MR (P4)	LV (D)	LV (A)	LV (N)	LV (P4)	MV (D)	MV (A)	MV (N)	MV (P4)
Dikkendijk	--	--	6,02	1,98	0,60	--	0,70	0,23	0,07	--
Keeneweg	--	--	30,10	9,89	3,01	--	3,50	1,15	0,35	--

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	ZV(D)	ZV(A)	ZV(N)	ZV(P4)	LE (D) 63	LE (D) 125	LE (D) 250	LE (D) 500	LE (D) 1k
Dikkendijk	0,28	0,09	0,03	--	67,70	74,19	81,08	83,62	88,49
Keeneweg	1,40	0,46	0,14	--	74,69	81,18	88,07	90,61	95,48

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250	LE (A) 500	LE (A) 1k	LE (A) 2k
Dikkendijk	86,80	79,32	72,38	62,85	69,34	76,23	78,76	83,64	81,96
Keeneweg	93,79	86,31	79,37	69,85	76,35	83,24	85,78	90,64	88,96

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	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
Dikkendijk	74,47	67,53	57,74	64,25	71,15	73,72	78,53	76,83	69,36
Keeneweg	81,48	74,53	64,69	71,18	78,07	80,61	85,48	83,79	76,31

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE (N) 8k	LE (P4) 63	LE (P4) 125	LE (P4) 250	LE (P4) 500	LE (P4) 1k	LE (P4) 2k	LE (P4) 4k
Dikkendijk	62,42	--	--	--	--	--	--	--
Keeneweg	69,37	--	--	--	--	--	--	--

Ingenieursbureau Oranjewoud
Invoergegevens 2010

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE (P4) 8k
Dikkendijk	--
Keeneweg	--

Ingenieursbureau Oranjewoud
Invoergegevens 2020

217400 Golfbaan Moerdijk
bijlage 1

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Omschr.	ISO H	ISO M	HDef.	Invoertype	Hbron	Helling	Wegdek	V (MR)	V (LV)	V (MV)
Dikkendijk	Dikkendijk	0,00	0,00	Relatief	Intensiteit	0,75	0	W0	--	50	50
Dikkendijk	Dikkendijk	0,00	0,00	Relatief	Intensiteit	0,75	0	W0	--	50	50
Keeneweg	Keeneweg	0,00	0,00	Relatief	Intensiteit	0,75	0	W0	--	50	50

Ingenieursbureau Oranjewoud
Invoergegevens 2020

217400 Golfbaan Moerdijk
bijlage 1

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	V (ZV)	Totaal aantal	%Int. (D)	%Int. (A)	%Int. (N)	%Int. (P4)	%MR (D)	%MR (A)	%MR (N)	%MR (P4)	%LV (D)
Dikkendijk	50	100,00	--	--	--	--	--	--	--	--	--
Dikkendijk	50	100,00	--	--	--	--	--	--	--	--	--
Keeneweg	50	0,00	--	--	--	--	--	--	--	--	--

Ingenieursbureau Oranjewoud
Invoergegevens 2020

217400 Golfbaan Moerdijk
bijlage 1

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	%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)
Dikkendijk	--	--	--	--	--	--	--	--	--	--	--	--	--
Dikkendijk	--	--	--	--	--	--	--	--	--	--	--	--	--
Keeneweg	--	--	--	--	--	--	--	--	--	--	--	--	--

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	MR(N)	MR(P4)	LV(D)	LV(A)	LV(N)	LV(P4)	MV(D)	MV(A)	MV(N)	MV(P4)
Dikkendijk	--	--	25,94	10,42	0,70	--	0,81	0,27	0,08	--
Dikkendijk	--	--	6,99	2,30	0,70	--	0,81	0,27	0,08	--
Keeneweg	--	--	53,89	19,60	3,49	--	4,06	1,33	0,41	--

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	ZV(D)	ZV(A)	ZV(N)	ZV(P4)	LE(D) 63	LE(D) 125	LE(D) 250	LE(D) 500	LE(D) 1k
Dikkendijk	0,32	0,11	0,03	--	72,49	78,06	83,97	87,36	93,43
Dikkendijk	0,32	0,11	0,03	--	68,33	74,82	81,71	84,25	89,12
Keeneweg	1,62	0,53	0,16	--	76,54	82,69	89,27	92,08	97,39

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE(D) 2k	LE(D) 4k	LE(D) 8k	LE(A) 63	LE(A) 125	LE(A) 250	LE(A) 500	LE(A) 1k	LE(A) 2k
Dikkendijk	92,04	84,20	76,77	68,42	73,90	79,68	83,20	89,37	88,01
Dikkendijk	87,44	79,95	73,01	63,55	70,06	76,96	79,50	84,34	82,64
Keeneweg	95,82	88,20	81,06	72,01	78,08	84,58	87,46	92,87	91,33

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	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
Dikkendijk	80,14	72,66	58,28	64,75	71,62	74,14	79,07	77,40	69,90
Dikkendijk	75,17	68,23	58,28	64,75	71,62	74,14	79,07	77,40	69,90
Keeneweg	83,68	76,50	65,33	71,83	78,73	81,25	86,12	84,43	76,95

Ingenieursbureau Oranjewoud
Invoergegevens 2020

217400 Golfbaan Moerdijk
bijlage 1

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE (N) 8k	LE (P4) 63	LE (P4) 125	LE (P4) 250	LE (P4) 500	LE (P4) 1k	LE (P4) 2k	LE (P4) 4k
Dikkendijk	62,94	--	--	--	--	--	--	--
Dikkendijk	62,94	--	--	--	--	--	--	--
Keeneweg	70,01	--	--	--	--	--	--	--

Ingenieursbureau Oranjewoud
Invoergegevens 2020

217400 Golfbaan Moerdijk
bijlage 1

Model: 2020
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	LE (P4) 8k
Dikkendijk	--
Dikkendijk	--
Keeneweg	--

Ingenieursbureau Oranjewoud
Invoergegevens gebouwen

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Omschr.	Hoogte	Maaiveld	HDef.	Cp	Zwevend	Refl. 63	Refl. 125	Refl. 250	Refl. 500
gebouw	gebouw	4,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80
Dikkendijk	Dikkendijk 2	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80
Galgenweg	Galgenweg 66	9,00	0,00	Relatief	0 dB	False	0,80	0,80	0,80	0,80

Ingenieursbureau Oranjewoud
Invoergegevens gebouwen

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Refl. 1k	Refl. 2k	Refl. 4k	Refl. 8k
gebouw	0,80	0,80	0,80	0,80
Dikkendijk	0,80	0,80	0,80	0,80
Galgenweg	0,80	0,80	0,80	0,80

Ingenieursbureau Oranjewoud
Invoergegevens ontvangers

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Toetspunten, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Omschr.	Maaiveld	HDef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
Dd_B	Dikkendijk 2	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
Dd_A	Dikkendijk 2	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
Gw_A	Galgenweg 66	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
Gw_B	Galgenweg 66	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
Dd_C	Dikkendijk 2	0,00	Relatief	1,50	4,50	--	--	--	--	Ja

Ingenieursbureau Oranjewoud
Invoergegevens bodemgebieden

217400 Golfbaan Moerdijk
bijlage 1

Model: 2010
versie van Gebied - Gebied
Groep: (hoofdgroep)
Lijst van Bodemgebieden, voor rekenmethode Wegverkeerslawaaai - RMW-2006

Naam	Omschr.	Bf
sloot	sloot	0,00
Dikkendijk	Dikkendijk	0,00
Keeneweg	Keeneweg	0,00

Ingenieursbureau Oranjewoud
Resultaten Lden Dikkendijk 2010

217400 Golfbaan Moerdijk
bijlage 2

Rapport: Resultatentabel
Model: 2010
LAeq totaalresultaten voor toetspunten
Groep: Dikkendijk
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
	Dd_A_A	Dikkendijk 2	1,50	36,2	31,4	26,3	36,3
	Dd_A_B	Dikkendijk 2	4,50	37,6	32,7	27,6	37,6
	Dd_B_A	Dikkendijk 2	1,50	5,9	1,1	-4,0	6,0
	Dd_B_B	Dikkendijk 2	4,50	17,4	12,5	7,4	17,4
	Dd_C_A	Dikkendijk 2	1,50	42,1	37,2	32,1	42,1
	Dd_C_B	Dikkendijk 2	4,50	42,7	37,8	32,7	42,7
	Gw_A_A	Galgenweg 66	1,50	25,4	20,5	15,4	25,4
	Gw_A_B	Galgenweg 66	4,50	26,2	21,4	16,2	26,2
	Gw_B_A	Galgenweg 66	1,50	23,1	18,2	13,1	23,1
	Gw_B_B	Galgenweg 66	4,50	23,9	19,0	13,9	23,9

Ingenieursbureau Oranjewoud
Resultaten Lden Keeneweg 2010

217400 Golfbaan Moerdijk
bijlage 3

Rapport: Resultatentabel
Model: 2010
Groep: LAeq totaalresultaten voor toetspunten
Keeneweg
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
	Dd_A_A	Dikkendijk 2	1,50	24,9	20,1	14,9	25,0
	Dd_A_B	Dikkendijk 2	4,50	31,5	26,7	21,5	31,5
	Dd_B_A	Dikkendijk 2	1,50	29,7	24,9	19,7	29,8
	Dd_B_B	Dikkendijk 2	4,50	33,0	28,2	23,0	33,0
	Dd_C_A	Dikkendijk 2	1,50	7,3	2,5	-2,7	7,4
	Dd_C_B	Dikkendijk 2	4,50	8,0	3,2	-2,0	8,1
	Gw_A_A	Galgenweg 66	1,50	26,6	21,7	16,6	26,6
	Gw_A_B	Galgenweg 66	4,50	27,4	22,5	17,4	27,4
	Gw_B_A	Galgenweg 66	1,50	26,2	21,4	16,2	26,2
	Gw_B_B	Galgenweg 66	4,50	27,0	22,2	17,0	27,0

Ingenieursbureau Oranjewoud
Resultaten Lden Dikkendijk 2020

217400 Golfbaan Moerdijk
bijlage 4

Rapport: Resultatentabel
Model: 2020
Groep: LAeq totaalresultaten voor toetspunten
Dikkendijk
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
	Dd_A_A	Dikkendijk 2	1,50	36,9	32,1	26,8	36,9
	Dd_A_B	Dikkendijk 2	4,50	38,8	34,2	28,1	38,6
	Dd_B_A	Dikkendijk 2	1,50	10,3	6,1	-3,5	9,5
	Dd_B_B	Dikkendijk 2	4,50	22,1	18,0	8,0	21,3
	Dd_C_A	Dikkendijk 2	1,50	42,7	37,9	32,7	42,7
	Dd_C_B	Dikkendijk 2	4,50	43,4	38,7	33,2	43,4
	Gw_A_A	Galgenweg 66	1,50	27,8	23,4	16,0	27,4
	Gw_A_B	Galgenweg 66	4,50	28,5	24,1	16,8	28,1
	Gw_B_A	Galgenweg 66	1,50	26,4	22,1	13,7	25,8
	Gw_B_B	Galgenweg 66	4,50	27,1	22,9	14,5	26,6

Ingenieursbureau Oranjewoud
Resultaten Lden Keeneweg 2020

217400 Golfbaan Moerdijk
bijlage 5

Rapport: Resultatentabel
Model: 2020
Groep: LAeq totaalresultaten voor toetspunten
Keeneweg
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
	Dd_A_A	Dikkendijk 2	1,50	26,9	22,3	15,6	26,6
	Dd_A_B	Dikkendijk 2	4,50	33,4	28,9	22,1	33,1
	Dd_B_A	Dikkendijk 2	1,50	31,7	27,1	20,4	31,4
	Dd_B_B	Dikkendijk 2	4,50	34,9	30,4	23,6	34,6
	Dd_C_A	Dikkendijk 2	1,50	9,2	4,7	-2,0	9,0
	Dd_C_B	Dikkendijk 2	4,50	9,9	5,4	-1,3	9,6
	Gw_A_A	Galgenweg 66	1,50	28,5	24,0	17,2	28,2
	Gw_A_B	Galgenweg 66	4,50	29,3	24,8	18,0	29,0
	Gw_B_A	Galgenweg 66	1,50	28,1	23,6	16,8	27,8
	Gw_B_B	Galgenweg 66	4,50	28,9	24,4	17,6	28,6

Rapport: Lijst van model eigenschappen
Model: 2010

Model eigenschap	
Omschrijving	2010
Verantwoordelijke	d10018
Rekenmethode	RMW-2006
Modelgrenzen	(96710,00, 406670,00) - (102750,00, 411390,00)
Aangemaakt door	d10018 op 3-3-2010
Laatst ingezien door	d10018 op 9-3-2010
Model aangemaakt met	Geomilieu V1.30
Origineel project	Niet van toepassing
Originele omschrijving	Niet van toepassing
Geïmporteerd door	Niet van toepassing
Definitief	Niet van toepassing
Definitief verklaard door	Niet van toepassing
Standaard maaiveldhoogte	0
Berekeningshoogte	4
Detailniveau toetspunt resultaten	Bronresultaten
Detailniveau resultaten grids	Groepsresultaten
Standaard bodemfactor	1,00
Zichthoek	2
Meteorologische correctie	Standaard RMW-2006, SRM II
C0 waarde	3,50
Maximum aantal reflecties	1
Reflectie in woonwijken	Ja
Aandachtsgebied	--
Max. refl.afstand van bron	--
Max. refl.afstand van rekenpunt	--
Luchtdemping	Standaard RMW-2006, SRM II
Luchtdemping [dB/km]	0,00; 0,00; 1,00; 2,00; 4,00; 10,00; 23,00; 58,00


99200 99600 100000
Wegverkeerslawaaï - RMW-2006, [versie van Gebied - 2020] , Geomilieu V1.31

Figuur 3 woningen met ontvangerpunten


Rapport luchtkwaliteit

Golfbaan Moerdijk

projectnr. 217400
revisie 00
februari 2010

Auteur(s)

ing. J.A. Hop

Opdrachtgever

Van Empelen van Aalderen Partners BV
Van den Eijndekade 4
2102 LE Heemstede

datum vrijgave	beschrijving revisie 00	goedkeuring	vrijgave
15 februari 2010		drs. T. Artz	drs. H.W. Lindeboom

© Ingenieursbureau Oranjewoud B.V.. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins of worden toegepast op situaties waarvoor dit rapport oorspronkelijk niet bedoeld was.

© Ingenieursbureau Oranjewoud B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit onderzoek waarbij gebruik is gemaakt van rekenprogramma's waarvan het gebruik van overheidswege verplicht is gesteld. Ook voor verschillen in uitkomsten met eerdere en/of toekomstige versies van deze rekenprogramma's kan © Ingenieursbureau Oranjewoud B.V. niet verantwoordelijk worden gehouden.

	Inhoud	Blz.
1	Inleiding	2
2	Beleidskader	3
2.1	Hoofdstuk vijf Wet milieubeheer (luchtkwaliteitseisen)	3
2.2	Besluit en regeling Niet in betekende mate bijdragen	3
2.3	Regeling Beoordeling luchtkwaliteit 2007	4
2.4	Beschouwde stoffen	5
3	Werkwijze	6
3.1	Berekeningsmodel CARII versie 8.1	6
3.2	Invoergegevens CARII	6
4	Resultaten CARII	7
4.1	Achtergrondconcentratie	7
4.2	NO ₂	7
4.3	PM ₁₀	8
5	Conclusies	9
	Bijlage I Uitgangspunten CARII 8.1	
	Bijlage II Invoergegevens CARII 8.1	
	Bijlage III Resultaten CARII 8.1	

1 Inleiding

Intergolf Moerdijk BV is voornemens om ten noorden van Zevenbergen een golfbaan te ontwikkelen.

In het kader van de m.e.r.-procedure wordt onder meer een luchtkwaliteitsonderzoek uitgevoerd. Realisatie van het voorgenomen plan leidt tot wijzigingen in het verkeer. Dit heeft invloed op de luchtkwaliteit. Onderliggend rapport gaat hier op in. De grootte van de invloed op de luchtkwaliteit wordt in dit onderzoek berekend met het programma CARII, versie 8.1. CARII berekent de concentratie van luchtverontreinigende stoffen langs wegen als gevolg van gemotoriseerd wegverkeer. In figuur 1.1 is het plangebied en directe omgeving weergegeven.


Figuur 1.1: De omgeving van het plangebied (bron: Bing Maps).

Leeswijzer

In hoofdstuk twee wordt het beleidskader met betrekking tot luchtkwaliteit geschetst. Hierna wordt in hoofdstuk drie de gehanteerde werkwijze toegelicht. In hoofdstuk vier worden de resultaten van de uitgevoerde berekeningen gepresenteerd. Ten slotte worden in hoofdstuk vijf kort de conclusies van het onderzoek uiteengezet.

2 Beleidskader

2.1 Hoofdstuk vijf Wet milieubeheer (luchtkwaliteitseisen)

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in hoofdstuk vijf van de Wet milieubeheer (luchtkwaliteitseisen). Dit herziene hoofdstuk is in werking getreden op 15 november 2007 en vervangt het Besluit luchtkwaliteit 2005. Voor de stoffen zwaveldioxide, stikstofdioxide en stikstofoxiden, zevende deeltjes (PM₁₀), lood, koolmonoxide en benzeen zijn grenswaarden opgenomen. De concentraties van deze stoffen in de buitenlucht moeten hier minimaal aan voldoen. De wettelijke normen staan vermeld in tabel 2.1.

Tabel 2.1: Toetsingskader grenswaarden luchtkwaliteit op basis van hoofdstuk vijf Wm

Stof	Type norm	Grenswaarden	
		Max. aantal overschrijdingen per jaar	Concentratie (µg/m ³)
NO ₂	Jaargemiddelde		40
	Uurgemiddelde	18	200
PM ₁₀	Jaargemiddelde		40
	24-uurgemiddelde	35	50
Benzeen	Jaargemiddelde		5
SO ₂	24-uurgemiddelde	3	125
	Uurgemiddelde	24	350
CO	8-uurgemiddelde		10.000
Lood	Jaargemiddelde		0,5

2.2 Besluit en regeling Niet in betekende mate bijdragen

In de algemene maatregel van bestuur 'Niet in betekende mate' (bNIBM) en de ministeriële regeling NIBM (rNIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. Het begrip 'niet in betekende mate' is gedefinieerd als 3% van de grenswaarde voor NO₂ en PM₁₀. In de rNIBM is een lijst met categorieën (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze categorieën hoeven niet aan de grenswaarden getoetst te worden. Om versnippering van 'in betekende mate' (IBM) projecten in meerdere NIBM-projecten te voorkomen is een anti-cumulatieartikel opgenomen. In de Handreiking NIBM is de toepassing van het bNIBM en de rNIBM toegelicht en uitgewerkt. De bijdrage van NIBM-projecten aan de luchtverontreiniging wordt binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) gecompenseerd met algemene maatregelen.

Projecten die wel 'in betekende mate' bijdragen, zijn vaak al opgenomen in het NSL. Het NSL is erop gericht om overal de Europese grenswaarden te bewerkstelligen. Daartoe is een pakket aan maatregelen opgenomen in het NSL: zowel (generieke) rijksmaatregelen als locatiespecifieke maatregelen van gemeenten en provincies. Dit pakket maatregelen zorgt ervoor dat alle negatieve effecten van de geplande ruimtelijke ontwikkelingen ruim worden gecompenseerd.

2.3 Regeling Beoordeling luchtkwaliteit 2007

De ministeriële regeling 'Beoordeling luchtkwaliteit 2007' bevat voorschriften over metingen en berekeningen om de concentratie en depositie van luchtverontreinigende stoffen vast te stellen. Verder schrijft de regeling een rapportage voor van de uitkomsten van metingen en berekeningen. De regeling vereist ook een plan met maatregelen om een goede luchtkwaliteit te bewerkstelligen in geval van overschrijding. In de regeling zijn gestandaardiseerde rekenmethodes opgenomen om concentraties van diverse luchtverontreinigende stoffen te kunnen berekenen. Deze gestandaardiseerde rekenmethodes geven resultaten die rechtsgeldig zijn. In de regeling zijn ook voorschriften opgenomen voor metingen met betrekking tot meetplaatsen en analyse.

Zeezout-correctie

In artikel 35 lid 6 en bijlage 4 van de regeling Beoordeling luchtkwaliteit 2007 wordt aangegeven dat de concentraties van zwevende deeltjes (PM_{10}), die zich van nature in de lucht bevinden en die niet schadelijk zijn voor de gezondheid van de mens, buiten beschouwing mogen worden gelaten. Per gemeente is een aftrek voor de jaargemiddelde concentratie fijn stof gegeven. Voor de gemeente Moerdijk bedraagt deze correctie $4 \mu\text{g}/\text{m}^3$. Voor het aantal overschrijdingen van de 24-uurgemiddelde grenswaarde fijn stof is bepaald dat deze in heel Nederland met 6 dagen verminderd mag worden.

Meetafstanden

In artikel 70 lid 1 sub b en c van de regeling Beoordeling luchtkwaliteit 2007 en in de Wijziging regeling beoordeling luchtkwaliteit 2007 zijn de vastgelegde meetafstanden voor NO_2 en PM_{10} weergegeven. Bij het berekenen van de luchtkwaliteit langs wegen worden de concentraties van NO_2 en PM_{10} bepaald op maximaal tien meter van de wegrand. Als de rooilijn van bebouwing dichterbij de weg staat dan de hierboven gestelde afstand dient de afstand vanaf de wegrand tot de rooilijn aangehouden te worden.

Rekenmethode

In artikel 71 van de regeling Beoordeling luchtkwaliteit 2007 is aangegeven met welke rekenmethode gerekend dient te worden (rekenmethode 1 of 2). Bij toepassing van methode 1 voldoet een beschouwde situatie aan de volgende voorwaarden:

- De weg ligt in een stedelijke omgeving;
- De maximale rekenafstand is de afstand tot de bebouwing, met een maximum van 30 meter ten opzichte van de weg-as;
- Er is niet of nauwelijks sprake van een hoogteverschil tussen de wegen en de omgeving;
- Langs de weg bevinden zich geen afscherpende constructies;
- De weg is vrij van tunnels.

Bij situaties waarbij niet aan één of meerdere bovenstaande voorwaarden wordt voldaan dient standaardrekenmethode 2 te worden gehanteerd. In dit rapport wordt gebruik gemaakt van standaardrekenmethode 1.

2.4 Beschouwde stoffen

Door TNO zijn met het model CARII testberekeningen uitgevoerd voor een situatie waarin de intensiteiten en het aandeel vrachtverkeer sterk zijn overschat (TNO, 2006). Uit deze berekeningen op basis van het Referentie Scenario (stand van zaken maart 2006) volgt dat de concentraties koolmonoxide, benzeen en zwaveldioxide zich (ruim) onder de grenswaarden bevinden.

Onder deze omstandigheden worden door het programma CARII 5.0 voor de jaren 2004, 2010 en 2015, geen overschrijdingen voor koolmonoxide, benzeen en zwaveldioxide gerapporteerd. Omdat de achtergrondconcentraties voor de genoemde stoffen in Nederland niet sterk variëren is bovenstaande algemeen geldig.

CARII biedt geen mogelijkheden voor berekeningen van de concentratie lood, maar in het Jaaroverzicht Luchtkwaliteit 2002 van het RIVM is aangegeven dat de concentraties lood langs wegen al jaren geen probleem meer zijn door de invoering van loodarme en loodvrije benzine.

De nadruk in deze rapportage ligt gezien bovenstaande tekst op stikstof (NO₂) en fijnstof (PM₁₀). De resultaten voor de overige stoffen zijn weergegeven in bijlage III.

3 Werkwijze

3.1 Berekeningsmodel CARII versie 8.1

CARII versie 8.1

Voor het berekenen van de luchtkwaliteit en de effecten daarop is gerekend met het softwarepakket CARII versie 8.1. CAR staat voor Calculation of Air Pollution from Road traffic. Met dit verspreidingsmodel is het mogelijk een prognose te maken van luchtverontreinigende stoffen in/langs straten. CARII berekent de immissieconcentratie voor de aangegeven stoffen op een in te geven afstand van de wegas. Voor de te onderscheiden componenten bevat het model een standaard achtergrondconcentratie, die is gebaseerd op statistische gegevens (voor de huidige situatie, op basis van meetgegevens) en aannames voor de toekomstige situatie. Bij de toekomstige situatie wordt uitgegaan van een geleidelijke verbetering van de luchtkwaliteit, onder andere als gevolg van het schoner worden van auto's.

De berekeningen zijn uitgevoerd voor onderstaande wegen, omdat verwacht wordt dat de aanleg van de golfbaan mogelijk invloed heeft op de verkeersafwikkeling op deze wegen.

- Keeneweg;
- Dikkendijk.

Conform opdracht is luchtkwaliteit berekend voor de jaren 2010 (autonoom) en 2020 (inclusief de golfbaan).

3.2 Invoergegevens CARII

Voor het berekenen van de uitstoot met CARII is een aantal verkeers- en omgevingsgegevens nodig.

De autonome verkeersgegevens zijn verkregen uit het concept MER. Na de aanleg van de golfbaan zal het verkeer met circa 260 voertuigbewegingen toenemen. Daarnaast is uitgegaan van 1,5% groei per jaar van het autonome verkeer. Er is uitgegaan van het worst-case-scenario dat al het extra verkeer over al de getoetste wegen rijdt.

Onderstaand wordt een overzicht gegeven van de gebruikte verkeersintensiteiten.

Tabel 3.1: Overzicht intensiteiten (motorvoertuigen per dag, weekdaggemiddelden)

	2010	2020
Keeneweg	500	840
Dikkendijk	100	376

De overige uitgangsggegevens, zoals coördinaten, bomenfactor en gehanteerde rekenafstanden, zijn opgenomen in bijlage II van deze rapportage.

4 Resultaten CARII

Conform de regeling Beoordeling luchtkwaliteit 2007 wordt de berekende concentratie van de grenswaarde afgerond naar het dichtstbijzijnde hele getal, waarbij een halve eenheid wordt afgerond naar het dichtstbijzijnde even getal.

4.1 Achtergrondconcentratie

In onderstaande tabel 4.1 staan de achtergrondconcentraties voor NO₂ en PM₁₀, zoals die in CARII in 2010 en in 2020 worden gehanteerd.

Tabel 4.1 Achtergrondconcentraties NO₂ en PM₁₀

Straat	Achtergrondconcentraties (µg/m ³) Inclusief zeezoutaftrek van 4 µg/m ³ voor PM ₁₀			
	Stof	2010	2020	Norm
Keeneweg	NO ₂	21	15	40
	PM ₁₀	20	17	40
Dikkendijk	NO ₂	20	14	40
	PM ₁₀	20	17	40

4.2 NO₂

Voor NO₂ heeft CARII geen (nul) overschrijdingen van de grenswaarde voor de uurgemiddelde concentratie berekend. Om voorgenoemde reden is de uurgemiddelde concentratie NO₂ niet opgenomen in onderstaande tabellen. De resultaten voor het uurgemiddelde NO₂ zijn wel opgenomen in bijlage III.

Tabel 4.2: Jaargemiddelde concentratie NO₂ in µg/m³ (grenswaarde 40 µg/m³)

Straat	Jaargemiddelde concentratie NO ₂ (µg/m ³)	
	2010	2020
Keeneweg	22	15
Dikkendijk	20	14

Er vinden geen overschrijdingen van grenswaarden plaats voor NO₂.


4.3 PM₁₀

Tabel 4.3: Jaargemiddelde concentratie PM₁₀ in µg/m³ (grenswaarde 40 µg/m³)

Straat	Jaargemiddelde concentratie PM ₁₀ (µg/m ³)	
	Inclusief zeezoutaf trek van 4 µg/m ³	
	2010	2020
Keeneweg	20	17
Dikkendijk	20	17

Tabel 4.4: Aantal overschrijdingen 24-uursgemiddelde grenswaarde (50 µg/m³) PM₁₀ (maximaal 35 overschrijdingen)

Straat	Aantal overschrijdingen 24-uursgemiddelde PM ₁₀ (µg/m ³)	
	Inclusief zeezoutaf trek van 6 dagen	
	2010	2020
Keeneweg	8	3
Dikkendijk	7	3

Er vinden geen overschrijdingen van grenswaarden plaats voor PM₁₀.

5 Conclusies

NO₂

De grenswaarden voor het jaargemiddelde en de uurgemiddelde concentratie NO₂ uit hoofdstuk 5 van de Wet milieubeheer wordt in geen van de scenario's overschreden.

PM₁₀

De grenswaarden voor de jaargemiddelde concentratie voor PM₁₀ worden in geen van de beschouwde scenario's overschreden.

De grenswaarden voor de 24-uursgemiddelde concentratie van PM₁₀ worden in geen van de beschouwde scenario's vaker dan 35 keer per jaar overschreden.

Overige stoffen

Bij de overige getoetste stoffen vinden geen overschrijdingen van grenswaarden plaats.

Conclusie

Uit de vergelijking tussen de autonome situatie 2010 en de situatie inclusief de golfbaan Moerdijk 2020 blijkt dat deze ontwikkeling niet zorgt voor overschrijdingen van de grenswaarden zoals die gesteld zijn in hoofdstuk 5.2 van de Wet milieubeheer.

Er wordt voldaan aan de voorschriften, behorende bij hoofdstuk 5.2 van de Wet milieubeheer.

Bijlage I : Uitgangspunten CARII 8.1

Verkeersintensiteit

Naast de invoer van de etmaalintensiteit is hiervan ook een onderverdeling gemaakt in lichte, middelzware en zware motorvoertuigen. In de voertuigintensiteiten zijn geen gegevens opgenomen betreffende de fractie autobus bewegingen. De fractie autobus wordt geacht te zijn opgenomen in de fractie middel zwaar verkeer.

Coördinaten

De X- en Y-coördinaten in Rijksdriehoekskoördinaten worden ingevuld. In CARII zit een database met achtergrondconcentraties per gridcel afkomstig van metingen van het RIVM. Deze concentraties worden geëxtrapoleerd naar de toekomstige jaren 2010 en 2020 en vervolgens wordt de extra uitstoot van het verkeer erbij opgeteld.

Parkeerbewegingen

Het aantal parkeerbewegingen per dag over een afstand van 100 meter, dit is alleen van belang voor de berekening van benzeenconcentraties.

Snelheidstypering

Snelweg algemeen	gemiddelde rijsnelheid van circa 65 km/uur, gemiddeld 0.2 stops per afgelegde kilometer
Buitenweg algemeen	gemiddelde rijsnelheid van circa 60 km/uur, gemiddeld 0.2 stops per afgelegde kilometer
Stadsverkeer met minder congestie	gemiddelde rijsnelheid circa 30 -45 km/uur, gemiddeld 1.5 stops per afgelegde kilometer
Normaal stadsverkeer	gemiddelde rijsnelheid circa 15 - 30 km/uur, gemiddeld 2 stops per afgelegde kilometer
stagnerend verkeer	hoge mate van congestie, gemiddelde rijsnelheid minder dan 15 km/uur, gemiddeld 10 stops per afgelegde kilometer

Wegtype

1	Open terrein
2	Basistype, alle wegen anders dan type 1, 3a, 3b of 4
3a	Beide zijden van de weg bebouwing, afstand wegas – gevel is kleiner dan 3 maal de hoogte van de bebouwing, maar groter dan 1,5 maal de hoogte van de bebouwing.
3b	Beide zijden van de weg bebouwing, afstand wegas – gevel is kleiner dan 1,5 maal de hoogte van de bebouwing.
4	Eenzijdige bebouwing, weg met aan één zijde min of meer aaneengesloten bebouwing op een afstand van minder dan 3 maal de hoogte van de bebouwing.

Bomenfactor

1,00	hier en daar bomen of in het geheel niet
1,25	één of meer rijen bomen met een onderlinge afstand van minder dan 15 meter
1,50	de kronen raken elkaar en overspannen minstens een derde gedeelte van de straatbreedte.

Afstand tot weg-as

Dit betreft de afstand van de weg-as tot aan het trottoir of de berm, hierbij wordt nog de afstand wegrand plus 10 meter voor NO₂ en PM₁₀ opgeteld.

Meteocondities

Als de berekeningen gelden voor een toekomstig jaar kan men kiezen uit meerjarige meteorologie en ongunstige meteorologie. Voor de jaren 2010 en 2020 is gekozen voor meerjarig meteorologie. Dit is de gemiddelde meteoconditie over een periode van 10 jaar.

Fractie stagnerend

De etmaalgemiddelde fractie van de verkeersintensiteit die stagnerend is.

Invoergegevens

In de tabellen in bijlage II is een overzicht gegeven van de gegevens die zijn ingevoerd in CARII.


Bijlage II : Invoergegevens CARII 8.1

2010

Plaats	Straat naam	X(m)	Y(m)	Intensiteit (mvt/etm)	Fractie licht	Fractie middel	Fractie zwaar	Fractie autob.	Parkeer beweg.	Snelheids type	Weg type	Bomen factor	Afstand tot weg	Fractie stagnatie
Moerdijk	Keeneweg	99619	408575	500	0,86	0,1	0,04	0	0	Buitenweg algemeen	Basistype	1	12	0
Moerdijk	Dikkendijk	99731	407990	100	0,86	0,1	0,04	0	0	Buitenweg algemeen	Basistype	1	7	0

2020

Plaats	Straat naam	X(m)	Y(m)	Intensiteit (mvt/etm)	Fractie licht	Fractie middel	Fractie zwaar	Fractie autob.	Parkeer beweg.	Snelheids type	Weg type	Bomen factor	Afstand tot weg	Fractie stagnatie
Moerdijk	Keeneweg	99619	408575	840	0,86	0,1	0,04	0	0	Buitenweg algemeen	Basistype	1	12	0
Moerdijk	Dikkendijk	99731	407990	376	0,86	0,1	0,04	0	0	Buitenweg algemeen	Basistype	1	7	0


Bijlage III : Resultaten CARII 8.1

Opmerkingen:

- In de resultatentabellen is in de jaargemiddelde concentratie PM₁₀ en het aantal overschrijdingen de zeezoutcorrectie wel verwerkt.
- In de resultatentabellen is in de achtergrondconcentratie PM₁₀ de zeezoutcorrectie niet verwerkt.

2010

Rapportage no2pm10		X		Y		NO2 (µg/m3)	NO2 (µg/m3)	NO2 (µg/m3)	NO2 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)
Plaats	Straatnaam	X	Y	Jaargemiddelde	Jm achtergrond	# Overschrijdingen grenswaarde	# Overschrijdingen blandrempel	Jaargemiddelde	Jm achtergrond	# Overschrijdingen grenswaarde	# Overschrijdingen blandrempel	Jaargemiddelde	Jm achtergrond
Moerdijk	Keeneweg	99619	408575	22	21,4	0	0	20,2	21	5	0	20,2	21
Moerdijk	Dikkendijk	99731	407990	20,5	20,1	0	0	19,9	23,9	7	0	20,5	23,9

Rapportage overig		X		Y		Benzeen (µg/m3)	Benzeen (µg/m3)	SO2 (µg/m3)	SO2 (µg/m3)	SO2 (µg/m3)	CO (µg/m3)	CO (µg/m3)	BaP (ng/m3)	BaP (ng/m3)
Plaats	Straatnaam	X	Y	Jaargemiddelde	Jm achtergrond	Jaargemiddelde	Jm achtergrond	# Overschrijdingen 24 uurs gemiddelde	98-Perctiel 8h	98-Perctiel achtergrond	Jaargemiddelde	Jm achtergrond	Jaargemiddelde	Jm achtergrond
Moerdijk	Keeneweg	99619	408575	0,6	0,6	2,6	2,6	0	583	580	0,3	0,3	0,3	0,3
Moerdijk	Dikkendijk	99731	407990	0,6	0,6	2,5	2,5	0	579,8	579	0,3	0,3	0,3	0,3


2020

Rapportage no2pm10		X		Y		NO2 (µg/m3)	NO2 (µg/m3)	NO2 (µg/m3)	NO2 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)
Plaats	Straatnaam	X	Y	Jaargemiddelde	Jm achtergrond	# Overschrijdingen grenswaarde	# Overschrijdingen blandrempel	Jaargemiddelde	Jm achtergrond	# Overschrijdingen grenswaarde	# Overschrijdingen blandrempel	Jaargemiddelde	Jm achtergrond
Moerdijk	Keeneweg	99619	408575	15,3	15	0	0	17,4	21,4	3	0	15,3	21,4
Moerdijk	Dikkendijk	99731	407990	14,4	14,2	0	0	17,3	21,3	3	0	14,4	21,3

Rapportage overig		X		Y		Benzeen (µg/m3)	Benzeen (µg/m3)	SO2 (µg/m3)	SO2 (µg/m3)	SO2 (µg/m3)	CO (µg/m3)	CO (µg/m3)	BaP (ng/m3)	BaP (ng/m3)
Plaats	Straatnaam	X	Y	Jaargemiddelde	Jm achtergrond	Jaargemiddelde	Jm achtergrond	# Overschrijdingen 24 uurs gemiddelde	98-Perctiel 8h	98-Perctiel achtergrond	Jaargemiddelde	Jm achtergrond	Jaargemiddelde	Jm achtergrond
Moerdijk	Keeneweg	99619	408575	0,6	0,6	1,8	1,8	0	581,6	580	0,3	0,3	0,3	0,3
Moerdijk	Dikkendijk	99731	407990	0,6	0,6	1,8	1,8	0	580	579	0,3	0,3	0,3	0,3

**MILIEUTECHNISCHE ASPECTEN GOLFBAAN
STORTPLAATS ZEVENBERGEN**

INTERGOLF MOERDIJK B.V.

9 november 2010
075154992:0.1
110501.201306.003


Inhoud

1	Inleiding	4
2	Onderzoek	5
2.1	Algemeen	5
2.2	Algemene gegevens	5
2.3	Grondwaterstand en drooglegging	6
2.4	Nazorgvoorzieningen	6
2.4.1	Controledrainage	6
2.4.2	Randdrainage	7
2.4.3	Onderafdichting	8
2.4.4	Tussenafdichting	8
2.4.5	Percolaatdrainage	8
2.4.6	Bovenafdichting	8
2.4.7	Hemelwateropvang	9
2.4.8	Stortgasonttrekking	9
2.4.9	Waarnemingsputten grondwater	10
2.5	Monitoring	10
2.6	Huidige gebruik en eindbestemming	10
2.7	Toekomstig gebruik op hoofdlijnen	10
2.8	Effect inrichting en gebruik als golfbaan	10
2.8.1	Functioneren randdrainage	10
2.8.2	Functioneren onderafdichting	11
2.8.3	Functioneren percolaatdrainage	12
2.8.4	Functioneren bovenafdichting	13
2.8.5	Functioneren hemelwateropvang	14
2.8.6	Functioneren stortgasonttrekking	15
2.8.7	Functioneren monitoringsvoorzieningen	15
2.8.8	Milieuhygienische kwaliteit grond- en oppervlaktewater	16
3	Risicobeoordeling en maatregelen	17
3.1	Systematiek	17
3.2	Risicobepaling en maatregelen	17
3.2.1	Onderafdichting	17
3.2.2	Percolaatdrainage	17
3.2.3	Bovenafdichting	18
3.2.4	Hemelwateropvang	19
3.2.5	Monitoringsvoorzieningen	20
3.3	Overzicht risico's en maatregelen	21
3.4	Gebruiksbeperkingen bij het toekomstig gebruik	23
Bijlage 1	Controledrainage, waarnemingsputten grondwater en stortvakken	25
Bijlage 2	Percolaatdrainage	26

Bijlage 3	Masterplan golfbaan	27
Bijlage 4	Dwarsdoorsnede Golfbaan Moerdijk hole 5	28
Colofon		29

HOOFDSTUK 1 Inleiding

Intergolf Moerdijk B.V. heeft het initiatief genomen om het gebied van en rondom twee stortplaatsen in Zevenbergen, gemeente Moerdijk, te ontwikkelen tot de golfbaan Moerdijk. Deze stortplaatsen hebben een verschillende historie en voorzieningenniveau ter bescherming van het milieu, waarvan de hoofdzaken in tabel 1.1 zijn aangegeven.

Tabel 1.1 Kenmerkende aspecten voor het hergebruikplan

Aspecten	Regionale stortplaats Zevenbergen	Voormalige stortplaats Dikke Dijk
Stortperiode	1992 - 2001	1973 - 1987
Milieutechnische voorzieningen	Onderafdichting Bovenafdichting (laatste fase in 2012 aan te brengen) Wateropvang en waterzuivering Stortgasonttrekking	Deklaag
Maatregelen	Monitoringsprogramma grondwater en monitoringsnet Nazorgplan	Monitoringspunten uit eerdere onderzoeken. Geen reguliere monitoring Geen nazorgplan

Deze verschillen leiden er toe dat bij de aanleg en het gebruik van een golfbaan de milieutechnische aspecten voor deze locaties verschillend zijn. Ten behoeve van het milieueffectrapport Golfbaan Zevenbergen, gemeente Moerdijk worden in dit rapport de milieutechnische aspecten voor de stortplaats Zevenbergen beschreven. Daarbij wordt vooral aandacht gegeven aan de effecten van de "schil" van de golfbaan op de aangebrachte (nazorg-)voorzieningen en eventuele civiel- en milieutechnische maatregelen om nadelige effecten op te heffen.

Leeswijzer

- Hoofdstuk 2: Onderzoek
Beschreven worden de huidige situatie en de situatie bij aanvang van de nazorgperiode zonder de golfbaan. Vervolgens worden de effecten van het toekomstig gebruik op de fysieke situatie benoemd. Daarbij is rekening gehouden met inrichtingsaanpassingen die bij aanleg van de golfbaan worden getroffen.
- Hoofdstuk 3: Risico's en maatregelen
De risico's van de effecten van de aanleg en het gebruik van de golfbaan worden beoordeeld. Hieraan worden per effect de maatregelen opgenomen die bij inrichting en beheer worden genomen. De resterende risico's worden en de gevolgen voor de uitvoering van de nazorg beschreven.

HOOFDSTUK

2 Onderzoek

2.1**ALGEMEEN**

De stortplaats Zevenbergen heeft een vigerende vergunning Wet milieubeheer (vanaf 1 oktober 2010 Omgevingsvergunning- milieu). De Nazorgregeling Wet milieubeheer is op deze stortplaats van toepassing. Dit houdt onder andere in dat er een nazorgplan is, opgesteld door de vergunninghouder. In het nazorgplan worden de milieuhygiënische aspecten, de voorzieningen die zijn getroffen ter bescherming van het milieu, de nazorgactiviteiten, de nazorgkosten en de risico-evaluatie beschreven. Het nazorgplan voorziet derhalve in een aantal elementen die ook in een hergebruikplan van belang zijn. De milieuhygiënische aspecten van bodem, verontreiniging en risico's zijn uitgebreid in het nazorgplan opgenomen. en komen in dit onderhavige rapport alleen aan de orde als ze voor de milieutechnische aspecten van belang zijn.

In dit hoofdstuk "Onderzoek" wordt met name aandacht gegeven aan geplande nazorgvoorzieningen en -activiteiten. De aanwezige en nog aan te brengen voorzieningen en monitoring en onderhoud, zoals die in de nazorgfase te verwachten zijn, worden kort beschreven. Daarna wordt ingegaan op het toekomstig gebruik als golfbaan en de mogelijke effecten van de inrichting en het gebruik als golfbaan op de geohydrologische situatie en de aangebrachte nazorgvoorzieningen en -activiteiten

2.2**ALGEMENE GEGEVENS**

De stortplaats heeft een totale oppervlakte van 32,2 ha, inclusief het voorterrein. De oppervlakte die is gerelateerd aan de nazorg van de stortplaats is 28,1 ha. Het stortgedeelte van 22,7 ha waarop de eindafwerking is aangebracht, bestaat uit drie fasen, die weer zijn verdeeld in stortvakken. In 1992 is de eerste fase van de stortplaats ingericht.

De stortplaats is geëxploiteerd van 1993 tot en met oktober 2001. Op de stortplaats is voornamelijk huishoudelijk afval en daarmee vergelijkbaar bedrijfsafval gestort. Verder is C3-afval gestort in een daarvoor ingericht compartiment. In 2005 is begonnen met het gefaseerd aanbrengen van de bovenafdichting. De laatste bovenafdichting wordt in 2011 -2012 aangebracht en de stortplaats gaat op 1 januari 2015 de nazorgfase in.

In 2004 is het "Ontwerp Landschapsplan" opgesteld. In het afwerkmodel van dit door de gemeente Moerdijk goedgekeurde landschapsplan bedraagt de hoogte na zetting en klink, inclusief de eindafwerking maximaal 17,90 m + NAP. De hoogte van het maaiveld aan de noordzijde bedraagt circa 0,5 m + NAP en aan de zuidzijde 0,1 m – NAP.

2.3

GRONDWATERSTAND EN DROOGLEGGING***Stijghoogten grondwater***

Onderstaande informatie is ontleend aan het rapport van het grondmechanisch, bodemtechnisch en geohydrologisch onderzoek (Heidemij Adviesbureau, januari 1992, 632/ZA91/F796/32880). Het hiervoor genoemde rapport van Heidemij Advies is voor een belangrijk deel gebaseerd op de gegevens uit de rapporten van het bodemkundig-hydrologisch (774-30890-1) en het aanvullend hydrologische onderzoek (774-30890-2) van maart respectievelijk december 1981. Actuele informatie van grondwaterstanden is verkregen uit de langjarige metingen in de peilbuizen rondom de stortplaats. Deze zijn verwerkt bij "droogleggingseis".

De gemiddelde hoogste grondwaterstand (GHG) van het ondiep grondwater ligt tussen NAP – 0,83 m en NAP – 0,40 m. De gemiddelde laagste grondwaterstand (GLG) ligt tussen circa NAP – 1,30 m en – 0,69 m.

Droogleggingseis

De onderzijde van het afval (stortzool) moet 0,70 m boven de GHG blijven. De GHG in de ondiepe filters is vergeleken met de stortzool. De hoogten van de stortzool in bijlage 5 van het rapport Monitoring ringdrainage Deponie Zevenbergen van ARCADIS met kenmerk 11051/ZF3/016/200300 d.d. 12 februari 2003 zijn vergeleken met de GHG uit het rapport Grondwatermonitoring 2007-2 Deponie Zevenbergen, UDM rapportnummer 07.03.0496 van 28 maart 2008. De stortzool voldoet in vrijwel alle fasen niet aan de droogleggingseis. In het meest recente grondwatermonitorsrapport 2010-1 zijn geen grondwaterstanden opgenomen in verband met revisiewerkzaamheden aan het peilbuizenennetwerk. Op basis van een volgend monitingsrapport kunnen de waarden van de GHG mogelijk nog wijzigen.

Tabel 2.1 Stortzool en GHG

Stortvak	Oppervlakte (ha)	Aanleg jaar	Afvalzool m +NAP	Aanleg huidig	GHG (m t.o.v. NAP)
Fase 1	6,4	1992	- 0,30	-0,40	-0,45
Fase 2 inclusief C3 compartiment	4,69 waarvan 0,65 C3 compartiment	1993	- 0,30	-0,40	-0,50
Fase 3a	5,5	1995	-0,50	-0,55	-0,55/-0,70
Fase 3b	2,63	1997	- 0,50	- 0,65	-0,52
Fase 3.4	3,45	1999	-0,30	-0,35	-0,69

2.4

NAZORGVOORZIENINGEN

2.4.1

CONTROLEDRAINAGE

Onder de onderafdichting zijn controledrains aangelegd om het eventueel falen van de onderafdichtingsconstructie te kunnen signaleren. Bijlage 1 bevat de overzichtstekeningen van de controledrainage en stortvakken. De controledrains zijn buiten de teen van de stortplaats verbonden met de verzamelleiding. Voor het afpompen voorafgaand aan de bemonstering is aan de noordwest zijde één pompput aanwezig.

Controledrains worden niet vervangen. Als de technische levensduur is verstreken, is betrouwbare monitoring niet meer mogelijk.

Er is aangenomen dat de controledrainage 50 jaar blijft functioneren na aanleg. De drains zijn gefaseerd aangelegd in de periode 1992-1998.

Iedere controledrain kan afzonderlijk worden bemonsterd. Hiervoor zijn 295 bemonsteringspunten aanwezig buiten de randkade van de onder- en bovenafdichting.

Bij deze punten zijn ook doorspuitputten.

2.4.2

RANDDRAINAGE

De stort is voorzien van een randdrainage. Zowel aan de noordzijde als aan de zuidzijde is een pompput geïnstalleerd. Het water uit de randdrainage wordt rechtstreeks op het oppervlaktewater geloosd middels persleidingen.

De randdrainage is aangelegd om infiltrerend regenwater in de randstrook te draineren, waarmee de opbolling van de grondwaterstand onder het stort lager wordt gehouden. De bedoeling is het grondwaterpeil aan de droogleggingseis te laten voldoen. Uit de Monitoring ringdrainage Deponie Zevenbergen van ARCADIS met kenmerk 11051/ZF3/016/200300 d.d. 12 februari 2003 is echter gebleken dat deze doelstelling niet gerealiseerd werd. Gedurende twee jaar (2005 en 2006) is de randdrainage via de twee pompputten bemalen en worden de grondwaterstanden intensief gemeten. Aan de hand hiervan is de te volgen aanpak voor het beheersen van de grondwaterstand bepaald. Het rapport hiervan is in concept door Essent opgesteld en is in 2006 ingediend bij de provincie. De conclusies en aanbevelingen van het conceptrapport luiden:

Conclusies op basis van de beschikbare meetgegevens.

1. Op basis van de beschikbare meetgegevens blijkt dat de randdrainage geen of een geringe invloed heeft op de grondwaterstand ter plaatse. Gedurende de onttrekkingsperiode is de grondwaterstand van het freatische water gemiddeld 18 cm gedaald. Dit bij een gemiddelde onttrekking van 13,56 m³/etmaal.
2. Het diepere water (op 9 m -mv. en op 16 m -mv.) is in dezelfde periode ook gedaald gemiddeld 13 cm op 9 meter diepte en zelfs met 61 cm op 16 meter diepte. Deze laatste waarneming betreft echter slechts één meetpunt.
3. Deze locatie ligt in een groter kwelgebied. Lokaal kan infiltratie optreden. Het is daardoor onwaarschijnlijk dat de randdrainage die juist onder het freatische niveau ligt invloed kan hebben op het diepere grondwater.
4. Er is geen wezenlijke invloed op de grondwaterstand van het freatische grondwater, als gevolg van het gebruik van de randdrainage, gemeten. De waterstand is meer afhankelijk van de stijghoogte (kwel) in het diepere grondwater.
5. Hoewel in deze situatie niet volledig wordt voldaan aan de droogleggingseis, ligt de zool van het afval overwegend boven het hoogste grondwaterniveau. Uit de reguliere monitoringsrondes blijkt dat er niet of nauwelijks sprake is van significante overschrijdingen van de gemeten parameters in het grondwater.

De plaatselijke grondwaterstand wordt hoofdzakelijk beïnvloed door externe factoren als gevolg van de ligging van de locatie in een kwelgebied met kunstmatig waterstandsbeheer (polder). Lokale invloeden door bijvoorbeeld de randdrainage hebben hier geen invloed op.

In overleg met de provincie is de randdrainage reeds buiten werking gesteld.

Voorgesteld wordt om de randdrainage buiten werking te houden. De reguliere stijghoogtemetingen worden voortgezet.

Vooralsnog wordt er voor de nazorgperiode van uitgegaan dat er geen water wordt onttrokken met een eventuele verbeterde randdrainage of met controledrainage om de droogleggingeis te benaderen. De risico's van een periodiek te hoge grondwaterstand in relatie tot eventuele lekken in de onderafdichting zijn beheersbaar door de geohydrologische situatie en het laag houden van de percolaatstand op de onderafdichting.

2.4.3 ONDERAFDICHTING

De gehele stortplaats is voorzien van een combinatie-onderafdichting, bestaande van boven naar onder uit HDPE-folie (2mm dik), zand-bentonietlaag (0,3 tot 0,4 m dik) en grondverbetering/ steunlaag (0,5 m dik). De onderafdichting is volgens een goedgekeurd bestek en met een kwaliteitscontrole aangelegd. Op basis van hiervan wordt uitgegaan van een functionele levensduur van minimaal 50 jaar.

2.4.4 TUSSENAFDICHTING

De scheiding van het C3 compartiment en de overige stortvakken bestaat van onder naar boven uit:

- kleilaag, dik 200 mm;
- gasdrainagemat, dik 16 mm;
- bentonietmat dik, 15 mm;
- HDPE geomembraan, dik 2 mm;
- waterdrainagemat, dik 17 mm.

De percolaatdrainage van het C3 compartiment ligt gescheiden van de overige vakken en voert apart naar de percolaatzuivering of riolering af.

2.4.5 PERCOLAATDRAINAGE

Ten gevolge van inzijgend hemelwater ontstaat percolaat in het stort dat wordt opgevangen door de percolaatdrainage. Na het afdichten van de stort neemt de hoeveelheid percolaat na enige tijd af tot praktisch nul. De functie van de drains vervalt op termijn.

Het percolaatdrainagesysteem is op de onderafdichting aangebracht. In bijlage 2 is een overzichtstekening van de percolaatdrainage gegeven.

De percolaatdrains komen per stortvak uit op een verzameldrain met een pompput binnen de stortkade. Apart per stortvak wordt het percolaat in één van de persleidingen (zuur/methanogeen/C3) gepompt. De persleidingen met percolaat voor de percolatiewaterzuivering (PWZI) komen in een ontvangstput van de PWZI. Elke percolaatdrain heeft een doorspuitpunt. De verzamelleiding heeft per stortvak tenminste een doorspuitpunt. De drains hebben een technische levensduur van 50 jaar.

2.4.6 BOVENAFDICHTING

De eindafdichting is/wordt in fasen aangebracht. Fase 1 in 2005, fase 2 in 2009 en fase 3 naar verwachting in 2010/2011.

De eindafdichting heeft de volgende opbouw van boven naar beneden:

1. Afdeklaag: dik minimaal 800 mm, schone grond en categorie 1 grond onder werking van Bouwstoffenbesluit en kwaliteit overeenkomend met de toegekende bodemfunctie onder werking van het Besluit bodemkwaliteit.
2. Drainagelaag: drainagemat van verschillende typen in dikte variërend tussen 10 en 35 mm met in fase 1 verzameldrains op het bovenvlak.
3. Het in de drainagemat verzamelde infiltratiewater wordt in de teen in een verzameldrain opgevangen en afgevoerd naar het oppervlaktewater.
4. HDPE folie, dik 2 mm.
5. Minerale afdichting (trisoplast, dik 70 mm).
6. Steunlaag, totaal minimaal 0,3 m.
7. Onder de steunlaag is de horizontale gasdrainage aangebracht.

Alle taluds, uitgezonderd bij het C3 gedeelte, worden voor de eindafwerking onder een profiel van 1:3 of flauwer gebracht.

De eindafwerkingsconstructie wordt bij het C3-compartiment op een taludhelling van 1 : 2,5 ontworpen. Profileren in dit afval is niet wenselijk. De helling van het bovenvlak bedraagt minimaal 3%.

Materiaalkeuzes in het ontwerp en uitvoeringsvoorwaarden zijn gericht op een zeer duurzame constructie. Met de huidige inzichten heeft de bovenafdichting daarbij een verwachte levensduur van minimaal 75 jaar.

2.4.7

HEMELWATEROPVANG

Boven op de folie van de eindafwerking is een drainagemat aangebracht. In de teen van het talud wordt het drainagewater met behulp van verzameldrains geleid naar leegloopleidingen die op het oppervlaktewater lozen. Er komen totaal tien lozingspunten. Oppervlakkig afstromend water wordt in een randgreppel in de teen opgevangen en naar de verzameldrain gedraineerd.

Vervanging van het stelsel van drainagematten, drains en leidingen gebeurt bij de vervanging van de bovenafdichting.

2.4.8

STORTGASONTTREKKING

Het systeem voorafgaand aan de aanleg van de eerste fase van de bovenafdichting in 2005 bestaat uit verticale gasbronnen en een horizontale onttrekkingsdrain en mat bij het C3-compartiment. Drie à vijf bronnen komen samen in een collectorput waar de bronnen individueel kunnen worden geregeld.

Buiten het stortlichaam is hoofdgasleiding aangelegd waarop alle collectorputten zijn aangesloten. In de hoofdgasleiding zijn ontwateringspunten opgenomen voor de afvoer van condensatiewater uit het gas. Het condensaat wordt geloosd op het percolaatafvoerstelsel. Het systeem van gasbronnen blijft gehandhaafd bij de aanleg van de bovenafdichting. In de steunlaag onder de afdichting worden gasdrainages gelegd, die met een doorvoer op de collectorputten worden aangesloten.

Er wordt van uitgegaan dat er gedurende vijftien jaar na aanleg van de laatste bovenafdichting een actieve gasonttrekking zal plaatsvinden. Na de actieve onttrekking wordt het onttrekkingsstelsel passief gemaakt. Hiervoor worden de bestaande collectorputten vervangen door dertien compostfilters. Passieve onttrekking vindt eveneens nog vijftien jaar plaats.

2.4.9 **WAARNEMINGSPUTTEN GRONDWATER**

In waarnemingspunten, rondom en ter plaatse van de stort, zijn peilbuizen geplaatst. De meeste filters staan langs de rand van de stortplaats. Twee filters staan verdeeld op twee locaties op enige afstand aan de westzijde. Op ieder punt staan minimaal één maximaal drie peilbuizen. Deze waarnemingspunten dienen voor de controle van de grondwaterkwaliteit en het meten van de grondwaterstand. Op bijlage 1 zijn de locaties aangegeven.

2.5 **MONITORING**

De monitoring wordt uitgevoerd conform het monitoringsplan dat in het kader van de Wm-vergunning door de provincie Noord Brabant is goedgekeurd.

2.6 **HUIDIGE GEBRUIK EN EINDBESTEMMING**

In het vigerende bestemmingsplan is vastgelegd dat de stortplaats nadat het in nazorg is gegaan gebruikt zal worden voor recreatie. Daarbij is uitgegaan van zeer extensief recreatief gebruik met enkele wandelpaden en struiken/hagen.

Voor de aanwezige nazorgvoorzieningen (bovenafdichting, gasbronnen, drainages) zijn ten gevolge van deze bestemming geen extra beschermende maatregelen aanwezig. Door de bovenafdichting en de stortgasbeheersing zijn er voor het betreden geen risico's. Putten en dergelijke worden afsluitbaar uitgevoerd om risicofactoren voor mensen en dieren uit te sluiten.

2.7 **TOEKOMSTIG GEBRUIK OP HOOFDLIJNEN**

Een deel van de geplande golfbaan ligt op en langs de stortplaats. (zie bijlage 3). Op het bovenvlak komt een profilering met kleine heuvels tot een maximale hoogte van 2,5 m boven het afwerkniveau en kleine vlakken met struikgewas. Op delen van fasen 2 en 3 en op het talud aan de zuidzijde van fase 3 is bosplantsoen gepland. Op de deklaag wordt de golfbaan aangebracht. De technische uitwerking van tees, greens, holes, bunkers, watervoorziening, bankjes en dergelijke volgt in het ontwerp van de golfbaan.

In de deklaag komen waterleidingen om de deklaag in droge perioden te besproeien. Gebouwen en constructies liggen op het terrein buiten de bovenafdichting en randvoorzieningen.

Om een toegang naar het bovenvlak te krijgen voor onderhoudsmaterieel worden langs het talud schuinsopgaande paden aangelegd. In de zuidoost zijde het talud van fase 3.4 wordt het talud uitgebouwd en flauwer gemaakt voor hole nummer 5. In bijlage 4 is in het profiel over deze oprit de maximale ophoging weergegeven.

2.8 **EFFECT INRICHTING EN GEBRUIK ALS GOLFBAAN**

2.8.1 **FUNCTIONEREN RANDDRAINAGE**

Langs de zuidrand van fase 3.4 komt de drainage onder de ophoging te liggen. Aangezien er van uit wordt gegaan dat de randdrainage niet meer functioneel is in de nazorgfase heeft de ophoging geen effect.

2.8.2

FUNCTIONEREN ONDERAFDICHTING

Door toenemende belasting zal er meer zetting van de ondergrond ontstaan. De vervorming (verlenging) van de onderafdichting moet daarbij binnen toelaatbare grenzen blijven. Verder is van belang in hoeverre de ligging van de stortzool verandert ten opzichte van de GHG in verband met de droogleggingseis.

Vervorming onderafdichting***Vervorming onderafdichting door oprit zuidzijde***

Bij oprit is de extra belasting het grootst ter plaatse van de randkade. Boven de aanwezige randkade op 2,20 m + NAP komt een grondlichaam tot maximaal 6,60 m + NAP. Tijdens de exploitatie heeft de onderafdichting vanaf de randkade in de richting van de rand van het bovenvlak een toenemende zetting ondergaan.

Door de voorbelasting die voor de aanleg is uitgevoerd is de zetting van de onderafdichting ter plaatse van de bovenzijde tot circa 0,15 m beperkt gebleven. Bij de randkade is de zetting 0,05 m. Het zettingsverschil van 0,10 m heeft een verlenging tot gevolg gehad tussen dit punt en de randkade. Bij de randkade is er bij de oprit een maximale belastingtoename van circa $4,4 \text{ m} \cdot 18 \text{ kN/m}^3 = 80 \text{ kN/m}^2$. Hier is alleen de belasting van de randkade aanwezig geweest met een zetting van 0,05 m. Het zettingsverschil is dus 0,10 m.

Uit het grondmechanisch onderzoek voor het inrichtingsplan van 1992 leiden wij af dat deze belastingtoename een zetting van maximaal 0,40 m en minimaal 0,18 m zal geven bij deze locatie. Uit de metingen van de zettingsleidingen blijkt dat fase 3.4, waar de oprit wordt aangelegd, de minste zetting heeft ondergaan en dicht bij de minimaal verwachte zetting ligt. Aangehouden wordt 0,20 m door de belastingtoename. De zetting die nu gaat optreden bij de randkade compenseert tot 0,10 m de verlenging die al is opgetreden in de onderafdichting tijdens de exploitatie tot nul. De meerdere zetting gaat weer verlenging geven. Dit betekent een zetting van $0,20 - 0,10 = 0,10 \text{ m}$ die verlenging zal geven, gelijkmatig optredend over een lengte van 30 m. Dit geeft slechts enkele mm verlenging, hetgeen ver onder het toelaatbare van 5% is.

Vervorming onderafdichting door bosplantsoen

De extra dikte van de deklaag heeft aan de onderzijde van het talud van fase 3.1-3.3 het meeste effect doordat daar de belastingtoename verhoudingsgewijs het grootst is. De totale dikte neemt toe van 2,2 naar 2,6 m. De belastingtoename van circa 7 kN/m^2 geeft een zetting van circa 0,06 m. Deze zetting treedt op waar het bosplantsoen in de lengterichting van de kade op houdt. De extra dikte verloopt geleidelijk over minimaal 0,80 m lengte naar de standaard dikte. Over deze lengte neemt de zetting af tot nul. De verlenging die in de onderafdichting zal ontstaan, is vrijwel nihil.

Op het bovenvlak van de fasen 2 en 3 komen meerdere bosvakken voor. Dit zijn delen waar de bovenafdichting al is aangebracht of nog moet worden aangebracht. De extra dikte van 0,40 m geeft door de voorbelasting voor de aanleg en de reeds aanwezige belasting door het afvalpakket en constructielagen tot hoogten van 10 tot 17,50 m +NAP een verwaarloosbare zetting van de ondergrond. De vervorming van de onderafdichting is nihil.

Vervorming onderafdichting door de heuvels

Op de aanwezige bovenafdichting worden de heuvels opgebouwd uit licht materiaal. De bestaande deklaag van 0,8 m met een belasting van circa 15 kN/m^2 wordt zorgvuldig verwijderd en op de drainagemat wordt met licht ophoogmateriaal zoals geëxpandeerd polystyreen (EPS) de extra hoogte aangebracht.

De deklaag wordt daarna weer teruggebracht. De maximale hoogte van de heuvels en de extra hoogte van EPS is 2,5 m. Dit geeft een belastingtoename van nog geen 1 kN/m². De zetting die in de ondergrond en de vervorming van de onderafdichting zal optreden is nihil.

Drooglegging stortzool

Bij het huidige gebruik voldoet een deel van de stortplaats niet aan de droogleggingseis uit het Stortbesluit. De eis houdt in dat de stortzool (onderzijde gestort afval) minimaal 0,70 m boven de GHG moet liggen. Alleen de hoog gelegen delen van de stortzool ter plaatse van het bovenvlak voldoen aan de eis. Naar de rand toe ligt door het afschot in de onderafdichting de stortzool steeds lager, en wordt vrijwel in geen enkele fase aan de droogleggingseis voldaan.

Voor het hergebruikplan is alleen de zuidzijde van fase 3.4 relevant omdat alleen hier door de ophoging voor hof 5 een significante extra belasting ontstaat met een verwachte zetting van 0,20 m. De GHG aan de zuidzijde van fase 3.4 is bepaald op NAP - 0,69 m. De stortzool is aan de zuidrand NAP - 0,35 m. Dit wordt bij toekomstig gebruik NAP - 0,55 m. Bij huidige gebruik wordt niet voldaan aan de droogleggingseis. Bij het toekomstig gebruik vermindert de drooglegging verder tot circa 0,15 m. De stortzool blijft dus nog wel boven de GHG.

2.8.3

FUNCTIONEREN PERCOLAATDRAINAGE

Effecten op de percolaatdrainage door het toekomstig gebruik kunnen ontstaan door:

- extra mechanische belasting door de ophogingen;
- zetting van de onderafdichting waardoor het afschot van de drains verandert;
- bereikbaarheid putten en leidingen door ophogingen.

Extra mechanische belasting

De extra ophogingen leiden niet tot een hogere mechanische belasting van de drains dan ter plaats van de maximale ontwerphoogte van de stortplaats. Bezijken van drains zal hierdoor niet optreden.

Zetting en afschot

Voor het functioneren is tevens het afschot relevant. De aanleghoogtes zijn zodanig dat de drains na zetting door de huidige situatie voldoende afschot behouden. Na het aanbrengen van de bovenafdichting neemt de hoeveelheid percolaat geleidelijk af (nalevering percolaat uit het afval) en is nog een minimaal afschot gewenst.

De zettingen door de verdikking van de deklaag bij het bosplantsoen en door de heuvels zijn beperkt en verlopen geleidelijk. Afschot blijft hierbij behouden. Aan de zuidzijde van fase 3.4 treedt verandering in hoogte en afschot op door extra belasting van de oprit. De percolaatdrains krijgen hierdoor meer afschot (maximaal 0,20 m) over de laatste 30 m lengte. Dit is geen ongunstig effect.

De grootste hoogte van de oprit ligt ter hoogte van de pompput 12. Hierdoor neemt het afschot van de verzamelleiding enigszins toe. Dit is een gunstig effect.

Bereikbaarheid leidingen en putten

Doorspuitpunten, putten en persleiding langs fase 3.4 komen onder de ophoging te liggen. De doorspuitpunten en putten moeten tot aan het einde van de nalevertijd bereikbaar blijven en worden in dit deel verhoogd.

In de percolaatdrainagelaag zijn ook zettingsleidingen gelegd. Bij het aanbrengen van de bovenafdichting zijn ze onbereikbaar geworden voor het uitvoeren van metingen.

2.8.4

FUNCTIONEREN BOVENAFDICHTING

Effecten op de bovenafdichting door het toekomstig gebruik kunnen ontstaan door:

- mechanische belasting door toename zetting ten gevolge van extra ophogingen;
- mechanische belastingen door constructies of handelingen op en in de deklaag;
- eventuele chemische belasting door stoffen die in de extra deklaag aanwezig zijn of bij het gebruik van de golfbaan worden toegepast.

Mechanische belasting door toename zetting

Extra mechanische belasting bij toekomstig gebruik is op het bovenvlak zeer beperkt.

Er worden enkele vlakken ingericht met bosplantsoen. De deklaag wordt verdikt van 0,80 m naar 1,20 m. Dit geeft extra primaire zetting van het afval tijdens en kort na het aanbrengen van de extra dikte. Bij de aanleg van de bovenafdichting in fase 1 is geconstateerd dat door het aanbrengen van de deklaag van 0,80 m dik op de afdichting er ter plaatse van het bovenvlak een zetting in het afval van 0,10 tot 0,20 m optrad. Rekening houdend met enige secundaire zetting wordt de zetting van het afval door een belasting met grond ingeschat op maximaal 40% van de dikte van de laag grond. De extra zetting wordt dan 0,16 m. Op delen zal de extra zetting aanzienlijk minder zijn, doordat er depots aanwezig zijn geweest met een hoogte boven de eindhoogte van deklaag. Deze depots hebben voor de aanleg van de bovenafdichting een voorbelasting gegeven, waardoor de zetting in het afval minder tot nihil is. In verband met het behouden van afschot in de drainagemat verloopt de extra dikte en tevens de extra zetting naar nul over 15 m. De verlenging van de afdichting over deze afstand is circa 1 mm.

De grootste vervorming in de afdichting treedt op in het zuidelijk talud van fase 3.4.

Door de belasting van grond van 0 m hoog aan de bovenrand van het talud tot maximaal 4,4 m hoog ter plaatse van de randkade krijgen ondergrond en afval extra zetting. Het effect op de ondergrond is bij de onderafdichting al aangegeven. Het zettingsverloop van het afval tot en met 2005 is gerapporteerd in opdracht van Essent. Dit geeft echter geen aanknopingspunten om het effect van belastingen boven de afdichting op het afval te bepalen. Bij de aanleg van de bovenafdichting van fase 1 (compartiment A) in 2005 is gebleken dat door het aanbrengen van de deklaag van 0,80 m dik op de afdichting er ter plaatse van het bovenvlak een zetting in het afval van 0,10 tot 0,20 m is opgetreden. Het afvalpakket is daar circa 9 m dik. Bij de ophoging is de zetting ondergrond + zetting afval uit de combinatie van opgebrachte extra belasting en laagdikte afval op de helft van het talud het grootst. Hier wordt een maximale zetting van afval + bodem van 0,20 m ingeschat. De klink door afbraak in het afval zal ook nog optreden, maar zal aan de bovenrand groter zijn. Dit geeft dus van de bovenrand tot aan de helft van het talud geen verlenging, maar verkorting. Dit is geen ongunstig. Over de resterende lengte van circa 12 m tot de randkade lengte treedt nog een verschilzetting van 0,20 m op met een rek die nog kleiner is dan 0,1%. De toelaatbare rek van de bovenafdichting is 5%.

Mechanische belasting door constructies of handelingen

Bouwkundige constructies liggen buiten het gedeelte met bovenafdichting. Op de deklaag worden alleen zeer lichte constructies toegepast in de vorm van rustpunten, aanduidingsborden en dergelijke. In de Nota Hergebruik wordt voor funderingen een minimale afstand van 0,50 m boven de drainagelaag aangehouden. De zeer lichte constructies van de golfbaan hebben minder drukspreiding nodig en hierbij is een minimale afstand tot de drainagelaag van 0,30 m mogelijk. Extra mechanische belasting treedt hierdoor niet op.

Opgaande begroeiing geeft een zwaardere wortelgroei. Bij een standaarddikte van de deklaag van 0,80 m zijn hoog gegroeide bomen kwetsbaar voor ontworteling door windkracht, en zou schade kunnen ontstaan. Om dit te voorkomen, is de deklaag bij bosplantsoen 1,20 m dik.

Handelingen, die bij aanleg en in de gebruiksfase mogelijk schade kunnen geven aan de eindafwerking, zijn:

- graafwerkzaamheden voor aanleg en onderhoud van leidingen en voorzieningen. Bij te diepe werkzaamheden zou de drainagelaag kunnen worden beschadigd;
- voertuigen die de deklaag beschadigen of zware belasting geven;
- handelingen die de deklaag doorboren. Te denken valt aan plaatsen van markeringspalen, holes en dergelijke. De greens en bunkers zijn hiervoor gevoeliger omdat hier het oppervlak intensiever wordt gebruikt.

Chemische belasting

Bij het toekomstig gebruik van de stortplaats golfbaan blijft het materiaal van bovenafdichting en afdeklaag vrijwel ongewijzigd. Er wordt een extra grond en licht ophoogmateriaal op de afdeklaag aangebracht ten behoeve van de aanleg van de golfbaan. Aan de extra aan te brengen grond worden minimaal dezelfde kwaliteitseisen gesteld als aan de standaard deklaag (kwaliteit "natuur en recreatie"). Het gebruik van de golfbaan geeft mogelijk meer bemesting. Op de duurzaamheid van de afdichting heeft dit geen effect. De bovenste afdichtingslaag van HDPE folie is bestand tegen deze lichte concentraties.

2.8.5

FUNCTIONEREN HEMELWATEROPVANG

Effecten op de hemelwateropvang door het toekomstig gebruik kunnen ontstaan door:

- zetting door mechanische belasting waardoor de drainagemat geen afschot meer heeft;
- wortelgroei van opgaande begroeiing tot in de drainagelaag;
- graafwerkzaamheden voor aanleg en onderhoud van leidingen en voorzieningen die de drainagelaag zouden kunnen beschadigen;
- handelingen die de deklaag doorboren;
- bereikbaarheid putten en leidingen door ophogingen.

Zetting en afschot

Voor het functioneren van de drainage op de bovenafdichting moet er afschot blijven vanaf het hoogste middengedeelte. De heuvels geven door het toepassen van licht ophoogmateriaal geen extra zetting. Tegenschot en ingesloten laagten zullen hierdoor niet ontstaan.

Bij de vakken met bosplantsoen wordt de deklaag 0,40 m dikker. Er wordt rekening gehouden met een extra zetting van 0,16 m. De extra dikte verloopt over 15 m naar de standaarddikte. Uitgaande van 3% afschot voor aanleg van de golfbaan blijft er een afschot van 1,6%.

Wortelgroei

Op plaatsen waar opgaande begroeiing is gepland, kunnen fijne wortels tot in de drainagemat groeien en de afvoercapaciteit verminderen. Bij een standaarddikte van de deklaag van 0,80 m zijn hoog gegroeide bomen kwetsbaar voor ontworteling door windkracht. De drainagemat kan hierdoor worden beschadigd. Om dit te voorkomen, wordt de deklaag bij bosplantsoen 1,20 m.

Graafwerkzaamheden

Bij aanleg, onderhoud en vervanging van leidingen, voorzieningen en beplanting wordt in de deklaag gegraven. Bij te diepe werkzaamheden kan de drainagelaag worden beschadigd. Verstoppingen en verminderde afvoercapaciteit zijn dan het gevolg.

Doorboren deklaag

Handelingen die de deklaag doorboren, kunnen de drainagemat beschadigen. Te denken valt aan plaatsen van markeringspalen, onbedoeld indringing van de deklaag bij greens en bunkers en dergelijke.

Bereikbaarheid leidingen en putten

Langs fase 3.4 komen leidingen en putten dieper onder de ophoging te liggen. Voor onderhoud vanuit de putten en vervanging moeten ze goed bereikbaar blijven.

2.8.6**FUNCTIONEREN STORTGASONTTREKKING**

De onttrekkingspunten zijn in het bovenvlak gesitueerd. Bij het aanleggen van de golfbaan moeten de gasbronnen, de collectorputten en de percolaatputten goed bereikbaar blijven.

2.8.7**FUNCTIONEREN MONITORINGSVOORZIENINGEN*****Controledrains***

Effecten op de controledrainage door het toekomstig gebruik kunnen ontstaan door:

- extra mechanische belasting door de ophogingen;
- zetting door mechanische belasting waardoor afschot van de drains wijzigt;
- bereikbaarheid putten en leidingen door ophogingen.

Extra mechanische belasting

De extra ophogingen leiden niet tot een hogere mechanische belasting van de drains dan ter plaatse van de maximale ontwerphoogte van de stortplaats. Bezwijken van drains zal hierdoor niet optreden.

Zetting en afschot

Voor het functioneren is tevens het afschot relevant. De aanleghoogtes zijn zodanig dat de drains na zetting door de huidige situatie ongeveer vlak liggen. Aan de zuidzijde 3.4 treden de grootste veranderingen in hoogte op door extra belasting van de golfbaan en neemt het afschot toe.

De afvoerleiding langs 3.4 naar 3.3 krijgt onder de ophoging van west naar oost een zetting van 0,20 m naar 0. De leiding krijgt hierdoor gering tegenschot. Drains die dieper uitmonden in de verzamelleiding dan het hoogste punt van het tegenschot worden voorafgaand aan monitoring minder doorgespoeld. Het monster dat wordt genomen, is dan van het eerste deel van de drain. Er wordt dan geen gemiddeld beeld van de grondwaterkwaliteit over de lengte van de drain verkregen.

Bereikbaarheid putten en leidingen

Putten en afvoerleiding langs fase 3.4 komen in de oprit dieper ten opzichte van nieuw maaiveld. De extra diepte varieert van enkele decimeters tot enkele meters. Voor onderhoud vanuit de putten en vervanging moeten ze goed bereikbaar blijven.

Waarnemingspunten grondwater

Waarnemingspunt Pb 10 ligt in de ophoging. Voor de uitvoering van de bemonstering moet Pb 10 bereikbaar blijven.

2.8.8

MILIEUHYGIENISCHE KWALITEIT GROND- EN OPPERVLAKTEWATER

Indien de hiervoor beschreven voorzieningen in stand worden gehouden en goed blijven functioneren, worden geen (negatieve) effecten van het toekomstige gebruik als golfbaan op de milieuhygiënische kwaliteit van grond- en oppervlaktewater voorzien. In de voorgaande paragrafen zijn inherent aan de aanleg van de golfbaan inrichtingsmaatregelen opgenomen. In hoofdstuk 3 "Risico's en maatregelen" worden aanvullende maatregelen beschreven om de voorzieningen functioneel te houden.

HOOFDSTUK

3 Risicobeoordeling en maatregelen

3.1 **SYSTEMATIEK**

Voor ieder onderdeel, waarbij in paragraaf 2.8 effecten zijn onderkend, wordt het mogelijke risico aangegeven. Door het nemen van maatregelen in technische of organisatorische zin kunnen verhoogde risico's worden beperkt of weggenomen. De maatregelen die worden genomen, zijn beschreven bij het risico. Hieruit volgt of er nog een extra risico aanwezig zal zijn. Voor het nog op te stellen hergebruikplan wordt een resterend extra risico verwerkt in aanpassing van faalkansen in het risicomodel voor de nazorg. Dit hoofdstuk wordt afgerond met een overzichtstabel met de risico's en maatregelen.

3.2 **RISICOBEPALING EN MAATREGELLEN**

3.2.1 **ONDERAFDICHTING**

Vervorming door extra belasting

De toegenomen belastingen door heuvels extra dikte van de deklaag bij bosplantsoen en oprit geeft geen of geringe vervorming van de onderafdichting door zetting. De optredende verlengingen blijven ruim onder de toegestane rek van 5%. Er is geen risico voor het functioneren van de onderafdichting. Maatregelen zijn niet nodig.

Afstand stortzool tot GHG

De afstand van stortzool tot GHG bij fase 3.4 wordt 0,20 minder. Stortzool blijft wel boven de GHG. Andere delen van de stortplaats voldoen ook bij huidig gebruik niet aan de droogleggingseis. De kans op contact van stortmateriaal met grondwater neemt voor de stortplaats in zijn geheel beperkt toe. Maatregelen om dit effect specifiek bij toekomstig gebruik op te heffen, worden niet genomen. Wel wordt de optredende zetting van de onderafdichting vast gelegd door op dit deel hoogtemetingen van de bodem van de percolaatputten in de verzameldrain te meten. In het risicomodel worden de faalkansen voor het element "contact met grondwater" enigszins verhoogd.

3.2.2 **PERCOLAATDRAINAGE**

Vervorming en afschot

Door de toegenomen belastingen treden geen extra vervormingen van de drains op. De zettingen van de onderafdichting hebben geen ongunstig effect op het afschot van de drains. Maatregelen zijn niet nodig.

Bereikbaarheid leidingen en putten

De doorspuitpunten en putten worden verlengd tot aan de nieuwe eindhoogte.

Mogelijke risico's zijn:

- Ongeveer tien doorspuitleidingen bij fase 3.4 kunnen in de ophoging ongelijke zetting krijgen en zijn slechter toegankelijk. Risico's ten gevolge van ongelijke zettingen worden door zorgvuldig aanbrengen van de ophoging opgeheven. Het doorspuiten wordt door de grotere invoerlengte moeilijker, maar geeft op zich geen groter risico.
- De persleiding moet vanuit de pompput worden onderhouden. De pompput bij fase 3.4 wordt ruim 4 m hoger. Door de grotere hoogte van de put wordt onderhoud lastiger.
- Extra zettingen van de bodem door de oprit ter plaatse van de persleiding verloopt van 0,20 m bij pompput 3.4 naar nul aan de rand van de ophoging. Over deze lengte van circa 50 m vormt dit geen risico. De HDPE persleiding kan deze gelijkmatige rek van enkele millimeters over de lengte van 50 m ondergaan.
- Percolaatdrains en persleiding verliezen na de nalevertijd van het percolaat en voor het einde van hun theoretische levensduur hun functie. Vervanging is niet meer nodig.

3.2.3

BOVENAFDICHTING**Vervorming door ongelijke zettingen**

De toegenomen belastingen door heuvels extra dikte van de deklaag bij bosplantsoen en oprit geeft geen of geringe vervorming van de bovenafdichting door zetting van het afval. De optredende verlengingen blijven ruim onder de toegestane rek van 5%. Er is geen risico voor het functioneren van de bovenafdichting. Maatregelen zijn niet nodig.

Schade door graafwerkzaamheden

De drainagemat fungeert als een signalering ter voorkoming van beschadiging van de onderliggende afdichtingslaag. Maatregelen van te ver graven zijn bij de aanleg (EPS heuvels en planten bomen) van de golfbaan noodzakelijk. Maatregelen in de vorm van duidelijke randvoorwaarden in het bestek en intensief toezicht bij de werkzaamheden vermindert het risico aanzienlijk, maar er blijft een gering resterend risico.

Maatregelen om in de beheerfase te ver graven te voorkomen, liggen op het organisatorische vlak door duidelijke beheerinstructies. De kans van beschadigen van de afdichting neemt hiermee enigszins toe. In het risicomodel worden de faalkansen voor het element "ongewenst terreingebruik" enigszins verhoogd.

De diepte van deze elementen blijft minimaal 0,30 m boven de drainagelaag. Deze constructies zullen geen effect op de bovenafdichting, inclusief de drainagelaag, hebben. Er zijn geen aanvullende maatregelen nodig en het risico is verwaarloosbaar.

Schade door voertuigen

Voor de golfbaan wordt geen zwaarder materieel gebruikt dan in de huidige situatie. Dit wordt vastgelegd in duidelijke beheerinstructies. Extra risico voor de bovenafdichting treedt niet op.

Schade door doorboren deklaag

Een golfbaan wordt intensiever gebruikt dan een uitloopgebied voor wandelen. Het intensievere gebruik betekent enerzijds kans op schade bij regulier beheer (boringen voor markering, uitzetwerk en dergelijke) en anderzijds meer toezicht en controle over het terrein. Hierdoor neemt de kans op ongewenst gebruik (motorcrossen, vandalisme) af. Toename en afname van het risico heft elkaar op.

Bij greens en bunkers is er een verhoogd risico doordat hier door intensiever gebruik van het oppervlak en bij de bunkers het ontbreken van een beschermende graszode meer mogelijkheden zijn tot beschadigen van de deklaag. De dikte van de deklaag wordt bij de bunkers niet verminderd. Als maatregel wordt een antiworteldoek op 0,30 m boven de drainagemat aangebracht. Het risico van beschadigen wordt hiermee voorkomen.

Mechanische schade door ontworteling

Bij het bosplantsoen wordt de deklaag verdikt tot 1,20 m. Voor de aan te brengen beplanting worden voorwaarden aan tijdig snoeien, inboeten en rooien gesteld. Het risico op beschadiging door ontworteling van bomen in het bosplantsoen is hierdoor beperkt, maar wel aanwezig.

In het risicomodel worden de faalkansen voor het element "te diep wortelende bomen" enigszins verhoogd.

3.2.4**HEMELWATEROPVANG*****Zetting en afschot***

Bij het bosplantsoen vermindert het afschot naar 1,6%. Deze vermindering van afschot is zeer plaatselijk. Een minder snelle afvoer van geïnfiltreerd regenwater geeft geen risico voor instabiliteit door verzadiging omdat dit in het vlakke bovenvlak ligt. Bij grotere ongelijke zettingen kunnen binnen de strook van 15 m ingesloten laagten ontstaan van beperkte diepte. Het risico van een lekkage door de zeer locale waterlaag op de afdichting is door de kwaliteit en controle bij aanleg van deze lagen zeer gering. Bij de faalkansen wordt een geringe toename van kans op het onvoldoende functioneren van de hemelwaterdrainage aangehouden. Op de taluds heeft de geringe wijziging van afschot geen effect door de aanwezige helling van 1 : 3.

Langs fase 3.4 treedt extra zetting op door de ophoging. De verzamelrain en eventueel aanwezige afvoerleidingen zouden na zetting geen afschot of tegenschot kunnen hebben. De afvoer van het drainagewater stagneert en verzadiging in de teen kan optreden. De wrijvingsweerstand neemt hierdoor af met kans op afschuiving. Met de afvoerleiding naar de rand van de ophoging op het punt met de grootste ophoging ter plaatse van de randkade wordt er voor gezorgd dat de afvoer behouden blijft. Het risico van afschuiven is daardoor weggenomen.

Schade door graafwerkzaamheden

Maatregelen van te ver graven zijn met name bij de aanleg (EPS heuvels) van de golfbaan noodzakelijk. Duidelijke randvoorwaarden in het bestek en intensief toezicht bij de werkzaamheden vermindert het risico aanzienlijk. Maatregelen om in de beheerfase te ver graven te voorkomen, liggen op het organisatorische vlak door duidelijke beheerinstrucies. De kans van beschadigen van de drainagemat neemt hiermee toe. In het risicomodel worden de faalkansen op het onvoldoende functioneren van de hemelwaterdrainage enigszins verhoogd.

Doorboren deklaag

Een golfbaan wordt intensiever gebruikt dan een uitloopgebied voor wandelen. Het intensievere gebruik betekent enerzijds kans op schade bij regulier beheer (boringen voor markering, uitzetwerk en dergelijke) en anderzijds meer toezicht en controle over het terrein. Hierdoor neemt de kans op ongewenst gebruik (motorcrossen, vandalisme) af. Bij schade aan de bovenafdichting is dit risicoaspect al meegenomen. Bij greens en bunkers is er een verhoogd risico doordat hier meer mogelijkheden zijn tot beschadigen van de deklaag. Door het aanbrengen van een antiworteldoek op 0,30 m boven de drainagemat wordt het risico van beschadigen voorkomen.

Wortelgroei

Op plaatsen waar begroeiing is gepland, zouden fijne wortels tot in de drainagemat kunnen groeien en de afvoercapaciteit verminderen. Het gevolg is verminderde afvoercapaciteit van de drainagemat met kans op verzadiging en afschuiven op het talud. Het doek aan de bovenzijde van de drainagemat is vergelijkbaar met worteldoek en beperkt de mogelijkheden van wortelgroei. Het risico van afschuiven is daardoor weggenomen.

Bij het bosplantsoen wordt de deklaag verdikt tot 1,20 m. Voor de aan te brengen beplanting worden voorwaarden aan tijdig snoeien, inboeten en rooien gesteld. Het risico op beschadiging door ontworteling van bomen in het bosplantsoen is hierdoor beperkt, maar wel aanwezig.

In het risicomodel worden de faalkansen voor het element "te diep wortelende bomen" enigszins verhoogd.

In de plantvakken met lagere opgaande beplanting is er een risico van beschadiging van de drainagemat. Als maatregel wordt worteldoek op 0,30 m boven de drainagemat aangebracht om diepworteling te voorkomen. Het risico is hierdoor weggenomen.

Indien er ontworteling plaatsvindt, wordt de betreffende boom verwijderd, de drainagemat op beschadiging gecontroleerd en zo nodig hersteld.

Bereikbaarheid leidingen en putten

Langs fase 3.4 komen in de teen leidingen en een inspectieput dieper onder de ophoging te liggen. De doorspuitpunten en put worden verlengd tot aan de nieuwe eindhoogte. De verlengde leidingen kunnen ongelijke zettingen krijgen. Risico's ten gevolge van ongelijke zettingen worden door zorgvuldig aanbrengen van de ophoging opgeheven. De toegankelijk van de put wordt minder. Doorspuiten wordt lastiger.

3.2.5**MONITORINGSVOORZIENINGEN*****Extra mechanische belasting***

De extra ophogingen leiden niet tot toename van de mechanische belasting. Maatregelen zijn niet nodig.

Afshot verzamelleiding

Door het geringe tegenschot in de afvoerleiding van fase 3.4 richting fase 3.3. worden drains worden voorafgaand aan monitoring minder doorgespoeld. Het monster dat wordt genomen, is dan van het eerste deel van de drain. Er wordt dan geen gemiddeld beeld van de grondwaterkwaliteit over de lengte van de drain verkregen. De beperkte waarneming geeft geen risico voor signaleren van eventuele verspreiding van grondwaterverontreiniging buiten de stortplaats.

Gezien de geringe grondwaterstromingsnelheid en de wisselende kwel en inzijging geeft een signalering nabij de uitstroming voldoende tijd om eventuele beheersmaatregelen voor te bereiden. Volledig doorpoelen blijft eventueel mogelijk met apart afpompen.

Om het tegenschot te controleren, wordt de bemonsteringsput ter plaatse van de grootste ophoging meegenomen in de periodieke metingen op zetting.

Bereikbaarheid putten en leidingen

Ongeveer twintig doorspuitpunten en bemonsteringsputten langs 3.4 worden verlengd tot aan de nieuwe eindhoogte. De extra diepte varieert van enkele decimeters tot maximaal 6 m. De verlengde leidingen kunnen ongelijke zettingen krijgen. Risico's ten gevolge van ongelijke zettingen worden door zorgvuldig aanbrengen van de ophoging opgeheven. Doorspuitleidingen worden lastiger toegankelijk. Doorspuiten wordt hierdoor moeilijker en er is een kans dat de verzameldrain en afvoerleidingen dicht komen te zitten.

Waarnemingspunten grondwater

Waarnemingspunten Pb10 wordt langer (hoger). Na het aanbrengen van de oprit wordt op korte afstand van de huidige peilbuis een nieuwe peilbuis geplaatst vanaf de grotere hoogte. Er is geen extra risico aanwezig voor het in stand houden van de monitoringsputten.

3.3

OVERZICHT RISICO'S EN MAATREGELEN

Maatregelen die worden genomen om risico's voor de nazorgvoorzieningen te beperken, spelen zowel bij de aanleg van de golfbaan als tijdens het toekomstig gebruik. Maatregelen bij de aanleg zijn bijvoorbeeld extra worteldoek in de deklaag, zorgvuldig verdichten rondom putten en dergelijke. Maatregelen tijdens het gebruik zijn bijvoorbeeld het opvolgen van en toezien op werkinstructies, afpompen van te diep gelegen putten en dergelijke.

Voor het uitvoeren/inpassen is een betrokkene bij deze locatie verantwoordelijk.

Het vastleggen van deze verantwoordelijkheden gaat geregeld worden in de overeenkomsten van de provinciale nazorgorganisatie met de eigenaar en in het verlengde met de golfbaan exploitant. In tabel 4.1 is aangegeven het onderdeel waarbij effect en risico is vastgesteld, de maatregel, het resterende risico en de fase waarin de maatregel wordt uitgevoerd. Omdat verantwoordelijkheid voor de voorbereiding van de reguliere nazorg (vergunninghouder stortplaats Attero) verschillen met het initiatief voor het hergebruik (Intergolf Moerdijk) heeft Intergolf Moerdijk besloten de aanlegwerkzaamheden voor de golfbaan niet te integreren in die van de bovenafdichting.

In tabel 3.1 zijn ook de extra inspanningen aangegeven voor het uitvoeren van de nazorg. Hierbij ontstaan geen risico's, maar wel kosten.

Tabel 3.1 Inpassing van maatregelen

Onderdeel, effect en risico	Maatregel	Restrisico	Fase	Aandachtspunt toekomstig gebruik
Afstand stortzool tot GHG vermindert	Geen	Verhoging kans op contact grondwater	Gebruik	Hoogtemeting bodem percolaatput
Vervorming verhoogde percolaat en drainageputten bij/na ophogen oprit	Zorgvuldige verdichting ophoging	Geen	Aanleg	

Onderdeel, effect en risico	Maatregel	Restrisico	Fase	Aandachtspunt toekomstig gebruik
Percolaatput en doorspuitpunten percolaat hoger bij oprit	Geen	Geen	Gebruik	Doorspuiten lastiger. Vervanging niet meer nodig
Graafwerkzaamheden bij aanleg van golfbaan met kans op schade aan drainagemat en afdichting	Toezicht bij kritieke werkzaamheden. Constructies en plantgaten op minimale afstand houden van 0,30 m van drainagemat	Toename risico terreingebruik	Aanleg Vervanging	Bij vervanging bovenafdichting hogere kosten
Graafwerkzaamheden bij gebruik van golfbaan met kans op schade aan drainagemat en afdichting	Opleggen gebruiksbeperkingen voor werkdiepte	Toename risico terreingebruik	Gebruik	Maximale werkdiepte vastleggen in beheerinstructie
Bij bosplantsoen met dikkere deklaag door ontworteling nog kans op schade drainagemat en afdichting	Tijdig snoeien en rooien Bij ontworteling controle drainagemat en zo nodig herstel	Toename risico diepwortelende bomen	Gebruik Vervanging	Groenbeheer vastleggen in beheerinstructie. Bij vervanging bovenafdichting hogere kosten
Bij bosplantsoen vermindering afschot drainagemat	Hoogtemeting aan benedenstroomse zijde van bosplantsoen	Toename risico functioneren drainage	Gebruik	Meetpunten meenemen in periodieke metingen
Afvoer hemelwaterdrainage komt lager te liggen bij oprit. Kan stagnatie afvoer geven	Afvoer hemelwater bij laagste punt na zetting en buiten oprit op sloot aansluiten	Geen	Aanleg Bij voorkeur al meenemen bij eindafwerking	Geen
Bij greens en bunkers meer kans op doorboren en verminderen deklaag. Kans op schade aan drainagemat.	Geotextiel in deklaag Dikte deklaag in stand houden	Geen	Aanleg Vervanging	In beheerinstructie randvoorwaarden voor in stand houden dikte van de deklaag opnemen. Bij vervanging bovenafdichting hogere kosten.
Put hemelwaterdrainage hoger bij oprit	Geen	Geen	Gebruik Vervanging	Doorspuiten verzamelleiding lastiger. Bij vervanging hogere kosten.
Controledrains bij oprit worden niet volledig doorstroomd.	Apart doorspoelen putten controledrainage	Geen	Gebruik	Bij bemonsteren afpompen. Inspectieputten goed toegankelijk houden. Vervanging niet meer nodig.
Bemonsteringsputten en doorspuitpunten hoger bij oprit	Geen	Geen	Gebruik	Bemonsteren en doorspuiten lastiger. Vervanging niet meer nodig

Onderdeel, effect en risico	Maatregel	Restrisico	Fase	Aandachtspunt toekomstig gebruik
Putten van de drainagesystemen ondergaan zetting	Periodieke hoogtemeting bemonsteringsput controledrainage en pompput percolaatdrainage bij grootste ophoging	Geen	Aanleg Gebruik	Bij aanleg wordt put (bodem en bovenzijde) voor en na ophoging ingemeten. Bovenzijde meenemen in periodieke metingen
Monitoringsbuis Pb 10 moet langer worden	Vervangen monitoringsbuis	Geen	Aanleg Vervanging	Monitoringsbuis toegankelijk houden Bij vervanging hogere kosten

3.4

GEBRUIKSBEPERKINGEN BIJ HET TOEKOMSTIG GEBRUIK

Het gebruik als golfbaan mag geen negatieve invloed hebben op het functioneren van de voorzieningen die ter bescherming van het milieu zijn aangebracht. Functioneren betekent in dit kader dat de voorzieningen niet mogen worden beschadigd en toegankelijk moeten blijven voor inspectie, monitoring, onderhoud en vervanging.

De voorzieningen, effecten van toekomstig gebruik en maatregelen die worden genomen om de risico's voor het goed functioneren van de voorzieningen tot een minimum te beperken, zijn in de voorgaande hoofdstukken beschreven.

Bij het toekomstig gebruik als golfbaan volgen hier de volgende beperkingen uit:

- Geen constructies boven stortgas- en hemelwaterleidingen in de deklaag van de bovenafdichting. Ter plaatse van putten, afsluiters en dergelijke geen ophogingen. Achtergrond van deze strikte beperking is ten dele het uitsluiten van risico's door te hoge mechanische belasting. Een praktische en minstens zo belangrijke achtergrond van deze beperking is dat leidingen volledig toegankelijk blijven voor reparatie en onderhoud zonder daartoe constructies moeten worden verwijderd. De golfbaan wordt niet gehinderd door deze beperking omdat er geen constructies ter plaatse van de bovenafdichting worden gepland. Met de situering van ophogingen wordt rekening gehouden met putten en dergelijke. Ook in de verdere toekomst zijn deze niet nodig.
- De fundering van constructies moet in principe minimaal 0,80 m boven de bovenafdichtingsconstructie blijven. Op dit moment zijn alleen zeer lichte constructies voorzien, die tot minimaal 0,30 m boven de drainagemat worden aangebracht. Bij nog niet voorziene constructies met een zwaarder karakter wordt uitgegaan van een plaatfundering waarbij de totale belasting en puntbelasting niet toeneemt doordat grond wordt weggenomen en hiervoor plaat en lucht voor in de plaats komt. Er is dan geen technisch bezwaar om dieper te gaan tot 0,50 m boven de bovenafdichting.
- Leidingen en terreinvoorzieningen van de golfbaan (besproeien, markeringspalen, holes en dergelijke) moeten minimaal 0,5 m boven de bovenafdichting blijven. Leidingen moeten worden voorzien van signaleringslint. Hiermee wordt het risico van te diep graven voor leidingen en terreinvoorzieningen sterk verminderd.
- Begroeiing mag niet hoger worden dan toegestaan bij de aangelegde dikte van deklaag. Bij aanbrengen van nieuwe beplanting moet de constructie van de aanwezige deklaag hiervoor geschikt zijn, dan wel geschikt worden gemaakt.
- Putten en leidingen op en rondom de stortplaats moeten volledig bereikbaar blijven.

- Belastingen en werkzaamheden die de deklaag en onderliggende afdichtingsconstructie zouden kunnen beschadigen zijn niet toegestaan. Dit betreft te hoge aslasten van voertuigen, graafwerkzaamheden, plaatsen van terreinvoorzieningen en dergelijke. Eventueel ontstane beschadigingen moeten zo snel mogelijk worden hersteld.
- Inrichtingselementen, zoals tees, aanduidingpunten en dergelijke van de golfbaan mogen onderhoud en vervanging van de nazorgvoorzieningen niet belemmeren. Bij vervanging van de nazorgvoorzieningen dienen inrichtingselementen te zijn verwijderd.

BIJLAGE **1**

Controledrainage, waarnemingsputten grondwater
en stortvakken


PROJECTBUREAU

N.V. Depontie Limburg
 Postbus 4114
 6000 AE Haelen
 Telefoon: 043-8551000
 Telefax: 043-8551071


Oprichtgever: Essent Milieu

Project: Startplaats Zevenbergen

BIJLAGE 2 Percolaatdrainage


PROJECTBUREAU

N.V. Deponie Limburg
Postbus 488
5550 AL Valkenswaard
Telefoon: 043-8551000
Telefax: 043-8551071


Opdrachtgever: Essent Milieu

Project: Stortplaats Zevenbergen

BIJLAGE 3 Masterplan golfbaan


18 HOLES CHAMPIONSHIP COURSE

9 HOLES OEFENBAAN

HOLE	M	PAR
1	340	4
2	360	4
3	135	3
4	330	4
5	475	5
6	390	4
7	440	5
8	145	3
9	330	4
TOTAAL	2945	36

HOLE	M	PAR
10	355	4
11	410	4
12	460	5
13	400	4
14	315	4
15	180	3
16	450	5
17	145	3
18	395	4
TOTAAL	3110	36

HOLE	M	PAR
1	290	4
2	165	3
3	95	3
4	90	3
5	75	3
6	85	3
7	235	4
8	115	3
9	135	3
TOTAAL	1285	29

- Greens en tee's
- Fairways en driving range
- Semi-rough
- Bunkers
- Golfpad
- Recreatief pad
- Verharding
- Bebouwing
- Bestaand bos
- Bestaande boombeplanting
- Nieuw bos
- Nieuwe boombeplanting
- Bomen
- Extra ophoging ter plaatse van opgaande beplanting tot een pakketdikte van minimaal 1,2 m
- Rough
- Water

figuur 13 - principe ontwerp golfaccommodatie

BIJLAGE 4

Dwarsdoorsnede Golfbaan Moerdijk hole 5


verlengen pompput percolaat (1 st.)

afichting met HWA-drainage

verlengen afsluiter controledrain

verlengen inspectieputten controledrains

verlengen doorspuitleidingen percolaatdrains


24.04

22.21

percolaatdrainage


uitgangsituatie

B-81

controle drainage


ontwerp

COLOFON

MILIEUTECHNISCHE ASPECTEN GOLFBAAN STORTPLAATS ZEVENBERGEN

OPDRACHTGEVER:

INTERGOLF MOERDIJK B.V.

STATUS:

Vrijgegeven

AUTEUR:

J.L. den Ouden

GECONTROLEERD DOOR:

N. van Geenhuizen

VRIJGEGEVEN DOOR:

J.L. den Ouden

9 november 2010

075154992:0.1

ARCADIS NEDERLAND BV

Utopialaan 40-48

Postbus 1018

5200 BA 's-Hertogenbosch

Tel 073 6809 211

Fax 073 6144 606

www.arcadis.nl

Handelsregister

9036504

©ARCADIS. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden veelevoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins.

**MILIEUTECHNISCHE ASPECTEN GOLFBAAN
VOORMALIGE STORTPLAATS DIKKENDIJK**

INTERGOLF MOERDIJK B.V.

9 november 2010
075154979:0.2
110501.201306.003

Inhoud

1	Inleiding	4
2	Onderzoek	5
2.1	Algemeen	5
2.2	Algemene gegevens	5
2.3	Geohydrologie en milieuhygiënische aspecten	6
2.3.1	Geohydrologie	6
2.3.2	Milieuhygiënische kwaliteit grondwater	6
2.3.3	Milieuhygiënische kwaliteit oppervlaktewater	9
2.4	Deklaag	10
2.5	Stortgasontwikkeling	11
2.6	Nazorgvoorzieningen	11
2.7	Monitoring	11
2.8	Huidige gebruik en eindbestemming	12
2.9	Toekomstig gebruik	12
2.10	Effect toekomstig gebruik	13
2.10.1	Kwaliteit grond- en oppervlaktewater	13
2.10.2	Deklaag	13
2.10.3	Stortgasontwikkelingen	13
2.10.4	Functioneren monitoring	13
3	Risicobeoordeling en maatregelen	14
3.1	Beoordeling humane-, ecologische- en verspreidingsrisico's	14
3.2	Monitoring grondwater en oppervlaktewaterkwaliteit	15
3.3	Risico's voor nazorgvoorzieningen	16
3.3.1	Deklaag	16
3.3.2	Monitoring	16
3.4	Inpassen maatregelen	16
Bijlage 1	Ligging locatie	17
Bijlage 2	Dwarsdoorsnede geohydrologisch systeem	18
Bijlage 3	Uitgevoerd grondwateronderzoek	19
Bijlage 4	Dikte deklaag uit onderzoek ARCADIS, 1999	20
Bijlage 5	Situatie boorpunten en boorbeschrijvingen VOS, 1999	21
Bijlage 6	Dikte deklaag NAVOS-3	22
Bijlage 7	Masterplan golfbaan	23

HOOFDSTUK 1 Inleiding

Intergolf Moerdijk B.V. heeft het initiatief genomen om het gebied van en rondom twee stortplaatsen in Zevenbergen, gemeente Moerdijk, te ontwikkelen tot de golfbaan Moerdijk. Deze stortplaatsen hebben een verschillende historie en voorzieningenniveau ter bescherming van het milieu, waarvan de hoofdzaken in tabel 1.1 zijn aangegeven.

Tabel 1.1 Kenmerkende aspecten voor het hergebruikplan

Aspecten	Regionale stortplaats Zevenbergen	Voormalige stortplaats Dikkendijk
Stortperiode	1992 - 2001	1973 - 1987
Milieutechnische voorzieningen	Onderafdichting Bovenafdichting (laatste fase in 2012 aan te brengen) Wateropvang en waterzuivering Stortgasonttrekking	Deklaag
Maatregelen	Monitoringsprogramma grondwater en monitoringsnet Nazorgplan	Monitoringspunten uit eerdere onderzoeken Geen reguliere monitoring Geen nazorgplan

Deze verschillen leiden er toe dat bij de aanleg en het gebruik van een golfbaan de milieutechnische aspecten voor deze locaties verschillend zijn. Ten behoeve van het milieueffectrapport Golfbaan Zevenbergen, gemeente Moerdijk worden in dit rapport de milieutechnische aspecten voor de voormalige stortplaats aan de Dikkendijk beschreven. Bij de voormalige stortplaats zijn nauwelijks nazorgvoorzieningen. Effecten van de golfbaan hierop zijn dan ook zeer beperkt. Het accent ligt op de verontreinigingssituatie, de eventuele noodzaak tot treffen van aanvullende nazorgmaatregelen nu en in de toekomst en de organisatorische en financiële aspecten van beheer, onderhoud, monitoring en inspectie.

Leeswijzer

- Hoofdstuk 2: Onderzoek
Beschreven worden de huidige situatie en de situatie bij aanvang van de nazorgperiode zonder de golfbaan. Vervolgens worden de effecten van het toekomstig gebruik op de fysieke situatie benoemd. Daarbij is rekening gehouden met inrichtingsaanpassingen die bij aanleg van de golfbaan worden getroffen.
- Hoofdstuk 3: Risico's en maatregelen
De risico's van de effecten van de aanleg en het gebruik van de golfbaan worden beoordeeld. Hieraan worden per effect de maatregelen opgenomen die bij inrichting en beheer worden genomen. Tevens wordt ingegaan op de risico's van mogelijke verspreiding van verontreiniging via het grondwater en uitvoering van monitoring van de kwaliteit van grond en oppervlaktewater.

HOOFDSTUK 2 Onderzoek

2.1

ALGEMEEN

De voormalige stortplaats is in 1987 gesloten en later als wandelgebied vrij gegeven door de gemeente Moerdijk. Voor een dergelijke stortplaats geldt geen vergunningsregeling. Dit houdt onder meer in dat er geen wettelijk kader is waarin monitoring of een nazorgplan wordt voorgeschreven. Vanaf 1988 zijn er meerdere verontreinigingsonderzoeken uitgevoerd, waaronder gemeentelijke onderzoeken en de provinciale VOS en NAVOS onderzoeken. Er wordt geen reguliere monitoring van grond- en oppervlaktewater uitgevoerd.

In dit hoofdstuk "Onderzoek" vooral ingegaan op de dikte en kwaliteit van de deklaag, de verontreinigingssituatie van grond- en oppervlaktewater en de stortgasaspecten. Er zijn, noch worden, bodembeschermende voorzieningen gepland, zoals afdichtingen, drainages of stortgasonttrekking. De aanwezige en eventueel aanvullend nog aan te brengen monitoringspunten worden aangegeven en de mogelijke effecten van de inrichting en het gebruik als golfbaan op de geohydrologische situatie, de verontreinigingssituatie en de deklaag worden beschreven.

De informatie hiervoor is afkomstig uit de volgende bestaande onderzoeksrapporten:

- Verkennend onderzoek voormalige stortplaats Dikkendijk gemeente Zevenbergen, opdracht nr. 35397, Milieudienst Breda, december 1993.
- Navos-1 voormalige Stortplaats Dikkendijk Zevenbergen NB650-901, 1999.
- Onderzoek vml. stortplaats Dikkendijk Zevenbergen, kenmerk 110501/ZF9/322/000374, ARCADIS Heidemij Advies, 1999.
- Rapportage aanvullend onderzoek Dikkendijk te Zevenbergen, kenmerk HER/CD2000/163/2035520, Tukkers milieuonderzoek, 25 oktober 2000.
- Navos-2 voormalige Stortplaats Dikkendijk Zevenbergen NB650-901, 2002.
- Navos-3 voormalige Stortplaats Dikkendijk Zevenbergen NB650-901, 2004.
- Eindrapportage NAVOS-onderzoek Dikkendijk (NB6500901), 26-04-2007.

2.2

ALGEMENE GEGEVENS

De stortplaats Dikkendijk is een voormalige gemeentelijke stortplaats van de voormalige gemeente Zevenbergen (nu Moerdijk).

De stortplaats is gelegen in de polder "Keensche Gorzen", tussen de Dikkendijk en de Roode Vaart. In bijlage 1 is de ligging van de locatie op tekening weergegeven. Buiten de stortplaats gaan nog meerdere percelen onder de golfbaan vallen.

Tussen circa 1973 en 1987 zijn op de stortplaats Dikkendijk huisvuil en bedrijfsafval gestort. De aard van het bedrijfsafval is niet bekend. Voordat is gestort, is de bovengrond tot circa 30 centimeter boven het grondwater (0,5 m-NAP) afgegraven. Na afloop van het storten is een afdeklaag aangebracht, waarna een park is aangelegd.

De oppervlakte van de voormalige stortplaats bedraagt circa 6 hectare. De hoogte van de stort ten opzichte van de omgeving is circa 8 meter. De diepte van de stort ten opzichte van het maaiveld is circa 0,5 meter.

2.3 GEOHYDROLOGIE EN MILIEUHYGIENISCHE ASPECTEN

2.3.1 GEOHYDROLOGIE

Op grond van veldwerk en literatuurgegevens is in het onderzoek van 1999 (Onderzoek risico's voormalige stortplaats aan de Dikkendijk te Zevenbergen, kenmerk 110501/ZF9/322/000374, ARCADIS Heidemij Advies, 27 oktober 1999) inzicht verkregen in de stromingsrichting van het grondwater. Water vanuit de stort infiltreert in de deklaag en van daaruit kan water in het watervoerend pakket terecht komen. Het water onder het stortlichaam stroomt naar de omliggende kwelsloot. In het poldergebied heerst een kwelsituatie. Dit betekent dat het water in het watervoerend pakket richting de deklaag stroomt. Vandaar stroomt het water horizontaal richting de sloten. Een dwarsdoorsnede van het geohydrologisch systeem ter plaatse van de stortplaats is opgenomen in bijlage 2.

Gezien dit stromingspatroon is het risico op verspreiding van verontreiniging vanuit en van onder het stort naar het grondwater in de omgeving gering. Het meeste water wordt opgevangen door de kwelsloot.

2.3.2 MILIEUHYGIËNISCHE KWALITEIT GRONDWATER

Voor de locatie van peilbuizen en analysesresultaten van uitgevoerd grondwateronderzoek wordt verwezen naar bijlage 3. Voor de filterstellingen van de peilbuizen wordt verwezen naar paragraaf 2.7.

Gemeentelijke onderzoeken en VOS

Horizontale verspreiding grondwaterverontreiniging

In 1988 zijn door Heidemij Adviesbureau vier peilbuizen (1 tot en met 4) rondom de stort geplaatst met als doel het opzetten van een grondwaterbewakingssysteem. Bij analyse van het grondwater uit deze peilbuizen zijn enkele licht verhoogde concentraties lood, koper en aromaten vastgesteld. In verband met deze vastgestelde licht verhoogde waarden is westelijk van de stort peilbuis 5 geplaatst. Deze peilbuis dient als referentiepeilbuis. Peilbuizen 1 tot en met 5 zijn in 1989, 1991 en 1992 bemonsterd en geanalyseerd op chloride, ammonium, sulfaat, koper, lood, aromaten, EC en CZV.

Uit de resultaten blijkt dat de waarden in de peilbuizen rondom de stort overeenkomen met de waarden van het grondwater uit de referentiepeilbuis. In peilbuis 1 (2,5-3,5), gelegen aan de noordzijde van de stort, is in de periode 1988-1992 een sterke toename van CZV, chloride en EC vastgesteld. Bij de overige peilbuizen verandert de kwaliteit van het grondwater gedurende deze periode nauwelijks.

Het grondwater direct naast het stort is licht verontreinigd. In peilbuis 4 direct naast de stort zijn in 1999 licht verhoogde gehalten aan chroom en toluen vastgesteld en is tevens de fenolindex verhoogd vastgesteld.

Uit het onderzoek van 1999 (ARCADIS) blijkt dat de stort invloed heeft op de kwaliteit van het grondwater onder de stort. Op basis van de grondwaterstroming is te verwachten dat de kwaliteit van het grondwater tot aan de kwelsloot ook beïnvloed wordt door de stort. De waarden van CZV (chemisch zuurstofverbruik) en ammonium in peilbuis 5, welke gelegen is in het poldergebied, zijn verhoogd ten opzichte van de achtergrondwaarden. Dit kan niet eenduidig worden verklaard uit de stromingsrichting van het grondwater. Lood, koper en vluchtige aromaten zijn ter plaatse van peilbuis 5 in zeer lage concentraties aangetroffen (in de meeste gevallen lager dan de streefwaarde).

Het risico op horizontale verspreiding van de grondwaterverontreiniging vanuit de stort is gering. Het meeste water wordt opgevangen in de kwelsloot rondom de stort. Voorbij de kwelsloot is de invloed van de stort niet goed aantoonbaar.

Om inzicht te verkrijgen in eventuele verspreiding in de richting van stortplaats Zevenbergen is tijdens het onderzoek van Tukkers in 2000 tussen stortplaats Dikkendijk en stortplaats Zevenbergen op een locatie waar zich geen kwelsloot bevindt (ten noordoosten van stortplaats Dikkendijk) peilbuis 100 geplaatst. Peilbuis 100 heeft drie filters, één in de deklaag, één bovenin het eerste watervoerend pakket en één aan de onderkant van het watervoerend pakket. Het grondwater in de deklaag uit peilbuis 100 is licht verontreinigd met arseen en benzeen. Het grondwater in de top van het watervoerend pakket is licht verontreinigd met benzeen. In het grondwater uit peilbuis 100 aan de onderzijde van het watervoerend pakket is geen verhoogde concentratie van onderzochte stoffen vastgesteld.

De CZV en ammonium-N gehalten in en onder de stort (1999) liggen hoger dan ter plaatse van peilbuis 100. De achtergrondwaarde van CZV in het gebied is circa 30 tot 50 mg/l. De achtergrondconcentratie van ammonium is circa 5 tot 8 mg/l. In het grondwater uit de drie filters van peilbuis 100 blijken CZV en de NH-N gehalten boven de achtergrondgehalten voor deze parameters te liggen. Hierbij vallen het CZV in de top van het watervoerend pakket (161 mg/l) en het ammoniumgehalte aan de onderzijde van het watervoerend pakket (82 mg/l) op. De gemiddelde concentraties CZV en ammonium-N in de deklaag liggen hoger dan die in het watervoerend pakket. De chloridengehalten variëren van 210 tot 642 mg/l. Dieper de bodem in lopen de concentraties op. Het chloridengehalte wordt echter niet als maat voor verspreiding gehanteerd, omdat het afzettingmilieu van de ondergrond marien is. Dat betekent dat er van nature veel chloride in de ondergrond aanwezig is. Aangenomen wordt dat de verhoogde chloridengehalten verantwoordelijk zijn voor de hoge EC-waarden.

De resultaten van peilbuis 100 kunnen vergeleken worden met de resultaten van peilbuis 5, omdat deze vrijwel identiek zijn wat betreft bodemopbouw en niet ver van elkaar af geplaatst zijn. Voor het grondwater in de deklaag geldt dat zowel CZV als ammonium-N beduidend lager liggen. In de top van het watervoerend pakket ligt CZV iets hoger, maar ammonium-N beduidend lager. Aan de onderzijde van het watervoerend pakket is CZV iets hoger, maar ammonium-N is sterk hoger dan in 1995.

Verticale verspreiding grondwaterverontreiniging

Voor het vaststellen van eventuele verticale verspreiding van grondwaterverontreiniging zijn in 1999 door ARCADIS drie peilbuizen geplaatst in de stort (6 tot en met 8). Tevens is bestaande peilbuis 4 herbemonsterd (in NAVOS-1, eveneens in 1999, is onderzoek verricht stroomafwaarts van de stortplaats en op een referentiepunt).

Uit de analyseresultaten van het grondwater afkomstig uit peilbuizen 6 tot en met 8 blijkt dat het grondwater in de stortplaats sterk verontreinigd is met nikkel, xylenen en minerale olie (overschrijding interventiewaarden). Tevens wordt in de stort de tussenwaarde overschreden voor minerale olie en ethylbenzeen. In het grondwater van het watervoerend pakket direct onder de stort is zink vastgesteld in een gehalte boven de tussenwaarde. Diverse van de overig geanalyseerde parameters overschrijden de streefwaarde, zowel in als onder de stort. Derhalve kan met betrekking tot de verticale verspreiding van de grondwaterverontreiniging worden geconcludeerd dat de verontreiniging van het (grond)water in het stort uit is getreden, en het diepere grondwater heeft beïnvloed.

Conclusies grondwaterverontreiniging

Op basis van de resultaten is het aannemelijk dat de voormalige stortplaats Dikkendijk de kwaliteit van het grondwater beïnvloedt. Grondwater uit de stort verspreidt zich voornamelijk via het watervoerend pakket en niet via de deklaag. De concentratie in het watervoerend pakket is hoger dan in de deklaag, wat er op wijst dat de verontreiniging van onder, uit het watervoerend pakket, komt en naar boven toe afneemt. Het ontbreken van een kwelsloot aan de noordzijde van de voormalige stort, in combinatie met de geconstateerde inzijging ter plaatse van peilbuis 100, betekent een risico op de verspreiding van verontreiniging in de noordwestelijke richting.

Met betrekking tot de geanalyseerde parameters uit het NVN-grondwaterpakket kan gesteld worden dat de invloed van de stort op de kwaliteit van het grondwater nihil is.

NAVOS

In 1999 zijn vijf peilbuizen geplaatst in het kader van NAVOS 1, te weten referentiepeilbuis A1 en vier peilbuizen ten westen en zuiden van de stort (B1 t/m B4). Deze peilbuizen hebben allen een filterstelling van 6,0-8,0 m -mv. Het grondwater uit deze peilbuizen is geanalyseerd op het NVN-pakket grondwater (acht zware metalen, EOX, vluchtige aromaten (BTEXN), VOCl's, fenolindex), aangevuld met CZV, Stikstof (Kjeldahl), ammonium en chloride en sulfaat. In de referentiepeilbuis A1 zijn licht verhoogde gehalten aan benzeen, toluen, ethylbenzeen en xylenen vastgesteld en is de fenolindex verhoogd. Het grondwater uit peilbuizen B1 tot en met B4 is licht verontreinigd met vluchtige aromaten (BTEXN), nikkel, zink, arseen, dichloormethaan en cis-1,2-dichlooretheen. Tevens zijn EOX en de fenolindex verhoogd. Het grondwater uit peilbuis B1 is daarnaast matig verontreinigd met benzeen.

Het CZV, Stikstof (Kjeldahl), ammonium-N en chloride zijn in peilbuizen B1, B2 en B3 hoger dan in peilbuis B4 en referentiepeilbuis A1.

In 2002 zijn peilbuizen A1 en B1 tot en met B4 opnieuw bemonsterd en is het grondwater op dezelfde parameters geanalyseerd in het kader van NAVOS-2 (in het kader van NAVOS-3 is het grondwater niet onderzocht).

In peilbuizen A1 en B1 zijn geen verhoogde gehalten aan geanalyseerde parameters vastgesteld. In peilbuis B2 zijn licht verhoogde waarden aan xylenen en naftaleen vastgesteld en is benzeen in een gehalte boven de tussenwaarde vastgesteld. Verder zijn EOX en de fenolindex verhoogd. In peilbuis B3 zijn licht verhoogde gehalten aan arseen, benzeen, xylenen, cis-1,2-dichlooretheen en fenolindex vastgesteld. In peilbuis B4 zijn licht verhoogde gehalten aan benzeen, xylenen, naftaleen, cis-1,2-dichlooretheen, EOX en fenolindex vastgesteld. Het CZV, Stikstof (Kjeldahl), ammonium-N en chloride zijn in peilbuizen B2, B3 en B4 hoger dan in peilbuis B1 en referentiepeilbuis A1.

In de eindrapportage NAVOS wordt geconcludeerd dat een mogelijke relatie tussen de stort en de aangetoonde verontreinigingen niet kan worden uitgesloten.

2.3.3

MILIEUHYGIËNISCHE KWALITEIT OPPERVLAKTEWATER

De kwelsloot die aan de west- en zuidzijde van de stort loopt, stroomt de meeste tijd in noordelijke richting. Voorbij de stortplaats buigt de sloot naar het westen en sluit aan op de poldersloot die afvoert naar zuidelijke richting. Bij extreem hoge toevoer komt ook een gemaal ten zuiden van de stortplaats in werking die het water pompt op de Roode Vaart. Er is tijdelijk een zuidelijke stromingsrichting. Zie voor de ligging van de kwelsloot en de locatie van de watermonsters bijlage 4.

In 1999 (onderzoek ARCADIS) is de kwelsloot bemonsterd en is het water uit de kwelsloot geanalyseerd op het NVN-pakket grondwater (acht zware metalen, EOX, vluchtige aromaten (BTEXN), VOCl's, fenolindex), aangevuld met minerale olie, CZV, ammonium en chloride, pH en EC. Uit de analysesresultaten blijkt dat arseen, minerale olie en de fenolindex de streefwaarden overschrijden. De concentratie arseen in het water in de kwelsloot is hoger dan in het grondwater in het stort. Op basis van de geohydrologische situatie is er invloed vanuit de stort naar de kwelsloot toe. De kwaliteit van het water in de kwelsloot wordt tevens bepaald door de kwaliteit van het grondwater in de deklaag van het poldergebied en door aangevoerd oppervlaktewater.

In 2000 (Tukkers milieuonderzoek) is het water uit de kwelsloot nogmaals onderzocht. Er zijn twee watermonsters genomen, die zijn geanalyseerd op het NVN-pakket grondwater, aangevuld met minerale olie, CZV, ammonium en chloride. Aan de noordzijde (in 1999 stroomopwaarts genoemd) in deze kwelsloot is in 2000 watermonster SL-1 genomen. Uit de analysesresultaten blijkt dat arseen, chroom en zink de streefwaarden overschrijden. Aan de zuidzijde is in deze kwelsloot in 2000 watermonster SL-2 genomen. In dit watermonster overschrijden chroom en xylenen de streefwaarden. De overig geanalyseerde parameters van het NVN-pakket en minerale olie zijn vastgesteld in waarden onder de streefwaarden en/of detectiegrens.

Op basis van de analysesresultaten van 2000 kan met betrekking tot de parameters uit het NVN-pakket en minerale olie worden gesteld dat de invloed van de stort op de kwaliteit van het oppervlaktewater nihil is.

De lozingsnormen op oppervlaktewater voor CZV en ammonium zijn respectievelijk 60 en 5 mg/l. Voor monster SL-1 geldt dat het CZV gehalte boven de lozingsnorm ligt (171 mg/l). Voor SL-2 geldt dat CZV en ammonium-N beiden onder de lozingsnormen liggen.

Opmerkelijk is dat het CZV gehalte aan de noordzijde afneemt tot onder de lozingsnormen. Het ammonium-N gehalte stroomopwaarts (SL-1) is onbekend, maar aan de zuidzijde ligt deze eveneens onder de lozingsnorm. Het ligt daarom voor de hand te concluderen dat de invloed van factoren buiten de stort, zoals bemesting, een grotere rol spelen dan de invloed van de stort zelf. In het rapport van ARCADIS (1999) werd, op basis van andere uitgangspunten, dezelfde conclusie getrokken.

In het voorgaande onderzoek van ARCADIS (1999) werd in het oppervlaktewater een lichte verontreiniging met minerale olie aangetoond.

In het onderzoek van 2000 blijken de gehalten minerale olie, zowel stroomopwaarts als stroomafwaarts, onder de streefwaarde/detectiegrens te liggen. De in 1999 aangetroffen verontreiniging met minerale olie was waarschijnlijk incidenteel.

2.4

DEKLAAG

Onderzoek ARCADIS 1999

De deklaag van de percelen B339 en B403 zijn onderzocht. De afdeklaag bestaat uit siltige klei, waarvan de oorsprong onbekend is. De dikte van de deklaag is minimaal 0,5 meter en maximaal 1,0 meter. Gemiddeld is de deklaag tussen de 0,7 en 0,8 meter dik (Onderzoek risico's voormalige stortplaats aan de Dikkendijk te Zevenbergen, kenmerk 110501/ZF9/322/000374, ARCADIS Heidemij Advies, 27 oktober 1999). Bijlage 4 geeft de boorpunten en contourlijnen van de verschillende dikten. Tijdens de inspectieronde in 1999 zijn geen zwakke plekken gevonden. De afdeklaag is bedekt met begroeiing, die extra stevigheid geeft aan de afdeklaag. Geconcludeerd is dat potentiële risico's op direct contact met het afval bij deze dikte van de afdeklaag zeer gering zijn.

De kwaliteit van de afdeklaag is in dit onderzoek eveneens onderzocht. In een deel van de mengmonsters van de afdeklaag zijn licht verhoogde gehalten aan PAK en koper vastgesteld. De overig onderzochte parameters zijn niet verhoogd ten opzichte van de streefwaarde en/of detectielimiet vastgesteld.

VOS en NAVOS

In het VOS onderzoek zijn tien boringen tot het afval verricht op de percelen B339 en B403. De boorpunten en de boorbeschrijvingen zijn in bijlage 6 weergegeven. De minimale dikte die gevonden is was 0,40 m. In het algemeen bedroeg de dikte ongeveer 0,80 m.

Tijdens de derde NAVOS-ronde in 2004 is een deklaagonderzoek uitgevoerd op het perceel B403. De gemiddelde deklaagdikte is vastgesteld op 0,73 meter en de minimale dikte op 0,15 m. Tevens zijn deklaag-grondmonsters geanalyseerd op het NEN-pakket voor grond. In een deel van de mengmonsters van de afdeklaag zijn licht verhoogde gehalten aan PAK, EOX en minerale olie vastgesteld. De overig onderzochte parameters zijn niet verhoogd ten opzichte van de streefwaarde en/of detectielimiet vastgesteld.

N.B. Tot en met 2000 is in de onderzoeken uitgegaan van de percelen B339 en B403 met een oppervlakte van circa 6 ha. In NAVOS-1 van 1999 wordt nog wel 6,0 ha opgegeven, maar op tekening wordt alleen B403 als stortplaats aangeduid. In NAVOS-3 is alleen de deklaag van B403 onderzocht en een oppervlakte van 3,599 ha opgegeven. In de eindrapportage NAVOS is in tabel 3.3 opgegeven dat de contour uit het VOS-onderzoek niet is aangepast. Dit is echter wel het geval. Het is niet bekend waarom perceel B339 vanaf NAVOS -1 buiten de contour van de voormalige stortplaats is gehouden in afwijking van de eerdere onderzoeken.

Conclusie deklaagonderzoek

De dikte varieert tussen 0,15 en 1,30 m. In vier van de totaal 125 boringen is de deklaag 0,25 m dik of dunner. Deze punten liggen in de noordwest- en zuidpunt van de buitenrand van de stort. De twee deklaagonderzoeken van 1999 en 2004 geven op korte afstanden zeer uiteenlopende dikten van 0,40 tot 1 m. Duidelijke contouren zijn uit de combinatie van de twee onderzoeken niet te herkennen. Op een kwart van de oppervlakte van dit perceel geldt dat de deklaagdikte minder is dan 0,50 m.

De dikte van 0,50 m is in het NAVOS als maatstaf aangehouden voor mogelijke humane en ecologische risico's vanwege contactmogelijkheden met het stortmateriaal.

De milieuhygiënische kwaliteit van de afdeklaag is voldoende en geeft geen humane of ecologische risico's. Die zijn er wel door een laagdikte kleiner dan 0,50 m op een aantal plaatsen. Gezien de lokaal dunne deklaag wordt in de eindrapportage NAVOS geadviseerd niet te graven, niet dieper dan 0,15 m te bewerken en maatregelen te nemen om contact met afval te voorkomen op plaatsen waar de deklaag te dun is.

2.5 **STORTGASONTWIKKELING**

In het VOS (Verkennd Onderzoek voormalige Stortplaats van december 1993) zijn de risico's met betrekking tot het vrijkomen van stortgas verwaarloosbaar ingeschat op basis van de ouderdom van de stort. Er is destijds evenmin geur of vegetatieschade vastgesteld die zou kunnen duiden op eventuele stortgasontwikkeling.

2.6 **NAZORGVOORZIENINGEN**

Bij deze stortplaats zijn geen nazorgvoorzieningen in de vorm van onderafdichting, drainages, bovenafdichting of stortgasonttrekking aanwezig. Deklaag en monitoringsbuizen zouden ook als nazorgvoorzieningen kunnen worden beschouwd en zijn apart beschreven.

2.7 **MONITORING**

Tijdens diverse onderzoeken zijn grondwaterfilters geplaatst. In tabel 2.2 zijn de filtergegevens weergegeven.

Tabel 2.2 Filtergegevens

Filters	Filterstelling (m –mv.)	Jaar van plaatsing	In 2000 peilbuis nog aanwezig	Doel peilbuis
1-35	2,5-3,5	1988	-	Gw-bewaking
1-85	7,5-8,5	1988	-	Gw-bewaking
2-43	3,3-4,3	1988	X	Gw-bewaking
2-60	5,0-6,0	1988	X	Gw-bewaking
3-50	4,0-5,0	1988	X	Gw-bewaking
3-90	8,0-9,0	1988	X	Gw-bewaking
4-42	3,2-4,2	1988	X	Gw-bewaking
5-30	2,0-3,0	1988	X	Gw-bewaking
5-60	5,0-6,0	1988	X	Gw-bewaking
5-90	8,0-9,0	1988	X	Gw-bewaking
6	7,0-8,0	1999	X	Bepaling verticale verspreiding
6	11,0-12,0	1999	X	Bepaling verticale verspreiding
7	4,6-5,6	1999	X	Bepaling verticale verspreiding
7	6,8-7,8	1999	X	Bepaling verticale verspreiding
8	9,3-10,3	1999	X	Bepaling verticale verspreiding
100-1	2,0-3,0	2000	x	Bepaling verspreiding naar stortplaats Zevenbergen
100-2	4,0-5,0	2000	x	Bepaling verspreiding naar stortplaats Zevenbergen
100-3	7,0-8,0	2000	x	Bepaling verspreiding naar stortplaats Zevenbergen
A-1	6,0-8,0	1999	X	Gw-bewaking
B1	6,0-8,0	1999	X	Gw-bewaking
B2	6,0-8,0	1999	X	Gw-bewaking

Filters	Filterstelling (m -mv.)	Jaar van plaatsing	In 2000 peilbuis nog aanwezig	Doel peilbuis
B3	6,0-8,0	1999	X	Gw-bewaking
B4	6,0-8,0	1999	X	Gw-bewaking

Monitoring is tot heden uitgevoerd in het kader van afzonderlijke projecten en het NAVOS. Een regulier monitoringsprogramma wordt niet gevolgd. In de eindrapportage NAVOS wordt vervolgonderzoek noodzakelijk geacht in verband met de matige verontreiniging van benzeen, onvolledig inzicht in de beïnvloeding van de kwelsloot en mogelijke verspreiding voorbij de kwelsloot.

2.8

HUDIGGE GEBRUIK EN EINDBESTEMMING

Anno 2010 is de voormalige stortplaats Dikkendijk niet meer in gebruik voor het verwerken van afvalstoffen. De voormalige stortplaats is in 1987 gesloten en later als wandelgebied vrij gegeven door de gemeente Moerdijk.

In het bestemmingsplan "Dikkendijk" is de voormalige stortplaats gebruikt aangeduid met "beplantingsstrook: voorlopige bestemming vuilstortplaats". Aangezien er geen nazorgvoorzieningen aanwezig zijn (gasbronnen, drainages en dergelijke) zijn ten gevolge van deze bestemming geen specifieke maatregelen nodig. De aanwezige deklaag is op delen van de stortlocatie dunner dan 0,50 m. In de eindrapportage NAVOS wordt aanbevolen om gebruiksbeperkingen toe te passen of de deklaag op te hogen op de plaatsen waar de deklaag dunner is dan 0,50 m. Ten aanzien van stortgas zijn er voor het betreden van de voormalige stortplaats geen risico's.

2.9

TOEKOMSTIG GEBRUIK

Een klein gedeelte van de geplande golfbaan ligt op en langs de stortplaats. Zie bijlage 7. Hoogtes en taluds worden niet veranderd. De bestaande forse begroeiing blijft aan de west- en oostzijde volledig onaangetast. Aan de noordzijde en in het midden wordt voor de golfbaan bestaande begroeiing verwijderd. In en op de deklaag wordt de golfbaan aangebracht (zie bijlage 7 "Masterplan"; nadere uitwerking van tees, greens en holes, watervoorzieningen volgen in ontwerp golfbaan).

De deklaag varieert in de huidige situatie tussen minimaal 0,15 meter en maximaal 1,30 m. Dit geldt zowel in delen met gras en verruiging als delen met beplanting. Voor de golfbaan wordt aan de noordzijde en in het midden begroeiing verwijderd. Op de delen waar beplanting is verwijderd en op de delen zonder bestaande beplanting wordt de deklaag overal minimaal 0,60 m dik. Gemiddeld zou er dan in dit open gedeelte met een oppervlakte van 2,5 ha niet behoeven te worden opgehoogd. Door de verschillen op korte afstand in deklaagdikte zou bij het verlagen en ophogen een terrein met hoogteverschillen tot enkele dm op korte afstand ontstaan. Dit is voor het gebruik als golfbaan niet wenselijk. Praktischer is het om het gehele open deel gemiddeld 0,30 m op te hogen. De minimale dikte van 0,60 m blijft bij het gebruik als golfbaan gehandhaafd.

Ter plaatse van de te handhaven beplanting wordt de deklaag niet aangepast. Deze delen worden zeer extensief betreden en ophogen deklaag is zonder het verwijderen van de al redelijk hoge en dichte beplanting uitvoeringstechnisch omslachtig.

De delen van de deklaag van 0,25 m dik of dunner liggen in de te handhaven beplanting aan de noordwest- en zuidpunt van de buitenrand van de stort. Hier wordt na verdere inkadering tijdens de aanleg van de golfbaan langs de buitenzijde aangevuld tot een dikte van 0,50 m.

De toe te passen grond voldoet aan de omgevingskwaliteit conform het Besluit bodemkwaliteit. Deze is vastgelegd in de Bodemkwaliteitskaart van de gemeente.

2.10 EFFECT TOEKOMSTIG GEBRUIK

2.10.1 KWALITEIT GROND- EN OPPERVLAKTEWATER

Er worden geen (negatieve) effecten van het toekomstige gebruik als golfbaan op de milieuhygiënische kwaliteit van grond- en oppervlaktewater voorzien.

2.10.2 DEKLAAG

Een mogelijk effect van toekomstig gebruik als golfbaan zou kunnen zijn dat door inrichting en beheer van de golfbaan bij eventuele graafwerkzaamheden de afdeklaag wordt aangetast en dan het, nu zeer beperkte, risico op contact met het gestorte afval toeneemt. Aandachtspunt is derhalve dat de afdeklaag voldoende dik blijft.

Er zijn geen constructies voorzien op de stortplaats. Indien er in de toekomst constructies worden aangebracht, zijn die licht van gewicht en met plaat of strook gefundeerd op minimaal 0,30 m boven het afval.

2.10.3 STORTGASONTWIKKELINGEN

Uit onderzoek is gebleken dat het risico met betrekking tot stortgasontwikkeling ter plaatse van voormalige stortplaats Dikkendijk minimaal is. Er worden geen (negatieve) effecten van het toekomstige gebruik als golfbaan op stortgasontwikkeling en stortgasemissies voorzien.

2.10.4 FUNCTIONEREN MONITORING

Het functioneren betreft bestaande en eventueel bij te plaatsen peilbuizen en monitoringspunten grondwater. Er komen geen veranderingen in maaiveldniveau door de golfbaan, waardoor het toekomstige gebruik als golfbaan geen effect heeft op het functioneren van grondwatermonitoring.

HOOFDSTUK

3

Risicobeoordeling en maatregelen

3.1

BEOORDELING HUMANE-, EOLOGISCHE- EN VERSPREIDINGSRISICO'S

Alleen in het stort zijn verontreinigingen vastgesteld in gehalten boven de interventiewaarden. Verontreiniging van het grondwater in de stortplaats valt niet onder de Wet bodembescherming, aangezien het stortmateriaal niet als bodem kan worden beschouwd. Voor de risicoanalyse worden daarom niet de concentraties in stortmateriaal of het in het stort aanwezige (grond)water als uitgangspunt genomen. Ook bodemverontreiniging onder een voormalige stortplaats hoeft in principe geen onderdeel te maken van het onderzoek ter bepaling van actuele risico's.

Voor de risicobeoordeling van bodemverontreiniging van de deklaag en het grondwater rondom de stortplaats wordt voor bodemverontreiniging het programma Sanscrit toegepast. In de deklaag en in het grondwater worden geen concentraties boven de interventiewaarde aangetroffen. Er is geen geval van ernstige bodemverontreiniging geconstateerd. In de Sanscrit-methode volgt er na deze eerste beoordeling bij afwezigheid van ernstige verontreiniging geen standaardrisicobeoordeling meer.

Voor de stortplaatscriteria die in het NAVOS- onderzoek worden gehanteerd, wordt geconcludeerd dat de er op gedeelten met een deklaagdikte kleiner dan 0,50 m mogelijk humane en ecologische risico's zijn door contactmogelijkheden met het stortmateriaal. Op open delen van de stortplaats en langs de buitenrand van de dichte begroeiing wordt bij de aanleg van de golfbaan de deklaag op 0,60 respectievelijk 0,50 m gebracht. Het risico van direct contact wordt daardoor weggenomen.

Binnen de NAVOS-onderzoeken heeft er geen oppervlaktewateronderzoek plaats gevonden en wordt er in de eindrapportage NAVOS geen uitspraak gedaan over de ecologische risico's met betrekking tot oppervlaktewaterkwaliteit. In 1999 en 2000 zijn lichte verontreinigingen (overschrijdingen streefwaarde grondwater) telkens in één van onderzoeken aangetroffen, die echter in het andere onderzoek geen overschrijding lieten zien. De conclusie is dat de invloed van de stort op de kwaliteit van het oppervlaktewater niet aangetoond is. Ecologische risico's zijn op basis van de aangetroffen concentraties niet aanwezig.

In de eindrapportage NAVOS-onderzoek wordt als gevolg van onzekerheden over mogelijk verspreiding vervolgonderzoek noodzakelijk geacht, dat zich richt op:

- de monitoring voort te zetten om meer inzicht te krijgen in de aangetoonde matige verontreiniging met benzeen en aan west- en noordzijde;
- de kwaliteit van het oppervlakte water na te gaan;
- de monitoring uit te breiden ten westen van de stortlocatie wanneer de monitoringsresultaten daar aanleiding toe geven.

In het kader van het hergebruik van de locatie wordt in een monitoringsprogramma aan deze onderzoeken invulling gegeven. De monitoring is in paragraaf 3.2 beschreven.

3.2

MONITORING GRONDWATER EN OPPERVLAKTEWATERKWALITEIT

Geadviseerd wordt de grondwaterverontreiniging tweejaarlijks te monitoren (te starten in bij aanleg van de golfbaan). Indien grondwater uit de peilbuizen buiten de stort beneden de tussenwaarden blijven en de concentraties in het oppervlaktewater (kwelsloot) met minder dan 10% van het MTR-oppervlaktewater toenemen en geen stijgende trend vertonen, blijft het monitoringsplan gehandhaafd en zijn geen acties nodig. Om dit te bepalen, kan stroomopwaarts en stroomafwaarts in de kwelsloot een watermonster worden genomen, waarbij de toename van concentraties in het stroomafwaartse watermonster ten opzichte van het stroomopwaartse watermonster niet meer mag bedragen dan 10%-MTR, gebaseerd op de uitgangspunten van de immissietoets van de Commissie Integraal Waterbeheer zoals beschreven in het rapport Emissie-Immissie Prioritering van bronnen en de immissietoets, juni 2000. Indien na acht jaar monitoren de situatie ongewijzigd blijft, kan de monitoring worden gestopt. Indien echter genoemde actiewaarden gedurende de monitoringsperiode worden overschreden of overschreden dreigen te worden, dient actie te worden ondernomen. Dit kan zijn doorgaan met monitoren (frequentie aanpassen) en eventueel nader onderzoek uitvoeren (uitbreiden aantal peilbuizen). Eventueel verdergaande vervolgmaatregelen zijn op basis van de inmiddels opgedane ervaringen met bodemverontreiniging bij voormalige stortplaatsen zeer onwaarschijnlijk. Hier wordt nu geen rekening mee gehouden.

Voor het monitoringplan worden vijf monitoringspeilbuizen gebruikt, die in 1999 zijn geplaatst ten behoeve van NAVOS (A1 en B1 t/m B4) en peilbuis 100. A1 dient als referentiepeilbuis en B1 t/m B4 zijn stroomafwaarts van de stort in het watervoerend pakket gesitueerd. Peilbuis 100 dient ter controle van eventuele noordwestelijke verspreiding in de richting van stortplaats Zevenbergen. De analyse van grondwatermonsters en de watermonsters uit de kwelsloot wordt gebaseerd op overschrijdingen van streefwaarden dan wel detectiewaarden die in voorgaande onderzoeken meerdere malen zijn aangetroffen worden. Dit leidt tot analyse op acht zware metalen, vluchtige aromaten aangevuld met naftaleen (BTEXN), fenolindex en macroparameters (ammonium, chloride, CZV, sulfaat en Kjeldahl-stikstof).

3.3 RISICO'S VOOR NAZORGVOORZIENINGEN

3.3.1 DEKLAAG

Door ongewenst gebruik kan de deklaag in het open gedeelte worden beschadigd. De risico's hiervan zijn minimaal. Beschadigingen zullen voor het gebruik als golfbaan steeds snel worden hersteld. Leidingen en terreinvoorzieningen van de golfbaan (elektriciteit, besproeien, markeringspalen, afrasteringen en dergelijke) moeten 0,3 m boven het afval blijven. Hiermee worent het risico van te diep graven en vermengen van deklaag en afval weggenomen. Indien de resterende dikte van de deklaag dan te gering is, wordt de deklaag dikker uitgevoerd.

In het beplantingsdeel zal beschadiging van de deklaag meestal een natuurlijke oorzaak hebben. Door ontworteling van bomen en activiteiten van dieren kan de deklaag worden aangetast. Het regulier beheer en onderhoud van de golfbaan omvat de gehele stortplaats. Voor zowel de beplante als niet beplante delen houdt dat in dat beschadigingen aan de deklaag binnen een nader vast te leggen tijd worden hersteld. Van belang is verder dat bij wijziging van de beplantingsstructuur in de toekomst delen, waar beplanting wordt verwijderd, op een deklaagdikte van minimaal 0,50 m wordt gebracht. Bij aanbrengen van nieuwe beplanting moet de dikte van de aanwezige deklaag hiervoor geschikt zijn, dan wel geschikt worden gemaakt. Door goed terreinbeheer, waarbij beplanting en deklaag worden hersteld, is het risico nihil.

Eventuele constructies hebben een zeer laag gewicht en worden op staal gefundeerd met plaat of strook voor spreiding van de belasting.

3.3.2 MONITORING

Monitoringsbuizen liggen buiten het gebruik van de golfbaan. Wel is het belangrijk dat bestaande peilbuizen goed zichtbaar en toegankelijk blijven in het veld. De monitoringsputten die in paragraaf 2.7 zijn genoemd als te handhaven voor periodieke monitoring zijn voorzien van afsluitbare kappen. In kader van de inrichting van de golfbaan wordt gecontroleerd of alle kappen duidelijk gemarkeerd, in goede staat en afsluitbaar zijn. De risico's zijn nihil.

3.4 INPASSEN MAATREGELEN

Het inpassen van maatregelen speelt zowel bij de aanleg van de golfbaan als tijdens het toekomstig gebruik. Maatregelen bij de aanleg zijn op dikte brengen van de deklaag en controle en eventuele reparatie van de monitoringspunten. Maatregelen tijdens het gebruik zijn op dikte houden deklaag en in stand houden monitoringspunten.

Voor het uitvoeren/inpassen is de gemeente of de golfbaanorganisatie verantwoordelijk. De gemeente is verantwoordelijk voor de monitoring en in stand houden van de monitoringspunten en eventueel nader onderzoek dat uit de periodieke monitoring zou kunnen volgen. De golfbaanorganisatie is verantwoordelijk voor het in stand houden van de deklaag. Wie de uitvoerende wordt, is nader af te spreken. Uit een oogpunt van efficiëntie is een gecombineerd beheer en onderhoud een logische stap.

BIJLAGE 1

Ligging locatie

BIJLAGE 2

Dwarsdoorsnede geohydrologisch systeem


VERKLARING:

- 
 - filter met stijghoogte
- 
 - scheiding pakketten
- 
 - stijghoogte deklaag
- 
 - stijghoogte watervoerend pakket
- 
 - stromingsrichting

gemeente zevenbergen
 onderzoek stort dikkendijk
 geohydrologisch systeem
 dwarsdoorsnede

ARCADIS HEIDEMIJ ADVIES
 milieu
 M. van der Vliet
 M. van der Vliet
 M. van der Vliet

STATION	TOEGANG	TOEGANG	TOEGANG
A3	1:100	5-4	110501.000374

BIJLAGE 3 Uitgevoerd grondwateronderzoek


Onderzoek Dikkendijk te Zevenbergen

tukkens milieu-onderzoek
 Zuiderparkweg 284
 Postbus 1812
 5200 BB 's Hertogenbosch
 telefoon: +31 (0)73-6809300 telefax: +31 (0)73-6137697

2035520

Boorpuntenkaart
 Gemeente Moerdijk
 Dikkendijk
 Zevenbergen

file 2035520_1.dwg

Datum	Get.	Corr.
16.10.2000	WUL	
Schaal	B-105	

Tabel 1 Analyseresultaten grondwater

Peilbuis nr. filterstelling (m-m.v.)	Toetsingswaarden*		1-8,5 7,5-8,5		2-4,3 3,3-4,3		2-6,0 5,0-6,0		4-4,2 3,2-4,2												
	A	B	C	88	7-89	4-91	6-92	88	7-89	4-91	6-92	88	7-89	4-91	7-92						
datum bemonstering				88	7-89	4-91	6-92	88	7-89	4-91	6-92	88	7-89	4-91	7-92						
CZV (mg/l)	70,0 ¹	77	115	133	273	100	140	141	107	99	120	125	119	82	100	91	80	185	180	153	221
Chloride (mg/l)	<200,0 ²	780	1550	3000	4040	570	700	700	730	200	255	330	300	169	140	140	135	270	270	260	270
Ammonium (mg/l)	<1,0 ²	47	44	49	56	59	57	57	50	3,6	7,0	13	3,0	6,3	5,8	5,3	5,0	13,0	12,0	8,0	13,2
Sulfaat	-	-	-	<25	<25	-	-	<25	<25	<25	-	<25	<25	<25	-	<25	<25	-	-	<25	<25
Koper (µg/l)	15	50	200	3,7	<1,0	1,9	<1,0	1,3	6,5	1,3	1,3	<1,0	<1,0	<1,0	1,15	<2,0	<1,0	6,3	4,7	<1,0	<1,0
Lood (µg/l)	15	50	200	<1,0	1,9	4,3	<1,0	4,3	<1,0	4,3	4,3	1,8	4,0	4,0	3,5	2,0	1,6	11,5	<1,0	<1,0	<1,0
Benzeen (µg/l)	0,2	1	5	0,5	<0,2	<0,2	<0,2	<0,2	<0,2	<0,1	<0,1	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2
Tolueen (µg/l)	0,5	15	50	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	0,7	<0,5	<0,5	<0,5
Ethylbenzeen (µg/l)	0,5	20	60	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5
Xylenen (µg/l)	0,5	20	60	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5
Totaal aromaten (µg/l)	-	30	100	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0	<1,0
pH	6,5 <pH<9,0 ²	6,7	6,8	6,9	6,8	7,0	7,0	7,2	7,2	6,6	6,6	6,6	7,4	6,6	6,6	6,5	6,9	6,7	6,8	6,8	7,2
Ec (µS/cm)	170-500	3450	6200	5900	13500	4700	3700	4800	2000	1500	2500	1500	2500	1000	1300	1100	1300	2600	2600	2600	3100

'88
 3-50
 EC 750
 PH 6,6
 CZV 49
 ammonium-N 6,5
 chloride 94
 168

Tabel 1 Analyseresultaten grondwater

ref. Pb

Peilbuis nr. filterstelling (m-m.v.v.) datum bemonstering	Toetsingswaarden*		5-3,0 2,0-3,0		5-6,0 5,0-6,0		5-9,0 8,0-9,0				
	A	B C	7-'89	4-'91	6-'92	7-'89	4-'91	6-'92			
CZV (mg/l)	70 ¹⁾	170	152	86	155	160	198	105	99	125	
Chloride (mg/l)	<200 ²⁾	1460	1400	465	1400	260	1330	510	500	460	
Ammonium (mg/l)	<1 ²⁾	84	82	19	56	76	66	29	33	22	
Sulfaat	150	-	<25	<25	-	<25	<25	-	<25	<25	
Koper (µg/l)	15	50	200	2,5	<1,0	2,6	1,4	1,3	<1,0	<1,0	
Lood (µg/l)	15	50	200	<1,0	1,2	1,6	6,5	6,6	1,7	<1,0	2,3

Benzeen (µg/l)	0,2	1	5	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	<0,2	
Tolueen (µg/l)	0,5	15	50	<0,5	<0,5	1,2	<0,5	<0,5	1,1	<0,5	
Ethylbenzeen (µg/l)	0,5	20	60	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	
Xylenen (µg/l)	0,5	20	60	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	<0,5	
Tot.aromaten (µg/l)	-	30	100	<1,0	<1,0	-	<1,0	<1,0	-	<1,0	

pH	6,5	<pH < 9,0 ²⁾	6,9	7,0	7,2	6,9	7,0	7,1	6,8	6,9	7,1
Ec (µS/cm)	170-500	6000	5000	3700	6700	5000	8500	3300	2800	3800	

* volgens toetsingstabel Leidraad bodembescherming

1) gemiddelde van in Noord-Brabant aangetroffen waarden

2) IMP-basis kwaliteitsnorm

3) variaties in natuurlijke waarden. Er wordt niet naar ³⁾ verwezen in de tabel.


Biochem bv
Koenendelseweg 11
5222 BG 's-Hertogenbosch
Telefoon: 073 - 219645
Telex 50209 Bioch

ANALYSE-CERTIFICAAT
ANALYSEN ZERTIFICAT
ANALYSIS-CERTIFICATE

HEIDEMIJ ADVIESBUREAU B.V.
T.a.v. Dhr. H. Koers
Postbus 1018
5200 BA 'S-HERTOGENBOSCH

's-Hertogenbosch,

Certificaatnummer: 0299/1527
Blad : 01 van 04
Kontaktpersoon : Ing. A. van Oers/adk

18 juli 1988

Onderzoek van
Untersuchung von
Examination of

Grondwater
Dikkendijk Zevenbergen 632-32082
1. Pb 1-3,5
2. Pb 1-8,5

Nr. Monster
Nr. Probe
Nr. of Sample

Aangeleverd d.d.: 5 juli 1988

Analysecijfers
Analysebefund
Analysisresults

Betreft:

Kode Biochem:

	1.	2.
	88070582	88070583

		1.	2.
Cyanide totaal	(ug/l)	1,2	1,4
Arseen	(ug/l)	< 1,0	4,5
Cadmium	(ug/l)	< 0,10	0,36
Chroom	(ug/l)	< 1,0	1,2
Koper	(ug/l)	< 1,0	4,0
Lood	(ug/l)	< 1,0	4,9
Nikkel	(ug/l)	6,0	13,0
Zink	(ug/l)	29	94
Fingerprint F.I.D.:			
Vluchtige aromaten	(ug/l)		
Benzeen	(ug/l)	0,2 <	0,2
Tolueen	(ug/l)	1,8	1,6
Ethylbenzeen	(ug/l)	< 0,5 <	0,5
P-xyleen	(ug/l)	< 0,5 <	0,5
M-xyleen	(ug/l)	< 0,5 <	0,5
O-xyleen	(ug/l)	< 0,5 <	0,5
Tot. vluchtige aromaten	(ug/l)	2,0	1,6

Beoordeling
Beurteilung
Assessment

Methoden van onderzoek: zie bijlage


Biochem bv
Koenendelseweg 11
5222 BG 's-Hertogenbosch
Telefoon: 073 - 219645
Telex 50209 Bioch

ANALYSE-CERTIFICAAT
ANALYSEN ZERTIFICAT
ANALYSIS-CERTIFICATE

HEIDEMIJ ADVIESBUREAU B.V.
T.a.v. Dhr. H. Koers
Postbus 1018
5200 BA 'S-HERTOGENBOSCH

's-Hertogenbosch,

Certificaatnummer: 0299/1527
Blad : 02 van 04
Kontaktpersoon : Ing. A. van Oers/adk

18 juli 1988

Onderzoek van
Untersuchung von
Examination of

Grondwater
Dikkendijk Zevenbergen 632-32082

Nr. Monster
Nr. Probe
Nr. of Sample

1. Pb 1-3,5
2. Pb 1-8,5

Analysecijfers
Analysebefund
Analysisresults

Aangeleverd d.d.: 5 juli 1988

Betreft:
Kode Biochem:

	1.	2.
	88070582	88070583

Minder vluchtige k.w.*:				
Als minerale oliën	(ug/l)	<	1,0	<
Fingerprint E.C.D.:				1,0
Vluchtige Chloor k.w.*:				
1,1-Dichlooretheen	(ug/l)	<	1,0	<
Dichloormethaan	(ug/l)	<	1,0	<
1,2-Dichlooretheen	(ug/l)	<	1,0	<
Trichloormethaan	(ug/l)	<	1,0	<
1,1,1-Trichloorethaan	(ug/l)	<	1,0	<
Tetrachloormethaan	(ug/l)	<	1,0	<
Trichlooretheen	(ug/l)	<	1,0	<
Broomdichloormethaan	(ug/l)	<	1,0	<
1,1,2-Trichloorethaan	(ug/l)	<	1,0	<
Chloordibroommethaan	(ug/l)	<	1,0	<
Tetrachlooretheen	(ug/l)	<	1,0	<
Tribroommethaan	(ug/l)	<	1,0	<
1,1,2,2-Tetrachl.ethaan	(ug/l)	<	1,0	<
Tot. vluchtige geh.k.w.*	(ug/l)	<	1,0	<

Beoordeling
Beurteilung
Assessment

Methoden van onderzoek: zie bijlage

*k.w. = koolwaterstoffen


Biochem bv
Koenendelseweg 11
5222 BG 's-Hertogenbosch
Telefoon: 073 - 219645
Telex 50209 Bioch

ANALYSE-CERTIFICAAT
ANALYSEN ZERTIFICAT
ANALYSIS-CERTIFICATE

HEIDEMIJ ADVIESBUREAU B.V.
T.a.v. Dhr. H. Koers
Postbus 1018
5200 BA 'S-HERTOGENBOSCH

's-Hertogenbosch,

Certificaatnummer: 0299/1527
Blad : 03 van 04
Kontaktpersoon : Ing. A. van Oers/adk

18 juli 1988

Onderzoek van
Untersuchung von
Examination of

Grondwater
Dikkendijk Zevenbergen 632-32082

Nr. Monster
Nr. Probe
Nr. of Sample

3. Pb 2-4,3
4. Pb 4-4,2

Analysecijfers
Analysebefund
Analysisresults

Aangeleverd d.d.: 5 juli 1988

Betreft:

Kode Biochem:

	3.	4.
	88070584	88070585

		3.	4.
Cyanide totaal	(ug/l)	1,0	0,63
Arseen	(ug/l)	3,2 <	1,0
Cadmium	(ug/l)	0,15	0,42
Chroom	(ug/l)	10,0	7,3
Koper	(ug/l)	5,5	16,0
Lood	(ug/l)	38	19,0
Nikkel	(ug/l)	14,5	6,7
Zink	(ug/l)	310	16,0
Fingerprint F.I.D.:			
Vluchtige aromaten			
Benzeen	(ug/l)	< 0,2 <	0,2
Tolueen	(ug/l)	300	1,2
Ethylbenzeen	(ug/l)	< 0,5 <	0,5
P-xyleen	(ug/l)	< 0,5 <	0,5
M-xyleen	(ug/l)	< 0,5 <	0,5
O-xyleen	(ug/l)	< 0,5 <	0,5
Tot. vluchtige aromaten	(ug/l)	300	1,2

Beoordeling
Beurteilung
Assessment

Methoden van onderzoek: zie bijlage


Biochem bv
Koenendelseweg 11
5222 BG 's-Hertogenbosch
Telefoon: 073 - 219645
Telex 50209 Bioch

ANALYSE-CERTIFICAAT
ANALYSEN ZERTIFICAT
ANALYSIS-CERTIFICATE

HEIDEMIJ ADVIESBUREAU B.V.
T.a.v. Dhr. H. Koers
Postbus 1018
5200 BA 'S-HERTOGENBOSCH

's-Hertogenbosch,

18 juli 1988

Certificaatnummer: 0299/1527
Blad : 04 van 04
Kontaktpersoon : Ing. A. van Oers/adk

Onderzoek van
Untersuchung von
Examination of

Grondwater
Dikkendijk Zevenbergen 632-32082

Nr. Monster
Nr. Probe
Nr. of Sample

3. Pb 2-4,3
4. Pb 4-4,2

Aangeleverd d.d.: 5 juli 1988

Analysecijfers
Analysebefund
Analysisresults

Betreft:
Kode Biochem:

3.
88070584

4.
88070585

			3.		4.
Minder vluchtige k.w.:					
Als minerale oliën	(ug/l)	<	1,0	<	1,0
Fingerprint E.C.D.:					
Vluchtige Chloor k.w.*					
1,1-Dichlooretheen	(ug/l)	<	1,0	<	1,0
Dichloormethaan	(ug/l)	<	1,0	<	1,0
1,2-Dichlooretheen	(ug/l)	<	1,0	<	1,0
Trichloormethaan	(ug/l)	<	1,0	<	1,0
1,1,1-Trichloorethaan	(ug/l)	<	1,0	<	1,0
Tetrachloormethaan	(ug/l)	<	1,0	<	1,0
Trichlooretheen	(ug/l)	<	1,0	<	1,0
Broomdichloormethaan	(ug/l)	<	1,0	<	1,0
1,1,2-Trichloorethaan	(ug/l)	<	1,0	<	1,0
Chloordibroommethaan	(ug/l)	<	1,0	<	1,0
Tetrachlooretheen	(ug/l)	<	1,0	<	1,0
Tribroommethaan	(ug/l)	<	1,0	<	1,0
1,1,2,2-Tetrachl. ethaan	(ug/l)	<	1,0	<	1,0
Tot. vluchtige geh.k.w.*	(ug/l)	<	1,0	<	1,0

Beoordeling
Beurteilung
Assessment

Methoden van onderzoek: zie bijlage

*k.w. = koolwaterstoffen


Biochem bv
 Koenendelseweg 11
 5222 BG 's-Hertogenbosch
 Telefoon: 073 - 219645
 Telex 50209 Bioch

ANALYSE-CERTIFICAAT
ANALYSEN ZERTIFICAT
ANALYSIS-CERTIFICATE

Heidemij Adviesbureau b.v.
 T.a.v. Dhr. J. den Ouden
 Postbus 1018
 5200 BA 's-Hertogenbosch

's-Hertogenbosch, 13 februari 1989

Certificaatnummer: 0299/1833
 Blad : 01 van 02
 Kontaktpersoon : Ing. A. van Oers/pp
 Project : Zevenbergen Dikkendijk P.O.nr.632-32082

Monsteromschrijving:

- Grondwater
 1. Kode W2-4.3
 2. Kode W1-3.5

Aangeleverd d.d.: 3 februari 1989

Analyseresultaten:

Betreft:	W2-4.3	W1-3.5
Kode Biochem:	89020427	89020428
Zink (ug/l)	120	17,5
Vluchtige aromaten:		
Tolueen (ug/l)	< 0,5	< 0,5


ANALYSECERTIFICAAT

Certificaatnummer : 9909-0216

Rapportagedatum : 17/09/99
 Startdatum : 01/09/99
 Uw projectnummer : 9470-85867
 Uw projectnaam : Dikkendijk Zevenbergen
 Bemonsteringsdatum : 01/09/99
 Monsternemer : J. van de Wouw
 Opmerking :

Analyse	Eenheid	1	2	3	4	5
Q Cadmium (Cd)	µg/L	< 0.40	< 0.40	< 0.40	< 0.40	< 0.40
Q Chroom (Cr)	µg/L	< 1.0	< 1.0	< 1.0	< 1.0	< 1.0
Q Koper (Cu)	µg/L	< 5.0	< 5.0	< 5.0	< 5.0	< 5.0
Q Nikkel (Ni)	µg/L	< 5.0	14	20*	16*	7.1
Q Lood (Pb)	µg/L	< 5.0	< 5.0	< 5.0	< 5.0	< 5.0
Q Zink (Zn)	µg/L	55	37	14	56	72*
Q Kwik (Hg)	µg/L	< 0.050	< 0.050	< 0.050	< 0.050	< 0.050
Q Arseen (As)	µg/L	6.4	< 5.0	16*	11*	8.8
Q Benzeen	µg/L	0.34*	22**	0.85*	9.3*	< 0.20
Q Toluene	µg/L	1.4*	1.4*	1.4*	1.8*	1.2*
Q Ethylbenzeen	µg/L	0.37*	0.37*	0.29*	0.64*	0.26*
Q Xylenen	µg/L	2.0*	4.2*	2.4*	8.4*	0.96*
Q Naftaleen	µg/L	< 0.20	32*	0.30*	2.0*	< 0.20
Q Som aromaten (BTEX)	µg/L	4.1	28	4.9	20	2.4
Q Dichloormethaan	µg/L	< 0.10	0.12*	< 0.10	0.11*	< 0.10
Q Trichloormethaan	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q Tetrachloormethaan	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q Trichlooretheen	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q Tetrachlooretheen	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q 1,1-Dichloorethaan	µg/L	< 0.10	< 0.10	< 0.10	0.10	< 0.10
Q 1,2-Dichloorethaan	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q 1,1,1-Trichloorethaan	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q 1,1,2-Trichloorethaan	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q Som CKW	µg/L	< 0.10	0.12	< 0.10	0.21	< 0.10
Q Cis 1,2-Dichlooretheen	µg/L	< 0.10	< 0.10	1.1*	0.14*	< 0.10
Q Trans 1,2-Dichlooretheen	µg/L	< 0.10	< 0.10	< 0.10	< 0.10	< 0.10
Q Som 1,2-Dichloorethenen	µg/L	< 0.10	< 0.10	1.1*	0.16*	< 0.10
Q EOX	µg/L	< 1	4	< 1	3	< 1
Q Fenolindex	µg/L	7.3	28	23	26	13
Q Chemisch zuurstofverbruik (CZV)	mg/L	60.0	295	440	285	69.0
Q Stikstof (Kjeldahl)	mg/L	40	280	400	290	23
Q Ammonium (NH4)	mg/L	46	370	450	340	26
Q (NH4-N)	mg N/L	36	280	350	260	20
Q Chloride [autoanalyser]	mg/L	150	480	840	450	210
Q Sulfaat opgelost (SO4)	mg SO4/L	62.2	8.98	12.3	10.5	6.36
Q (SO4-S)	mg S/L	20.7	2.99	4.09	3.51	2.12

Monsternr

1: A1	
2: B1	661975
3: B2	661976
4: B3	661977
5: B7\	661978
	661979

De toegepaste onderzoeksmethoden staan vermeld in ons overzicht "Specificaties Analysemethoden", maart 1998.

Pagina: 1
B-113

Tabel 1/2: Toetsresultaten (t.o.v. S&I waarden)									
Certificaatnr.:	9908000937								
Rapportagedatum:	17-08-1999								
Opdrachtdatum:	10-08-1999								
Uw ordernummer:	119501.000374								
Uw projectnaam:	Onderzoek stort Dikkebdijk								
Bemonsteringsdatum:	09-08-1999								
Monsternemer:									
Materiaal:	Water								
Monsteromschrijving:	PB4-1.50	PB6-8.40	PB6-12.40	PB7-7.90					
Analyse	Eenheid	652523	652524	652525	652526	S- waarde	(S+I)/2- waarde	I- waarde	
Chemisch zuurstofverbruik (CZV)	mg/L	160	455	195	1420				
Ammonium (NH4)	mg/L	19	510	160	770				
(NH4-N)	mg N/L	15	400	120	600				
Chloride [autoanalyser]	mg/L	200	1200	1800	770				
Metalen									
Cadmium (Cd)	µg/L	<0.40	<0.40	<0.40	<0.40	0.4	3.2	6	
Chroom (Cr)	µg/L	1.2*	14*	1.3*	11*	1	16	30	
Koper (Cu)	µg/L	<5.0	<5.0	<5.0	<5.0	15	45	75	
Nikkel (Ni)	µg/L	5.8	39*	21*	86***	15	45	75	
Lood (Pb)	µg/L	<5.0	<5.0	<5.0	<5.0	15	45	75	
Zink (Zn)	µg/L	43	37	550**	46	65	430	800	
Kwik (Hg)	µg/L	<0.050	<0.050	<0.050	<0.050	0.05	0.18	0.3	
Arsen (As)	µg/L	<5.0	13*	9.9	11*	10	35	60	
Aromatische verbindingen									
Benzeen	µg/L	<0.20	3.6*	1.2*	14*	0.2	15	30	
Tolueen	µg/L	0.73*	1.9*	8.5*	11*	0.2	500	1000	
Ethylbenzeen	µg/L	<0.20	4.9*	3.2*	80**	0.2	75	150	
Xylenen	µg/L	<0.20	12*	11*	120***	0.2	35	70	
Naftaleen	µg/L	<0.20	16*	2.8*	3.81*	0.1	35	70	
Som aromaten (BTEX)	µg/L	0.73	22	24	220				
Gechloreerde koolwaterstoffen									
Dichloormethaan	µg/L	<0.10	<0.10	0.14*	<0.10	0.01	500	1000	
Trichloormethaan	µg/L	<0.10	<0.10	0.15*	<0.10	0.01	200	400	
Tetrachloormethaan	µg/L	<0.10	<0.10	<0.10	<0.10	0.01	5	10	
Trichlooretheen	µg/L	<0.10	<0.10	0.45*	<0.10	0.01	250	500	
Tetrachlooretheen	µg/L	<0.10	<0.10	2.2*	0.14*	0.01	20	40	
1,1-Dichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10		450	900	
1,2-Dichloorethaan	µg/L	<0.10	<0.10	0.19*	<0.10	0.01	200	400	
1,1,1-Trichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10		150	300	
1,1,2-Trichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10				
Som CKW	µg/L	<0.10	<0.10	3.1	0.14				
Cis 1,2-Dichlooretheen	µg/L	<0.10	0.13	<0.10	0.26		10	20	
Trans 1,2-Dichlooretheen	µg/L	<0.10	<0.10	<0.10	<0.10		10	20	
Som 1,2-Dichloorethenen	µg/L	<0.1	0.1	<0.1	0.3				
Minerale olie									
Minerale olie (GC) C10-C16	µg/L	--	260	110	610				
Minerale olie (GC) C16-C22	µg/L	--	160	80	320				
Minerale olie (GC) C22-C30	µg/L	--	73	40	180				
Minerale olie (GC) C30-C40	µg/L	--	< 15	< 15	28				
Minerale olie (GC) totaal	µg/L	<50	510**	240*	1100***	50	330	600	
Hoofbestanddeel waarschijnlijk		--	Diesel	Onbekend	Diesel				
EOX									
EOX	µg/L	<1	4	2	6				
Fenolindex									
Fenolindex	µg/L	21	38	47	180				

Tabel 2/2: Toetsresultaten (t.o.v. S&I waarden)						
Certificaatnr.:	9908000937					
Rapportagedatum:	17-08-1999					
Opdrachtdatum:	10-08-1999					
Uw ordernummer:	119501.000374					
Uw projectnaam:	Onderzoek stort Dikkebdiijk					
Bemonsteringsdatum:	09-08-1999					
Monsternemer:						
Materiaal:	Water					
Monsteromschrijving:	PB8-10.30		Kwelsloot			
Analyse	Eenheid	652527	652528	S- waarde	(S+I)/2- waarde	I- waarde
Chemisch zuurstofverbruik (CZV)	mg/L	210	130			
Ammonium (NH ₄)	mg/L	86	77			
(NH ₄ -N)	mg N/L	67	60			
Chloride [autoanalyser]	mg/L	390	290			
Metalen						
Cadmium (Cd)	µg/L	<0.40	<0.40	0.4	3.2	16
Chroom (Cr)	µg/L	<1.0	<1.0	1	16	30
Koper (Cu)	µg/L	14	<5.0	15	45	75
Nikkel (Ni)	µg/L	24*	5.9	15	45	75
Lood (Pb)	µg/L	<5.0	<5.0	15	45	75
Zink (Zn)	µg/L	130*	20	65	430	800
Kwik (Hg)	µg/L	<0.050	<0.050	0.05	0.18	0.3
Arsen (As)	µg/L	8.0	31*	10	35	60
Aromatische verbindingen						
Benzeen	µg/L	2.1*	<0.20	0.2	15	30
Tolueen	µg/L	4.2*	<0.20	0.2	500	1000
Ethylbenzeen	µg/L	11*	<0.20	0.2	75	150
Xylenen	µg/L	22*	<0.20	0.2	35	70
Naftaleen	µg/L	1.0*	<0.20	0.1	35	70
Som aromaten (BTEX)	µg/L	39	<0.20			
Gehloreerde koolwaterstoffen						
Dichloormethaan	µg/L	0.10*	<0.10	0.01	500	1000
Trichloormethaan	µg/L	<0.10	<0.10	0.01	200	400
Tetrachloormethaan	µg/L	<0.10	<0.10	0.01	5	10
Trichlooretheen	µg/L	0.69*	<0.10	0.01	250	500
Tetrachlooretheen	µg/L	3.0*	<0.10	0.01	20	40
1,1-Dichloorethaan	µg/L	<0.10	<0.10		450	900
1,2-Dichloorethaan	µg/L	<0.10	<0.10	0.01	200	400
1,1,1-Trichloorethaan	µg/L	<0.10	<0.10		150	300
1,1,2-Trichloorethaan	µg/L	<0.10	<0.10			
Som CKW	µg/L	3.8	<0.10			
Cis 1,2-Dichlooretheen	µg/L	<0.10	<0.10		10	20
Trans 1,2-Dichlooretheen	µg/L	<0.10	<0.10		10	20
Som 1,2-Dichloorethenen	µg/L	<0.1	<0.1			
Minerale olie						
Minerale olie (GC) C10-C16	µg/L	140	28			
Minerale olie (GC) C16-C22	µg/L	78	23			
Minerale olie (GC) C22-C30	µg/L	45	< 10			
Minerale olie (GC) C30-C40	µg/L	< 15	< 15			
Minerale olie (GC) totaal	µg/L	270*	62*	50	330	600
Hoofbestanddeel waarschijnlijk		Diesel	Onbekend			
EOX						
EOX	µg/L	2	<1			
Fenolindex						
Fenolindex	µg/L	32	23			
Legenda						
652523: PB4-1.50						
652524: PB6-8.40						
652525: PB6-12.40						
652526: PB7-7.90						
652527: PB8-10.30						
652528: Kwelsloot						
Blanco: niet getoetst						
- : <= streefwaarde/detectiegrens						
* : > streefwaarde						
** : > (S+I)/2-waarde						
*** : > interventiewaarde						

Tabel 3.1: Bodemopbouw

diepte (in m-mv)	Omschrijving
0,0 – 1,6	Klei, matig siltig
1,6 – 2,4	Klei, sterk siltig
2,4 – 6,5	Klei, zwak zandig
6,5 – 8,0	Zand, uiterst fijn, sterk siltig

Voor een gedetailleerde opbouw van de bodem ter hoogte van peilbuis 100 wordt verwezen naar bijlage 3.

3.2.2 Veldmetingen grondwater

In tabel 3.2 zijn de gegevens opgenomen van alle aangetroffen en geplaatste peilbuizen en de oppervlaktewatermonsters. Naast het filtertraject van de peilbuizen, zijn ook de gemeten waarden van de pH, de EC en de grondwaterstand weergegeven. De gemeten waarden gelden op het moment van het bemonsteren van het grondwater. In bijlage 7 zijn de inmeetgegevens van peilbuis 100 ten opzichte van peilbuis 6.1 weergegeven.

Tabel 3.2: Resultaten veldmetingen grondwater en oppervlaktewater

Peilbuis	Filtertraject (m-mv)	pH (-)	Ec (μ S/cm)	Grondwaterstand (m-mv)	Grondwaterstand (in m+ NAP)
2	*	-	-	4,05	**
3	*	-	-	4,15	**
4	3,2 – 4,2	-	-	3,02	**
5	*	-	-	4,36	**
6-1	7,0 – 8,0	-	-	6,65	- 0,48
6-2	11,0 – 12,0	-	-	7,15	-1,03
7-1	4,6 – 5,6	-	-	5,86	2,43
7-2	6,8 – 7,8	-	-	6,93	1,34
8	9,2 – 10,2	-	-	6,64	0,23
100-1	2,0 – 3,0	8,23	1930	1,21	- 1,28
100-2	4,0 – 5,0	7,94	2020	1,39	- 1,43
100-3	7,0 – 8,0	7,62	2240	1,65	- 1,72
Oppervlaktewater					
SL-1		-	-	nvt	Nvt
SL-2		-	-	nvt	Nvt

* filterstelling onbekend

** bovenkant peilbuis t.o.v. maaiveld onbekend

- niet bepaald

Vergeleken met de resultaten uit eerdere onderzoek met vergelijkbare bodemtypen blijkt dat voor de EC (elektrisch geleidingsvermogen) een (sterk) verhoogde waarde is vastgesteld. De verhoging van de elektrische geleidbaarheid wordt als maat gehanteerd voor de hoeveelheid zouten die in oplossing zijn en kan derhalve ook een indicatie geven van verontreinigende stoffen in het grondwater, bijvoorbeeld zware metalen.

Vergeleken met de resultaten uit eerdere onderzoeken met vergelijkbare bodemtypen is de zuurgraad van het grondwater (pH) niet afwijkend.

3.2.3 Zintuiglijke waarnemingen

In de onderstaande tabel zijn de zintuiglijke waarnemingen weergegeven.

Tabel 1/1: Toetsresultaten (t.o.v. S&I waarden)

Certificaatnr.:	2000035938				
Rapportagedatum:	22-06-2000				
Startdatum:	16-06-2000				
Uw projectnr/naam:	Dikkendijk Zevenbergen				
Bemonsteringsdatum:	14-06-2000				
Materiaal:	Water				
Opmerking:					
Opdrachtdatum:	15-06-2000	15-06-2000	15-06-2000	15-06-2000	15-06-2000
Uw ordernummer:	2035520 / W0340A	2035520 / W0340A	2035520 / W0340A	2035520 / W0340A	2035520 / W0340A
Monsternemer:	MTI IHE	MTI IHE	MTI IHE	MTI IHE	MTI IHE
Monsteromschrijving:	peilbuis 100-1	peilbuis 100-2	peilbuis 100-3	SL-1	SL-2

Analyse	Eenheid	226582	226583	226584	226585	226586	S-waarde	(S+I)/2-waarde	I-waarde
Fenolindex	µg/L	10	11	12	5.8	4.2			
Ammonium (NH4-N)	mg N/L	28	27	64		0.22			
(NH4)	mg/L	36	35	82		<1.3			
Chemisch zuurstof verbruik; CZV	mg O2/L	93	161	93	171	30			
Chloride	mg/L	210	230	642	220	130			
Metalen									
Arsen (As)	µg/L	12	* 10	- <5.0	- 11	* <5.0	- 10	35	60
Cadmium (Cd)	µg/L	<0.40	- <0.40	- <0.40	- <0.40	- <0.40	- 0.4	3.2	6
Chroom (Cr)	µg/L	<1.0	- <1.0	- <1.0	- 6.8	* 6.3	* 1	16	30
Koper (Cu)	µg/L	<5.0	- <5.0	- <5.0	- 5.4	- <5.0	- 15	45	75
Kwik (Hg)	µg/L	<0.050	- <0.050	- <0.050	- <0.050	- <0.050	- 0.05	0.18	0.3
Lood (Pb)	µg/L	<5.0	- <5.0	- <5.0	- <5.0	- <5.0	- 15	45	75
Nikkel (Ni)	µg/L	<5.0	- <5.0	- <5.0	- <5.0	- <5.0	- 15	45	75
Zink (Zn)	µg/L	14	- <10	- <10	- 100	* 21	- 65	430	800
Aromatische verbindingen									
Benzeen	µg/L	0.83	* 0.38	* <0.20	- <0.20	- <0.20	- 0.2	15	30
Tolueen	µg/L	<0.20	- <0.20	- <0.20	- <0.20	- 0.20	- 7	500	1000
Ethylbenzeen	µg/L	<0.20	- <0.20	- <0.20	- <0.20	- <0.20	- 4	77	150
o-Xyleen	µg/L	<0.20	- <0.20	- <0.20	- <0.20	- <0.20			
m,p-Xyleen	µg/L	<0.20	- <0.20	- <0.20	- <0.20	0.26			
Som Xylenen	µg/L	--	--	--	--	0.26	* 0.2	35	70
Som aromaten (BTEX)	µg/L	0.83	0.38	--	--	0.46			
Naftaleen	µg/L	<0.20	- <0.20	- <0.20	- <0.20	- <0.20	- 0.01	35	70
Gehloreerde koolwaterstoffen									
Dichloormethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 0.01	500	1000
Trichloormethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 6	200	400
Tetrachloormethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 0.01	5	10
Trichlooretheen	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 24	260	500
Tetrachlooretheen	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 0.01	20	40
1,1-Dichloorethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 7	450	900
1,2-Dichloorethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 7	200	400
1,1,1-Trichloorethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 0.01	150	300
1,1,2-Trichloorethaan	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10	- 0.01	65	130
Cis 1,2-Dichlooretheen	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10			
Trans 1,2-Dichlooretheen	µg/L	<0.10	- <0.10	- <0.10	- <0.10	- <0.10			
Som 1,2-Dichloorethenen	µg/L	--	--	--	--	--	- 0.01	10	20
Som CKW	µg/L	--	--	--	--	--			
Minerale olie									
Minerale olie (GC) C10-C16	µg/L	--	--	--	--	--			
Minerale olie (GC) C16-C22	µg/L	--	--	--	--	--			
Minerale olie (GC) C22-C30	µg/L	--	--	--	--	--			
Minerale olie (GC) C30-C40	µg/L	--	--	--	--	--			
Minerale olie (GC) totaal	µg/L	<50	- <50	- <50	- <50	- <50	- 50	330	600
Hoofdbestanddeel waarschijnlijk									
Clean-Up Florisil		Uitgevoerd	Uitgevoerd	Uitgevoerd	Uitgevoerd	Uitgevoerd			
EOX									
EOX	µg/L	<1.0	<1.0	<1.0	<1.0	<1.0			

Legenda

- 226582: peilbuis 100-1
- 226583: peilbuis 100-2
- 226584: peilbuis 100-3
- 226585: SL-1
- 226586: SL-2

- Blanco: niet getoetst
- : <= streefwaarde/detectiegrens
- * : > streefwaarde
- ** : > (S+I)/2-waarde
- *** : > interventiewaarde

Bijlage Analysegegevens

Locatiecode 6500901

PutCode	Filter nummer	Datum	Parameter	Detectie teken	Resultaat	Eenheid	STI-waarde
A-01	1	11-07-02	CZV	.	40	mg/l	
A-01	1	11-07-02	Stikstof-Kjeldal	.	22	mg/l	
A-01	1	11-07-02	Chloride	.	110	mg/l	
A-01	1	11-07-02	Amonium	.	24	mg/l	
A-01	1	11-07-02	Sulfaat	.	320	mg/l	
A-01	1	11-07-02	Fenolindex	<	1	µg/l	
A-01	1	11-07-02	Arseen	.	8,2	µg/l	< S
A-01	1	11-07-02	Cadmium	<	0,4	µg/l	
A-01	1	11-07-02	Chroom	<	1	µg/l	
A-01	1	11-07-02	Koper	<	5	µg/l	
A-01	1	11-07-02	Lood	<	5	µg/l	
A-01	1	11-07-02	Nikkel	<	5	µg/l	
A-01	1	11-07-02	Zink	.	25	µg/l	< S
A-01	1	11-07-02	Kwik	<	0,05	µg/l	
A-01	1	11-07-02	Naftaleen	<	0,2	µg/l	
A-01	1	11-07-02	EOX	<	1	µg/l	
A-01	1	11-07-02	Benzeen	<	0,2	µg/l	
A-01	1	11-07-02	Tolueen	<	0,2	µg/l	
A-01	1	11-07-02	Ethylbenzeen	<	0,2	µg/l	
A-01	1	11-07-02	Xylenen	<	0,2	µg/l	
A-01	1	11-07-02	Dichoormethaan	<	0,1	µg/l	
A-01	1	11-07-02	Trichloormethaan	<	0,1	µg/l	
A-01	1	11-07-02	Tetrachloormethaan	<	0,1	µg/l	
A-01	1	11-07-02	1.2.-Dichloorethaan	<	0,1	µg/l	
A-01	1	11-07-02	1.1.-Dichloorethaan	<	0,1	µg/l	
A-01	1	11-07-02	1.1.2-Trichloorethaan	<	0,1	µg/l	
A-01	1	11-07-02	1.1.1-Trichloorethaan	<	0,1	µg/l	
A-01	1	11-07-02	Trichlooretheen	<	0,1	µg/l	
A-01	1	11-07-02	Tetrachlooretheen	<	0,1	µg/l	
A-01	1	11-07-02	Cis 1.2-Dichlooretheen	<	0,1	µg/l	
A-01	1	11-07-02	Trans 1.2-dichlooretheen	<	0,1	µg/l	
B-01	1	11-07-02	CZV	.	50	mg/l	
B-01	1	11-07-02	Stikstof-Kjeldal	.	15	mg/l	
B-01	1	11-07-02	Chloride	.	170	mg/l	
B-01	1	11-07-02	Amonium	.	19	mg/l	
B-01	1	11-07-02	Sulfaat	.	24	mg/l	
B-01	1	11-07-02	Fenolindex	<	1	µg/l	
B-01	1	11-07-02	Arseen	<	5	µg/l	
B-01	1	11-07-02	Cadmium	<	0,4	µg/l	
B-01	1	11-07-02	Chroom	<	1	µg/l	
B-01	1	11-07-02	Koper	<	5	µg/l	
B-01	1	11-07-02	Lood	<	5	µg/l	
B-01	1	11-07-02	Nikkel	<	5	µg/l	
B-01	1	11-07-02	Zink	<	10	µg/l	
B-01	1	11-07-02	Kwik	<	0,05	µg/l	
B-01	1	11-07-02	Naftaleen	<	0,2	µg/l	

PutCode	Filter - nummer	Datum	Paracetieken	Resultaat	Eenheid	STI-waarde	
B-01	1	11-07-02	EOX	<	1	µg/l	
B-01	1	11-07-02	Benzeen	<	0,2	µg/l	
B-01	1	11-07-02	Tolueen	<	0,2	µg/l	
B-01	1	11-07-02	Ethylbenzeen	<	0,2	µg/l	
B-01	1	11-07-02	Xylenen	<	0,2	µg/l	
B-01	1	11-07-02	Dichoormetha	<	0,1	µg/l	
B-01	1	11-07-02	Trichloormeth	<	0,1	µg/l	
B-01	1	11-07-02	Tetrachloorme	<	0,1	µg/l	
B-01	1	11-07-02	1.2.-Dichloor	<	0,1	µg/l	
B-01	1	11-07-02	1.1.-Dichloor	<	0,1	µg/l	
B-01	1	11-07-02	1.1.2-Trichlo	<	0,1	µg/l	
B-01	1	11-07-02	1.1.1-Trichlo	<	0,1	µg/l	
B-01	1	11-07-02	Trichloorethe	<	0,1	µg/l	
B-01	1	11-07-02	Tetrachlooret	<	0,1	µg/l	
B-01	1	11-07-02	Cis 1.2-Dichl	<	0,1	µg/l	
B-01	1	11-07-02	Trans 1.2-dich	<	0,1	µg/l	
B-02	1	11-07-02	CZV		229	mg/l	
B-02	1	11-07-02	Stikstof-Kjeld		230	mg/l	
B-02	1	11-07-02	Chloride		420	mg/l	
B-02	1	11-07-02	Amonium		300	mg/l	
B-02	1	11-07-02	Sulfaat		8,3	mg/l	
B-02	1	11-07-02	Fenolindex		6,8	µg/l	
B-02	1	11-07-02	Arseen	<	5	µg/l	
B-02	1	11-07-02	Cadmium	<	0,4	µg/l	
B-02	1	11-07-02	Chroom	<	1	µg/l	
B-02	1	11-07-02	Koper	<	5	µg/l	
B-02	1	11-07-02	Lood	<	5	µg/l	
B-02	1	11-07-02	Nikkel	<	7,2	µg/l	< S
B-02	1	11-07-02	Zink	<	10	µg/l	
B-02	1	11-07-02	Kwik	<	0,05	µg/l	
B-02	1	11-07-02	Naftaleen		28	µg/l	S
B-02	1	11-07-02	EOX		5,7	µg/l	
B-02	1	11-07-02	Benzeen		18	µg/l	T
B-02	1	11-07-02	Tolueen		1,1	µg/l	< S
B-02	1	11-07-02	Ethylbenzeen		0,25	µg/l	< S
B-02	1	11-07-02	Xylenen		2,5	µg/l	S
B-02	1	11-07-02	Dichoormetha		0,1	µg/l	
B-02	1	11-07-02	Trichloormeth		0,1	µg/l	
B-02	1	11-07-02	Tetrachloorm		0,1	µg/l	
B-02	1	11-07-02	1.2.-Dichlo		0,1	µg/l	
B-02	1	11-07-02	1.1.-Dichlo		0,1	µg/l	
B-02	1	11-07-02	1.1.2-Trichlo		0,1	µg/l	
B-02	1	11-07-02	1.1.1-Trichlo		0,1	µg/l	
B-02	1	11-07-02	Trichloorethe		0,1	µg/l	
B-02	1	11-07-02	Tetrachlooret		0,1	µg/l	
B-02	1	11-07-02	Cis 1.2-Dichl		0,1	µg/l	
B-02	1	11-07-02	Trans 1.2-dich		0,1	µg/l	
B-03	1	11-07-02	CZV		296	mg/l	
B-03	1	11-07-02	Stikstof-Kjeld		390	mg/l	

PutCode	Filter nummer	Datum	Parameter	Detectie teken	Resultaat	Eenheid	STI-waarde
B-03	1	11-07-02	Chloride *	.	660	mg/l	
B-03	1	11-07-02	Amonium	.	440	mg/l	
B-03	1	11-07-02	Sulfaat	.	8,7	mg/l	
B-03	1	11-07-02	Fenolindex	.	2,3	µg/l	
B-03	1	11-07-02	Arseen	.	33	µg/l	S
B-03	1	11-07-02	Cadmium	<	0,4	µg/l	
B-03	1	11-07-02	Chroom	<	1	µg/l	
B-03	1	11-07-02	Koper	<	5	µg/l	
B-03	1	11-07-02	Lood	<	5	µg/l	
B-03	1	11-07-02	Nikkel	.	11	µg/l	< S
B-03	1	11-07-02	Zink	<	10	µg/l	
B-03	1	11-07-02	Kwik	<	0,05	µg/l	
B-03	1	11-07-02	Naftaleen	<	0,2	µg/l	
B-03	1	11-07-02	EOX	<	1	µg/l	
B-03	1	11-07-02	Benzeen	.	1,2	µg/l	S
B-03	1	11-07-02	Tolueen	.	0,32	µg/l	< S
B-03	1	11-07-02	Ethylbenzeen	<	0,2	µg/l	
B-03	1	11-07-02	Xylenen	.	2	µg/l	S
B-03	1	11-07-02	Dichloormethaan	<	0,1	µg/l	
B-03	1	11-07-02	Trichloormethaan	<	0,1	µg/l	
B-03	1	11-07-02	Tetrachloormethaan	<	0,1	µg/l	
B-03	1	11-07-02	1.2.-Dichloorethaan	<	0,1	µg/l	
B-03	1	11-07-02	1.1.-Dichloorethaan	<	0,1	µg/l	
B-03	1	11-07-02	1.1.2-Trichloorethaan	<	0,1	µg/l	
B-03	1	11-07-02	1.1.1-Trichloorethaan	<	0,1	µg/l	
B-03	1	11-07-02	Trichlooretheen	<	0,1	µg/l	
B-03	1	11-07-02	Tetrachlooretheen	<	0,1	µg/l	
B-03	1	11-07-02	Cis 1.2-Dichlooretheen	.	0,82	µg/l	S
B-03	1	11-07-02	Trans 1.2-dichlooretheen	<	0,1	µg/l	
B-07	1	11-07-02	CZV	.	224	mg/l	
B-07	1	11-07-02	Stikstof-Kjeldal	.	240	mg/l	
B-07	1	11-07-02	Chloride	.	450	mg/l	
B-07	1	11-07-02	Amonium	.	340	mg/l	
B-07	1	11-07-02	Sulfaat	.	25	mg/l	
B-07	1	11-07-02	Fenolindex	.	4,7	µg/l	
B-07	1	11-07-02	Arseen	<	5	µg/l	
B-07	1	11-07-02	Cadmium	<	0,4	µg/l	
B-07	1	11-07-02	Chroom	<	1	µg/l	
B-07	1	11-07-02	Koper	<	5	µg/l	
B-07	1	11-07-02	Lood	<	5	µg/l	
B-07	1	11-07-02	Nikkel	.	7,4	µg/l	< S
B-07	1	11-07-02	Zink	<	10	µg/l	
B-07	1	11-07-02	Kwik	<	0,05	µg/l	
B-07	1	11-07-02	Naftaleen	.	4,5	µg/l	S
B-07	1	11-07-02	EOX	.	4	µg/l	
B-07	1	11-07-02	Benzeen	.	10	µg/l	S
B-07	1	11-07-02	Tolueen	.	1,2	µg/l	< S
B-07	1	11-07-02	Ethylbenzeen	.	0,23	µg/l	< S
B-07	1	11-07-02	Xylenen	.	3,7	µg/l	S

PutCode	Filter nummer	Datum	Parameter	Detectie teken	Resultaat	Eenheid	STI-waarde
B-07	1	11-07-02	Dichoormethaan	<	0,1	µg/l	
B-07	1	11-07-02	Trichloormethaan	<	0,1	µg/l	
B-07	1	11-07-02	Tetrachloormethaan	<	0,1	µg/l	
B-07	1	11-07-02	1.2.-Dichloorethaan	<	0,1	µg/l	
B-07	1	11-07-02	1.1.-Dichloorethaan	.	0,11	µg/l	< S
B-07	1	11-07-02	1.1.2-Trichloorethaan	<	0,1	µg/l	
B-07	1	11-07-02	1.1.1-Trichloorethaan	<	0,1	µg/l	
B-07	1	11-07-02	Trichlooretheen	<	0,1	µg/l	
B-07	1	11-07-02	Tetrachlooretheen	<	0,1	µg/l	
B-07	1	11-07-02	Cis 1.2-Dichlooretheen	.	0,13	µg/l	S
B-07	1	11-07-02	Trans 1.2-dichlooretheen	<	0,1	µg/l	

Analysecertificaat

Uw projectnummer	2800-69	Certificaatnummer	2002048588
Uw projectnaam	NB6500901	Startdatum	16-07-2002
Uw ordernummer	2800-69	Rapportagedatum	22-07-2002/16:24
Datum monstername	11-07-2002	Bijlage	Ja
Monsternemer		Pagina	1/2

Analyse	Eenheid	1	2	3	4	5
Metalen						
Q Arseen (As)	µg/L	8.2	33	<5.0	<5.0	<5.0
Q Cadmium (Cd)	µg/L	<0.40	<0.40	<0.40	<0.40	<0.40
Q Chroom (Cr)	µg/L	<1.0	<1.0	<1.0	<1.0	<1.0
Q Koper (Cu)	µg/L	<5.0	<5.0	<5.0	<5.0	<5.0
Q Kwik (Hg)	µg/L	<0.050	<0.050	<0.050	<0.050	<0.050
Q Lood (Pb)	µg/L	<5.0	<5.0	<5.0	<5.0	<5.0
Q Nikkel (Ni)	µg/L	<5.0	11	7.4	7.2	<5.0
Q Zink (Zn)	µg/L	25	<10	<10	<10	<10
Vluchtige aromatische koolwaterstoffen						
Q Benzeen	µg/L	<0.20	1.2	10.0	18	<0.20
Q Toluene	µg/L	<0.20	0.32	1.2	1.1	<0.20
Q Ethylbenzeen	µg/L	<0.20	<0.20	0.23	0.25	<0.20
Q o-Xyleen	µg/L	<0.20	0.37	2.0	1.3	<0.20
Q m,p-Xyleen	µg/L	<0.20	1.7	1.7	1.2	<0.20
Q Xylenen (som)	µg/L	--	2.0	3.7	2.5	--
Q BTEX (som)	µg/L	--	3.6	15	22	--
Q Naftaleen	µg/L	<0.20	<0.20	4.5	28	<0.20
Vluchtige organische chloorkoolwaterstoffen						
Q Dichloormethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q Trichloormethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q Tetrachloormethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q Trichlooretheen	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q Tetrachlooretheen	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q 1,1-Dichloorethaan	µg/L	<0.10	<0.10	0.11	<0.10	<0.10
Q 1,2-Dichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q 1,1,1-Trichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q 1,1,2-Trichloorethaan	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q cis 1,2-Dichlooretheen	µg/L	<0.10	0.82	0.13	<0.10	<0.10
Q trans 1,2-Dichlooretheen	µg/L	<0.10	<0.10	<0.10	<0.10	<0.10
Q 1,2-Dichloorethenen (som)	µg/L	--	0.82	0.13	--	--
Q CKW (som)	µg/L	--	0.82	0.25	--	--
Somparameter organohalogen verbindingen						
Q EOX	µg/L	<1.0	<1.0	4.0	5.7	<1.0
Somparameter waterdampvluchtige fenolen						

Nr. Monsteromschrijving

1 A01-1-1
 2 B03-1-1
 3 B07-1-1
 4 B02-1-1
 5 B01-1-1

Analytico-nr.

908949
 908950
 908951
 908952
 913618

Analytico Milieu B.V.

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

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

ABN AMRO 54 85 74 456
 VAT/BTW No. NL 8037.24.263.B06
 KvK No. 09088623
 RvA Reg. No. L010

Q: door STERLAB geaccrediteerde verrichting

A: AP04 geaccrediteerde verrichting

De toegepaste onderzoeksmethoden staan vermeld in

ons overzicht "Specificaties Analysemethoden", maart 2002

Analytico Milieu B.V. is NEN-EN-ISO/IEC 17025 accredited by Sterlab, NEN-EN-ISO 9001:2000 certified by Lloyd's RQA and qualified by the Flemish Government (OVAM), the Brussels Capital Region Council (BIME) and the Luxembourg Government (MEV). All offers and agreements are subject to our General Conditions directly available upon request.

Analysecertificaat

Uw projectnummer 2800-69
 Uw projectnaam NB6500901
 Uw ordernummer 2800-69
 Datum monstername 11-07-2002
 Monsternemer

Certificaatnummer 2002048588
 Startdatum 16-07-2002
 Rapportagedatum 22-07-2002/16:24
 Bijlage Ja
 Pagina 2/2

Analyse	Eenheid	1	2	3	4	5
Q Fenolindex	µg/L	<1.0	2.3	4.7	6.8	<1.0
Anorganische verbindingen & natte chemie						
Q Ammonium (NH ₄ -N)	mg N/L	18	340	270	240	15
Q (NH ₄)	mg/L	24	440	340	300	19
Q Chemisch zuurstof verbruik (CZV)	mg O ₂ /L	40	296	224	229	50
Q Chloride	mg/L	110	660	450	420	170
Q Sulfaat opgelost (SO ₄)	mg SO ₄ /L	320	8.7	25	8.3	24
Q Sulfaat opgelost (SO ₄ -S)	mg S/L	110	2.9	8.2	2.8	8.0
Q Stikstof volgens Kjeldahl (N)	mg/L	22	390	240	230	15

Nr. Monsteromschrijving

1 A01-1-1
 2 B03-1-1
 3 B07-1-1
 4 B02-1-1
 5 B01-1-1

Analytico-nr.
 908949
 908950
 908951
 908952
 913618

Analytico Milieu B.V.

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

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

ABN AMRO 54 85 74 456
 VAT/BTW No. NL 8037.24.263.B06
 KvK No. 09088623
 RVA Reg. No. L010

Q: door STERLAB geaccrediteerde verrichting
 A: AP04 geaccrediteerde verrichting
 De toegepaste onderzoeksmethoden staan vermeld in ons overzicht "Specificaties Analysemethoden", maart 2002

Accoord Pr. coörd.
 JK

Analytico Milieu B.V. is NEN-EN-ISO/IEC 17025 accredited by Sterlab, NEN-EN-ISO 9001:2000 certified by Lloyd's RQA and qualified by the Flemish Government (OVAM), the Brussels Capital Region Council (BIME) and the Luxembourg Government (MEV). All offers and agreements are subject to our General Conditions directly available upon request.

B123

BIJLAGE 4

Dikte deklaag uit onderzoek ARCADIS, 1999

akker

akker

ROODE VAART

gemaal

DIKTE DEKLAAG


VERKLARING:

- plaats en nummer boring
- plaats en nummer boring met peilbuis


gemeente zevenbergen
 onderzoek stort dikkendijk

dikte deklaag


ARCADIS HEIDEMIJ ADVIES

milieu

ARCADIS Heidemij Advies b.v.
handelsregister: 09053755

Verantwoordelijk ontwerp	
Ontwerper	
Beoordelaar	
Projectnummer	
Stadium	
Uitvoering	
Bestandnaam	
Website	http://www.arcadis.nl

Afmetingen	Schaal	Tekening	Wijziging	Projectnummer
A4	1:2500	5-3	0	110501.00037425


BIJLAGE 5

Situatie boorpunten en boorbeschrijvingen VOS, 1999

FIGUUR 2


Situatieschets van de stortplaats

BOORBESCHRIJVINGEN AFDEKLAAG

Boorpunt	diepte in cm	opmerkingen	dikte afdeklaag in cm
B1	0-70 70-	klei/zand afval (organisch/puin)	70
B2	0-80 80-	klei afval (organisch)	80
B3	0-100 100	klei afval(organisch)	100
B4	0-70 70-	klei organisch materiaal	70
B5	0-40 40-	klei afval (organisch, glas)	40
B6	0-80 80-	zand puin	80
B7	0-50 50-60 60-	klei klei met puin afval	50
B8	0-100 100-	klei afval	100
B9	0-50 50-	klei afval(puin, plastic, organisch)	50
B10	0-40 40-100	klei klei met puin, plastic	80

BIJLAGE 6 Dikte deklaag NAVOS-3


Provincie Noord-Brabant

Eindrapportage NAVOS Dikte deklag en locatie boringen

Locatienaam: Dikkendijk
 Plaatsnaam: Zevenbergen
 Gemeente: Moerdijk
 Locatiecode: NB6500901
 GLOBIS-code: NB170900067

Legenda

Dikte deklag

- 0 - 10 cm
- 10 - 50 cm
- 50 - 150 cm
- >= 150 cm

016 — nummer boring
 70 — dikte deklag (cm)

□ voormalige stortplaats

Schaal 1:2.500 (A4)

Tekeningnr. NB6500901-DEKL-DIKTE

Ondergrond ©Topografische Dienst Kadaster 2006, AVV Rijkswaterstaat

BIJLAGE 7 Masterplan golfbaan


18 HOLES CHAMPIONSHIP COURSE

9 HOLES OEFENBAAN

HOLE	M	PAR	HOLE	M	PAR	HOLE	M	PAR
1	340	4	10	355	4	1	290	4
2	360	4	11	410	4	2	165	3
3	135	3	12	460	5	3	95	3
4	330	4	13	400	4	4	90	3
5	475	5	14	315	4	5	75	3
6	390	4	15	180	3	6	85	3
7	440	5	16	450	5	7	235	4
8	145	3	17	145	3	8	115	3
9	330	4	18	395	4	9	135	3
	2945	36		3110	36		1285	29
			TOTAAL	6055	72			


- Greens en tee's
- Fairways en driving range
- Semi-rough
- Bunkers
- Golfpad
- Recreatief pad
- Verharding
- Bebouwing
- Bestaand bos
- Bestaande boombeplanting
- Nieuw bos
- Nieuwe boombeplanting
- Bomen
- Extra ophoging ter plaatse van opgaande beplanting tot een pakketdikte van minimaal 1,2 m
- Rough
- Water

figuur 13 - principe ontwerp golfaccommodatie

COLOFON

MILIEUTECHNISCHE ASPECTEN GOLFBAAN VOORMALIGE STORTPLAATS DIKKENDIJK

OPDRACHTGEVER:

INTERGOLF MOERDIJK B.V.

STATUS:

Vrijgegeven

AUTEUR:

J.L. den Ouden

GECONTROLEERD DOOR:

N. van Geenhuizen

VRIJGEGEVEN DOOR:

J.L. den Ouden

9 november 2010

075154979:0.2

ARCADIS NEDERLAND BV
Utopialaan 40-48
Postbus 1018
5200 BA 's-Hertogenbosch
Tel 073 6809 211
Fax 073 6144 606
www.arcadis.nl
Handelsregister
9036504

©ARCADIS. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden veelevoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins.

BIJLAGE 7 EXTERNE VEILIGHEID

Besluit externe veiligheid inrichtingen (Bevi)

Het Bevi is gericht aan het bevoegd gezag inzake de Wet milieubeheer en de Wet ruimtelijke ordening en heeft onder meer tot doel om bij nieuwe situaties toetsing aan de risiconormen te waarborgen. In de Regeling externe veiligheid inrichtingen (Revi) zijn o.a. standaardafstanden opgenomen waarbij wordt voldaan aan de Grenswaarden van het plaatsgebonden risico.

Het Bevi is van toepassing op vergunningsplichtige risicovolle bedrijven en de nabijgelegen al dan niet geprojecteerde (beperkt) kwetsbare objecten. In artikel 2, lid 1 van het Bevi is opgesomd wat wordt verstaan onder risicovolle bedrijven. Voor de toepassing van het Bevi, wordt een nieuw ruimtelijk besluit gezien als een nieuwe situatie.

Om te bepalen of er in de directe omgeving bedrijven zijn gelegen waarop het Bevi van toepassing is, is het RRGs geraadpleegd. Uit het RRGs blijkt dat er in de nabijheid van het plangebied meerdere bedrijven zijn gelegen waarop het Bevi van toepassing is en waarvan het invloedsgebied over de voorgenomen golfbaan is gelegen.

In de huidige situatie (febr. 2010) zijn er 4 bedrijven aanwezig, waarvan het invloedsgebied tot over het plangebied reikt. Te weten Schütz (Westelijke Randweg), welke is gelegen op ca. 1.600 meter van het plangebied. Shell Chemie (Chemieweg) gelegen op ca. 2.600 m, Caldic Chemie (Schansdijk) gelegen op ca. 1.600 m, het bedrijf De Rijke (Zuidelijke Randweg) op ca. 500 m van het plangebied.

Shell Chemie

Voor Shell Chemie geldt (binnen de huidige vergunning) een maximale effectafstand (toxisch scenario) van 2.700 meter. Omdat de installaties met het grootste effect aan de noord-oostkant van het Shell-terrein zijn gelegen, valt het plangebied feitelijk net buiten het invloedsgebied van Shell. Ten tijde van het opstellen van onderhavige advies is het bedrijf in overleg met de Provincie bezig om de vigerende QRA te actualiseren. Waarschijnlijk zal betreffende actualisatie leiden tot een groter (berekend) invloedsgebied. Wanneer er een groepsrisicoberekening dient te worden uitgevoerd ten aanzien van het ruimtelijke besluit dat voor de nieuwe golfbaan genomen dient te worden, kan een inschatting worden gemaakt van het groepsrisico binnen het plangebied op basis van de geactualiseerde versie van de QRA.

Schütz

Uit de risicoanalyse waarbij gebruik is gemaakt van de Provinciale Risicokaart en het vergunningenbestand van de gemeente Moerdijk is geconstateerd, dat het invloedsgebied (vrijkomen toxische verbrandingsproducten bij brand in PGS opslag) van Schütz 5.400 meter ver reikt en hiermee dus over het plangebied reikt. Uitgaande van de wijzigingen die inmiddels in de te hanteren risicoberekeningmethodiek (sinds de QRA) zijn opgetreden kan worden aangenomen dat het invloedsgebied van Schütz niet verder reikt dan 2.100 m.

Voor wat betreft Schütz blijkt het groepsrisico binnen het invloedsgebied, eveneens ver onder de oriënterende waarde voor het groepsrisico te liggen.

Om hiervan een indruk te geven is hieronder de fN-curve voor het invloedsgebied van Schütz weergegeven.


Groepsrisico curve

Aantal doden	Frequentie (kans/jaar)
1	0,0000048
2	0,0000022
3	0,0000015
8	0,0000001
10	0,00000005
30	0,00000004
40	0,00000001
80	0,000000007
100	0,000000022
140	0,000000014

Ten tijde van het opstellen van onderhavige advies is het bedrijf in overleg met de Provincie bezig om de vigerende QRA te actualiseren. Waarschijnlijk zal betreffende actualisatie leiden tot een kleiner (berekend) invloedsgebied. Wanneer er een groepsrisicoberekening dient te worden uitgevoerd ten aanzien van het ruimtelijke besluit dat voor de nieuwe golfbaan genomen dient te worden, kan een inschatting worden gemaakt van het groepsrisico binnen het plangebied op basis van de geactualiseerde versie van de QRA.

De Rijke

Op 15 januari 2009 is een revisievergunning Wm aan het bedrijf verleend met bijbehorende risico-analyse welke in 2007 is opgesteld.

Het maatgevende ongevalsscenario bij de Rijke betreft het instantaan vrijkomen van ethyleenoxide en bijbehorende invloedsgebied betreft 1.828 m. Betreffende scenario leidt niet tot een groepsrisico dat de oriënterende waarde overschrijdt.

Hieronder is de groepsrisicocurve uit betreffende risico-analyse weergegeven:


Caldic Chemie

Caldic Chemie, dat op ca. 250 m afstand van het plangebied is gelegen, heeft een invloedsgebied dat reikt tot 5.400 m van de inrichting. Het plaatsgebonden risico ligt tot net buiten de inrichting en ligt daarmee buiten het plangebied.

Uit de kwantitatieve risicoanalyse (QRA) van december 2006 (incl. aanvulling februari 2007) met betrekking tot Caldic Chemie blijkt dat het groepsrisico (GR) ruim onder de oriënterende waarde voor het groepsrisico is gelegen (factor 0.09 maal de oriënterende waarde).

Hieronder is de fN-curve van het invloedsgebied van Caldic Chemie in de huidige situatie weergegeven.


Gezien het feit dat het plangebied wel binnen de invloedsgebieden (begrensd door 1% letaliteitscontour) van deze 4 inrichtingen is gelegen, maar buiten de 100% letaliteitscontour, is besloten kan bij het onderzoek naar het groepsrisico eventueel worden volstaan met een kwalitatieve analyse in plaats van een berekening. Dit heeft ook te maken met het feit dat het plangebied is gelegen binnen de buitenste schil van de invloedsgebieden en de huidige ruimtelijke invulling van het invloedsgebied geen knelpunten oplevert.

Aanbevolen wordt dit voorstel wel vooraf voor te leggen aan de regionale brandweer.

Over het plangebied zijn geen $PR10^{-6}$ -contouren gelegen, die worden veroorzaakt door de genoemde bedrijven.

De bijdrage van de personendichtheid in het plangebied, in de huidige situatie, zal zeer minimaal zijn.

Desondanks is het wel goed te weten welke personendichtheid in de huidige situatie aan het plangebied toegerekend kan worden. Dit temeer om een vergelijking te kunnen maken tussen de huidige situatie en de beoogde situatie, na wijziging van het bestemmingsplan. Op basis hiervan kan een uitspraak worden gedaan over de toename van het groepsrisico.

Het plangebied, ca. 76 ha. groot, werd in de huidige situatie gebruikt als stortplaats en akkerland . Uitgaande van de PGS 1, deel 6 (aanwezigheidsgegevens) wordt voor een dergelijke ruimtelijke bestemmingen met extensief gebruik een personendichtheid van 5 personen/ha. aangehouden (uitgaande van industrie lage intensiteit). Daarbij wordt ervan uitgegaan dat zich 95% van de aanwezigen buiten bevindt. Voor de verdeling dag/nacht is in de huidige periode uitgegaan van 100/5.

Gemakshalve is er vanuit gegaan dat er geen verschil is tussen de seizoenen en de dagen.

Dit leidt tot de volgende aanname voor de personendichtheid in de huidige situatie:

- Dagperiode: $1,0 * 5$ personen per hectare = 5 personen per hectare.
- Nachtperiode: $0,05 * 5$ personen per hectare = 0,25 personen per hectare.

De initiatiefnemer voor de golfbaan heeft aangegeven dat er in de beoogde situatie (na realisatie van de 18 en 9 holes banen en het clubhuis) rekening gehouden wordt met de volgende bezetting:

- Gemiddelde bezetting in de zomerperiode van 140 spelers op de 18-holes baan;
- Gemiddeld gebruik van de 9-holes baan door 40 spelers per dag.

Gemakshalve (omdat nadere informatie ontbreekt) is ervan uitgegaan dat deze bezetting naast de zomerperiode ook geldt voor de winterperiode (onduidelijk is binnen welke periode de baan niet wordt gebruikt), alsmede voor iedere dag in de week gelijk is. Daarbij is ook geen rekening gehouden met verblijfstijden. Ook is niet duidelijk tot welk tijdstip de banen danwel het clubhuis worden gebruikt. Daarom is verondersteld dat de personendichtheid in de dagperiode (08.00 – 18.00 uur) en de nachtperiode (18.00 – 08.00 uur). Dit dient later nog te worden geverifieerd.

Wanneer op basis van deze conservatieve aannames de personendichtheid in de beoogde situatie (na realisatie golfbaan) wordt beschouwd komen we tot het volgende inzicht:

- Dagperiode: $180 \text{ personen} / 76 \text{ ha} = 2,4$ personen per hectare
- Nachtperiode: $180 \text{ personen} / 76 \text{ ha} = 2,4$ personen per hectare

Wanneer de nulsituatie met de uitgangssituatie wordt vergeleken blijkt dat het groepsrisico in en rond het plangebied te vergelijken is met de beoogde situatie. Dit betekent ook dat de invloed van de realisatie van de golfbaan naar alle waarschijnlijkheid beperkt zal zijn ten aanzien van het huidige groepsrisico binnen de invloedsgebieden van de 4 risicovolle inrichtingen. Een en ander zal in een later stadium, n.a.v. meer representatieve cijfers en aannames over verblijftijden geverifieerd moeten worden.

Een vraag die bij de initiatiefnemer neergelegd dient te worden betreft het nagaan van de invloed van de stortgasontrekking en de bijbehorende installaties op de activiteiten binnen de toekomstige golfbaan.


Uitsnede Provinciale Risicokaart (feb. 2010).

Transport en externe veiligheid

De golfbaan wordt direct gesitueerd aan de Rijksweg A17 en ligt hiermee binnen de invloedssfeer (Externe Veiligheid) van deze weg wanneer het gaat om Externe Veiligheid.

Wettelijke Kader

Bij nieuwe ruimtelijke ontwikkelingen langs wegen die deel uitmaken van Basisnet Weg kan de berekening van het plaatsgebonden risico achterwege blijven. Bij Basisnet Weg gelden namelijk de afstanden die in bijlage 5 van de circulaire “Risiconormering vervoer gevaarlijke stoffen, 1 januari 2010” zijn opgenomen.

Op deze afstanden mag het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen niet meer bedragen dan 10^{-6} per jaar. Voor de situaties waarin de afstand ‘0’ is vermeld, betekent dit dat het plaatsgebonden risico vanwege dat vervoer op het midden van de weg niet meer mag bedragen dan 10^{-6} per jaar.

Indien binnen het invloedsgedebied nieuwe ontwikkelingen zijn voorzien en er een overschrijding van de oriënterende waarde van het Groepsrisico of een significante stijging van het Groepsrisico optreedt, dient bij de vaststelling van het ruimtelijke besluit, het Groepsrisico te worden verantwoord. Ten aanzien van de verantwoording dient niet alleen het invloedsgedebied van de maatgevende vervoersklasse voor het groepsrisico te worden beschouwd, maar ook het maximale invloedsgedebied dat wordt gegenereerd door de stoffen die over het wegvak worden vervoerd.

Op 19 augustus 2009 heeft het kabinet het ontwerp-Besluit externe veiligheid buisleidingen (Bevb) toegezonden aan de Tweede Kamer. Dat ontwerpbesluit is op 28 augustus 2009 voorgepubliceerd in de Staatscourant (Stcrt. 2009, nr. 12819). Het ontwerpbesluit regelt onder meer de externe-veiligheidsaspecten van buisleidingen. Het externe-veiligheidsbeleid voor buisleidingen wordt daarmee in lijn gebracht met het beleid voor inrichtingen en voor vervoer van gevaarlijke stoffen over weg, water en spoor.

Het ministerie van Vrom adviseert echter om wel te anticiperen op deze toekomstige regelgeving waarbij gebruik gemaakt kan worden van het RRRGS en de diverse publicaties van VROM en het RIVM.

Spoorwegen, vaarwegen en autowegen

Het plangebied is meer dan 200 meter (zelfs buiten het invloedsgebied) van een spoorlijn gelegen, hetgeen betekent dat het vervoer van gevaarlijke stoffen over het spoor voor deze ruimtelijke ontwikkeling niet risico relevant is.

Het plangebied is daarnaast op meer dan 200 meter (zelfs buiten het invloedsgebied) gelegen van een risicorelevante vaarweg.

De A17 is praktisch tegen het plangebied gelegen. Middels RBM-II dient een gestandaardiseerde kwantitatieve risicoanalyse (groepsrisicoberekening) te worden uitgevoerd.

Om het Gr te kunnen berekenen voor de toekomstige situatie dient te worden uitgegaan van de Circulaire "Risiconormering vervoer gevaarlijke stoffen, 1 januari 2010 (Bijlage 1). In deze circulaire is opgenomen dat bij omgevingsbesluiten die ruimtelijke ontwikkelingen mogelijk maken langs wegen die deel uitmaken van Basisnet Weg, de berekening van het plaatsgebonden risico achterwege kan blijven. Op basis van de afstanden die in bijlage 5 van deze circulaire zijn opgenomen, bedraagt de veiligheidszone (maximale Pr) van de A17 ter hoogte van het plangebied (gemeten vanaf het midden van de weg) respectievelijk 16 en 27 meter. Het plangebied reikt tot op ca. 25 meter van het midden van de A17.

In onderstaande tabel wordt de veiligheidszone voor de A17, ter hoogte van het industrie- en haventerrein weergegeven:

Wegvak	Omschrijving	Veiligheidszone (m)	Plasbrand-aandachtgebied	PR10 ⁻⁷ contour (m)	GF3 Huidig	GF3 Plafond
B11	A17: knp. klaverpolder – afrit 26	27	JA	NVT	2418	3627
B12	A17: afrit 26 – afrit 25	16	JA	NVT	2230	3345

Naast de veiligheidszone (begrensd door de PR-MAX) wordt binnen het vast te stellen Basisnet ook het begrip Plasbrandaandachtgebied (PAG) geïntroduceerd. Het PAG betreft het gebied tot 30 m van de weg waarin, bij de realisatie van kwetsbare objecten, rekening dient te worden gehouden met de effecten van een plasbrand. Deze afstand wordt gemeten vanaf de rechterschouder van de rechterrijstrook.

Geadviseerd wordt zowel de PAG-zone als de veiligheidszone (dus 30 meter vanaf de rijksweg) vrij te houden van gebieden waar mensen aanwezig kunnen zijn.

Gemeentelijke wegen

Het plangebied grenst aan de Dikkendijk. Uit de "Inventarisatie vervoer gevaarlijke stoffen" (rapportage 26 maart 2008) blijkt dat het vervoer van gevaarlijke stoffen over de Dikkendijk nihil is. Het betreft enkel de bevoorrading van ca. 2 propaantanks. In het rapport wordt geconcludeerd dat er geen sprake is van een plaatsgebonden risico van 10⁻⁶ per jaar en van een benadering dan wel overschrijding van de oriënterende waarde geen sprake is.

Buisleidingen

Om te bepalen of er in de directe omgeving buisleidingen zijn gelegen waarop de circulaire van toepassing is, is het RRGs geraadpleegd. Uit het RRGs blijkt dat er 1 EV-relevante buisleiding op ca. 80 meter van het plangebied is gelegen. Dit betreft de volgende buisleiding, welke ook als rode stippellijn is weergegeven in onderstaande uitsnede van de provinciale risicokaart:

Eigenaar	Product/leidinging	diameter	Max.bedrijfsdruk (bar)	PR 10 ⁻⁶ (m)	1% letaliteit (m)
Sabic Pipelines	P14PRB-leiding (Nafta)	10"	67	12	31

Uit bovenstaande informatie valt af te leiden dat er geen letale effecten ter hoogte van het plangebied kunnen worden genereerd door betreffende buisleiding.


Met buisleidingen worden, in dit advies, transportleidingen voor het vervoer van gevaarlijke stoffen bedoeld. Bij distributieleidingen voor bijvoorbeeld aardgas en andere leidingen waarop EV wet- en regelgeving niet van toepassing is, dient enkel de zakelijke rechtstroom in acht te worden genomen.

Hoogspanning

Binnen en in de directe nabijheid van het plangebied zijn een drietal hoogspanningslijnen aanwezig. Hiervan wordt in de mer-rapportage geen melding gemaakt en tevens zijn de evt. belemmeringen van deze lijnen (en bijbehorende masten) niet in kaart gebracht.

Daarnaast is het plangebied eveneens gelegen in een zoekgebied voor de aanleg van een nieuwe 380kV leiding en onderstation. Hier wordt eveneens niet op ingegaan.


De afbeelding kan auteursrechtelijk zijn beschermd.
 Hieronder vindt u de afbeelding op: www.rivm.nl/.../hoogspanningslijnen/netkaart/

[Frame weghalen](#)

rivm Netkaart hoogspanningslijnen
 Rijksinstituut voor Volksgezondheid en Milieu

Overzicht
 Zoom in
 Zoom uit
 Nederland
 Verschuif
 Informatie

Copyright RIVM Laboratorium voor Stralingsonderzoek, 2005

hoogspanningslijnen_informatie

Rec	Lijn	Spanning kV	Indicatieve zone	Specifieke zone	Netbeheerder	Telefoonnummer
1	geertruidenberg-moerdijk	150	2x 80 meter	niet berekend	Essent Netwerk BV	0900-1870

Netkaart: Hoogspanningslijn Geertruidenberg – Moerdijk; 150 kV


De afbeelding kan auteursrechtelijk zijn beschermd.
 Hieronder vindt u de afbeelding op: www.rivm.nl/.../hoogspanningslijnen/netkaart/

[Frame weghalen](#)

rivm Netkaart hoogspanningslijnen
 Rijksinstituut voor Volksgezondheid en Milieu

Overzicht
 Zoom in
 Zoom uit
 Nederland
 Verschuif
 Informatie

Copyright RIVM Laboratorium voor Stralingsonderzoek, 2005

hoogspanningslijnen_informatie

Rec	Lijn	Spanning kV	Indicatieve zone	Specifieke zone	Netbeheerder	Telefoonnummer
1	roosendaal-moerdijk	150	2x 80 meter	niet berekend	Essent Netwerk BV	0900-1870

Netkaart: Hoogspanningslijn Roosendaal – Moerdijk; 150kV


De afbeelding kan auteursrechtelijk zijn beschermd.
 Hieronder vindt u de afbeelding op: www.rivm.nl/.../hoogspanningslijnen/netkaart/

[Frame weghalen](#)

rivm Netkaart hoogspanningslijnen
 Rijksinstituut voor Volksgezondheid en Milieu

Overzicht
 Zoom in
 Zoom uit
 Nederland
 Verschuif
 Informatie

Copyright RIVM Laboratorium voor Stralingsonderzoek, 2005

hoogspanningslijnen_informatie

Rec	Lijn	Spanning kV	Indicatieve zone	Specifieke zone	Netbeheerder	Telefoonnummer
1	geertruidenberg-kreekrak	380	2x 160 meter	niet berekend	TenneT	026-3731304

Netkaart: Hoogspanningslijn Geertruidenberg – Kreekrak; 380 kV

Vanaf het plangebied gezien betreffen de twee meest noordelijk gelegen hoogspanningslijnen de 150kV leidingen welke vanaf het industrieterrein Moerdijk naar respectievelijk Roosendaal en Geertruidenberg lopen. De zuidelijker gelegen lijn die recht onder de eerdergenoemde lijnen ligt betreft de 380 kV-leiding Geertruidenberg – Kreekrak.

Het beleid voor bovengrondse hoogspanningslijnen is gebaseerd op het voorzorgprincipe. Bij het opstellen van een bestemmingsplan kan het daarom soms noodzakelijk zijn een bepaalde afstand vrij te houden tussen gevoelige bestemmingen en bovengrondse hoogspanningslijnen.

Regelmatig worden er verbanden gelegd tussen gezondheid van omwonenden van hoogspanningslijnen en de magnetische velden die door deze vorm van transport worden veroorzaakt. De relatie tussen optredende gezondheidseffecten en de aanwezigheid van hoogspanning is nog niet helemaal bewezen, maar er zijn wel aanwijzingen dat er een verband bestaat tussen het wonen in de buurt van hoogspanningslijnen en het optreden van leukemie bij kinderen. De grenswaarde waarboven het risico toeneemt, ligt in de buurt van 0,4 microTesla. Op basis van de informatie en op grond van het voorzorgsbeginsel, heeft VROM in oktober 2005 gemeenten geadviseerd om nieuwe situaties waarbij kinderen worden blootgesteld aan een magneetveld hoger dan 0,4 microTesla (jaargemiddelde) zoveel als redelijkerwijs mogelijk is, te vermijden. Dergelijke gevoelige bestemmingen waar kinderen langdurig verblijven, worden expliciet genoemd: scholen, crèches, en kinderopvangplaatsen.

Naast deze relatie tussen gezondheid en het langdurige verblijf in de buurt van hoogspanningslijnen, zijn er ook nog een aantal veiligheidsvoorschriften waarmee rekening dient te worden gehouden bij o.a. de vaststelling van bestemmingsplannen.

2.1 Veiligheidsvoorschriften betreffende de uitvoering en instandhouding van werken in de nabijheid van eigendommen van de leidingbeheerder (VWNE).

Het verrichten van werkzaamheden in de nabijheid van hoogspanningsmasten en hoogspanningslijnen kan gevaar met zich meebrengen. Om dit gevaar zoveel mogelijk te beperken zijn door de leidingbeheerder (TenneT TSO BV) aangegeven onder welke voorwaarden de werkzaamheden veilig kunnen plaatsvinden.

Binnen de belemmerende strook (oftewel belaste strook/zakelijk rechtstrook) van een hoogspanningslijn, mogen zonder toestemming van de beheerder de volgende zaken niet worden aangebracht of veranderd:

- roerende of onroerende zaken (bijv. opslagplaatsen, beplanting, verharding);
- uitbreiding aan met schriftelijke toestemming aangebrachte roerende of onroerende zaken;
- steigerwerken aan te brengen;
- kabels of leidingen;
- een ingrijpende wijziging aan te brengen in het bodemniveau.
- een motorbrandstoffenverkooppunt met of zonder LPG.
(LPG-vulpunten moeten op minimaal 80 meter van de hartlijn van een hoogspanningsverbinding zijn gelegen. Voor het afleverpunt geldt een minimale afstand van 20 meter).

Deze belemmerde strook is normaliter niet groter dan 52 meter (volgens veiligheidsvoorschriften Essent). Een belemmerende strook omvat een strook grond met begrenzing op gelijke afstand, ter weerszijden van en evenwijdig aan de hartlijn van een hoogspanningslijn.

Naast de belemmerde strook is er ook sprake van een gevarezone. Dit betreft de ruimte binnen de belemmerde strook rondom de stroomgeleiders waarbinnen zich geen personen, tenzij zij de

leidingbeheerder vertegenwoordigen, of werktuigen en/of materialen mogen bevinden. De leidingbeheerder geeft de grenzen van de gevarezone in de toestemming aan. Meestal bedraagt deze zone 4 meter bij een 150 kV-leiding.

De hoogspanningsmasten moeten altijd bereikbaar zijn en blijven voor voertuigen vanaf de openbare weg via een vrije strook grond met een breedte van minimaal 5 meter, tenzij anders wordt bepaald in de toestemming. Deze toevoerweg mag geen beperkingen opleggen aan het gebruik van motorvoertuigen die een belasting hebben tot en met verkeersklasse 60.

Wanneer bouwwerken met toestemming mogen worden aangebracht dan dienen deze te;

- worden opgetrokken uit niet brandgevaarlijk materiaal (minimaal 60 minuten brandwerend);
- voldoen aan de toelaatbare hoogte en aan te houden afstand tot de lengte –as van de hoogspanningslijn (geldt ook voor lantaarnpalen, antenne en vlaggenmasten);
- worden voorzien van een deugdelijke aarding, voorzover het metalen delen van werken in de belaste strook betreffen.

Verder is het niet toegestaan binnen de belemmerende strook snel- of hooggroeiende en diepwortelende beplanting aan te brengen.

In de belemmerde strook is de opslag van materialen en stoffen eveneens aan regels gebonden:

- op het terrein in de belaste strook en de zich hierop bevindende opstallen en/of werken mag geen opslag van brandgevaarlijke of explosieve materialen plaatsvinden;
- rondom een hoogspanningsmast moet een terrein vrij van opslag blijven, De netbeheerder geeft in de toestemming de grootte van dit terrein aan. In geen geval mag opslag plaatsvinden binnen het vierkant gevormd door de zijden op 5 meter van de buitenkant van de poeren van de fundatie en binnen de strook onder de traversen (zij armen van de mast), waarvan de breedte wordt bepaald door een grens op 2 meter ter weerszijden van de hartlijn van de verticale projectie van die traversen (zie figuur hier onder).

Bovenaanzicht mast


De netbeheerder stelt eisen aan de aanwezigheid van ondergrondse kabels en leidingen. Daarnaast gelden een aantal algemene eisen:

- de afstand van ondergrondse leidingen tot de fundatie of de poot van een hoog-

- spanningsmast dient tenminste 25 meter te bedragen;
- de aanwezigheid van leidingen in de vrije strook grond en in een strook grond rondom de hoogspanningsmast met een breedte van minimaal 5 meter, mag geen beperkingen opleggen aan het gebruik van materieel met een belasting tot en met verkeersklasse 60;
 - metalen pijpleidingen moeten deugdelijk worden geaard.

De stroom door de draden van hoogspanningslijnen kunnen ongewenste spanningsverschillen induceren tussen onderling geïsoleerde metalen delen zoals buisleidingen, hekwerken, metalen gebouwconstructies etc. Aan de aarding en doorverbinding van dergelijke objecten in de nabijheid van hoogspanningslijnen kunnen nadere eisen worden gesteld door de netbeheerder.

(Model)bouwverordening 1992:

Artikel 2.5.19 van de (Model)bouwverordening 1992 is van belang bij het verlenen van bouwvergunningen in de nabijheid van hoogspanningslijnen. Op basis van dit artikel geldt een verbod voor bouwvergunningplichtige bouwwerken (anders dan ondersteunend aan het hoogspanningsnet) binnen een afstand van 6 meter van de hoogspanningslijnen (draden). De gemeente kan hier ontheffing, in overleg met de netbeheerder, voor verlenen.

Zakelijk rechtstrook

Op basis van het privaatrecht is er aan weerszijden van een hoogspanningslijn sprake van een zakelijke rechtstrook, waarbinnen een recht van opstal geldt. Dit recht is meestal gevestigd door de beheerder van het de hoogspanningslijn, het distributiebedrijf. Naast het recht van opstal voor de elektriciteitsmast op het desbetreffende perceel wordt dan meestal ook bedongen dat er een strook grond aan weerszijden van de lijn moeten worden vrijgehouden; de zakelijke rechtstrook. Essent geeft aan dat er ofwel een overeenkomst wordt gesloten met de grondeigenaren/gebruikers tot het vestigen van een recht van opstal, of de belemmerde strook (belaste strook) is geduid op grond van de Belemmeringenwet Privaatrecht. De leidingbeheerder vermeldt de exacte afmeting van de belemmerde strook in de toestemming.

Geadviseerd wordt een nader advies te vragen aan de leidingbeheerders over de belemmerende stroken die aangehouden dienen te worden en de mogelijke beperkingen die de aanwezigheid van de hoogspanningslijnen opleveren voor de golfbaan.

Conclusie

Uit de screening van het plangebied op EV-relevante belemmeringen, volgt:

- dat de aanwezigheid van een viertal risicovolle inrichtingen, alsmede de aanwezigheid van de Rijksweg A17 en SABIC buisleiding het plan niet onmogelijk maken (ten aanzien van het thema EV);
- dat er ten aanzien van de ruimtelijke besluitvorming een beschouwing danwel berekening van het groepsrisico ter plaatse van het plangebied, ten aanzien van de risicovolle inrichtingen en respectievelijk de Rijksweg A17 nog plaats dient te vinden;
- dat er mits er sprake is van een toename van het groepsrisico ter plaatse van het plangebied er een verantwoording van deze toename dient plaats te vinden;
- dat de beheerders van de 3 genoemde hoogspanningslijnen om advies dient te worden gevraagd (naar de evt. belemmeringen);

BIJLAGE 8 VERGUNNING VOORMALIGE VUILSTORT ZEVENBERGEN IN HET KADER
VAN DE WET VERONTREINIGING OPPERVLAKTEWATEREN


Nummer : *10UT011706*

Barcode : 


BESCHIKKING

Het dagelijks bestuur van waterschap Brabantse Delta;

beschikkende op de aanvraag van Deponie Zuid N.V., Postbus 4114, 6080 AC Haelen, van 21 december 2009, ontvangen op 21 december 2009 (kenmerk 09B011772), aangevuld met nadere gegevens op 28 april 2010 (kenmerk 10IN013618), om een vergunning ex artikel 1, eerste en tweede lid, van de Wet verontreiniging oppervlaktewateren, voor het lozen van afvalwater afkomstig van de stortplaats locatie Zevenbergen, Keeneweg 10, 4622 RR Zevenbergen, via de gemeentelijke riolering van Moerdijk en de afvalwaterpersleiding (awp) voor Westelijk Noord-Brabant, op de rioolwaterzuiveringsinstallatie (rwzi) Bath, alsmede van hemelwater op oppervlaktewater in kwaliteitsbeheer bij ons waterschap;

overwegingen:

1. De inrichting betreft een voormalige regionale stortplaats Keeneweg te Zevenbergen. Sinds 2002 vinden er geen stortactiviteiten meer plaats en bevindt de stortplaats zich in de pre-nazorgfase. Er vinden beheersmaatregelen plaats ten behoeve van stortgas en afvalwater.
Een deel van de stortplaats (11,4 ha) is voorzien van een definitieve bovenafdichting, het resterend deel (11,7 ha) wordt gefaseerd in 2010 en 2011 voorzien van een definitieve bovenafdichting.
2. Het bedrijf behoort tot één van de categorieën bedrijven genoemd in het Koninklijk besluit van 4 november 1983 (staatsblad 577), namelijk categorie C (bedrijven die afvalstoffen opslaan, behandelen of verwerken). Het bedrijf is derhalve vergunningplichtig in het kader van de Wet verontreiniging oppervlaktewateren.
3. Bij besluit van 4 september 1997, met kenmerk 83189 is aan het bedrijf een vergunning verleend voor de stortplaats locatie Zevenbergen, Keeneweg 10, 4622 RR Zevenbergen.
Deze vergunning is gewijzigd bij de besluiten van:
 - 20 november 1997 met kenmerk 97/11530;
 - 6 december 1999 met kenmerk 99/13327;
 - 25 juni 2001 met kenmerk 01/07765;
 - 9 november 2004 met kenmerk 04U7176;
4. De aanvraag betreft een revisievergunning, waarin de volgende wijzigingen de bedrijfssituatie zijn meegenomen:
 - wijziging van de afvalwatersituatie in verband met de resterende definitieve bovenafdichting van de stortplaats in 2010 en 2011 ;
 - verwerking van extern afvalwater op de percolaatwaterzuiveringsinstallatie (PWZI);
 - vervallen verwerking van het methanogeen percolaat van de voormalige vuilstort Bavel/Dorst op de PWZI.
5. Het bedrijf is geen IPPC inrichting en valt daarom onder het Besluit algemene regels voor inrichtingen milieubeheer (Activiteitenbesluit). Gelet op de activiteiten die binnen de inrichting worden uitgevoerd, valt het bedrijf onder de type C bedrijven van het Activiteitenbesluit. Dit houdt in dat voor het lozen van:
 - huishoudelijk afvalwater afkomstig van sanitaire voorzieningen;
 - het niet verontreinigd hemelwater afkomstig van 7.322 m² verhard terrein- en 7.476 m² dakoppervlak;de regels gelden zoals gesteld aan deze lozingen in het Activiteitenbesluit. Voor de overige lozingen afkomstig van het bedrijf is op grond van het Activiteitenbesluit en op grond van een Algemene Maatregel van Bestuur (AMvB) als bedoeld in artikel 1, eerste en tweede lid van de Wet verontreiniging oppervlaktewateren een vergunning vereist.

- 6.1 Het bedrijf heeft één lozingspunt (lozingspunt MI) op de gemeentelijke vuilwaterriolering en vijftien lozingspunten (lozingspunt 1, 2, 3, 4, 5, 7, 8, E0, E1, E2, E3, E4, E5, E6 en E7) op het oppervlaktewater.
- 6.2 Voorzien zijn een aantal nieuwe lozingspunten LP-E(x) op oppervlaktewater, voor het run-off water van de nog definitief af te dekken delen van de stortplaats.
- 7.1 Het op de gemeentelijke vuilwaterriolering te lozen afvalwater (maximaal circa 125.638 m³/jaar in 2011) bestaat uit:
- Huishoudelijk afvalwater afkomstig van de sanitaire voorzieningen (circa 396 m³/jaar);
 - Bedrijfsafvalwater dat is gezuiverd in de PWZI, bestaande uit gezuiverd:
 - Methanogeen percolaat van de stortplaats locatie Zevenbergen, exclusief het C3-compartiment;
 - Run-off water van niet afgedekte delen van het stort;
 - Condenswater stortgasinstallatie (circa 150 m³/jaar);
 - Methanogeen percolaat stortplaats de Kragge locatie Bergen op Zoom (circa 30.000 m³/jaar);
 - Externe afvalwaterstromen (circa 50.000 m³/jaar);
 - Percolaat van het C-3 compartiment;
 - Verontreinigd hemelwater afkomstig van de bassins PWZI (circa 719 m³/jaar)
 - Mogelijk verontreinigd hemelwater afkomstig van 5.987 m² van de wasplaats, verharding PWZI en rijwegen;
- 7.2 Het op oppervlaktewater te lozen afvalwater (maximaal circa 112.665 m³/jaar vanaf 2012) bestaat uit:
- Niet verontreinigd hemelwater afkomstig van 7.322 m² verhard terrein- en 7.476 m² dakoppervlak;
 - Niet verontreinigde randdrainage (circa 6.000 m³/jaar);
 - Niet verontreinigde controledrainage (circa 8.200 m³/jaar);
 - Run-off afgedekte delen stortlichaam inclusief vlak gedeelte (maximaal circa 89.603 m³/jaar vanaf 2012).
8. Voor een schematische weergave van de lozingssituatie wordt verwezen naar bijlage 1a. Voor een weergave van de lozingssituatie op het bedrijfsterrein wordt verwezen naar bijlagen 1b en 1c.
- 9.1 De stortplaats bevindt zich in de methanogene fase. Hierin vindt methaanvorming plaats vanuit het afvalpakket. Uit het afvalpakket komt tevens zogenaamd methanogeen percolatiewater vrij, bestaande uit afvalwater vrijkomend uit het afvalpakket, alsmede uit infiltrerend hemelwater dat door het afvalpakket heendringt zolang de stortplaats nog niet definitief is afgedekt. Dit afvalwater kan milieubezwaarlijke stoffen bevatten.
- 9.2 Hemelwater dat via de taluds van de stortplaats afstroomt wordt tevens geloosd. Het betreft hier zogenaamd run-off water. Schoon run-off water is afkomstig van definitief afgedekte delen van het stortlichaam. Verdacht run-off water is afkomstig van niet afgedekte delen van het stortlichaam.
- 10.1 De beheersmaatregel voor de stortplaats ten behoeve van het afvalwater, bestaande uit de definitieve eindafdekking bestaat uit 3 fasen:
- fase 1: 6,7 ha, welke geheel is voorzien van een definitieve eindafdekking;
 - fase 2: 4,7 ha (waaronder het compartiment voor gevaarlijk afval), welke geheel is voorzien van een definitieve afdeklaag;
 - fase 3: 11,7 ha, waarvan de definitieve eindafdekking in 2010 en 2011 wordt aangelegd.
- Door het gefaseerde aanbrengen van de eindafdekking zal de hoeveelheid verontreinigd run-off water afnemen van circa 44.534 m³ in 2010 tot nihil vanaf 2012. Hierdoor zal de hoeveelheid schoon run-off water van de definitief afgedekte delen toenemen van 45.068 m³ in 2010 tot 89.603 m³ vanaf 2012. De hoeveelheid percolaatwater zal na de eindafdichting afnemen van maximaal 20.468 m³/jaar in 2012 naar 2.559 m³/jaar in 2015. Na 2015 zal deze hoeveelheid percolaatwater verder verminderen.
- 10.2 De hoeveelheid te lozen afvalwater per jaar op de gemeentelijke vuilwaterriolering is deels afhankelijk van de hoeveelheid verontreinigd hemelwater per jaar. Dit geldt met name tot het tijdstip (eind 2011) waarop de gehele stortplaats is afgedekt. In de vergunningsaanvraag is voor het vaststellen van de hoeveelheid verontreinigd regenwater uitgegaan van 891 mm neerslag per jaar. De hoeveelheid regenwater per jaar is echter variabel. Bij de vaststelling van de maximale hoeveelheid te lozen afvalwater op de vuilwaterriolering is hiermee rekening gehouden.
- 11.1 De PWZI is primair bestemd voor het (voor)zuiveren van het percolaatwater, gericht op de biologische verwijdering van stikstofverbindingen. Deze aërobe stikstofverwijdering vindt plaats via nitrificatie en denitrificatie. Bij de nitrificatie wordt ammoniak en ammonium biologisch omgezet met behulp van zuurstof via nitriet tot nitraat. Bij de denitrificatie wordt het nitraat biologisch omgezet tot stikstofgas, met behulp van een koolstofbron. Voor de koolstofbron wordt methanol ingezet.

- 11.2 Op de PWZI wordt tevens methanogeen percolaatwater van stortplaats de Kragge in Bergen op Zoom verwerkt, aangezien het aldaar niet doelmatig behandeld kan worden. Aangezien dit afvalwater een naar aard en herkomst vergelijkbaar type afvalwater betreft als het percolaatwater van de stortplaats te Zevenbergen en de capaciteit van PWZI voldoende is, is verwerking op de PWZI van stortplaats Zevenbergen toelaatbaar.
- 11.3 Het bedrijf wil koolstof- en stikstofrijk afvalwater van derden (extern afvalwater) gaan verwerken op de PWZI. Het bedrijf geeft aan dat koolstofrijk afvalwater ingezet kan worden als alternatieve koolstofbron voor methanol, het stikstofrijke afvalwater kan verwerkt worden in verband met de aanwezige stikstofverwijderings-capaciteit.
- Voor de verwerking van extern afvalwater met de algemene omschrijving "procesafvalwater van industriële processen, voedingsmiddelenindustrie en dergelijke", kan een afweging voor de milieutechnisch afdoende verwerking van dit afvalwater op de PWZI niet worden gemaakt. Ofwel een toetsing of de verwerking voldoet aan de stand der techniek (BUT of BBT), die resulteert in een acceptabele lozing is niet mogelijk.
- De verwerking van extern afvalwater dient ten aanzien van de A&V en AO/IC primair beoordeeld te worden door het Wm bevoegd gezag, om na te gaan of de milieueffecten van de gevraagde wijze van verwerking acceptabel zijn. Het Wvo bevoegd gezag beoordeeld secundair de Verwerking en AO/IC ten aanzien van de afvalwateraspecten. Gezien het overlap van beide beoordelingen is inhoudelijke coördinatie tussen beide gevoegde gezagen essentieel. Het bedrijf heeft geen Wm-(wijzigings)aanvraag ingediend, maar is voornemens dit in de loop van 2010 alsnog te doen. Vooruitlopend op deze Wm-aanvraag is een eenzijdige deelbeoordeling door ons waterschap ongewenst en niet zinvol.
- Het Wm bevoegd gezag geeft in zijn advies van 27 januari 2010 aan dat de uitbreiding en acceptatie van de genoemde externe afvalwaterstromen, geformaliseerd dienen te worden via een aanpassing van de vigerende Wm-vergunning. Tevens wordt aangegeven dat de formulering van het extern afvalwater in de Wvo-vergunningaanvraag te onduidelijk en te vrijblijvend is om een indicatie te geven over de mogelijkheid tot formalisatie.
- Gelet op bovenstaande wordt afwijzend beschikt op de verwerking van extern afvalwater, uitgezonderd de verwerking van methanogeen percolaat afkomstig van de stortplaats de Kragge in Bergen op Zoom.
12. Percolaatwater afkomstig van het C3-compartiment wordt niet door de PWZI geleid, maar direct geloosd op de rwzi Bath. Het bedrijf geeft aan dat dit afvalwater een beperkte hoeveelheid stikstof bevat, waardoor zuiveren van deze afvalwaterstroom op de PWZI niet zinnig is. Tevens is de PWZI niet geschikt om de verontreiniging in dit afvalwater, voornamelijk bestaande uit uitgeloopte metalen, te verwijderen.
- In verband met de in 2009 aangebrachte eindafdichting van het C3-compartiment zal de hoeveelheid percolaat uit dit compartiment de komende jaren drastisch verminderen. De hoeveelheid verdacht runoff van dit compartiment zal in 2011 gereduceerd zijn tot 0.
- Gelet hierop is de lozing van het percolaatwater van het C3-compartiment, via de verzamelput en meetinrichting, op de rwzi Bath toelaatbaar.
13. De PWZI waarin de in overweging 7.1b genoemde bedrijfsafvalwaterstromen worden behandeld, bestaat uit de volgende onderdelen:
- egalisatiebassin (184 m³);
 - contacttank (3 m³);
 - 2 denitrificatietanks (865 m³ ieder);
 - 2 nitrificatietanks (1.365 m³ ieder);
 - 2 nabezinktanks (20 m³ ieder);
 - 2 slibbinders (10 m³ ieder).
- 14.1 Voor bedrijfsmatige activiteiten waarvan de milieurelevantie beperkt is, worden conform de Nota Wvo Vergunningenbeleid van waterschap Brabantse Delta van mei 2001 bij de emissieaanpak zogenaamde drempelwaarden als toetsingskader gehanteerd.
- 14.2 Het beleid is er op gericht om de lozing boven de drempelwaarden zoveel mogelijk te beperken en verdergaand terug te dringen. De reducties aan zwarte lijststoffen moeten gehaald worden met toepassing van de best bestaande technieken (BBT), de overige stoffen via toepassing van de best uitvoerbare technieken (BUT).
- 14.3 Emissies boven deze drempelwaarden (uitgedrukt in jaarvrachten) alsmede emissies van zwarte lijststoffen worden in de vergunning expliciet vastgelegd.

- 15.1 De jaarvracht arseen van 5,7 kg/jaar in 2009 overschrijdt de drempelwaarde, zoals bedoeld in overweging 14.3, van 2 kg/jaar. Het bedrijf heeft een onderzoek uitgevoerd naar de sanering van arseen volgens BBT. Hieruit blijkt dat door de definitieve afdekking van de stortplaats in 2014 een arseen emissie van 2,44 kg/jaar wordt bereikt. Door het plaatsen van een nageschakelde zuiveringstechniek, bestaande uit harsadsorptie, is verdere reductie van arseen mogelijk. De kosten van deze nageschakelde zuiveringstechniek bedragen gemiddeld circa € 4.300,- per kg arseen bij een afschrijvingstermijn van 5 jaar.
Gelet op bovenstaande wordt de definitieve afdekking van de stortplaats gezien als BBT voor de sanering van arseen.
- 15.2 Op basis van de analysegegevens van 2009 van het bedrijf en de lozingshoeveelheden van 2011 tot en met 2015 bedragen de jaarvrachten chroom:

Jaar	Jaarvracht chroom	Eenheid
2011	20,4	kg/jaar
2012	14,8	kg/jaar
2013	12,1	kg/jaar
2014	10,7	kg/jaar
2015	10,0	kg/jaar

De jaarvracht chroom van 2011 overschrijdt de drempelwaarde, zoals bedoeld in overweging 14.3, van 15 kg/jaar. Sanering van chroom volgens BUT is van toepassing. Door de definitieve afdekking van de stortplaats zal de jaarvracht afnemen tot 10,0 kg/jaar in 2015. Gelet hierop wordt de definitieve afdekking van de stortplaats gezien als BUT voor de sanering van chroom.

- 15.3 Uit de overlegde analysegegevens van het bedrijf van 2008 en 2009 en de analysegegevens van ons waterschap van 2007 tot en met juni 2010 blijkt er geen cadmium meer geloosd te worden. Aangezien niet geheel is uit te sluiten dat nog cadmium vrij komt uit het stortlichaam, zal wel een lozingseis voor cadmium worden opgenomen in deze vergunning.
- 15.4 Het percolaatwater van het C3-compartiment, bevat extraheerbare organohalogenen-verbindingen (EOX), zoals blijkt uit bijlage V van de aanvullende gegevens van de Wvo-vergunningsaanvraag. Het afzonderlijk meten van de over het algemeen milieubezwaarlijk organohalogenen is niet goed mogelijk. Gelet hierop is er in het nationaal beleid voor gekozen om voor deze groepsverbindingen in algemene zin een aanpak te volgen gelijk aan de aanpak voor zwarte-lijststoffen. Voor deze zwarte-lijststoffen geldt in beginsel dat de verontreiniging door deze stoffen moet worden beëindigd. Sanering dient te geschieden door toepassing van de BBT. Een aanpak volgens de zwarte-lijst betekent concreet dat in beginsel voor organohalogenen een afwezigheidscriterium geldt. Met andere woorden, er moet worden geprobeerd om zo dicht mogelijk bij een nulozing te komen. Daarom wordt over het algemeen in de vergunningen een streefwaarde voor EOX gehanteerd van 0,1 mg/l.
Gelet hierop wordt een onderzoeksverplichting naar het verminderen van de emissie van EOX in het percolaatwater van het C3-compartiment volgens de BBT. Indien uit de resultaten van het onderzoek blijkt dat verdere sanering binnen het kader van de BBT mogelijk is, zullen aan het bedrijf nadere voorschriften worden gesteld.
- 15.5 Bij de normstelling van het gezuiverde bedrijfsafvalwater is aangesloten bij CUWVO-rapport "Aanbevelingen met betrekking tot zuivering van percolatiewater van stortplaatsen voor voornamelijk huishoudelijke afvalstoffen" van september 1987.
- 16.1 Gelet op de doelmatige verwerking van de zuiveringstechnische werken (de rwzi en bijbehorende gemalen) zullen conform de beleidsregel "Doelmatigheidseisen" van 15 mei 2007 van ons waterschap randvoorwaarden worden opgenomen ten aanzien van afzetting en corrosie.
- 16.2 In de in overweging 16.1 genoemde beleidsregel zijn de volgende toetsingswaarden voor calcium, magnesium, sulfaat en chloride opgenomen op basis van het risico op afzetting en/of corrosie:

Parameter	Toetsingswaarde	Eenheid	Soort monster
Calcium	200	mg/l	steekmonster
Magnesium	150	mg/l	steekmonster
Sulfaat	1.500	mg/l	steekmonster
Chloride	5.000	mg/l	steekmonster

Uit de overlegde analysegegevens van 2008 en 2009 van het bedrijf ter plaatse van de meetinrichting, alsmede uit de analysegegevens van ons waterschap van 2008 en 2009 van het bedrijf ter plaatse van de meetinrichting, blijkt dat het bedrijf voldoet aan de volgende lozingsconcentraties voor calcium, magnesium, sulfaat en chloride:

Parameter	Meetwaarde	Eenheid	Soort monster
Calcium	200	mg/l	etmaalmonster
Magnesium	100	mg/l	etmaalmonster
Sulfaat	500	mg/l	etmaalmonster
Chloride	2.000	mg/l	etmaalmonster

Deze lozing is getoetst op toelaatbaarheid. Hierbij is meegenomen dat de lozing gelijkmatig plaatsvindt, gelet op de afvalwatersituatie met de PWZI. Beoordeling van de lozingssituatie wijst uit dat er geen nadelige effecten ten aanzien van de doelmatige werking van de zuiveringstechnische werken met betrekking tot calcium, magnesium, sulfaat en chloride zijn te verwachten. Derhalve worden deze haalbare lozingsnormen in een etmaalmonster, ter plaatse van controlevoorziening MI, in deze vergunning opgenomen.

- 17.1 De controledrainage en randdrainage betreft normaliter niet verontreinigd grondwater en wordt geloosd op de omliggende sloot. Conform de voorkeursvolgorde voor afvalwater, zoals opgenomen in artikel 10.29a van de Wet Milieubeheer, dient dit grondwater op oppervlaktewater geloosd te worden. Dit is overeenkomstig de lozingsroute voor grondwater van bronningen, zoals opgenomen in het Activiteitenbesluit. Door lekkage van de onderafdichting van de stortplaats kan het grondwater verontreinigd raken. Gelet hierop worden lozingseisen opgenomen voor de lozing van dit grondwater. Hierbij is deels aangesloten bij de vereisten voor grondwaterlozingen in het Activiteitenbesluit.
- 17.2 Het bedrijf geeft aan dat door lekkage van de onderafdichting verontreiniging van de stortplaats in het grondwater terecht kan komen en op dat moment het grondwater niet op oppervlaktewater maar op de vuilwaterriolering wil lozen.
In deze situatie is sprake van een afwijkende bedrijfssituatie, waarbij de lozing van het grondwater op het oppervlaktewater niet meer toelaatbaar is. Het betreft hier een ongewoon voorval binnen het bedrijf. In voorkomende gevallen is het voorschrift "Ongewone voorvallen binnen het bedrijf" van toepassing. Op basis van de verontreinigingen en omstandigheden zullen maatregelen getroffen dienen te worden door het bedrijf. Lozing op de vuilwaterriolering (eventueel met voorzuivering) is daarbij een mogelijkheid, die echter voor de duur en mate van verontreiniging op dat moment beoordeeld dient te worden. Gelet op bovenstaande wordt afwijzend beschikt op de lozing van de controledrainage en randdrainage op de vuilwaterriolering, indien niet voldaan wordt aan de lozingseisen voor de lozing op oppervlaktewater.
- 17.3 De controledrainage vindt twee keer per jaar gedurende 10 dagen plaats. In verband met de handhaafbaarheid van deze lozing wordt een meldingsplicht voor deze lozing in deze vergunning opgenomen.
- 18.1 Het run-off water van alle compartimenten die reeds zijn voorzien van een definitieve eindafdekking wordt op het oppervlaktewater, zijnde de omliggende sloot, geloosd via de lozingspunten E0 tot en met E7.
- 18.2 Het run-off water van de compartimenten die nog worden voorzien van een definitieve eindafdekking wordt op het oppervlaktewater, zijnde de omliggende sloot, geloosd via de lozingspunten E(x). Het aantal en de exacte locatie van deze lozingspunten is nog niet bekend en wordt vastgesteld in de bestekfase van fase 3. Gelet hierop worden de eisen voor deze nog aan te leggen lozingspunten opgenomen in deze vergunning in combinatie met een meldingsplicht voor realisatie en ingebruikname.
- 18.3 Enige verontreiniging in het run-off water, is niet uit te sluiten. Gelet hierop zullen in deze vergunning lozingseisen aan de lozing van dit hemelwater worden verbonden. Tevens worden controlevoorzieningen bij de lozingspunten van run-off water vereist.
19. De aanwezige wasplaats is buiten gebruik, maar wordt wel in stand gehouden. Er worden geen transportmiddelen of overig materieel meer gereinigd. Dit betekent dat er alleen mogelijk verontreinigd hemelwater van de wasplaats, via de olie-afscheider wordt geloosd.
- 20.1 Het te lozen afvalwater, zoals bedoeld in overweging 7.1, wordt vanuit verzamelput V-05 regulier geloosd via een meet- en bemonsteringsvoorziening (verder genaamd: Meetinrichting), welke gesitueerd is in meet- en monsternameput V-06. Daarnaast is een extra afvoerleiding (bypass-afvoerleiding) aanwezig, waarmee het afvalwater (rechtstreeks) vanuit effluentput V-04, via een meetvoorziening (flowmeter) geloosd kan worden. Deze meetvoorziening is eveneens aanwezig in meet- en monsternameput V-06. Deze extra afvoermogelijkheid is bedoeld voor lozing van het afvalwater bij storingen met de reguliere afvoer. De lozing via de extra afvoermogelijkheid bij normale bedrijfsomstandigheden is niet toegestaan, vanwege het ontbreken van de bemonsteringsvoorziening. Lozen via deze route betreft derhalve een ongewoon voorval binnen het bedrijf. In voorkomende gevallen is het voorschrift "Ongewone voorvallen binnen het bedrijf" van toepassing.

- 20.2 De Meetinrichting is voorzien van een by-pass, bedoeld om te kunnen lozen bij werkzaamheden aan de meetinrichting, zoals kalibratie van de flowmeter. Lozing via deze by-pas bij normale bedrijfsomstandigheden is niet toelaatbaar. De by-pass dient derhalve standaard verzegeld afgesloten te zijn. Ter controle worden hiervoor voorschriften in deze vergunning opgenomen.
- 20.3 De meetvoorziening in de bypass-afvoerleiding is eveneens voorzien van een by-pass. Lozing via deze by-pass is niet toelaatbaar. De by-pass dient derhalve verzegeld afgesloten te zijn. Ter controle wordt hiervoor een voorschrift in deze vergunning opgenomen. Verbreken van de verzegeling betreft een ongewoon voorval binnen het bedrijf. In voorkomende gevallen is het voorschrift "Ongewone voorvallen binnen het bedrijf" van toepassing.
- 21.1 Voor een goede uitvoering van het waterkwaliteitsbeleid is het noodzakelijk om inzicht te hebben in de mate waarin de te lozen grond-, hulpstoffen, tussen- en eindproducten een potentieel gevaar vormen voor het aquatisch milieu. In mei 2000 is hiervoor door de Commissie Integraal Waterbeheer (CIW) de Algemene Beoordelingsmethodiek (hierna ABM) vastgesteld. De ABM deelt voor alle bedrijfstakken op een transparante en eenduidige wijze de stoffen en preparaten (hierna stof te noemen) die in het afvalwater kunnen geraken, in op grond van de eigenschappen. Daarbij geeft de methodiek aan in welke mate emissiebeperkende maatregelen bij een bepaalde stof, gezien de eigenschappen, wenselijk zijn. Uit de ABM volgt een aanduiding van de waterbezwaarlijkheid en een suggestie voor de saneringsinspanning (BBT, BUT of waterkwaliteitsaanpak). De ABM gaat niet in op het wel of niet gebruiken van een stof, of het beoordelen van de restlozing. De ABM is beschreven in het CIW-rapport "Het beoordelen van stoffen en preparaten voor de uitvoering van het emissiebeleid van water".
- 21.2 Uit de aanvraag blijkt dat de sanering van het antischuim Drewplus 5300 EP voldoet aan de gewenste saneringsinspanning. Derhalve wordt het gebruik van de aangevraagde stof toegestaan.
- 22.1 Het dagelijks bestuur van het waterschap heeft op 17 april 2007 in het kader van vermindering van de administratieve lasten besloten om geen meet- en rapportageverplichtingen van parameters/stoffen meer voor te schrijven in Wvo-vergunningen met uitzondering van vergunningen voor bedrijven die:
1. vallen onder de Europese IPPC-richtlijn;
 2. rapportageplichtig zijn op grond van:
 - de Europese E-PRTR ("European Pollutant Release Transfer Register") verordening;
 - het besluit milieuverslaglegging (MJV).
- 22.2 Het bedrijf valt niet onder een van voornoemde categorieën. Er zullen derhalve geen meet- en rapportageverplichtingen van parameters/stoffen worden voorgeschreven. Uitzondering hierop zijn de parameters welke de drempelwaarde, zoals bedoeld in overweging 14.3, overschrijden, te weten: arseen en chroom, aangezien hiervoor een lozingsnorm voor de jaarvracht is opgenomen.
23. In verband met de lozing van de zwarte-lijststoffen cadmium en kwik zou op grond van de 'regeling tijdelijke vergunning voor lozing van zwarte-lijststoffen' de geldigheidsduur voor deze vergunning beperkt worden tot tien jaar na het van kracht worden van de vergunning. Aangezien de indirecte lozing na de invoering van de Waterwet op 22 december 2009 onder de Wet milieubeheer valt, waarvoor geen tijdelijkheid van toepassing is, zal vooruitlopend hierop de geldigheidsduur van deze vergunning niet worden beperkt.
24. De aanvraag en de ontwerpbeschikking hebben vanaf 10 september 2010 tot en met 21 oktober 2010 ter inzage gelegen.
25. Op 21 oktober 2010 heeft Deponie Zuid N.V. zienswijze ingediend. De zienswijze is binnen de door de wet gestelde termijn ingediend en derhalve ontvankelijk. Voor de inhoud van deze zienswijze wordt korthedshalve verwezen naar bijlage 4 van de vergunning.

Met betrekking tot de zienswijzen wordt het volgende opgemerkt:

Zienswijze 1 Onderzoeksverplichting EOX

Het bedrijf geeft aan dat de EOX-concentratie van het percolaatwater van het C-3 compartiment kleiner dan 100 µg/l is en verzoekt op basis hiervan om overweging 15.4 te herroepen en voorschrift 9 te laten vervallen.

Uit de in de zienswijze overlegde EOX-analysegegevens van de periode tussen 2-7-2007 tot en met 21-7-2010 blijkt dat het percolaatwater van het C-3 compartiment voldoet aan de streefwaarde van 0,1 mg/l, zoals vermeld in overweging 15.4, met uitzondering van de EOX analyse van 12-02-2009. In de aanvraag (aanvullende informatie) was alleen de EOX analyse van 12-02-2009 opgenomen. Het bedrijf geeft aan dat de EOX analyse van 12-02-2009 niet in lijn ligt met de rest van de gemeten waarden en derhalve niet representatief is voor de EOX-emissie van het percolaatwater van het C-3 compartiment. Gelet hierop komt de onderzoeksverplichting naar het verminderen van de emissie van EOX in het percolaatwater van het C3-compartiment volgens de BBT te vervallen.

De voorschriften 9.1 en 9.2 vervallen.

Zienswijze 2 Lozingsdebiet ter plaatse van controlevoorziening meetinrichting

Het bedrijf geeft aan dat de maximale lozing op de gemeentelijke vuilwaterriolering 50 m³/uur bedraagt in tegenstelling tot de in de aanvraag opgenomen capaciteit van 35 m³/uur. Het bedrijf verzoekt om de lozingsnorm in voorschrift 4.1a hierop aan te passen.

Aangezien bovengenoemde lozingsdebiet toelaatbaar is, wordt de lozingsnorm hierop aangepast.

Voorschrift 4.1a wordt aangepast.

Zienswijze 3 Lozingsnorm VOX ter plaatse van controlevoorziening meetinrichting

Het bedrijf verzoekt om de lozingsnorm voor de parameter VOX te wijzigen in een lozingsnorm voor de parameter VOCL, gezien de voordelen van de analyse van VOCL ten opzichte van de analyse van VOX.

- VOX is de gangbare groepsparameter voor de milieubezwaarlijke vluchtige organische halogeenvverbindingen en wordt als somparameter gemeten. Halogeenvverbindingen zijn verbindingen met chloor, fluor, broom en jood. VOCL is de som van de afzonderlijk gemeten vluchtige organische chloorverbindingen. Ondanks dat VOCL normaliter het merendeel van de VOX-verbindingen betreft is de parameter VOCL niet alomvattend.
- Het bedrijf heeft geen meetplicht voor VOX, zoals blijkt uit voorschrift 14.3. Het bedrijf is echter vrij om voor de eigen interne controle van de VOX lozingsnorm te analyseren op VOCL. De analysevoordelen als argumentatie om de lozingsnorm van VOX te wijzigen in een lozingsnorm voor VOCL doet derhalve niet ter zake.

Gelet op bovenstaande blijft de lozingsnorm voor de parameter VOX ongewijzigd.

Voorschrift 4.2 blijft ongewijzigd.

Zienswijze 4 Lozingsnormen onopgeloste bestanddelen ter plaatse van controlevoorziening effluent put PWZI

Het bedrijf verzoekt om de lozingsnorm voor onopgeloste bestanddelen ter plaatse van de controlevoorziening effluent put PWZI te verruimen (naar 200 mg/l in een steekmonster en 180 mg/l als gemiddelde van 10 steekmonsters), aangezien op basis van een uitgevoerde en bij de zienswijze overlegde analyse niet voldaan kan worden aan de in de vergunning opgenomen lozingseisen (50 mg/l in een steekmonster en 30 mg/l als gemiddelde van 10 steekmonsters).

Het gehalte aan onopgeloste bestanddelen in het effluent van de PWZI bestaat uit slib en drijvende bestanddelen van de PWZI. Normstelling voor onopgeloste bestanddelen in het effluent van een dergelijke biologische zuivering is 30 mg/l in een etmaalmonster en 50 mg/l in een steekmonster. De normstelling voor onopgeloste bestanddelen is van belang gezien de aanwezigheid van milieubezwaarlijke stoffen in het effluent, welke deels adsorberen aan de onopgeloste bestanddelen. Opgenomen zijn lozingseisen voor onopgeloste bestanddelen ter plaatse van de effluent put PWZI, aangezien lozingseisen ter plaatse van de meetinrichting niet representatief zijn.

Reden hiervan is de samenvoeging van het effluent PWZI met meerdere afvalwaterstromen, waaronder huishoudelijk afvalwater, in de verzamelput vóór de meetinrichting. Conform het CIW rapport "Lozingseisen Wvo vergunningen" kunnen in dergelijke gevallen tijdelijk verhoogde normen worden gehanteerd in combinatie met een onderzoeksverplichting. Gelet hierop wordt in deze vergunning een onderzoeksverplichting opgenomen naar de vermindering van het gehalte onopgeloste bestanddelen in het effluent van de PWZI conform BUT in combinatie met een haalbare lozingsnorm. Opgenomen wordt een maximale concentratie van 200 mg/l in een steekmonster. Op basis van het aantal beschikbare meetgegevens kan geen gemiddelde concentratie voor steekmonsters worden vastgesteld en wordt geen gemiddelde concentratie opgenomen in deze vergunning. Indien uit de resultaten van het onderzoek blijkt dat verdere sanering binnen het kader van de BUT mogelijk is, zullen aan het bedrijf nadere voorschriften worden gesteld.

Voorschrift 5 wordt aangepast. De voorschriften 23.1 en 23.2 worden toegevoegd.

Zienswijze 5 Lozingsnorm N-totaal ter plaatse van de controlevoorzieningen LP5, LP7 en LP8

Het bedrijf verzoekt de lozingsnorm voor N-totaal in een steekmonster ter plaatse van de controlevoorzieningen LP5, LP7 en LP8 te verruimen naar 15 mg/l, aangezien op basis van uitgevoerde analyses niet voldaan kan worden aan de in de vergunning opgenomen lozingseis voor N-totaal van 10 mg/l.

Uit beoordeling blijkt dat de maximale concentratie N-totaal van 15 mg/l in een steekmonster toelaatbaar is op het betreffende oppervlaktewater. Gelet hierop wordt de lozingsnorm voor N-totaal aangepast.

Voorschrift 6.2 wordt aangepast.

Zienswijze 6 Lozingsnorm BTEX ter plaatse van controlevoorzieningen Lp-E0 tot en met Lp-E7 en Lp-E(x)

Het bedrijf verzoekt de lozingsnorm voor BTEX ter plaatse van de controlevoorzieningen Lp-E0 tot en met Lp-E7 en Lp-E(x) te laten vervallen, aangezien uitgevoerde en bij de zienswijze overlegde analyses hebben aangetoond dat geen BTEX verontreiniging aanwezig is.

Gelet hierop komt de lozingsnorm voor BTEX ter plaatse van de controlevoorzieningen Lp-E0 tot en met Lp-E7 en Lp-E(x) te vervallen.

Voorschrift 8 wordt aangepast.

De aanvraag maakt deel uit van de vergunning;

de procedure is gevolgd conform het bepaalde in de Algemene wet bestuursrecht en de Wet milieubeheer;

gezien het vorenstaande bestaan er geen bezwaren tegen het verlenen van de gevraagde vergunning, mits bij de lozing de hierna gestelde voorschriften in acht worden genomen;

gelet op de Wet verontreiniging oppervlaktewateren en de Verordening Waterhuishouding Noord-Brabant;

B E S L U I T :

I In te trekken het besluit van 4 september 1997 met als kenmerk 83189 en de bijbehorende wijzigingen.

II Afwijzend te beschikken op de aanvraag voor zover deze betrekking heeft op:

- de verwerking van afvalwater van derden, uitgezonderd de verwerking van percolaat afkomstig van de stortplaats de Kragge in Bergen op Zoom;
- lozing van afvalwater via de bypassafvoerleiding op de vuilwaterriolering;
- de lozing van de controledrainage en randdrainage op de vuilwaterriolering, indien niet voldaan wordt aan de lozingseisen voor de lozing op oppervlaktewater.

III Aan Deponie Zuid N.V., Postbus 4114, 6080 AC Haelen, verder te noemen "vergunninghouder", vergunning te verlenen voor het lozen van afvalwater afkomstig van de stortplaats locatie Zevenbergen, Keeneweg 10, 4622 RR Zevenbergen, via de gemeentelijke riolering van Moerdijk en de afvalwaterpersleiding (awp) voor Westelijk Noord-Brabant, op de rioolwaterzuiveringsinstallatie (rwzi) Bath, alsmede van hemelwater op oppervlaktewater, onder de navolgende voorschriften en bepalingen:

1. Afvalwaterstromen

- 1.1 Het te lozen afvalwater op de gemeentelijke vuilwaterriolering mag, naast de lozingen die onder het activiteitenbesluit vallen, uitsluitend bestaan uit:
- a. Bedrijfsafvalwater dat is gezuiverd in de PWZI, bestaande uit gezuiverd:
 - o Methanogeen percolaat van de stortplaats locatie Zevenbergen;
 - o Run-off water van niet afgedekte delen van het stort;
 - o Methanogeen percolaat stortplaats de Kragge locatie Bergen op Zoom;
 - o Condenswater stortgasinstallatie;
 - b. Percolaat van het C-3 compartiment;
 - c. Verontreinigd hemelwater afkomstig van de bassins PWZI;
 - d. Mogelijk verontreinigd hemelwater afkomstig van 5.987 m² van de wasplaats, verharding PWZI en rijwegen.
- 1.2 Het te lozen afvalwater op oppervlaktewater mag, naast de lozingen die onder het activiteitenbesluit vallen, uitsluitend bestaan uit:
- a. Niet verontreinigde controledrainage;
 - b. Niet verontreinigde randdrainage;
 - c. Niet verontreinigd run-off water van definitief afgedekte delen van het stortlichaam.

2. Lozingsituatie

2.1 Via het lozingspunt en de controlevoorziening, aangegeven op de bij deze vergunning behorende tekeningen (bijlagen 1a, 1b en 1c), worden de volgende afvalwaterstromen op de gemeentelijke riolering geloosd;

Lozingspunt	Controlevoorziening	Afvalwaterstromen	
MI	Meetinrichting	• Huishoudelijk afvalwater afkomstig van sanitaire voorzieningen*	
		Effluent put	• Gezuiverd bedrijfsafvalwater bestaande uit: <ul style="list-style-type: none"> o Methanogeen percolaatwater stortplaats Zevenbergen; o Aangevoerd methanogeen percolaatwater stortplaats de Kragge uit Bergen op Zoom; o Condenswater stortgasinstallatie; o Mogelijk verontreinigd run-off water van niet afgedekte delen stortlichaam inclusief vlak gedeelte
			• Percolaat C-3 compartiment
			• Mogelijk verontreinigd hemelwater afkomstig van 5.987 m ² van de wasplaats, verharding PWZI en rijwegen
		• Verontreinigd hemelwater van de bassins PWZI	

* Voor deze (afval)waterstroom gelden de regels in het Activiteitenbesluit

2.2 Via de lozingspunten en de controlevoorzieningen, aangegeven op de bij deze vergunning behorende tekeningen (bijlage 1a ,1b en 1c), worden de volgende afvalwaterstromen op oppervlaktewater geloosd;

Lozingspunt	Controlevoorziening	Afvalwaterstromen
1	Lp 1	▪ Niet verontreinigd hemelwater afkomstig van 7.322 m ² verhard terrein- en 7.476 m ² dakoppervlak*
2	Lp 2	
3	Lp 3	
4	Lp 4	
5	Lp 5 controledrainage	▪ Niet verontreinigde controledrainage
7	Lp 7 randdrainage	▪ Niet verontreinigde randdrainage
8	Lp 8 randdrainage	
E0	Lp-E0	▪ Run-off water van definitief afgedekte delen van het stortlichaam
E1	Lp-E1	
E2	Lp-E2	
E3	Lp-E3	

E4	Lp-E4	
E5	Lp-E5	
E6	Lp-E6	
E7	Lp-E7	
E(x)	Lp-E(x)	

▪ Run-off water van nog definitief af te dekken delen van het stortlichaam

* Voor deze (afval)waterstroom gelden de regels in het Activiteitenbesluit

3. Zuiveringstechnische voorziening.

- 3.1 Het bedrijfsafvalwater, zoals genoemd in voorschrift 1.1a, dient voordat het wordt geloosd door een aërobe biologische zuiveringsinstallatie, gericht op de verwijdering van stikstofverbindingen, geleid te worden.
- 3.2 Wijzigingen in het ontwerp, de constructie en/of de bedrijfsvoering van de zuiveringstechnische voorziening zoals genoemd in voorschrift 3.1 die van invloed kunnen zijn op de werking ervan behoeven de goedkeuring van het dagelijks bestuur.
- 3.3 De in de zuiveringstechnische voorzieningen achtergehouden bestanddelen mogen niet worden geloosd.
- 3.4 De in voorschrift 3.1 bedoelde zuiveringstechnische voorziening moeten doelmatig functioneren, in goede staat van onderhoud verkeren en met zorg worden bediend. Aanwijzingen hieromtrent door of vanwege het dagelijks bestuur moeten worden opgevolgd.

Voorschriften met betrekking tot lozing op het gemeentelijke vuilwaterrioleringsnet.

4. Lozingsnormen ter plaatse van de controlevoorziening meetinrichting (MI)

- 4.1 De in onderstaande tabel genoemde parameters/stoffen mogen niet meer bedragen dan de daarbij vermelde waarden:

	Parameters/stoffen	Jaar	Maximaal	Eenheid
a.	Afvoerhoeveelheid		50	m ³ /uur
b.	Afvoerhoeveelheid	2011	85.000	m ³ /jaar
c.	Afvoerhoeveelheid	2012	60.000	m ³ /jaar
d.	Afvoerhoeveelheid	2013	50.000	m ³ /jaar
e.	Afvoerhoeveelheid	2014 en verder	45.000	m ³ /jaar
f.	Arseen	2011	4,8	kg/jaar
g.	Arseen	2012	4,0	kg/jaar
h.	Arseen	2013	3,3	kg/jaar
i.	Arseen	2014 en verder	2,5	kg/jaar
j.	Chroom	2011	20,4	kg/jaar

- 4.2 De in onderstaande tabel genoemde parameters/stoffen mogen in enig volumeproportioneel etmaalmonster, danwel steekmonster niet meer bedragen dan de daarbij vermelde waarden:

	Parameters/stoffen	Etmaalmonster	Steekmonster	Voortschrijdend gemiddelde*	Eenheid
a.	Cadmium (als Cd)	5			µg/l
b.	Arseen (als As)	0,15		0,1	mg/l
c.	Kwik (als Hg)	2,5			µg/l
d.	Zware metalen	2			mg/l
e.	Cyanide		0,1		mg/l
f.	Fenolen	0,1			mg/l
g.	BTEX		0,5		mg/l
h.	VOX		20		µg/l
i.	Chloride	2.000			mg/l
j.	Sulfaat	500			mg/l
k.	Calcium	200			mg/l
l.	Magnesium	100			mg/l
m.	PAK	50			µg/l
l.	EOX	0,1	0,1		mg/l

* Als voortschrijdend gemiddelde van 10 opeenvolgende etmaalmonsters die niet noodzakelijkerwijs aaneengesloten genomen behoeven te zijn.

4.3 De zuurgraad (pH) mag in enig steekmonster, niet lager zijn dan 6,5 en niet hoger zijn dan 9.

5. Lozingsnormen ter plaatse van de controlevoorziening effluent put PWZI

De in onderstaande tabel genoemde parameters/stoffen mogen niet meer bedragen dan de daarbij vermelde waarden:

Parameters/stoffen	Steekmonster	Eenheid
Opgeloste bestanddelen	200	mg/l

Voorschriften met betrekking tot lozing op oppervlaktewater.

6. Lozingsnormen ter plaatse van de controlevoorzieningen Lp5, Lp7 en Lp8

6.1 De in onderstaande tabel genoemde parameters/stoffen mogen niet meer bedragen dan de daarbij vermelde waarden:

Parameters	Maximaal	Eenheid
a. Afvoerhoeveelheid Lp 5	408	m ³ /dag
b. Afvoerhoeveelheid Lp 5	8.200	m ³ /jaar
c. Afvoerhoeveelheid Lp 7 + Lp 8	6.000	m ³ /jaar

6.2 De in onderstaande tabel genoemde parameters/stoffen mogen niet meer bedragen dan de daarbij vermelde waarden:

Parameter	Steekmonster	Eenheid
Chemisch zuurstofverbruik (CZV)	120	mg/l
Biochemisch zuurstofverbruik (BZV)	5	mg/l
N-totaal	15	mg/l
Zware metalen	0,25	mg/l
Minerale olie	6	mg/l
Opgeloste bestanddelen	50	mg/l
Chloride	250	mg/l

6.3 De zuurgraad (pH) mag in enig steekmonster, niet lager zijn dan 6,5 en niet hoger zijn dan 9.

6.4 Het zuurstofgehalte mag in enig steekmonster niet lager zijn dan 5 mg/l.

7. Lozingsnorm met betrekking tot de lozingspunten 5, 7 en 8.

Als gevolg van het te lozen afvalwater mag geen visuele verontreiniging van het oppervlaktewater optreden.

8. Lozingsnormen ter plaatse van de controlevoorzieningen Lp-E0 tot en met Lp-E7 en Lp-E(x).

De in onderstaande tabel genoemde parameters/stoffen mogen niet meer bedragen dan de daarbij vermelde waarden:

Parameter	Steekmonster	Gemiddelde*	Eenheid
Zuurgraad	6,5 < pH < 9		
Chemisch zuurstofverbruik (CZV)	120	60	mg/l
Biochemisch zuurstofverbruik (BZV)	10	5	mg/l
N-totaal	10	5	mg/l
Zware metalen	0,25		mg/l
Minerale olie	6	3	mg/l
Opgeloste bestanddelen	30		mg/l
Chloride	200		mg/l

* Onder gemiddelde wordt verstaan het rekenkundig gemiddelde van 10 willekeurig genomen steekmonsters, waarbij tussen elke twee steekmonsters tenminste 24 uur verstreken dient te zijn.

Algemene voorschriften.

10. Voorkomen verontreiniging hemelwater

De opslag, overslag, bewerking en/of verwerking van materialen, grondstoffen, hulpstoffen, producten, nevenproducten en afvalstoffen moet zodanig geschieden, dat daardoor het van vloer- en terreinoppervlakken naar oppervlaktewater afstromend hemelwater niet wordt verontreinigd.

11. Voorkomen verontreiniging schrob- en hemelwater

De opslag, overslag, bewerking en/of verwerking van materialen, grondstoffen, hulpstoffen, producten, nevenproducten en afvalstoffen moet zodanig geschieden, dat wordt vermeden dat daardoor het van vloer- en terreinoppervlakken naar het vuilwaterriool afstromend schrob- en hemelwater meer dan onvermijdelijk wordt verontreinigd.

12. Algemene Beoordelingsmethodiek

Nieuwe preparaten die onder normale bedrijfsvoering in het te lozen afvalwater kunnen geraken en in overeenstemming zijn met de vergunning en de daaraan verbonden beperkingen en voorschriften dienen binnen één maand na doorvoering van de wijziging schriftelijk te worden mede gedeeld aan ons waterschap. Hiertoe dient de vergunninghouder de gegevens met betrekking tot de samenstelling en waterbezwaarlijkheid zoals genoemd in bijlage 2 in bij het dagelijks bestuur.

13. Meet- en bemonsteringsvoorzieningen.

- 13.1 Het te lozen afvalwater, zoals bedoeld in voorschrift 1.1 dient te allen tijde te kunnen worden onderworpen aan continue afvoerhoeveelheidsmeting met registratie en integratie en proportionele bemonstering. Daartoe dient het afvalwater via een voorziening voor continue afvoerhoeveelheidsmeting en bemonstering ('Meetinrichting') te worden geleid, die de goedkeuring heeft van het dagelijks bestuur.
- 13.2 Het te lozen bedrijfsafvalwater, zoals bedoeld in voorschrift 1.1a dient te allen tijde te kunnen worden bemonsterd. Daartoe dient het via een controleput ('effluent put PWZI') te worden geleid, die geschikt is voor bemonsteringsdoeleinden en die de goedkeuring heeft van het dagelijks bestuur.
- 13.3 Het via lozingspunt 5 te lozen controledrainage dient te allen tijde te kunnen worden bemonsterd. Daartoe dient deze controledrainage via een controleput ('Lp 5 controledrainage') te worden geleid, die geschikt is voor bemonsteringsdoeleinden en die de goedkeuring heeft van het dagelijks bestuur.
- 13.4 Het via lozingspunt 7 en 8 te lozen randdrainage dient te allen tijde te kunnen worden bemonsterd. Daartoe dient deze randdrainage via controleputten ('Lp 7 randdrainage' en 'Lp 8 randdrainage' te worden geleid, die geschikt zijn voor bemonsteringsdoeleinden en die de goedkeuring hebben van het dagelijks bestuur.
- 13.5 Het via lozingspunt E0, E1, E2, E3, E4, E5, E6, E7 en E(x) te lozen run-off dient te allen tijde te kunnen worden bemonsterd. Daartoe dient dit hemelwater via controleputten ('Lp-E0', 'Lp-E1', 'Lp-E2', 'Lp-E3', 'Lp-E4', 'Lp-E5', 'Lp-E6', 'Lp-E7' en 'Lp-E(x)') te worden geleid, die geschikt zijn voor bemonsteringsdoeleinden en die de goedkeuring hebben van het dagelijks bestuur.
- 13.6 De controlevoorzieningen zoals bedoeld in voorschrift 13.1 tot en met 13.5 dienen zodanig te worden geplaatst, dat deze voor inspectie goed bereikbaar en toegankelijk zijn. Verder dienen de controlevoorzieningen in goede staat van onderhoud te verkeren en oordeelkundig te worden bediend. Aanwijzingen hieromtrent van of vanwege het dagelijks bestuur moeten worden opgevolgd.

14. Meten, bemonsteren en analyseren.

- 14.1 Het te lozen bedrijfsafvalwater ter plaatse van de controlevoorziening 'Meetinrichting' dient door of vanwege vergunninghouder door meting en/of bemonstering en analyse te worden gecontroleerd.
- 14.2 De hoeveelheid via lozingspunt MI te lozen afvalwater dient dagelijks te worden vastgesteld.
- 14.3 De frequentie van het afvalwateronderzoek en de parameters/stoffen dienen te worden uitgevoerd conform onderstaande tabel:

Meetpunt	Parameter	bemonsteringswijze	eenheid	frequentie
Meetinrichting	Debiet		m ³ /etmaal	dagelijks
	Arseen	etmaalmonster	mg/l	1 keer per maand
	Chroom	etmaalmonster	mg/l	1 keer per maand

- 14.4 De in deze vergunning genoemde parameters/stoffen dienen te worden bepaald conform de voorschriften zoals vermeld in de bij deze vergunning behorende bijlage 3.

15. By-passes meet- en bemonsteringsvoorzieningen

- 15.1 De bypass meetinrichting en bypass meetvoorziening dienen standaard verzegeld gesloten te zijn.
- 15.2 Bij werkzaamheden aan de meetinrichting, is het toegestaan de verzegeling van de bypass meetinrichting te verbreken.
- 15.3 Het verbreken van de verzegeling, zoals bedoeld in voorschrift 15.2, dient uiterlijk binnen 24 uur te worden gemeld aan de afdeling handhaving van ons waterschap.

16. Rapportage.

Jaarlijks, uiterlijk 1 april, dient opgave te zijn gedaan aan het dagelijks bestuur van de volgende op het voorgaande kalenderjaar betrekking hebbende gegevens:

Meetinrichting:

- a. de geloosde hoeveelheid afvalwater in m³/jaar;
- b. het gehalte arseen en chroom in mg/l;
- c. de jaarvracht arseen en chroom in kg/jaar;

Algemeen:

- d. massabalans over de waterstromen;
- e. het functioneren van de procesafvalwaterzuiveringsinstallatie (PWZI);
- f. De geloosde hoeveelheid afvalwater via de bypassafvoerleiding met meetvoorziening.

17. Melden realisatie en ingebruikname lozingspunten E(x) eindafdichting

- 17.1 De realisatie en ingebruikname van de lozingspunten E(x), zoals genoemd in voorschrift 2.2, van de eindafdichting van de stortplaats en de bijbehorende controleputten dient tenminste 2 maanden van tevoren te worden gemeld aan het dagelijks bestuur.
- 17.2 De melding zoals genoemd in voorschrift 17.1 dient een hierop aangepaste rioleringsstekening te bevatten.

18. Melden lozing controledrainage lozingspunt 5

Tenminste 48 uur voorafgaand aan lozing dient vergunninghouder de afdeling handhaving van het waterschap in kennis te stellen dat lozing van controledrainage op het oppervlaktewater zal plaatsvinden.

19. Ongewone voorvallen binnen het bedrijf.

- 19.1 Indien als gevolg van een ongewoon voorval nadelige gevolgen voor het oppervlaktewater zijn of dreigen te ontstaan en/of nadelige gevolgen voor de doelmatige werking van de betrokken zuiveringstechnische werken van ons waterschap zijn of dreigen te ontstaan, moet de vergunninghouder (onverminderd de eventuele aansprakelijkheid van de vergunninghouder) onmiddellijk maatregelen treffen, om een nadelige beïnvloeding van de kwaliteit van het ontvangende oppervlaktewater en/of de doelmatige werking van de betrokken zuiveringstechnische werken van het waterschap zoveel mogelijk te voorkomen, te beperken en/of ongedaan te maken.
- 19.2 Van een dergelijk ongewoon voorval dient de vergunninghouder onmiddellijk het waterschap in kennis te stellen. De informatie moet bevatten:
 - a de oorzaken van het voorval en de omstandigheden waaronder het voorval zich heeft voorgedaan;
 - b de ten gevolge van het voorval vrijkomende stoffen, alsmede hun eigenschappen;
 - c andere gegevens die van belang zijn om de aard en de ernst van de gevolgen van het voorval voor het oppervlaktewater en/of de doelmatige werking van de betrokken zuiveringstechnische werken van het waterschap te kunnen beoordelen;
 - d de maatregelen die zijn genomen of worden overwogen om de gevolgen van het voorval te voorkomen, te beperken of ongedaan te maken;
- 19.3 Zo spoedig mogelijk, doch uiterlijk binnen 14 dagen na een dergelijk ongewoon voorval moet de vergunninghouder aan ons waterschap informatie over de maatregelen verstrekken die worden overwogen om te voorkomen dat een zodanig voorval zich nogmaals kan voordoen.

20. Ongewone voorvallen buiten het bedrijf.

- 20.1 Indien als gevolg van ongewone voorvallen of andere uitzonderlijke omstandigheden de kwaliteit van het ontvangende oppervlaktewater en/of de doelmatige werking van de betrokken zuiveringstechnische werken van ons waterschap zodanig beïnvloed wordt of dreigt te worden beïnvloed, dat het noodzakelijk is maatregelen van tijdelijke aard te treffen, dan is de vergunninghouder verplicht daartoe op aanschrijving van of vanwege het waterschap onmiddellijk over te gaan.

- 20.2 De tijdelijke maatregelen kunnen bestaan uit het schriftelijk bij beschikking van of vanwege het dagelijks bestuur opleggen van:
- niet in de vergunning opgenomen voorzieningen voor de hiervoor omschreven lozingen en/of
 - het beperken of staken van de lozing van verontreinigende stoffen zoals deze volgens de vergunning is toegestaan.
- 20.3 Een maatregel als in voorschrift 20.2 bedoeld zal maximaal voor een periode van 48 uur, telkens met maximaal even zoveel uren te verlengen, worden opgelegd en mag in geen geval tot gevolg hebben dat de lozing van afvalwater volgens de vergunning na het vervallen van de tijdelijk opgelegde verplichtingen geheel of gedeeltelijk niet meer mogelijk is.

21. Contactpersoon.

Een wijziging op de op het aanvraagformulier vermelde contactpersoon moet onmiddellijk worden gemeld aan het dagelijks bestuur.

22. Begrippenlijst.

- 22.1 A&V: Acceptatie en Verwerking.
- 22.2 AO/IC: het systeem van administratieve organisatie en interne controle.
- 22.3 BZV: Biochemisch zuurstofverbruik.
- 22.4 In deze vergunning dient te worden verstaan onder best uitvoerbare technieken (BUT) die technieken, waarmee tegen redelijke kosten, voor een normaal renderend bedrijf, de grootste reductie in de verontreiniging wordt verkregen.
- 22.5 In deze vergunning dient te worden verstaan onder beste bestaande technieken (BBT) die technieken die in de praktijk kunnen worden toegepast, waarmee, tegen hogere kosten, een nog grotere reductie in de verontreiniging wordt verkregen.
- 22.6 BTEX: Som van benzeen, toluen, ethylbenzeen en xylene.
- 22.7 CZV: Chemisch zuurstofverbruik.
- 22.8 EOX: extraheerbare organische halogeenvormingen.
- 22.9 Jaarvracht: De vracht uitgedrukt in kg per jaar bepaald op basis van een gewogen gemiddelde concentratie van N dagvrachten (in kg/m³) vermenigvuldigd met de jaar afvoerhoeveelheid. De gewogen gemiddelde concentratie dient te worden herleid uit de getotaliseerde gewichtshoeveelheden en het totale volume van de dagen waarover de monsters zijn genomen. De dagvrachten dienen te worden bepaald over een periode van 365 dagen met een regelmatige verdeling.
- 22.10 Meetinrichting: meet- en bemonsteringvoorziening verzamelput.
- 22.11 Meetvoorziening: meetvoorziening effluentput in de bypassafvoerleiding.
- 22.12 N-totaal: de totale hoeveelheid stikstof aanwezig in de stikstofverbindingen nitraat, nitriet, ammonium en organisch gebonden stikstof volgens Kjeldahl.
- 22.13 PAK: Polycyclische aromatische koolwaterstoffen als som van de elementen naftaleen, acenaftaleen, acenaftyleen, fluoreen, fenantreen, antraceen, pyreen, chryseen, benz(a)antraceen, fluorantheen, benzo(b)fluorantheen, benzo(a)pyreen, dibenz(a,h)antraceen, benzo(k)fluorantheen, benzo(g,h,i)peryleen en indeno(1,2,3-c,d)pyreen.
- 22.14 RWZI: rioolwaterzuiveringsinstallatie
- 22.15 VOX: vluchtige organische halogeenvormingen.
- 22.16 Zware metalen: som van de elementen chroom, koper, lood, nikkel en zink.

23. Onderzoeksverplichting onopgeloste bestanddelen

- 23.1 Uiterlijk 12 maanden na het van kracht worden van deze vergunning dient door vergunninghouder een onderzoek te zijn uitgevoerd en daarvan aan het dagelijks bestuur een rapport te zijn overlegd naar de best beschikbare technieken om de emissie van onopgeloste bestanddelen in het gezuiverd bedrijfsafvalwater te verminderen.
- 23.2 Het onderzoek, als bedoeld in voorschrift 23.1, dient te worden opgezet in overleg met de afdeling plantoetsing en vergunningen van het waterschap en behoeft de goedkeuring van het dagelijks bestuur.

- IV Vergunninghouder erop te wijzen, dat deze vergunning van kracht wordt met ingang van de dag na de dag waarop de beroepstermijn afloopt. Indien gedurende de beroepstermijn bij de voorzitter van de afdeling Bestuursrechtspraak van de Raad van State een verzoek om voorlopige voorziening is gedaan, wordt de vergunning niet van kracht voordat op dat verzoek is beslist.

- V Een afschrift van deze vergunning te zenden aan:
- a. Deponie Zuid N.V., Postbus 4114, 6080 AC Haelen.
 - b. Het college van Burgemeester en Wethouders van Moerdijk, Postbus 4, 4760 AA Zevenbergen.
 - c. Provincie Noord-Brabant, Directie Ecologie, Postbus 90151, 5200 MC 's-Hertogenbosch
 - d. Rijkswaterstaat Waterdienst, Postbus 17, 8200 AA Lelystad.
 - e. De hoofdingenieur-directeur van Rijkswaterstaat directie Zeeland, Postbus 5014, 4330 KA Middelburg.

Breda, 22 november 2010

Namens het dagelijks bestuur,
Hoofd afdeling plantoetsing & vergunningen

ir. A.H.J. Bouten

Schematische lozings situatie Deponie Zevenbergen


Te overleggen gegevens

Stoffen

Samenstelling;

CAS nummer;

VN nummer;

Aangeven of de stof carcinogeen (R-45) is;

Aangeven of de stof mutageen (R-46) is;

Acute toxiciteit voor waterorganismen (LC50), bij voorkeur voor vier trofische niveaus, maar in ieder geval voor kreeftachtigen of vissen;

Biologische afbreekbaarheid;

Log P_{ow} (de logaritme van de verdelingscoëfficiënt over de fasen n-octanol en water);

Bio Concentratie Factor (BCF);

Oplosbaarheid in water.

Preparaten

- Samenstelling van het preparaat;
- Stofgegevens per component zoals hierboven onder 'Stoffen' genoemd.

Bijlage 3 zoals bedoeld in voorschrift 14.4

De in deze vergunning genoemde parameters dienen te worden bepaald volgens de voorschriften vermeld in de normbladen van het Nederlandse Normalisatie Instituut (N.N.I.):

Parameter	Analysemethoden
Ammonium stikstof	NEN 6646 (2006)
Biochemisch zuurstofverbruik (BZV)	NEN-EN 1899-1 (1998)
Chemisch zuurstofverbruik (CZV)	NEN 6633 (2006)
Chloride	NEN-EN-ISO 15682 (2001)
Cyanide (totaal)	NEN-EN-ISO 14403 (2002)
EOX	NEN 6402 (1991)
Fenolen (waterdamp vluchtige)	NEN 6670 (2003)
Kjeldahl-stikstof (N-Kj)	Ontsluiting: NEN 6645 (2004) Meting: NEN 6646 (1990)
Minerale olie	NEN-EN-ISO 9377-2 (2000)
Monocyclische aromatische koolwaterstoffen	NEN-EN-ISO 15680 (2003)
Nitraatstikstof	NEN-EN-ISO 13395 (1997)
Nitrietstikstof	NEN-EN-ISO 13395 (1997)
Onopgeloste bestanddelen	NEN 6621 (1988)
Polycyclische aromatische koolwaterstoffen (PAK)	NEN-EN-ISO 17993 (2004)
Sulfaat	NEN 6654 (2005)
VOX	NEN 6401 (1991)
Zuurgraad (pH)	NPR 6616 (1982)
Zuurstof	NEN-ISO 5814 (1993)
Zware metalen <ul style="list-style-type: none">cadmium, calcium, chroom, koper, lood, magnesium, nikkel, zink	ontsluiting: NEN-EN-ISO 15587-1 (2002) meting met ICP-AES: NEN 6966 (2005)
Zware metalen <ul style="list-style-type: none">arsen	ontsluiting: NEN-EN-ISO 15587-1 (2002) meting met grafietoven-AAS: NEN 6964 (2005)
Zware metalen <ul style="list-style-type: none">kwik	NEN-EN 1483 (2007)

Een wijziging in een normblad wordt automatisch van kracht dertig dagen nadat de wijziging door het dagelijks bestuur ter kennis van de vergunninghouder is gebracht, tenzij binnen die termijn bij het dagelijks bestuur schriftelijk bezwaar is gemaakt.

Voorzover er thans, voor in deze vergunning vermelde grootheden, geen NEN-voorschriften voorhanden zijn, dient analyse plaats te vinden volgens, door het dagelijks bestuur te geven voorschriften.

