


Resultaten bodemonderzoek Wederik Heerenveen

→ Marloes Luitwieler, Heerenveen, 26 nov. 2015


Creating with the power of nature

➔ Even voorstellen

- Marloes Luitwieler, adviseur bodem en water bij Bioclear
- Onderzoek gedaan in opdracht van gemeente Heerenveen
- Onderzoek Bioclear is aanvulling op bodemonderzoek Hunneman (NS)
- Ik presenteer ook de resultaten van het onderzoek van Hunneman

Tijdens de presentatie graag alleen vragen ter verduidelijking van het verhaal; discussie komt later

➔ Bodemonderzoek Hunneman

- Aanleiding: eigenaar NS wil kwaliteit grond weten voor geplande verkoop ervan.
- Verloop onderzoek:
 - Verkennend onderzoek: verontreiniging aangetroffen
 - Nader onderzoek: in kaart brengen omvang
 - Aanvullend onderzoek: details rond woningen bepalen
 - Risicobeoordeling op basis van Wet bodembescherming
- Kader: Wet bodembescherming

➔ Onderzoek Bioclear

- Aanleiding: gemeente Heerenveen wil weten of en hoe snel verontreiniging richting woningen verspreidt.
- Onderdelen onderzoek:
 - Verzamelen historische en onderzoeksinfo
 - Bepalen stroming grondwater
 - Bepalen natuurlijke afbraak


➔ Kader bodemverontreiniging

- Wet bodembescherming
 - Normen (streefwaarde, interventiewaarde)
 - Risico's voor mens en milieu bepalen
 - Noodzaak en planning sanering (ernst en spoed)
- Streefwaarde: daaronder 'geen verontreiniging'
- Interventiewaarde:
 - 'ernstige' verontreiniging,
 - mogelijk met risico's
- Tussen streef- en interventiewaarde: wel verontreiniging, niet 'ernstig'

➔ Verontreinigingsituatie

- Analyses van grond en grondwater
- Bron van verontreiniging niet bekend; *opties:*
 - *Uit oude spoorwag (creosoteerwerkzaamheden?)*
 - *Uit dempingsmateriaal (jaren '70?)*
 - *Uit huidige spoorwag (beschoeiing?)*


Bron: Hunneman en gemeente; interpretatie: Bioclear

➔ Verontreinigingssituatie

- Aanwezige stoffen:
 - naftaleen
 - overige lichte PAK's
 - metalen
 - olie
- Diepte 0,5 – 2,5 meter beneden maaiveld
- Grond: alleen lage concentraties
- Grondwater: alleen PAK boven interventiewaarde


Bron: Hunneman

➔ Wat zijn PAK's

- Polycyclische Aromatische Koolwaterstoffen
- Voorbeelden: naftaleen, fenantreen, benzo(a)pyreen
- Waar rook is, zijn PAK's
- Vroeger: creosootolie.
- Van nature in veen


➔ Risico's van PAK's voor de mens

- Normen voor milieu en voedsel
- Geen opname: geen risico
- Opname via voedsel, inademen (en huid)
- PAK's in het lichaam
- Vorming kankerverwekkende stoffen


➔ Verontreinigingssituatie


➔ Risicobeoordeling volgens Wet bodembescherming

- Sanscrit:
 - Geautomatiseerd Saneringscriterium
 - Risico's voor mens
 - Risico's voor plant/dier
 - Risico's van verspreiding
- *Spoed ja/nee*


➔ Risicobeoordeling

Op basis van Sanscrit zijn er:

- Geen humane risico's, want:
 - Geen directe contactmogelijkheden (grond)
 - Geen uitdamping (via lucht)
 - Dringt niet door PVC-waterleiding
- Geen ecologische risico's
- Geen verspreidingsrisico's


Bron: Hunneman

➔ Factoren van invloed op verspreiding

- Plek en tijdstip van ontstaan
- Nalevering ('bron')
- Stromingsrichting en – snelheid van het grondwater
- Binding aan de grond (retardatie)
- Natuurlijke afbraak (biologisch of chemisch)


→ Factoren van invloed op verspreiding: Plek en tijdstip van ontstaan

- Op basis van de hypothesen kan de verontreiniging
 - 19 m verplaatst zijn in circa 100 jaar (van het spoor)
 - 6 m verplaatst zijn in meer dan 45 jaar (oude spoorwiel))
 - 6 m verplaatst zijn in circa 45 jaar (dempingsmateriaal?)
 - 6 m verplaatst zijn in minder dan 45 jaar (huidige spoorwiel))
- Conclusie:
 - Historie onbekend
 - Geen zekerheid verspreiding in verleden
 - Meest waarschijnlijk: verplaatsing < 13 cm/jaar.

→ Factoren van invloed op verspreiding: Nalevering

- Geen verontreiniging in de grond → geen bron
- Verdunning
- Volume

- Conclusie:
 - geen nalevering
 - concentraties nemen af bij verspreiding

➔ Factoren van invloed op verspreiding: Stromingsrichting en -snelheid

- Stroming van sloot naar vijver
- Inzijging
- Grondwater stroomt redelijk snel
- Geen invloed bouwputbemaling

- Conclusie:
 - Grondwater stroomt richting huizen
 - Grondwater zakt naar beneden
 - Verontreiniging kan meestromen

➔ Factoren van invloed op verspreiding: Binding van de verontreiniging aan de grond

- Retardatie: vertraging van de verontreiniging
 - Binding aan zand, klei, veen
 - PAK's retarderen sterk, vooral in veenlagen
 - Naftaleen retardeert veel minder dan andere PAK's
-
- Conclusie:
PAK's stromen veel minder snel dan het grondwater


➔ Factoren van invloed op verspreiding: Natuurlijke afbraak

- PAK's breken lastig af
- Naftaleen beter dan rest
- Stroomafwaarts naftaleen en fenantreen
- Dieper: lage concentraties
- Biologie in veen
- Conclusie:
 - Niet veel afbraak verwacht
 - Wel aanwijzingen voor afbraak


➔ Conclusies bodemonderzoek

- Geen risico's
- Geen spoedeisende sanering
- Geen naleverende bron
- Tot nu toe nauwelijks verspreiding
- Aanwijzingen voor natuurlijke afbraak
- PAK's verspreiden zich nauwelijks
- Verspreidingsrichting is wel richting huizen

Risico's als concentraties stijgen?

- Minimale uitdamping uit kruipruimte
- Opname niet waarschijnlijk
- Eventuele opname lager dan via voedsel

➔ Vragen?


