

**Nota Bodembeheer
Gemeente Steenbergen**

Inhoud

1	Inleiding	2
1.1	Algemeen	2
1.2	Geldigheidsduur	2
2	Bodemfunctiekaart en bodemkwaliteitskaart	3
2.1	Bodemfunctiekaart	3
2.2	Bodemkwaliteitskaart.....	3
2.2.1	Ontgravingskaart.....	3
2.2.2	Toepassingskaart.....	4
3	Toepassingskader	5
3.1	Generiek beleid	5
3.2	Omgaan met bodemvreemd materiaal	5
3.3	Omgaan met asbest.....	6
3.4	Verspreiden van baggerspecie op de kant.....	6
3.5	Grootschalige Bodemtoepassing	6
3.6	Tijdelijke uitname van grond.....	7
3.7	Tijdelijke opslag van grond buiten inrichtingen	7
4	Gebruik bodemkwaliteitskaart als bewijsmiddel	9
4.1	Verdachte locaties	9
4.2	Niet-gezoneerd gebied	9
4.3	Afwijkende bodemsituatie.....	9
4.4	Overige erkende bewijsmiddelen	10
5	Melding, toezicht en handhaving	11
5.1	Melding	11
5.2	Toezicht en handhaving.....	11

1 Inleiding

1.1 Algemeen

Voor u ligt de Nota Bodembeheer van de gemeente Steenbergen. Het doel van deze nota bodembeheer is het faciliteren van grondstromen binnen de gemeente Steenbergen. Aanleiding voor het opstellen van deze Nota Bodembeheer is het verschijnen van de Bodemkwaliteitskaart buitengebied West-Brabant in het kader van de Impuls Lokaal Bodembeheer. De West-Brabantse gemeenten hebben hierbij een gezamenlijke Bodemkwaliteitskaart voor het buitengebied opgesteld.

De Bodemkwaliteitskaart en de Nota Bodembeheer zijn gebaseerd op het Besluit bodemkwaliteit dat op 1 juli 2008 in werking is getreden voor het op landbodem toepassen van grond en baggerspecie.

Deze Nota bodembeheer is bedoeld voor medewerkers van de gemeente Steenbergen die belast zijn met het toezicht op grondstromen en bodembeheer en uitvoerenden die te maken hebben met de uitvoering van grond- en baggerwerken (bijvoorbeeld aannemers, loonbedrijven, beleidsmedewerkers, medewerkers civiele werken, enzovoort).

1.2 Geldigheidsduur

De geldigheidsduur van deze Nota Bodembeheer bedraagt 10 jaar. Na 5 jaar moet echter bezien worden of de werkwijze die in deze Nota Bodembeheer beschreven wordt nog steeds in overeenstemming is met het dan geldende beleid. Als dit het geval is dan blijft de Nota ook de daarop volgende 5 jaar van kracht. Als er belangrijke wijzigingen in de wet- en regelgeving zijn opgetreden, dan moet deze Nota op de betreffende onderdelen herzien worden.

2 Bodemfunctiekaart en bodemkwaliteitskaart

2.1 Bodemfunctiekaart

De gemeente Steenbergen heeft een bodemfunctiekaart, vastgesteld door B&W op 20 april 2010. Op de bodemfunctiekaart zijn de diverse functies die de bodem kan hebben aangegeven. Hierbij wordt de indeling gehanteerd zoals in het Besluit en de Regeling Bodemkwaliteit is opgenomen. Er wordt onderscheid gemaakt in:

- Industrie
- Wonen
- Overige (land bouw/natuur)

De indeling in functies is gebaseerd op het feitelijke of voorziene toekomstige gebruik. Zo zal bijvoorbeeld een woonwijk die gepland is in een agrarisch gebied toch alvast de functie wonen toegekend kunnen krijgen. Dit is bijvoorbeeld het geval bij de wijk Buiten de Veste waar een woonbestemming in ontwikkeling is.

2.2 Bodemkwaliteitskaart

Door de RMD is een bodemkwaliteitskaart opgesteld voor het buitengebied van de gemeenten Bergen op Zoom, Halderberge, Moerdijk, Roosendaal, Rucphen, Steenbergen, Woensdrecht en Zundert. De bodemkwaliteitskaart heeft rapportnummer 11090203.B1 en is gedateerd 31 augustus 2012. De Bodemkwaliteitskaart is een kaart waarop de algemene bodemkwaliteit (de achtergrondkwaliteit) binnen een gedefinieerd gebied op het niveau van bodemkwaliteitszones is aangegeven. Binnen de zones is de gemiddelde kwaliteit vergelijkbaar, terwijl tussen de zones een duidelijk verschil in kwaliteit kan bestaan. De kaart geldt niet voor locaties die historisch zijn belast door puntbronnen (locaties die verdacht zijn op de aanwezigheid van bodemverontreiniging als gevolg van bodembedreigende activiteiten bijv. fabriekslocaties of benzinestations).

De bodemkwaliteitskaart is opgesteld volgens de Richtlijn bodemkwaliteitskaarten van het ministerie van VROM van 3 september 2007. Bij het opstellen van de bodemkwaliteitskaart van het buitengebied van West-Brabant zijn enkele keuzes gemaakt die een nadere beschouwing behoeven. Ze worden hieronder toegelicht.

- Wegbermen zijn over het algemeen niet opgenomen in Bodemkwaliteitskaarten. Omdat voor gemeenten juist geldt dat in verband met uitvoering van gemeentelijke taken grondverzet in wegbermen een regelmatig terugkerende activiteit is, worden de wegbermen als aparte zones in de BKK opgenomen. Hierbij wordt (in verband met mogelijk uitlopende stoffen en mate van verkeersbelasting) onderscheid gemaakt tussen wegbermen van (voormalige) asfaltwegen en wegbermen van overige wegen.
- Naast wegbermen zijn voor o.a. de gemeente Steenbergen ook de woonwijken die gebouwd zijn na 1980 in de BKK opgenomen. Voor de woonwijken die gebouwd zijn na 1980 geldt dat deze (over het algemeen) op "schone grond" gebouwd zijn.
- De provinciale bodemkwaliteitskaart maakt onderscheid tussen zand-, klei- en veengronden. Veengronden komen niet voor in West-Brabant. Er is wel een onderscheid gemaakt tussen zand- en kleigronden.

2.2.1 Ontgravingskaart

Op basis van de gemiddelde bodemkwaliteit van de diverse zones die blijkt uit de BKK is een ontgravingskaart opgesteld. De ontgravingskaart geeft een indicatie van de chemische kwaliteit van een partij grond die wordt ontgraven voor toepassing elders. Hierbij is onderverdeling gemaakt in de bovengrond (0,0 - 0,5 m -mv.) en de ondergrond (0,5 - 2,0 m -mv.).

De te verwachten bodemkwaliteit is verdeeld in vier kwaliteitsklassen, waarvan er drie binnen het Besluit bodemkwaliteit toegepast kunnen worden (zie Figuur 2-1).

Figuur 2-1

2.2.2 Toepassingskaart

Omdat de toetsing voor te ontgraven grond iets andere regels kent dan de toetsing van toe te passen grond, kan bij dezelfde gemiddelde concentraties van de in de bodem aanwezige stoffen een andere conclusie bereikt worden voor ontgraven dan voor toepassen. Vandaar dat naast een ontgravingskaart ook een toepassingskaart is gegenereerd. Deze geeft de kwaliteit van de grond weer die op de betreffende zone mag worden toegepast. Overigens is na de berekening van de kwaliteit het toetsingskader overeenkomstig Figuur 2-1.

3 Toepassingskader

3.1 Generiek beleid

Het college van B&W van Steenbergen heeft besloten om het generiek toetsingskader te volgen. Het generieke toetsingskader is het landelijk geldende beleidskader van het Besluit bodemkwaliteit. Het generieke toetsingskader schrijft voor dat:

- de kwaliteitsklasse van de toe te passen partij grond of baggerspecie geschikt moet zijn voor de functie die de bodem heeft EN
- door het toepassen van de partij grond of baggerspecie de milieuhygiënische kwaliteit van de ontvangende bodem niet mag verslechteren.

Dit betekent dat een toe te passen partij grond of baggerspecie getoetst moet worden aan zowel de kwaliteitklasse als de functieklasse van de ontvangende bodem. De strengste van beide klassen bepaalt uiteindelijk de kwaliteitklasse waar een toe te passen partij grond aan moet voldoen, zodat de bodemkwaliteit altijd gelijk blijft of verbetert, maar nooit verslechtert (stand-still principe). Het bepalen van de generieke toepassingseis is in Tabel 3-1 inzichtelijk gemaakt.

Bodemkwaliteitsklasse	Bodemfunctieklasse	Toepassingseis
Landbouw/Natuur	Landbouw/Natuur	Landbouw/Natuur
Landbouw/Natuur	Wonen	Landbouw/Natuur
Landbouw/Natuur	Industrie	Landbouw/Natuur
Wonen	Landbouw/Natuur	Landbouw/Natuur
Wonen	Wonen	Wonen
Wonen	Industrie	Wonen
Industrie	Landbouw/Natuur	Landbouw/Natuur
Industrie	Wonen	Wonen
Industrie	Industrie	Industrie

Tabel 3-1

De Bodemkwaliteitsklasse is weergegeven op de toepassingskaart in Bijlage 3. De bodemfunctieklasse kan afgelezen worden van de bodemfunctiekaart in Bijlage 1. De vrijkomende grond zoals weergegeven op de ontgravingskaart (Bijlage 2) moet voldoen aan de toepassingseis uit Tabel 3-2.

Opgemerkt moet worden dat ook vanuit andere wet- en regelgeving (o.a. Verdrag van Malta (archeologie), Natuurbeschermingswet, Flora en faunawet, de Provinciale Milieuverordening, bestemmingsplan (RO-wetgeving) enzovoort) aanvullende eisen en randvoorwaarden kunnen worden gesteld aan het toepassen en aan de opslag van grond en baggerspecie.

3.2 Omgaan met bodemvreemd materiaal

De gemeente Steenbergen sluit aan bij het generiek toetsingskader voor het omgaan met bodemvreemd materiaal. Dit houdt het volgende in:

Het Besluit bodemkwaliteit stelt in artikel 34 dat aanvullend op de definities een partij grond en baggerspecie maximaal 20 gewichtsprocent bodemvreemd materiaal mag bevatten. Het gaat hierbij nadrukkelijk niet om bijmengingen van bodemvreemd materiaal in grond of baggerspecie nadat het materiaal is afgegraven. Wanneer het maximaal toegestane percentage bodemvreemd materiaal wordt overschreden, dan kan het materiaal niet worden toegepast als grond in het kader van deze Nota Bodembeheer.

3.3 Omgaan met asbest

De gemeente Steenbergen sluit aan bij het generiek toetsingskader voor het omgaan met asbest. Dit houdt het volgende in:

De landelijke normen voor asbest in grond, bodem en puingranulaat zijn vastgesteld op 100 mg/kg d.s. gewogen (serpentineconcentratie vermeerderd met tienmaal de amfiboolconcentratie). De hergebruikswaarden voor asbest in grond, baggerspecie en bouwstoffen zijn opgenomen in bijlagen A en B van de Regeling bodemkwaliteit. De waarde van 100 mg/kg d.s. geldt als eis, onder voorwaarde dat het asbest niet opzettelijk aan de grond of baggerspecie is toegevoegd.

Wanneer een asbesthoudende partij grond niet voldoet aan de hergebruikswaarde, dan kan het materiaal niet worden toegepast als grond in het kader van deze Nota Bodembeheer. Wanneer wel voldaan wordt aan de hergebruikswaarde dan kan voor de overige stoffen de systematiek uit deze Nota Bodembeheer gevolgd worden.

3.4 Verspreiden van baggerspecie op de kant

Het op de kant verspreiden van baggerspecie is een activiteit waarvoor landelijk een generiek beleidskader is vastgesteld. Gemeenten hebben hierdoor geen beleidsmatige vrijheid om aanvullende regels te stellen. Omdat het verspreiden van baggerspecie wel in de gemeente Steenbergen kan voorkomen, is in deze Nota bodembeheer een korte toelichting op dit toetsingskader opgenomen.

Het verspreiden van baggerspecie over aangrenzende percelen is vastgelegd in artikel 35, lid f van het Besluit bodemkwaliteit. Verspreiding van baggerspecie is uitsluitend mogelijk voor zover er sprake is van "verspreidbare baggerspecie". Bij de beoordeling of er sprake is van verspreidbare of niet-verspreidbare baggerspecie, wordt gebruik gemaakt van de zogenaamde msPAF-toets. Bij het verspreiden van baggerspecie gelden de volgende voorwaarden:

- de baggerspecie mag over de aan de watergang grenzende percelen tot aan de perceelsgrens worden verspreid;
- er wordt niet getoetst aan de kwaliteit- of functieklaas van de ontvangende bodem;
- het verspreiden van baggerspecie hoeft niet te worden gemeld

Opgemerkt wordt dat het begrip 'verspreiden' open staat voor interpretatie omdat het niet exact gedefinieerd is. Interpretatieverschil over de reikwijdte van het verspreidingsbeleid is mogelijk. Om dit te voorkomen hanteert de gemeente Steenbergen bij de uitleg van het verspreidingsbeleid het "Handvat implementatie Besluit bodemkwaliteit, reikwijdte verspreiden van baggerspecie" van Bodem+, tegenwoordig AgentschapNL.

3.5 Grootschalige Bodemtoepassing

Bij grootschalige toepassing zijn de kwaliteit en de functie van de ontvangende bodem niet van belang. De optie grootschalige toepassing maakt het mogelijk om grond of baggerspecie toe te passen op een ontvangende bodem die schoner is dan de toe te passen grond of baggerspecie. Een grootschalige bodemtoepassing moet conform de regels uit het Besluit bodemkwaliteit nuttig en functioneel zijn. Opgemerkt wordt dat niet alle toepassingen in aanmerking komen voor grootschalige toepassingen. Dit betekent bijvoorbeeld dat het ophogen van industrieterreinen niet gezien wordt als een grootschalige bodemtoepassing.

Gemeenten hebben geen beleidsmatige vrijheden ten aanzien van grootschalige bodemtoepassingen. Hier worden dus de landelijk geldende wettelijke regels gevolgd. Bij een grootschalige bodemtoepassing gelden de volgende eisen:

- de partij toe te passen grond mag de maximale waarden voor de klasse industrie niet overschrijden;

- de kwaliteit van de toe te passen grond moet voldoen aan de emissietoetswaarden;
- als de kwaliteit niet voldoet aan de emissietoetswaarden, dan moet een uitloogonderzoek worden uitgevoerd om te toetsen of voldaan wordt aan de maximale emissiewaarden.

Naast eisen met betrekking tot de milieuhygiënische kwaliteit geldt nog een aantal aanvullende wettelijke toepassingsvoorwaarden (onderstaand overzicht is niet uitputtend):

- minimaal 5.000 m³ aaneengesloten toepassing: de toepassing moet namelijk blijvend herkenbaar zijn als een grootschalige bodemtoepassing;
- toepassingshoogte: minimaal 2 m nominaal. De achtergrond hiervan is hetzelfde;
- leeflaag van minimaal 0,5 m van gebiedseigen kwaliteit: de functie die op en rond de grootschalige bodemtoepassing wordt uitgeoefend, mag namelijk niet lijden onder de toepassing;
- de toepassing moet blijvend worden beheerd. Dit betekent dat er een aanwijsbare beheerder moet zijn die de toepassing in stand houdt in de vorm en hoeveelheid waarin deze is toegepast en staat geregistreerd.

Ter plaatse van weg- en spoorwegconstructies (artikel 35 onder a Besluit bodemkwaliteit) is sprake van afwijkende bepalingen ten aanzien van de toepassingshoogte en de dikte van de leeflaag. Voor een verder overzicht van de eisen en randvoorwaarden die aanvullend worden gesteld aan een grootschalige toepassing, wordt verwezen naar artikel 63 Besluit bodemkwaliteit.

3.6 Tijdelijke uitname van grond

Het Besluit bodemkwaliteit stelt geen extra verplichtingen aan de tijdelijke uitname van grond. Dit is dus toegestaan zonder kwaliteitsbepaling, toetsing aan de functie en melding. De voorwaarde hierbij is dat de grond niet wordt bewerkt en op of nabij dezelfde plaats en onder dezelfde condities opnieuw in dezelfde toepassing wordt teruggebracht.

Hierbij kan gedacht worden aan grondverzet ten behoeve van de aanleg van kabels en leidingen of de aanleg van een nieuw fietspad, waarbij de vrijkomende grond wordt gebruikt in de naastliggende berm. Op de tijdelijke uitname van grond is de zorgplicht altijd van toepassing. Hergebruik onder het fietspad zou in dit voorbeeld niet onder tijdelijke uitname vallen, omdat het onder gewijzigde omstandigheden (afgedekt vs. niet-afgedekt) wordt toegepast.

3.7 Tijdelijke opslag van grond buiten inrichtingen

Voor de tijdelijke opslag van grond buiten inrichtingen gelden vanaf 1 juli 2008 de eisen van het Besluit bodemkwaliteit. Onder de tijdelijke opslag van grond en wordt volgens het Besluit bodemkwaliteit verstaan: "De tijdelijke toepassing van grond voorafgaand aan de definitieve nuttige toepassing."

In Tabel 3-2 zijn de voorwaarden, die het Besluit bodemkwaliteit stelt aan de verschillende vormen van tijdelijke opslag op landbodembodem, opgenomen. Wanneer niet kan worden voldaan aan deze voorwaarden, valt de tijdelijke opslag onder de Wet milieubeheer.

Vorm van tijdelijke opslag	Maximale duur van de opslag	Kwaliteitseisen	Meldingsplicht
Kortdurende opslag	6 maanden	geen	ja
Tijdelijke opslag op landbodem	3 jaar	Kwaliteitsklasse partij grond moet voldoen aan de kwaliteitsklasse van de ontvangende bodem	Ja, met duur van de opslag en eindbestemming
Opslag bij tijdelijke uitname	looptijd van de werkzaamheden	geen	nee

Tabel 3-2

4 Gebruik bodemkwaliteitskaart als bewijsmiddel

De ontgravingskaart is een geldige milieukundige verklaring van de kwaliteit van de grond, tenzij sprake is van verdachte locaties, niet-gezoneerd gebied of onverwachte situaties op de plaats van ontgraving.

4.1 Verdachte locaties

Verdachte locaties zijn locaties waar (historische) activiteiten hebben plaatsgevonden of nog plaatsvinden die (mogelijk) hebben geleid tot een afwijkende, vaak slechtere, bodemkwaliteit in vergelijking tot de zone waarin deze activiteiten hebben plaatsgevonden. Uit deze definitie blijkt dat diffuse verontreinigingen hier niet onder vallen.

Om te kunnen bepalen of er sprake is van een verdachte locatie moet een vooronderzoek conform NEN 5725 uitgevoerd worden voor de herkomstlocatie. Als hieruit blijkt dat er niet verwacht wordt dat de kwaliteit van de grond afwijkt van de algemene kwaliteit in de betreffende zone, dan kan de bodemkwaliteitskaart als bewijsmiddel voor het toepassen van de grond worden gebruikt.

De volgende locaties gelden als potentieel verdachte locaties (niet limitatief):

- boomkwekerijen;
- dammen en kavelpaden;
- verdachte locaties op basis van bij de gemeente beschikbare inventarisaties (saneringslocaties, vm. Hinderwetvergunningen);
- huidige bedrijfslocaties;
- (voormalige) stortlocaties;
- voormalige boomgaarden (hierbij kan men volstaan met onderzoek op bestrijdingsmiddelen);
- elektriciteitsmasten;
- (voormalige) tram- en treinbanen;
- huiskavels van boerderijen (boerenerf);
- terreinen waarvoor de gemeente niet het bevoegd gezag is.

4.2 Niet-gezoneerd gebied

Onderstaande gebieden zijn niet gezoneerd. Voor grond afkomstig uit deze gebieden kan de bodemkwaliteitskaart dus niet als bewijsmiddel in het kader van het Besluit Bodemkwaliteit worden gehanteerd:

- Waterbodems;
- Kernen;
- Industriegebieden;
- Rijkswegen;
- Provinciale wegen;
- Spoorlijnen.

4.3 Afwijkende bodemsituatie

Ook op niet-verdachte locaties kan bij graafwerkzaamheden een (mogelijke) afwijking van de bodemkwaliteit worden geconstateerd. Dit kan zowel bestaan uit aanwijzingen voor een bodemverontreiniging, als ook uit een duidelijk afwijkende bodemstructuur (opgebracht materiaal, grondaanvulling). De volgende zaken zijn in ieder geval aanleiding om de geldigheid van de bodemkwaliteitskaart als bewijsmiddel op te schorten in afwachting van de resultaten van een aanvullend bodemonderzoek.

- Afwijkende geur, kleur of bodemsamenstelling;

- bijmenging aan bodemvreemde materialen (puin, gruis, kooltjes, etcetera);
- aantreffen van asbest of asbestverdachte materialen;
- overige aanwijzingen voor een afwijkende bodemkwaliteit.

Een afwijkende bodemsituatie dient in alle gevallen te worden geregistreerd en onmiddellijk te worden gemeld bij de gemeente, als bevoegd gezag Besluit bodemkwaliteit. In deze gevallen zal aanvullend bodemonderzoek nodig zijn.

4.4 Overige erkende bewijsmiddelen

Wanneer de ontgravingskaart niet als milieukundige verklaring van toepassing is, dan dient gebruik te worden gemaakt van een ander erkend bewijsmiddel. Deze zijn:

1. partijkeuring;
2. erkende kwaliteitsverklaring;
3. fabrikant-eigen verklaring;
4. bodemonderzoek volgens NEN 5740 (onderzoeksstrategieën voor in-situ partijkeuringen) en NEN 5720 (bij waterbodemonderzoek).

Bij al het milieuhygiënisch onderzoek naar de kwaliteit van een partij toe te passen grond of baggerspecie dan wel van de ontvangende bodem moet voldaan worden aan de eisen, zoals die gesteld zijn in Kwalibo (Hoofdstuk 2, Besluit bodemkwaliteit).

5 Melding, toezicht en handhaving

5.1 Melding

Op grond van artikel 42 van het Besluit bodemkwaliteit moeten alle toepassingen van grond en baggerspecie worden gemeld, met uitzondering van:

- het toepassen van minder dan 50 m³ grond en baggerspecie die voldoen aan de Achtergrondwaarden;
- het verspreiden van baggerspecie op het aangrenzend perceel;
- het toepassen van grond en baggerspecie door particulieren (behalve wanneer de werkzaamheden worden uitbesteed aan een aannemer; in dat geval moet wel een melding worden ingediend);
- het verplaatsen van grond binnen één landbouwbedrijf (de grond moet in dat geval wel afkomstig zijn van een binnen hetzelfde landbouwbedrijf gelegen perceel waarop een vergelijkbaar gewas wordt geteeld).

Voor het toepassen van grond en/of baggerspecie, die voldoet aan de Achtergrondwaarden, in hoeveelheden vanaf 50 m³ moet eenmalig de toepassingslocatie worden gemeld.

Het meldingsadres voor het toepassen van grond en/of baggerspecie is:
www.meldpuntbodemkwaliteit.agentschapnl.nl.

5.2 Toezicht en handhaving

Het bevoegd gezag toetst de voorgenomen toepassing, en de eventueel bijgeleverde stukken, aan het Besluit bodemkwaliteit en de Nota bodembeheer. De melding geeft het bevoegd gezag de mogelijkheid om te verifiëren of de toe te passen partij en de voorgenomen toepassing voldoen aan de vereisten van het Besluit bodemkwaliteit. De gemeente kan bij de melder aanvullende gegevens opvragen als de melding en/of de bijgeleverde gegevens onduidelijk, onvolledig of anderszins niet toereikend zijn.

De melding geeft de gemeente tevens de gelegenheid om de toezicht te houden tijdens de toepassing. In principe zal elke gemelde toepassingslocatie bezocht worden. Hierbij wordt de grond visueel gecontroleerd op afwijkingen van hetgeen in de melding is opgenomen. Indien twijfel bestaat kan de gemeente besluiten om het materiaal (nogmaals) te keuren.

Bijlage 1
Bodemfunctiekaart

Bodemfunctieklassenkaart Gemeente Steenbergen

Bodemfunctieklassen

- Industrie
- Wonen
- Achtergrondwaarde

Topografie

- Bebouwing
- Wegen
- Water

DATUM 25 oktober 2012

TEKENAAR RK

SCHAAL 1 : 100.000

FORMAAT A4

Heidebloemstraat 15 • Postbus 64 • 5480 AB Schijndel
 T 073 594 10 11 • F 073 594 11 20 • www.deroever.nl

Bijlage 2
Ontgravingskaart

Ontgravingkaart ondergrond Gemeente Steenbergen

Ontgravingsklasse

- Industrie
- Wonen
- Landbouw/natuur

Overige

- Beheergebied Rijkswaterstaat / overig water
- Overig niet gezoneerd

N.B. Voor een volledig overzicht van de uitgesloten gebieden wordt verwezen naar het hoofd rapport.

DATUM 25 oktober 2012

TEKENAAR RK

SCHAAL 1 : 100.000

FORMAAT A4

Heidebloemstraat 15 • Postbus 64 • 5480 AB Schijndel
 T 073 594 10 11 • F 073 594 11 20 • www.deroever.nl

Ontgravingkaart bovengrond Gemeente Steenbergen

Ontgravingsklasse

- Industrie
- Wonen *
- Landbouw/natuur

Overige

- Beheergebied Rijkswaterstaat / overig water
- Overig niet gezoneerd

** De zone Wegbermen asfaltwegen heeft ontgravingsklasse Wonen; deze is niet op de kaart afgebeeld. Voor een volledig overzicht van de uitgesloten gebieden wordt verwezen naar het hoofdrapport.*

DATUM 25 oktober 2012

TEKENAAR RK

SCHAAL 1 : 100.000

FORMAAT A4

Heidebloemstraat 15 • Postbus 64 • 5480 AB Schijndel
 T 073 594 10 11 • F 073 594 11 20 • www.deroever.nl

Toepassingskaart ondergrond Gemeente Steenbergen

Toepassingsklasse

- Industrie
- Wonen
- Landbouw/natuur

Overige

- Beheergebied Rijkswaterstaat / overig water
- Overig niet gezoneerd

* Voor een volledig overzicht van de uitgesloten gebieden wordt verwezen naar het hoofd rapport.

DATUM 25 oktober 2012

TEKENAAR RK

SCHAAL 1 : 100.000

FORMAAT A4

Heidebloemsstraat 15 • Postbus 64 • 5480 AB Schijndel
 T 073 594 10 11 • F 073 594 11 20 • www.deroever.nl

Toepassingskaart bovengrond Gemeente Steenbergen

Toepassingsklasse

- Industrie
- Wonen *
- Landbouw/natuur

Overige

- Beheergebied Rijkswaterstaat / overig water
- Overig niet gezoneerd

** De zone Wegbermen asfaltwegen heeft toepassingsklasse Wonen; deze is niet op de kaart afgebeeld. Voor een volledig overzicht van de uitgesloten gebieden wordt verwezen naar het hoofdrapport.*

DATUM 25 oktober 2012

TEKENAAR RK

SCHAAL 1 : 100.000

FORMAAT A4

Heidebloemstraat 15 • Postbus 64 • 5480 AB Schijndel
 T 073 594 10 11 • F 073 594 11 20 • www.deroever.nl