

Onderwerp:
Vaststelling Partiële Herziening 3
Bedrijventerreinen Elzenburg-De Geer – Oss -
2011

Volgnummer 2018-70
Dienst/afdeling SRO

De raad van de gemeente Oss;

gezien het voorstel van burgemeester en wethouders van 14 augustus 2018;

gelet op het advies van de adviescommissie van 6 september 2018;

gelet op artikel 3.1 van de Wet ruimtelijke ordening;

besluit:

1. Het bestemmingsplan Partiële herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011 vast te stellen in de vorm van de dataset met het identificatienummer NL.IMRO.0828.BP.HZ3elzbrgross2011-VG01 en zoals verbeeld op papier
2. De zienswijzen te beoordelen overeenkomstig de 'Nota van zienswijzen ontwerpbestemmingsplan 'Partiële herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011'
3. Aan te geven dat in het bestemmingsplan gebruik is gemaakt van een ondergrond die ontleend is aan de BGT-kaart, aangevuld met kadastrale grenzen en kadastrale bebouwing
4. Geen exploitatieplan vast te stellen
5. Geen m.e.r.-beoordeling als bedoeld in artikel 2, lid 5 van het Besluit mer uit te voeren.

Aldus besloten in de openbare raadsvergadering van 20 september 2018.

De gemeenteraad voornoemd,

Mede namens de voorzitter,

De griffier,

Coll:

Door RvandenAkker op 21 sept 2018

drs. P.H.A. van den Akker

Aan alle raadsleden

E-mail gemeente@oss.nl
www.oss.nl

Postbus 5
5340 BA Oss

Datum	Ons kenmerk	Behandeld door	Aantal bijlagen
14 augustus 2018		C. Aarns	Diverse
Onderwerp	Vaststelling bestemmingsplan Partiële Herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011		

Wat adviseert het college te besluiten?

Het bestemmingsplan 'Partiële Herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011' vast te stellen overeenkomstig de volgende stukken: raadsvoorstel, raadsbesluit, nota van zienswijzen, het bestemmingsplan 'Partiële Herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011' met bijlagen.

Wat is de aanleiding voor dit advies?

Op 20 september 2017 heeft de gemeenteraad een voorbereidingsbesluit bedrijventerreinen vastgesteld. Dat besluit is in werking getreden op 22 september 2017. Daarmee zijn de mogelijkheden van vestiging van bedrijven voor mestbewerking op bedrijventerreinen voor een jaar bevroren. In de raad van 25 januari 2018 heeft de gemeenteraad in vervolg daarop een Nota van Uitgangspunten mestbewerking vastgesteld. Die uitgangspunten zijn uitgewerkt in het bestemmingsplan Partiële Herziening 3 Bedrijventerreinen Elzenburg-De Geer – Oss -2011. Dat bestemmingsplan heeft in ontwerp ter inzage gelegen.

Welk resultaat willen we bereiken met dit bestemmingsplan?

Op de bedrijventerreinen Elzenburg en De Geer zijn grootschalige mestbewerkingsbedrijven niet meer toegestaan op grond van de regels van het bestemmingsplan.

Welke argumenten zijn er voor dit advies?

1.1. Het bestemmingsplan past binnen de Nota van Uitgangspunten mestbewerking

De gemeenteraad heeft het kader voor dit bestemmingsplan vastgesteld op 25 januari 2018. Het bestemmingsplan leidt er toe dat grootschalige mestbewerking op de bedrijventerreinen Elzenburg en De Geer niet is toegestaan, omdat mestbewerking veel negatieve gevolgen kan hebben voor de woon- en werkomgeving.

1.2 De procedure kan worden vervolgd

De procedure voor het bestemmingsplan kan worden vervolgd met de vaststelling van het bestemmingsplan. Het ontwerp van dit bestemmingsplan heeft gedurende zes weken, van donderdag 24 mei 2018 tot en met woensdag 4 juli 2018, voor iedereen ter inzage gelegen. Tijdens deze periode kon iedereen zienswijzen indienen tegen dit bestemmingsplan. De drie ingediende zienswijzen leiden niet tot een juridisch gewijzigde vaststelling van het bestemmingsplan, zie de Nota van zienswijzen in de bijlage.

1.3 De voorbereidingsbescherming vervalt

Het bestemmingsplan moet door de gemeenteraad zijn vastgesteld binnen 12 weken na de ter visie legging van het ontwerpbestemmingsplan (voor 27 september 2018) anders vervalt de voorbereidingsbescherming van het ontwerpbestemmingsplan. Daarom legt het college het plan voor aan de raad in haar vergadering van 20 september 2018.

Wat zijn tegenargumenten of risico's?

1.1 Er zijn zienswijzen ingediend tegen het ontwerpbestemmingsplan

Het ontwerp van dit plan heeft met ingang van donderdag 24 mei 2018 tot en met woensdag 4 juli 2018 ter inzage gelegen. Er zijn drie zienswijzen ingediend. De zienswijzen zijn door ons samengevat weergegeven en beoordeeld in de nota van zienswijzen en wijzigingen, zie bijlage. De ingediende zienswijzen hebben niet geleid tot een aanpassing van het bestemmingsplan. De indieners van een zienswijze kunnen beroep instellen bij de Raad van State. De provincie kan een reactieve aanwijzing geven.

1.2. Risico planschade

Uit een door een extern bureau opgemaakte planschaderisicoanalyse blijkt dat het risico op planschade aanwezig is, maar dat het risico beperkt is. De kosten van eventuele planschade kunnen niet verhaald worden op derden.

Waar moeten we rekening mee houden?

a. Financiën

Er zijn kosten gemaakt voor extern juridisch advies.

b. Communicatie

Indieners van zienswijzen zijn in de gelegenheid gesteld om na afloop van de zienswijzentermijn, op 11 juli 2018, gehoord te worden over hun ingediende zienswijze door de Hoorcommissie Bestemmingsplannen. Daarvan is geen gebruik gemaakt.

Degenen die een zienswijze hebben ingediend worden schriftelijk op de hoogte gesteld van het vaststellingsbesluit. Het college legt het vastgestelde bestemmingsplan gedurende 6 weken ter inzage. De tervisielegging wordt gepubliceerd in de Staatscourant, Oss Actueel en op de gemeentelijke website.

c. Uitvoering

De afdeling Vergunningen Toezicht en Handhaving voert dit bestemmingsplan uit.

d. Overlegd met diverse afdelingen en externen

Dit voorstel is intern overlegd met de afdelingen F&C, VTH, RO en met de Griffie. Extern zijn juridisch adviseurs betrokken.

Bijlagen

1. De vast te stellen partiële herziening in de vorm van de dataset en de papieren weergave daarvan.
2. De Nota van zienswijzen ontwerpbestemmingsplan 'Partiële Herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011'.
3. De NAW lijst van de indieners van een zienswijze (niet-openbaar).
4. Het concept-raadsbesluit.

Hoogachtend,
Burgemeester en wethouders van de gemeente Oss,
Namens dezen,

Partiële Herziening 3

Bedrijventerreinen Elzenburg-De Geer-Oss-2011

Nota van zienswijzen

Nota van zienswijzen ontwerpbestemmingsplan 'Partiële Herziening 3 Bedrijventerreinen Elzenburg- De Geer-Oss-2011'

I. INLEIDING

Deze nota bevat de volgende onderdelen:

- een weergave van de gevolgde procedure
- een samenvatting van de reacties ('zienswijzen') over het ontwerpbestemmingsplan
- ons besluit over de zienswijzen
- een beschrijving van de gevolgen van ons besluit voor de inhoud van het bestemmingsplan
- een toelichting op ons besluit

Deze nota behoort bij het voorstel van burgemeester en wethouders aan ons, en bij ons besluit over de vaststelling van het bestemmingsplan.

Volgens de Algemene Verordening Gegevensbescherming (AVG) mogen wij naw-gegevens (naam, adres en woonplaats) en enkele andere persoonsgegevens niet aanbieden. Een uitzondering geldt voor gegevens van

- ondernemingen die behoren tot een rechtspersoon (zoals een B.V. of een v.o.f.)
- personen die beroepsmatig betrokken zijn bij de procedure, bijvoorbeeld advocaten en gemachtigden

Als het voor de uitoefening van een publieke taak moet, mogen wij persoonsgegevens wel digitaal aanbieden.

Wij bieden deze nota digitaal aan. Daarom noemen wij geen naw-gegevens, behalve waar de wet dat toelaat. In een apart overzicht staat wie welke zienswijze heeft ingediend. Dat overzicht mogen wij niet openbaar maken.

II. PROCEDURE

Iedereen kon het ontwerpbestemmingsplan met bijbehorende stukken van 24 mei 2018 tot en met 4 juli 2018 in het gemeentehuis bekijken. Ook stond het ontwerpbestemmingsplan met bijbehorende stukken in deze periode op het internet. Dit hebben burgemeester en wethouders bekendgemaakt in Oss Actueel en de Staatscourant van 23 mei 2018 en op www.oss.nl.

Van 23 mei 2018 tot en met 4 juli 2018 kon iedereen schriftelijk en mondeling op het ontwerpbestemmingsplan reageren. De gemeente heeft 3 reacties ('zienswijzen') ontvangen. Alle indieners konden hun zienswijze mondeling toelichten bij de Hoorcommissie Bestemmingsplannen. Van deze mogelijkheid is geen gebruik gemaakt door de indieners van een zienswijze.

III. ZIENSWIJZEN

Wij vinden de zienswijzen ontvankelijk. 'Ontvankelijk' betekent dat de indieners aan alle eisen hebben voldaan om een zienswijze in te dienen. Op zienswijzen die niet ontvankelijk zijn, hoeven wij niet inhoudelijk in te gaan.

Hieronder vatten wij alle ontvankelijke zienswijzen samen. Daarna volgen ons besluit en een toelichting daarop.

Het kan zijn dat wij een deel van een zienswijze niet of niet helemaal beschrijven. Dan hebben wij bij de beoordeling toch rekening gehouden met dat deel.

Als wij vinden dat de indiener van een (ontvankelijke) zienswijze gelijk heeft, verklaren wij de zienswijze gegrond. Als wij vinden dat de indiener geen gelijk heeft, verklaren wij de zienswijze ongegrond. Wij kunnen een zienswijze ook gedeeltelijk gegrond en gedeeltelijk ongegrond verklaren.

De gemeenteraad van Oss

IV. BEOORDELING ZIENSWIJZEN

Zienswijze 1 Provincie Noord-Brabant

Samenvatting zienswijze

De provincie stelt in de zienswijze dat het ontwerpbestemmingsplan in strijd is met provinciale belangen. Sinds 2014 moeten ondernemers een deel van het mestoverschot laten verwerken. Hiervoor is voldoende mestverwerkingscapaciteit nodig. In 2017 is het Brabants mestbeleid vastgesteld. Dit mestbeleid gaat er vanuit dat mest eerst stabiel gemaakt moet worden en dat dit kan door bewerking op het veehouderijbedrijf zelf. Vervolgens moet de mest worden bewerkt zodat die buiten de landbouw kan worden afgezet. Deze mestbewerking op grotere schaal ziet de provincie als een industriële activiteit die enkel op een daarvoor geschikt zwaar of middelzwaar bedrijventerrein thuis hoort.

Het bestemmingsplan Bedrijventerreinen Elzenburg-De Geer-Oss-2011 maakt middelzware en zware bedrijvigheid mogelijk en biedt daarvoor alle ruimte. Mestbewerkingsbedrijven zijn ook toegestaan binnen dit bestemmingsplan. Het bestemmingsplan Partiële herziening 3 Bedrijventerreinen Elzenburg-De Geer-Oss-2011 sluit één bedrijfsvorm uit, namelijk mestbewerking. Andere zware bedrijvigheid wordt niet uitgesloten. De provincie vindt deze beperking niet te verklaren vanuit een goede ruimtelijke ordening en vindt dat de gemeente niet aannemelijk heeft gemaakt waarom mestbewerking uitgezonderd dient te worden. Natuurlijk moeten alle bedrijven, en dus ook mestbewerkingsbedrijven, die zich willen vestigen op het bedrijventerrein voldoen aan strikte randvoorwaarden en wettelijke vereisten vanuit gezondheid, geur, geluid en verkeersaantrekkende werking. Voor mestbewerking heeft de provincie de beleidsregel volksgezondheid en mestbewerkingsinstallaties vastgesteld. Hierdoor kan de emissie van voor de humane gezondheid risicovolle stoffen tot een minimum worden beperkt.

Het uitsluiten van mestbewerking op een voor grootschalige mestbewerking geschikt bedrijventerrein, ziet de provincie als een doorkruising van provinciaal beleid nu dit directe gevolgen heeft voor de capaciteit voor het bewerken van de mestoverschotten. De gemeente onttrekt zich aan de eigen regionale verantwoordelijkheid van de regio waar zij deel van uitmaakt.

Verder wordt in de zienswijze melding gemaakt van een 'gat' in de geluidcontour ter plaatse van de N329. De provincie verzoekt de gemeente om dit te herstellen met onderhavig plan.

De provincie dringt er op aan het ontwerpbestemmingsplan voor zover dit betrekking heeft op het herstel van de geluidcontour gewijzigd vast te stellen en voor het overige niet verder in procedure te brengen.

Besluit

Wij vinden de zienswijze ongegrond.

Wijzigingen in bestemmingsplan

Geen.

Toelichting van de gemeenteraad

Wij beoordelen de onderdelen van de zienswijze van de provincie puntsgewijs.

Strijd met provinciaal beleid/doorkruising

Zoals toegelicht in paragraaf 1.1 van de toelichting bij het bestemmingsplan, is aanleiding voor de herziening geweest wijziging van het mestbeleid van de provincie in 2017. Daarvoor had de provincie in de Verordening Ruimte van 2014 opgenomen dat een bestemmingsplan de vestiging en uitbreiding van activiteiten gericht op mestverwerking uitsluit. Om te voorkomen dat er in het landelijk gebied of op bedrijventerreinen initiatieven voor mestbewerking ontstonden zonder dat daarop sturing vanuit de provincie plaats had, heeft de provincie er toen voor gekozen om rechtstreeks werkende regels in de Verordening Ruimte op te nemen. Tot de actualisatie van de Verordening Ruimte in 2017 was mestverwerking dus niet toegestaan. Ook niet op het bedrijventerrein Elzenburg.

In 2017 heeft de provincie haar beleid gewijzigd in die zin dat de provincie vindt dat grootschalige mestbewerking op een daarvoor geschikt middelzwaar en zwaar bedrijventerrein thuishoort. De provincie vindt het niet langer nodig een overaanbod aan mestbewerking tegen te gaan en stelt geen eisen meer aan mestbewerking op bedrijventerreinen. Het gewijzigde beleid heeft ertoe geleid dat de Verordening Ruimte is gewijzigd. Er is niet langer een verbod in de vorm van rechtstreekse werkende regels opgenomen in de Verordening Ruimte om mestbewerking toe te staan op bedrijventerreinen. Mestbewerking in het buitengebied is onder voorwaarden ook nog mogelijk. Doorwerking van het gewijzigde provinciale beleid, door gewijzigde vaststelling van de Verordening Ruimte in 2017, heeft tot gevolg gehad dat, zonder voorafgaande regionale verdeling en lokale afweging, mestbewerkingsbedrijven ineens zijn toegestaan binnen gemeentelijke bestemmingsplannen die de vestiging van dergelijke bedrijven niet expliciet uitsluiten. Dit is ook het geval in het bestemmingsplan Bedrijventerrein Elzenburg-De Geer-Oss 2011.

Het provinciale beleid is niet uitgewerkt in die zin dat duidelijk is wat de verschillende regio's voor opgave hebben als het gaat om mestbewerking. De provinciale en regionale behoefte is niet duidelijk. Ook wordt niet aangegeven wanneer een middelzwaar of zwaar bedrijventerrein een geschikte locatie is. De voorwaarden die genoemd worden in het beleid over stabilisatie van mest op het agrarisch bedrijf en verkeersaantrekkende werking kunnen niet geregeld worden in een bestemmingsplan en ook niet altijd in een omgevingsvergunning. De beleidsregel Volksgezondheid en mestinstallaties kent veel open normen en biedt geen garantie dat er geen risico's zijn voor de volksgezondheid en dat geen sprake is van overmatige milieueffecten zoals geur- en geluidsoverlast voor de woon- en werkomgeving. Inmiddels wordt er wel gewerkt aan een regionale visie voor mestbewerking, maar hierover heeft nog geen besluitvorming plaatsgevonden. Deze visie geeft bovendien ook geen antwoord op de vragen die nog openstaan. Ook zijn er in de regio en in de provincie nog geen afspraken gemaakt in de regionale ruimtelijke overleggen over de vraag hoeveel en waar mestbewerkingsbedrijven nodig zijn. Al met al dus nog veel onduidelijkheid die voor de gemeente aanleiding is geweest om mestbewerking op de bedrijventerreinen niet zonder meer toe te staan maar op voorhand uit te sluiten, om per geval een zorgvuldige ruimtelijke inpassing te kunnen waarborgen. In de Verordening Ruimte is bovendien geen verplichting opgenomen om op middelzware en zware bedrijventerreinen mestbewerking toe te staan. Het ontwerpbestemmingsplan is dus niet in strijd met de Verordening Ruimte van 2017.

Het gemeentelijke beleid gaat uit van bewerking van mest zo dicht mogelijk bij de bron, dus bij de agrarische bedrijven. Dat gebeurt nu al. Daarnaast is kleinschalige mestbewerking toegestaan binnen het beleid van de provincie en binnen de Verordening Ruimte. Over een regionale verantwoordelijkheid wil de gemeente praten binnen de regio omdat het niet een verantwoordelijkheid betreft die bij één gemeente kan worden gelegd.

Wij vinden niet dat deze herziening van het bestemmingsplan het provinciaal belang doorkruist. Het provinciale beleid laat ruimte voor eigen gemeentelijk beleid. Wij sluiten de komst van een mestbewerkingsbedrijf niet uit maar stellen medewerking afhankelijk van strikte randvoorwaarden waaraan tot op heden niet wordt voldaan door een initiatiefnemer.

Goede ruimtelijke ordening

Met de herziening van het bestemmingsplan 'Bedrijventerreinen Elzenburg-De Geer-Oss-2011' sluiten wij mestbewerking op deze bedrijventerreinen uit. In de toelichting geven wij aan waarom wij dit doen. Het past binnen het vereiste van een goede ruimtelijke ordening om één of meer categorieën van bedrijfsactiviteiten uit te sluiten als de ruimtelijke gevolgen van deze bedrijfsactiviteiten verstrekend en onvoldoende duidelijk zijn. Hierbij speelt ook een rol of vestiging van deze bedrijfsactiviteiten leidt tot grote maatschappelijke onrust. Zo zijn in het moederplan ook vuurwerkbedrijven niet toegestaan op deze bedrijventerreinen. En heeft de provincie zelf ook eerder gekozen voor de uitsluiting van deze ene bedrijfsactiviteit op bedrijventerreinen.

Het is vaste jurisprudentie van de Raad van State dat de gemeenteraad bij de vaststelling van een bestemmingsplan bestemmingen aanwijst en regels stelt die de raad uit een oogpunt van een goede ruimtelijke ordening nodig acht. De raad heeft daarbij beleidsruimte en moet de betrokken belangen afwegen. Dat heeft de raad in dit geval ook

gedaan. De raad vindt de mogelijke gevolgen van mestbewerking op grote schaal op relatief korte afstand van de woonbebouwing te verstrekkend en te onduidelijk, met name op het gebied van gezondheid en geur. Daarom wil de raad deze bedrijfsactiviteiten niet rechtstreeks mogelijk maken binnen het bestemmingsplan. De grote maatschappelijke onrust die is ontstaan door de eerdere aanvraag van O.O.C. Beheer en het besluit van Gedeputeerde Staten op de aanvraag, hebben daarbij een belangrijke rol gespeeld evenals het namens de gemeente opgestelde deskundige advies van adviesbureau Witteveen en Bos (bijlage 1) en het deskundige advies van de Stab (bijlage 2) inzake het beroep bij de Rechtbank Oost Brabant inzake de door de provincie verleende vergunning. Deze opgestelde deskundige adviezen hebben mede ten grondslag gelegen aan de uitspraak van de Rechtbank om de vergunning te vernietigen (ECLI:NL:RBOBR:2017:4560).

Op zich is maatschappelijke onrust geen reden om het bestemmingsplan te herzien en mestbewerking onmogelijk te maken. Maar in het kader van de belangenafweging houdt de gemeente hier wel rekening mee. Daarbij is van belang dat de gemeente eerder te maken heeft gehad met de uitbraak van Q-koorts die in 2007 in Herpen is begonnen en die heeft geleid tot grote maatschappelijke onrust. Nu grootschalige mestbewerking mogelijk ook risico's heeft voor de volksgezondheid wil de gemeente niet voorbij gaan aan de maatschappelijke onrust bij haar inwoners. En heeft maatschappelijke onrust wel een rol gespeeld bij het besluit om mestbewerking uit te sluiten (ECLI:NL:RVS:2018:2122). De gemeente wil nieuwe gezondheidsrisico's als gevolg van zoönose voorkomen.

'Gat' geluidzone

Het 'gat' in de geluidzone valt niet binnen het bestemmingsplan 'Bedrijventerreinen Elzenburg-De Geer-Oss-2011'. Een partiële herziening van dit bestemmingsplan kan niet zien op gronden die buiten de begrenzing van het moederplan gaan. Maar het college heeft inmiddels besloten om een herziening van het bestemmingsplan 'N329' voor te bereiden en in procedure te brengen om deze omissie in het bestemmingsplan te corrigeren. De raad zal hier vervolgens een besluit over nemen.

Zienswijze 2 Linssen CS Advocaten namens O.O.C. Beheer B.V. en MACE

Samenvatting zienswijze

Met dit ontwerpbestemmingsplan wordt de mogelijkheid tot mestbewerking geschrapt. De indiener is van mening dat mestbewerking mogelijk moet blijven en dat het geldende bestemmingsplan niet herzien hoeft te worden. Er is geen aanleiding om het plan aan te passen. De regeling in het geldende bestemmingsplan is tot stand gekomen na een zorgvuldige ruimtelijke afweging en past binnen het huidige provinciale beleid. Het plan is in strijd met een goede ruimtelijke ordening.

De eerdere aanvraag past binnen het provinciaal beleid en het geldende bestemmingsplan. Maatschappelijke onrust mag geen reden zijn om planologisch beleid en de belangen van de initiatiefnemers te frustreren. Hiervoor zijn juridische procedures in het kader van de aanvraag om een omgevingsvergunning. Door deze herziening wordt het onzeker of het initiatief van cliënten nog vergund kan worden. Dit strookt niet met eisen van rechtszekerheid en het verbod van willekeur.

Er is genoeg sectorale wet- en regelgeving waardoor de herziening van het bestemmingsplan niet nodig is. Er is sprake van willekeur omdat andere bedrijven met risico voor geuroverlast en zoönose wel zijn toegestaan.

Er is geen reden om een MER op te stellen omdat dit in strijd is met jurisprudentie. Een MER-beoordeling volstaat en is al positief uitgevallen voor het initiatief van indieners. Verder heeft de gemeente geen rekening gehouden met de lopende aanvraag en de lopende hoger beroepsprocedure en daarmee met de belangen van indieners. De aanvraag moet worden opgenomen in de planologische regeling zonder extra belemmeringen.

De economische uitvoerbaarheid is niet aangetoond nu geen rekening is gehouden met planschade.

Besluit

Wij vinden de zienswijze ongegrond.

Wijzigingen in bestemmingsplan

Geen.

Toelichting van de gemeenteraad

Wij beoordelen de onderdelen van de zienswijze die namens O.O.C. Beheer B.V. en MACE is ingediend puntsgewijs.

Onvoldoende aanleiding, goede ruimtelijke ordening

Met de herziening van het bestemmingsplan 'Bedrijventerreinen Elzenburg-De Geer-Oss-2011' sluiten wij mestbewerking op deze bedrijventerreinen uit. In de toelichting geven wij aan waarom wij dit doen. Het past binnen het vereiste van een goede ruimtelijke ordening om één of meer categorieën van bedrijfsactiviteiten uit te sluiten als de ruimtelijke gevolgen van deze bedrijfsactiviteiten verstrekkend en onvoldoende duidelijk zijn. Hierbij speelt ook een rol of vestiging van deze bedrijfsactiviteiten leidt tot grote maatschappelijke onrust. Zo zijn in het moederplan ook vuurwerkbedrijven niet toegestaan op deze bedrijventerreinen. En heeft de provincie zelf ook eerder gekozen voor de uitsluiting van deze ene bedrijfsactiviteit op bedrijventerreinen.

Het is vaste jurisprudentie van de Raad van State dat de gemeenteraad bij de vaststelling van een bestemmingsplan bestemmingen aanwijst en regels stelt die de gemeenteraad uit een oogpunt van een goede ruimtelijke ordening nodig acht. De gemeenteraad heeft daarbij beleidsruimte en moet de betrokken belangen afwegen. Dat heeft de gemeenteraad in dit geval ook gedaan. De gemeenteraad vindt de mogelijke gevolgen van mestbewerking op grote schaal op een industrieterrein op relatief korte afstand van de woonbebouwing te verstrekkend en te onduidelijk, met name op het gebied van gezondheid en geur. Daarom wil de raad deze bedrijfsactiviteiten niet rechtstreeks mogelijk maken binnen het bestemmingsplan. De grote maatschappelijke onrust die is ontstaan door de eerdere aanvraag van O.O.C. Beheer en het besluit van Gedeputeerde Staten op de aanvraag, hebben daarbij een belangrijke rol gespeeld evenals het namens de gemeente opgestelde deskundige advies van adviesbureau Witteveen en Bos (bijlage 1) en het deskundige advies van de Stab (bijlage 2) inzake het beroep bij de Rechtbank Oost Brabant inzake de door de provincie verleende vergunning. Deze opgestelde deskundige adviezen hebben mede ten grondslag gelegen aan de uitspraak van de Rechtbank om de vergunning te vernietigen (ECLI:NL:RBOBR:2017:4560).

Sectorale regelgeving, willekeur en rechtszekerheid

De eerdere aanvraag van initiatiefnemers voor een mestfabriek op bedrijventerrein Elzenburg was ten tijde van de indiening van de aanvraag niet in overeenstemming met provinciaal beleid en met het geldende bestemmingsplan. Door de rechtstreekse werking van het in de Verordening Ruimte 2014 opgenomen verbod om mestverwerking toe te laten binnen bestemmingsplannen was mestbewerking ook niet toegestaan op grond van het geldende bestemmingsplan. Pas in juli 2017 heeft de provincie haar beleid gewijzigd en de verordening geactualiseerd. De gemeente heeft daarop gereageerd door het nemen van een voorbereidingsbesluit, het vaststellen van een 'Nota van uitgangspunten mestbewerking' en voorliggend ontwerpbestemmingsplan. De gemeente is van mening dat de ruimtelijke aanvaardbaarheid wordt geregeld in een bestemmingsplan en dat daarnaast sectorale wetgeving van toepassing is. Het kan zo zijn dat als een initiatief past binnen een bestemmingsplan hier op basis van sectorale wetgeving toch geen medewerking aan kan worden verleend. Het omgekeerde kan ook het geval zijn. Sectorale wetgeving alleen is onvoldoende waarborg dat de ruimtelijke aanvaardbaarheid is aangetoond. Dat in deze herziening mestbewerking wordt uitgesloten en andere zware bedrijvigheid mogelijk blijft waarbij ook risico's zijn voor geuroverlast en zoönose heeft te maken met het gemeentelijke beleid dat mestbewerking bij voorkeur plaats vindt dicht bij de bron (i.c. het agrarische bedrijf). De gemeente wil grootschalige mestbewerking niet rechtstreeks mogelijk maken binnen het bestemmingsplan. In de toelichting van het bestemmingsplan wordt dit verder gemotiveerd. Er is dan ook geen sprake van willekeur.

Op zich is maatschappelijke onrust geen reden om het bestemmingsplan te herzien en mestbewerking onmogelijk te maken. Maar in het kader van de belangenafweging houdt de gemeente hier wel rekening mee. Daarbij is van belang dat de gemeente eerder te maken heeft gehad met de uitbraak van Q-koorts die in 2007 in Herpen is begonnen en die

heeft geleid tot grote maatschappelijke onrust. Nu grootschalige mestbewerking mogelijk ook risico's heeft voor de volksgezondheid wil de gemeente niet voorbij gaan aan de maatschappelijke onrust bij haar inwoners. En heeft maatschappelijke onrust wel een rol gespeeld bij het besluit om mestbewerking uit te sluiten (ECLI:NL:RVS:2018:2122). De gemeente wil nieuwe gezondheidsrisico's als gevolg van zoönose voorkomen.

Aanvraag omgevingsvergunning, MER/belangen

Aan een bestemmingsplan kunnen geen blijvende rechten worden ontleend. Gewijzigde inzichten en veranderd beleid kunnen ertoe leiden dat een bestemmingsplan wordt herzien. Mest mag niet meer volledig worden uitgereden op het land. Daarom moet mest worden bewerkt. Dit kan op het agrarische bedrijf zelf, maar als het gaat om grootschalige mestbewerking dan wil de provincie dat dit gebeurt op middelzware en zware bedrijventerreinen. Het provinciale beleid en de Verordening Ruimte zijn in 2017 gewijzigd en dit is voor de gemeente aanleiding geweest om het bestemmingsplan 'Bedrijventerreinen-Elzenburg-De Geer-Oss-2011' te herzien. Met de destijds ingediende aanvraag van initiatiefnemers is bij de herziening wel degelijk rekening gehouden. Deze aanvraag en het besluit van de provincie daarop en de uitspraak in beroep van de rechtbank Oost Brabant hebben juist aangetoond dat een mestfabriek veel en verstrekkende gevolgen kan hebben voor de woon- en werkomgeving, waarbij geen zekerheid kan worden gegeven dat onaanvaardbare risico's voor meerdere milieueffecten voorkomen kunnen worden. Daartoe door deskundigen uitgebrachte adviezen hebben dit aangetoond. Dat het noodzakelijk is om zorgvuldige besluitvorming over mestbewerking via een herziening van het bestemmingsplan te waarborgen blijkt des te meer uit het recente oordeel dat de Commissie voor de milieueffectrapportage heeft gegeven over de MER-aanmeldnotitie die door indieners is opgesteld. De Commissie mer oordeelde kortgezegd dat sprake was van fragmentarisch gepresenteerde informatie in een onvoldoende samenhangend geheel, waarbij op verschillende onderdelen informatie van onvoldoende kwaliteit is of onvolledig is. De praktijk bevestigt daarmee de vrees van de gemeente en sterkt de insteek om grootschalige mestbewerking niet rechtstreeks toe te staan in een bestemmingsplan en ongewenste ontwikkelingen tegen te gaan met een voorbereidingsbesluit. Gesprekken met indieners over hun destijds ingediende aanvraag en de provincie als bevoegd gezag hebben helaas niet geleid tot de door de gemeente gewenste aanpassing van de aanvraag of de daarop volgende besluiten. Ook hebben wij gevraagd om een (vrijwillige) MER. Ook daar heeft initiatiefnemer niet aan mee willen werken. Dit heeft ertoe geleid dat wij beroep hebben ingediend tegen het besluit van de provincie om een omgevingsvergunning te verlenen. Op basis van de ingestelde beroepen en het deskundige advies van de Stab is de vergunning vervolgens door de Rechtbank Oost Brabant vernietigd. Hiertegen loopt nog een hoger beroepsprocedure bij de afdeling Bestuursrechtspraak van de Raad van State.

Planschade

Het risico op planschade is geen reden voor de gemeente om de herziening van het bestemmingsplan niet vast te stellen. Een verzoek om planschadevergoeding kan worden ingediend. Bij de voorbereiding van voorliggend ontwerpbestemmingsplan hebben wij een planschaderisicoanalyse laten uitvoeren door de SAOZ. Omdat slechts één bedrijfstak wordt uitgesloten en voor het overige nog een zeer ruime bestemming geldt, is het risico van planschade beperkt. Daarbij komt dat initiatiefnemers in de gelegenheid zijn geweest om een aanvraag om een omgevingsvergunning in te dienen, nadat de Verordening Ruimte is gewijzigd en voordat het voorbereidingsbesluit is genomen. Initiatiefnemer heeft hier geen gebruik van gemaakt.

Zienswijze 3

Samenvatting zienswijze

Deze zienswijze is ingediend door de eigenaar van een woning aan de Adelaar. De indiener van de zienswijze verwacht een toename van de (geluid)overlast van het goederenspoor als de provincie medewerking verleent aan een mestfabriek op het bedrijventerrein en is om deze reden tegen de komst van een mestfabriek. De indiener van de zienswijze vraagt om passende maatregelen aan het goederenspoor zodat er maatwerk wordt geboden en er een evenwicht ontstaat tussen de 3 p's: people/planet/profit.

Besluit

Wij vinden de zienswijze ongegrond.

Wijzigingen in bestemmingsplan

Geen.

Toelichting van de gemeenteraad

Het ontwerpbestemmingsplan dat voorligt maakt de komst van een mestfabriek juist onmogelijk. Dit bestemmingsplan leidt daarom ook niet tot een toename van geluidsoverlast ten opzichte van de feitelijk bestaande situatie en het vigerende bestemmingsplan. De door indiener gevreesde toename van de (geluid)overlast van het goederenspoor wordt niet veroorzaakt door dit bestemmingsplan. Als de provincie medewerking wil verlenen aan de vestiging van een mestfabriek op het bedrijventerrein dan zal het verzoek moeten voldoen aan wet- en regelgeving.

Partiële Herziening 3

Bedrijventerreinen Elzenburg-De Geer-Oss-2011

Bijlagen Nota van zienswijzen

Bijlagen Nota van zienswijzen ontwerpbestemmingsplan 'Partiële Herziening 3 Bedrijventerreinen Elzenburg- De Geer-Oss-2011'

Bijlage 1a: Advies Witteveen en Bos - Milieueffectrapport beoordeling

Bijlage 1b: Advies Witteveen en Bos - Geuronderzoek en onderzoek luchtkwaliteit

Bijlage 1c: Advies Witteveen en Bos - Beschouwing geur en luchtkwaliteit ten behoeve van beroep

Bijlage 2: Advies StAB

**Bijlagen Nota van zienswijzen
ontwerpbestemmingsplan 'Partiële
Herziening 3 Bedrijventerreinen Elzenburg-
De Geer-Oss-2011'**

Bijlage 1a: Milieueffectrapport beoordeling

NOTITIE

Onderwerp	M.e.r. beoordelingsplicht
Project	Vergunningprocedure OOC Terminals BV
Opdrachtgever	Gemeente Oss
Projectcode	OS33-22
Status	Definitief
Datum	27 juli 2016
Referentie	OS33-22/16-013.245
Auteur(s)	ing. P.M.J. van den Eijnden, ing. R.W.M. Jansen

Gecontroleerd door	ing. R.W.M. Jansen
Goedgekeurd door	ing. R.W.M. Jansen
Paraaf	b/a

Bijlage(n)

-

Aan
Kopie

Gemeente Oss

J. Wingens

-

1 AANLEIDING EN VRAAGSTELLING

Gedeputeerde staten van Noord-Brabant heeft op 24 maart jl. een aanvraag voor een omgevingsvergunning ontvangen van OOC beheer BV voor het veranderen van de inrichting aan de Merwedestraat 5 te Oss. De aanvraag heeft geresulteerd in een ontwerpbesluit die op 3 juni jl. ter inzage is gelegd. Gedurende een periode van 6 weken kunnen zienswijzen ingebracht worden op dit ontwerpbesluit. Ten behoeve van zorgvuldige besluitvorming en eventueel op te stellen zienswijzen heeft Witteveen+Bos een second opinion uitgevoerd op de aspecten geur en lucht in de aanvraag.

Aanvullend hierop heeft de gemeente Oss gevraagd of Witteveen+Bos haar visie kan geven op het aspect m.e.r. in het besluitvormingstraject. Witteveen+Bos geeft haar visie vanuit een technisch procedureel oogpunt.

2 AANGEVRAAGDE ACTIVITEITEN EN BEOORDELING M.E.R PROCEDURE

2.1 Aangevraagde activiteiten

De aanvraag bestaat uit onder andere het document 'Omschrijving activiteiten OOC Terminals BV locatie T2 aan de Merwedestraat 5 te Oss op industrieterrein Elzenburg', ref 8.5091, Geurts technisch Adviseurs, d.d. 24 maart 2016.

De activiteiten die door OOC Terminals BV worden aangevraagd zijn, conform het bovenvermelde document, als volgt:

- bouwen van een biomassa energiecentrale (BMEC) waarin organische en reststromen uit bouw en sloopafval worden omgezet in thermische energie;
- bouwen van een gebouw voor de verwerking van ruwe drijfmest tot gecomposteerde vaste mest;
- het op- en overslaan van (droge) bulk- en stukgoederen, diverse recycling en afvalstoffen, biomassa;
- overslag vanuit schepen en spooroverslag;
- overslaan van zware stookolie (ADR) van trein naar schip en van vrachtwagen naar trein.

2.2 Milieueffectrapport

Een milieueffectrapport (MER) is verplicht bij de voorbereiding van plannen en besluiten van de overheid die kunnen leiden tot belangrijke nadelige gevolgen voor het milieu. Dit komt voort uit hoofdstuk 7 van de Wet milieubeheer en uit het Besluit milieueffectrapportage (Besluit m.e.r.).

Een MER heeft als doel het milieu een volwaardige plaats te geven in de besluitvorming over plannen en projecten. De initiatiefnemer beschrijft de verwachte gevolgen voor het milieu in een MER. Voor een goede afweging vermeldt het MER daarnaast alternatieve oplossingen met bijbehorende milieueffecten. Het bevoegd gezag verantwoordelijk voor het besluit (in dit geval de provincie Noord-Brabant) neemt het MER mee in haar besluitvorming.

Of er sprake is van een MER of een m.e.r.-beoordeling komt naar voren uit het Besluit m.e.r. Van dit Besluit zijn de onderdelen C en D hiervoor relevant. Onderdeel C wijst de activiteiten en gevallen aan waarvoor een directe MER-plicht geldt. In dit onderdeel staan de activiteiten benoemd die belangrijke nadelige gevolgen kunnen hebben voor het milieu. Onderdeel D bevat grotendeels dezelfde activiteiten als onderdeel C, met het verschil dat de drempelwaarden voor de relevante activiteiten lager zijn dan in onderdeel C. Voor deze activiteiten geldt niet een directe MER-plicht, maar een m.e.r.-beoordelingsplicht. In deze m.e.r.-beoordelingsprocedure moet het bevoegd gezag beoordelen of de betreffende activiteit belangrijke nadelige gevolgen voor het milieu kan hebben en hiervoor eventueel alsnog een MER dient te worden opgesteld.

Hierbij wordt opgemerkt dat drempelwaarden richtinggevend moeten worden beschouwd. De milieueffecten zijn bepalend waardoor ook bij overschrijding van de drempelwaarden een m.e.r. beoordeling of MER kan worden vereist.

2.3 Wijze waarop aspect m.e.r. is meegenomen

2.3.1 M.e.r. in de aanvraag en ontwerpbeschikking

De aanvraag bestaat uit onder andere het document 'Omschrijving activiteiten OOC Terminals BV locatie T2 aan de Merwedestraat 5 te Oss op industrieterrein Elzenburg', referentie 8.5091, Geurts technisch Adviseurs, d.d. 24 maart 2016. De ontwerpbeschikking betreft het document 'Ontwerpbesluit omgevingsvergunning eerste fase milieu verlenen', Gedeputeerde Staten van Noord-Brabant, 1 juni 2016

In de aanvraag en bijhorende documenten komt het onderwerp MER en m.e.r.-beoordeling niet aan bod, ook is niet beargumenteerd waarom geen m.e.r.-beoordeling nodig is. In de ontwerpbeschikking is in het onderdeel procedurele overwegingen onder 'Toetsing Milieueffectrapportage' opgenomen op welke wijze is omgegaan met het Besluit m.e.r.

2.3.2 BMEC

Voor de BMEC is opgenomen dat voor deze activiteit op 15 december 2008 een aanmeldingsnotitie is gemaakt. Daarop is door Gedeputeerde Staten (GS) besloten op 20 januari 2009 dat geen milieueffectrapport hoefde te worden opgesteld. Omdat er geen wijzigingen aan de BMEC worden aangevraagd is GS van mening dat een nieuwe toetsing niet nodig is en kan worden volstaan met het eerdere Besluit van 20 januari 2009.

Witteveen+Bos stelt vast dat het gaat om een nieuw op te richten installatie waarvoor door OOC Terminals BV een vergunning wordt aangevraagd.

Witteveen+Bos vraagt zich af het procedureel juist is dat de provincie zonder specifieke informatie in de aanvraag een oude m.e.r. beoordeling van een andere aanvrager voor deze aanvraag als representatief en voldoende aanmerkt voor een belangrijke doelstelling als waar een MER voor staat: milieu een volwaardige plaats te geven in de besluitvorming over plannen en projecten.

Conform het aanvraagdocument zal de BMEC circa 26.000 ton aan reststromen per jaar verwerken. Uitgaande van een continu proces resulteert dit een verwerkingscapaciteit van circa 71 ton/dag.

Op de activiteiten van de BMEC, omzetting reststromen middels verbranding, is de volgende categorie van het Besluit m.e.r. van toepassing:

- D-lijst, categorie 18.7, verbranden van niet gevaarlijke afvalstoffen in een installatie met een capaciteit van 50 ton/dag of meer.

Aangezien de verwerkingscapaciteit van de BMEC ruim boven de drempelwaarde van 50 ton/dag is gelegen, is Witteveen+Bos van mening dat voor deze activiteit een m.e.r.-beoordeling dient te worden uitgevoerd.

GS heeft als standpunt dat hiervoor de aanmeldingsnotitie uit 2008 en het besluit uit 2009 volstaan en dat een nieuwe m.e.r.-beoordeling niet benodigd is. Naast de eerder genoemde procedurele aspecten betreffende oprichting en aanvraag door een andere initiatiefnemer, stelt Witteveen+Bos vast dat de aanmeldingsnotitie 8 jaar geleden is opgesteld. De installatie voldeed waarschijnlijk wel aan de op dat moment geldende stand der techniek. Echter, de stand der techniek staat niet stil en er is de afgelopen jaren veel veranderd in afvalverwerkingstechnieken en de eisen die op het gebied van bijvoorbeeld veiligheid en duurzaamheid hieraan worden gesteld. Niet uit te sluiten is dat de installatie afwijkt van de beschouwde installatie in 2008 of anderszijds zou moeten afwijken doordat er betere of milieuvriendelijker alternatieven voorhanden zijn. De aanvrager zegt hier niets over, Witteveen+Bos acht dit zeer zeker mogelijk.

Witteveen+Bos acht het zeer goed mogelijk dat de technische uitvoering van de installatie afwijkt of zou moeten afwijken van de installatie waarop de m.e.r.-beoordeling in 2008 op van toepassing was. Witteveen+Bos is van mening dat de aanvrager een m.e.r.-beoordeling voor aangevraagde installatie had moeten opstellen

Naast veranderingen aan de technische installatie is in de loop der jaren ook de omgeving veranderd. Zo is in 2014 een nieuw bestemmingsplan vastgesteld voor bedrijventerrein Elzenburg-De Geer waarop de BMEC gevestigd zal gaan worden. Ook voor het gebied buiten het bedrijventerrein is in 2013 een nieuw bestemmingsplan vastgesteld. Niet uitgesloten is dat er een wijziging is geweest in gevoelige en kwetsbare objecten alsmede natuur binnen het invloedsgebied van OOC Terminals. Beoordeeld had moeten worden of de installatie passend is op de voorgenomen locatie of dat alternatieve locaties beter geschikt zijn.

Ook de toetsingskaders voor het beoordelen van milieueffecten zijn de afgelopen jaren veranderd. Zo wordt bijvoorbeeld voor de toetsing van de emissies en controle van de emissies in het aanvraagdocument uitgegaan van het Besluit verbranden afvalstoffen (Bva) en de bijhorende Regeling meetmethoden verbranden afvalstoffen terwijl deze sinds 1 januari 2013 zijn komen te vervallen. Vrijwel zeker zullen in de aanmeldingsnotitie uit 2008 nu verouderde toetsingskaders zijn gebruikt.

Witteveen+Bos stelt vast dat de omgeving van de locatie de afgelopen jaren veranderd is. Ook zijn de toetsingskaders voor het beoordelen van milieueffecten de afgelopen jaren veranderd. Beoordeling van nieuwe installatie dient ons inziens plaats te vinden op basis van nu aanwezige omgeving en nu geldende toetsingskaders.

Op basis van wijzigingen in techniek, omgeving en regelgeving trekt Witteveen+Bos de conclusie dat er niet zondermeer vanuit gegaan kan worden dat een aanmeldingsnotitie uit 2008 volstaat en de initiatiefnemer niet ontslaat tot het opstellen van een m.e.r.-beoordeling. Witteveen+Bos is derhalve van oordeel dat voor de BMEC alsnog een m.e.r.-beoordeling moet worden opgesteld.

2.3.3 Mestverwerking

Voor de mestverwerking wordt in eerste instantie door GS gesteld dat deze activiteit is opgenomen in bijlage D, categorie 18.1, van het besluit m.e.r. en derhalve m.e.r. beoordelingsplichtig is. Er wordt aangegeven dat de activiteit van OOC Terminals BV gelijk is aan de activiteit van M.A.C.E voor een andere locatie in Landhorst.

Voor deze activiteit van M.A.C.E. in Landhorst is een m.e.r. beoordeling uitgevoerd en heeft GS vervolgens besloten dat een milieu-effectrapport moet worden opgesteld. Tegen dit besluit heeft M.A.C.E. een voorlopige voorziening gevraagd waarop door de afdeling bestuursrechtspraak van de Raad van State (ABRvS) de beschikking is geschorst. Deze schorsing heeft kort gezegd betrekking op de vraag of mestverwerking nu wel of niet valt onder de bijlage D van het besluit m.e.r. Op basis van deze uitspraak heeft GS zich op het standpunt gesteld dat voor deze activiteit van OOC Terminals BV geen aanmeldingsnotitie of milieu-effectrapport nodig is.

Opmerkelijk is dat GS in de situatie van M.A.C.E., ondanks de uitspraak van 18 december 2015, nog steeds op het standpunt staat dat een MER nodig is. Dit blijkt uit recente berichtgeving waarin is aangegeven dat de GS haar motivatie dat een MER dient te worden uitgevoerd, heeft uitgebreid. Het is dan opmerkelijk dat GS voor het vergelijkbare initiatief van OOC Terminals BV geen MER en zelfs geen m.e.r.-beoordeling verlangt.

Witteveen+Bos stelt vast dat GS voor een vergelijkbaar initiatief wel op het standpunt van een MER staat en blijft, terwijl ze voor OOC Terminals BV hiervan afzien.

Voor de mestverwerking geldt dat volgens het aanvraagdocument circa 500.000 ton drijfmest op jaarbasis worden verwerkt. Uitgaande van een continu proces geeft dit een hoeveelheid van circa 1.370 ton/dag.

Op de activiteiten van de mestverwerking is de volgende categorie van het Besluit m.e.r. van toepassing:

- D-lijst, categorie 18.1, verwijdering van afval in een installatie met een capaciteit van 50 ton/dag of meer.

Ten aanzien van categorie 18.1 van de D-lijst van het Besluit m.e.r. kan deze als een vangnet worden gezien. Deze categorie wordt volgens Infomil gezien als 'andere handelingen' met afvalstoffen, dan storten, verbranden, in diepe ondergrond brengen of chemisch behandelen. Wanneer de handeling met een afvalstof niet specifiek in een andere categorie is omschreven, dan blijft deze categorie 18.1 altijd nog gelden.

De activiteit mestverwerking dient op zichzelf gezien te worden als een milieurelevant voornemen wat nadelige effecten kan hebben op de aspecten geur, geluid en luchtkwaliteit. De aangevraagde capaciteit is hoog, ligt ruim een factor 25 hoger dan de drempelwaarde uit het Besluit m.e.r. en de processen zijn uiteenlopend waarbij vooral ook de composteringstap opvalt.

Met betrekking tot dit bestreden besluit, komt uit de uitspraak van de ABRvS van 18 december 2015, nummer 201508301/1/A4, naar voren dat de voorzieningenrechter er niet van overtuigd is dat voor de activiteit mest be- en verwerking een m.e.r. beoordelingsplicht geldt. Zij baseert zich hierbij op uitspraak van

2 september 2015, nummer 201409490/1/R2, waarin de Afdeling heeft overwogen dat de activiteit mestbewerking niet is vermeld in kolom 1 van onderdeel C of D van de bijlage bij het Besluit m.e.r. en dan ook niet kan worden aangemerkt als een activiteit waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben.

Het is correct dat de activiteit mestbewerking niet als zodanig is vermeld in kolom 1 van onderdeel C of D van de bijlage bij het Besluit m.e.r. Echter, de vraag staat open of het niet kan worden aangemerkt als een activiteit waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben.

Immers, hierbij dient ons inziens ook de specifieke processen, voorzieningen, installaties, regelgeving en omgeving rondom de mestbewerking in ogenschouw te worden genomen. Niet uitgesloten is dat de situatie in de uitspraak van 2 september 2015 dusdanig (beperkt/eenvoudig of anders) is dat dit de aanleiding is voor het niet aanmerken als activiteit waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben. Dit is een onderdeel dat ons inziens een technische beschouwing vereist (door de StAB) en zeer waarschijnlijk pas in de bodemprocedure een antwoord zal krijgen. Wij zijn van mening dat niet zondermeer aangesloten kan worden bij deze uitspraak voordat de installaties en processen zijn vergeleken en beoordeeld.

Bij een m.e.r. beoordeling dient per activiteit te worden vastgesteld of er belangrijke nadelige milieugevolgen kunnen optreden. Deze gevolgen zijn afhankelijk van de specifieke activiteiten zelf, maar ook van de omgeving waarin deze plaatsvinden.

Betreffende de omgeving is van het M.A.C.E. initiatief de omgeving compleet verschillend van het OOC Terminals BV initiatief. Het M.A.C.E. initiatief is gelegen aan de Quayweg 8 te Landhorst volledig in het buitengebied op circa 1.500 meter vanaf de rand van de kern van het nabijgelegen dorp Venhorst. Het initiatief van OOC Terminals BV is gelegen op het bedrijventerrein Elzenburg-De Geer op circa 1.300 meter van de rand van de kern van Oss.

Witteveen+Bos is van mening dat de activiteit mestverwerking in aard, procesvoering en omvang gezien moet worden als afvalverwijdering zoals bedoeld in categorie 18.1 van de D-lijst van het Besluit m.e.r. en als activiteit waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben. Aldus zijn wij van mening dat hier een m.e.r. beoordeling voor had moeten worden opgesteld.

3 CONCLUSIES

In de procedure voor een omgevingsvergunning aan OOC beheer BV voor het veranderen van de inrichting aan de Merwedestraat 5 te Oss is geen m.e.r.-beoordeling uitgevoerd.

De initiatiefnemer heeft niet beargumenteerd waarom geen m.e.r.-beoordeling nodig is. GS heeft wel beargumenteerd waarom geen m.e.r.-beoordeling nodig is, echter is Witteveen+Bos van mening dat de onderbouwing hiervan niet kan worden gehandhaafd.

Op basis van wijzigingen in techniek, omgeving en regelgeving trekt Witteveen+Bos de conclusie dat er voor de BMEC niet zondermeer vanuit gegaan kan worden dat een aanmeldingsnotitie uit 2008 volstaat en dit ontslaat de initiatiefnemer niet van het opstellen van een m.e.r.-beoordeling. Witteveen+Bos is van oordeel dat voor de BMEC alsnog een m.e.r.-beoordeling moet worden opgesteld.

Witteveen+Bos is van mening dat de activiteit mestverwerking in aard, procesvoering en omvang gezien moet worden als afvalverwijdering zoals bedoeld in categorie 18.1 van de D-lijst van het Besluit m.e.r. en als activiteit waarvan het bevoegd gezag moet beoordelen of zij belangrijke nadelige gevolgen voor het milieu kunnen hebben. Aldus zijn wij van mening dat ook hier een m.e.r. beoordeling voor had moeten worden opgesteld.

Aangezien deze activiteiten naast elkaar worden opgericht zullen milieueffecten cumulatief moeten worden beschouwd en beoordeeld. Hier door stijgt de kans dat er belangrijke nadelige gevolgen voor het milieu zijn aanzienlijk. Ook al zou er twijfel blijven over de al dan niet van toepassing zijn van de m.e.r. beoordelingsplicht voor een individuele activiteit, vanuit oogpunt van bescherming van het milieu mag voor de gehele inrichting een m.e.r.-beoordeling ons inziens niet ontbreken.

**Bijlagen Nota van zienswijzen
ontwerpbestemmingsplan 'Partiële
Herziening 3 Bedrijventerreinen Elzenburg-
De Geer-Oss-2011'**

Bijlage 1b: Geuronderzoek en onderzoek luchtkwaliteit

NOTITIE

Onderwerp	Second opinion geuronderzoek en onderzoek luchtkwaliteit
Project	Ondersteuning vergunningprocedure OOC Terminals BV
Opdrachtgever	Gemeente Oss
Projectcode	OS33-22
Status	Definitief
Datum	27 juli 2016
Referentie	OS33-22/16-013.247
Auteur(s)	ing. P.M.J. van den Eijnden, ing. R.W.M. Jansen
Gecontroleerd door	ing. R.W.M. Jansen
Goedgekeurd door	ing. R.W.M. Jansen
Paraaf	b/a

Bijlage(n)	-	
Aan	Gemeente Oss	J. Wingens
Kopie	-	

1 AANLEIDING EN VRAAGSTELLING

Gedeputeerde staten van Noord-Brabant heeft op 24 maart jl. een aanvraag voor een omgevingsvergunning ontvangen van OOC beheer BV voor het veranderen van de inrichting aan de Merwedestraat 5 te Oss. Het betreft een op- en overslag- en transportbedrijf ten behoeve van bulk- en stukgoederen met een biomassacentrale en een installatie voor het be- en verwerken van mest.

De aanvraag heeft geresulteerd in een ontwerpbesluit die op 3 juni jl. ter inzage is gelegd. Gedurende een periode van 6 weken kunnen zienswijzen ingebracht worden op dit ontwerpbesluit. Ten behoeve van zorgvuldige besluitvorming en eventueel op te stellen zienswijzen is door de gemeente Oss gevraagd of Witteveen+Bos een second opinion kan uitvoeren op de aspecten geur en lucht in de aanvraag. Onderhavige notitie bevat de bevindingen van deze second opinion.

Voorliggende vraag:

Geven de voorliggende ontwerpbeschikking met bijbehorende vergunningaanvraag en deelonderzoeken wat betreft het aspect geur en lucht, voldoende aanleiding voor de gemeente Oss om een zienswijze in te dienen?

2 BEOORDELING AANVRAAG OP RELEVANTE INFORMATIE MET BETREKKING TOT GEUR EN LUCHT

De aanvraag bestaat uit onder andere het document 'Omschrijving activiteiten OOC Terminals BV locatie T2 aan de Merwedestraat 5 te Oss op industrieterrein Elzenburg', ref 8.5091, Geurts technisch Adviseurs, d.d. 24 maart 2016.

Bij dit projectdocument behoren onder andere de volgende documenten:

- 'omschrijving BMEC (biomasse energiecentrale) bij OOC terminals BV locatie T2 aan de Merwedestraat 5 te Oss, ref 8.5091, Geurts technisch Adviseurs, d.d. 22 maart 2016;
- 'omschrijving installatie voor het be- en verwerken van mest op het terrein van OOC Terminals BV locatie T2 aan de Merwedestraat te Oss', ref 8.5091, Geurts technisch Adviseurs, d.d. 24 maart 2016;
- 'omschrijving installatie voor het be- en verwerken van mest op het terrein van OOC Terminals BV locatie T2 aan de Merwedestraat te Oss', ref 8.5091, Geurts technisch Adviseurs, d.d. 25 mei 2016.

Met de ingediende aanvraag worden de vergunde activiteiten, bouwwerken en terreinvoorzieningen van de locatie van Bulk Terminal Oss (BTO) opgesplitst. Een deel van de activiteiten gaat verder onder OOC Terminals BV en het andere deel onder SITA. In de aanvraag is aangegeven dat voor beide locaties een revisievergunning wordt aangevraagd.

Omdat het gaat om een splitsing waarbij de activiteiten overgaan naar een nieuwe entiteit vraagt Witteveen+Bos zich af of het doorlopen van de revisieprocedure voor beide locaties wel de juiste procedure is. Omdat sprake is (van oprichting) van twee nieuwe bedrijven die elk een vergunning aanvragen, vraagt Witteveen+Bos zich af of deze situatie beschouwd moeten worden als nieuwe situatie waarvoor een oprichtingsvergunning moet worden aangevraagd.

Deelconclusie 1: Witteveen+Bos vraagt zich af of met het doorlopen van de revisievergunningprocedure wel de juiste procedure wordt gehanteerd.

De activiteiten van BTO worden opgesplitst naar OOC Terminals BV en SITA. Deze activiteiten worden hierbij gescheiden van elkaar. Ook wordt een fysieke scheiding tussen de twee bedrijfsterreinen gerealiseerd. Bij de activiteiten die plaatsvinden bij de twee bedrijven is aangegeven dat de op- en overslag van bulk- en stukgoederen evenals afvalstoffen plaatsvindt op beide terreinen en ten opzichte van de vergunning van BTO evenredig wordt gesplitst. Witteveen+Bos vraagt zich af in hoeverre er wat betreft activiteiten samenhang blijft bestaan tussen de beide locaties. In ieder geval blijft er voor de milieueffecten zoals geur en lucht samenhang aanwezig, die gezamenlijk getoetst dient te worden.

Deelconclusie 2: Witteveen+Bos is van mening dat de aanvraag van OOC ten minste vanuit het oogpunt van milieueffecten als ware het één gezamenlijke inrichting, dus cumulatief met Sita moet worden beschouwd.

De activiteiten die door OOC Terminals BV worden aangevraagd vallen onder de volgende categorieën van het Besluit m.e.r.:

- BMEC: D-lijst, categorie 18.7, verbranden van niet gevaarlijke afvalstoffen in een installatie met een capaciteit van 50 ton/dag of meer;
- mestverwerking: D-lijst, categorie 18.1, verwijdering van afval in een installatie met een capaciteit van 50 ton/dag of meer.

De in onderdeel D van het Besluit m.e.r. aangewezen activiteiten zijn activiteiten waarvoor het niet zeker is of er belangrijke nadelige milieugevolgen kunnen optreden. Voor deze activiteiten dient per geval een m.e.r. beoordeling te worden uitgevoerd. Voor de aangevraagde activiteiten is geen m.e.r. beoordeling uitgevoerd. Ook is niet beargumenteerd waarom geen m.e.r. beoordeling nodig is.

Deelconclusie 3: Volgens Witteveen+Bos moet voor de aangevraagde activiteiten een m.e.r. beoordeling worden uitgevoerd. Dit heeft niet plaatsgevonden.

In de aanvraag is niet expliciet aangegeven om welke activiteiten het gaat in relatie tot bijlage I van het Bor en bijlage I van de Richtlijn industriële emissies (RIE). Uit het ontwerpbesluit van de provincie Noord-Brabant volgt dat de aangevraagde activiteiten vallen onder categorie 5.3b van bijlage I van de RIE zijnde 'Nuttige toepassing, of een combinatie van nuttige toepassing en verwijdering, van ongevaarlijke afvalstoffen met een capaciteit van meer dan 75 ton per dag'.

Dit betekent dat er sprake is van een IPPC installatie en een toetsing moet plaatsvinden aan de relevante informatiedocumenten over BBT, zijnde de BBT conclusies uit de BBT documenten en/of BREF's. Een toetsing aan de BBT conclusies uit de BREF's is in de aanvraag en de bijlagen niet aanwezig. In de deelonderzoeken geur en luchtkwaliteit is eveneens geen toetsing aan de BBT conclusies uit de BREF's aanwezig.

Deelconclusie 4: Volgens Witteveen+Bos dient voor de aangevraagde activiteiten expliciet een toetsing aan de BBT conclusies uit de BBT documenten en/of BREF's uitgevoerd te worden omdat sprake is van een IPPC installatie. Deze toetsing heeft in de aanvraag niet plaatsgevonden.

Van het document 'omschrijving installatie voor het be- en verwerken van mest', zijn twee versies bij de aanvraag aanwezig. Uit een vergelijk van deze versies komt naar voren dat het geurreductie percentage van de 'luchtwasser (paragraaf 3.2) is veranderd. Deze stond in de versie van 24 maart 2016 op 75 % en in de versie van 25 mei 2016 op 85 %. De overige opgegeven reductiepercentages van ammoniak (99 %) en fijn stof (80 %) als mede het luchtdebiet (100.000 m³/h) zijn gelijk gebleven.

De luchtwasser wordt ingezet als reductiemaatregel voor de (geur)emissies vanuit de mestverwerking. Dit betreft het gebouw waarin de productieafdelingen zich bevinden. In het aanvraagdocument wordt verder niet gesproken over het geurreductie percentage van deze luchtwasser.

In het geuronderzoek is in paragraaf 5.1.1 opgenomen dat de luchtwasser een geurrendement heeft van minimaal 85 %. Met deze waarde zijn vervolgens de geuremissies bepaald en zijn geurverspreidingsberekeningen uitgevoerd. Er wordt verwezen naar bijlagen IV en V voor verdere informatie omtrent deze luchtwasser.

Bijlage IV betreft een document van INNO+ en bevat het dimensioneringsplan van de luchtwasser. Hier is echter een geurreductie percentage van 75 % opgenomen en een ammoniak reductiepercentage van 85 %.

Bijlage V betreft de berekening van de geuremissie van de compostering. Hier wordt verwezen naar een rapportage van Buro Blauw (Geuronderzoek biovergistingsinstallatie Anerveen, Buro Blauw, rapportnr. BL.2011.5664.01-V02 d.d. 11.5-2011). Dit rapport maakt geen deel uit van de aanvraag. Witteveen+Bos heeft deze rapportage achterhaald en hieruit volgt dat 'het verwijderingsrendement van gaswassers welke voor soortgelijke afgassen wordt ingezet, varieert tussen de 60 en 85 %. Uitgegaan wordt van een gemiddeld rendement van 75 %'.

Dit betekent dat zowel in het daadwerkelijke dimensioneringsplan van de luchtwasser, als in de rapportage welke wordt gehanteerd als bron voor de geuremissiekentallen, wordt uitgegaan van een haalbaar geurreductie percentage van 75 % voor een luchtwasser. In de berekeningen wordt echter, in tweede instantie, uitgegaan van 85 %. Witteveen+Bos is van mening dat het niet zeker is of deze geurreductie gehaald kan worden. Een te hoog reductie percentage leidt tot een onderschatting van de geurbelasting.

Deelconclusie 5: Witteveen+Bos heeft twijfels bij het gehanteerde geurreductie percentage van de luchtwasser. Dit percentage wordt niet ondersteund door het dimensioneringsplan en brononderzoeken en is mogelijk niet haalbaar. De berekening geeft naar mening van Witteveen+Bos een onderschatting van de berekende geurbelasting in de omgeving.

De BMEC betreft een nog niet gebouwde maar wel eerder vergunde biomassa energiecentrale. Deze was vergund aan de entiteit Bulk Terminal Oss (BTO), niet aan de entiteit OOC Terminals BV. Aangezien de installatie niet gebouwd is en hiervoor opnieuw een vergunning wordt aangevraagd, dient deze beoordeeld te worden als een nieuwe installatie.

Deelconclusie 6: De BMEC is een niet eerder gebouwde installatie en dient beoordeeld te worden als een nieuwe installatie.

In paragraaf 4.3 zijn de te verwachte emissies van de BMEC naar de lucht opgenomen. Deze zijn gebaseerd op de emissie-eisen uit het Besluit verbranden afvalstoffen (BVA). Voor de monitoring van de emissies is aangegeven dat wordt aangesloten bij de Regeling meetmethoden verbranden afvalstoffen.

Het Besluit verbranden afvalstoffen en de bijhorende Regeling meetmethoden verbranden afvalstoffen zijn sinds 1 januari 2013 komen te vervallen. Deze zijn opgenomen in het Activiteitenbesluit en de Activiteitenregeling. Dit betekent dat voor de emissies en de monitoring van de emissies van de BMEC is uitgegaan van een verouderd beleidskader.

Deelconclusie 7: Voor het bepalen van de emissies naar de lucht vanuit de BMEC en de monitoring van deze emissie is uitgegaan van het verouderde toetsingskader. Toetsing dient plaats te vinden aan de geldende wet en regelgeving.

In paragraaf 4.4 wordt ingegaan op het aspect geur. Hier is opgenomen dat uit de berekeningen blijkt dat er een relevante toename ontstaat maar dat aan de voorschriften voor nieuwe activiteiten voldaan wordt.

Hoofddoel van het landelijke geurbeleid, als ook het geurbeleid van de Provincie Noord-Brabant opgenomen in het document 'Beleidsregel industriële geur Noord-Brabant', is dat de geurbelasting niet hoger wordt dan de bestaande geurbelasting. Hiermee wordt invulling gegeven aan het beleidsuitgangspunt dat (potentieel) nieuwe hinder voorkomen dient te worden.

Uit het onderzoek volgt dat de situatie van OOC Terminals BV ten opzichte van de vergunde situatie van BTO tot een toename van geur leidt. Deze voldoet dan wel aan de voorschriften voor nieuwe activiteiten, maar voldoet niet aan het doel van het geurbeleid. Hierin is tevens de geursituatie cumulatief met SITA niet meegenomen.

Deelconclusie 8: Conform het geurbeleid mag de geurbelasting van de bestaande en nieuwe activiteiten niet hoger zijn dan de geurbelasting in de bestaande situatie. In de situatie van OOC Terminals BV is wel sprake van een toename van de geurbelasting wat betekent dat hier sprake is van strijdigheid met het provinciaal geurbeleid.

In paragraaf 4.4 is opgenomen dat geen geurhinder wordt verwacht ten gevolge van het opsplitsen van de twee bedrijven en de voorgenomen nieuwe activiteit van OOC Terminals BV op locatie T2.

Deze conclusie is gebaseerd op het geuronderzoek voor de nieuwe activiteit van OOC Terminals BV. In dit geuronderzoek is echter cumulatie van de nieuwe activiteit van OOC terminals BV met de activiteiten van SITA niet beschouwd. Aangezien het voorheen één inrichting betrof is dit ons inziens noodzakelijk voor een goede afweging en bescherming van de omgeving. Tevens had inzichtelijk gemaakt moeten worden of de gezamenlijk geurbelasting als gevolg van de nieuwe aanvragen leidt tot een toename van de geurbelasting ten opzichte van de bestaande situatie, vooral omdat er als gevolg van deze aanvraag reeds sprake is van toename van geur.

Ook is cumulatie met de in de directe omgeving gelegen geurbronnen, zoals een nabijgelegen mengvoederfabriek, niet beschouwd. Ook hier had inzichtelijk gemaakt moeten worden wat de gezamenlijke geurbelasting bedraagt, eveneens omdat er nu al sprake is van toename van geur ten opzichte van de bestaande situatie.

Deze verplichting tot cumulatieve beoordeling volgt ook uit de Handleiding geur waarin wordt gesteld dat bij de beoordeling van de geurhindersituatie voor het bepalen van het aanvaardbaar hinderniveau van industrie en bedrijven, niet veehouderijen, cumulatie met andere geurbronnen meegenomen dient te worden.

Deelconclusie 9: Cumulatie van geur is niet meegenomen in de aanvraag en het bijhorende geuronderzoek. Niet inzichtelijk is of de aanvraag een toename van de cumulatieve geurbelasting tot gevolg heeft. Dit is gezien het gestelde in de aanvraag wel de verwachting en noodzakelijk voor een goede beoordeling en bescherming van de omgeving.

In de aanvraag is opgenomen onder hoofdstuk 3 dat er ook sprake is proef op- en overslagen en eventueel anders verwerken van (nieuwe)(afval)stoffen. Hiervoor is aangegeven dat dit zal plaatsvinden binnen de aangegeven kaders en dat daarvoor een procedure is opgesteld.

Ten aanzien van de aspecten geur en lucht is aangegeven dat milieuhygiënische randvoorwaarden niet worden overschreden. Het is echter niet duidelijk hoe deze toetsing daadwerkelijk plaatsvindt, of de effecten op de omgeving worden bepaald. Ook is niet duidelijk om welke soort afvalstromen het gaat.

Deelconclusie 10: De procedure en toetsing van proef op- en overslagen en eventueel anders verwerken van (nieuwe)(afval)stoffen is naar mening van Witteveen+Bos te onbepaald en biedt niet voldoende waarborg voor de omgeving.

In paragraaf 3,1 zijn de opslaghoeveelheden aan bulk- en stuksgoederen weergegeven. Hier zijn in de tabel de diverse producten weergegeven met daarbij de maximale opslaghoeveelheid en overslaghoeveelheid. Bij deze tabel is vermeld dat deze producten in combinatie zullen worden overgeslagen en waarbij een maximale totale capaciteit van 250.000 ton per jaar kan worden geaccepteerd.

Hoe deze maximale totale capaciteit van 250.000 ton per jaar zich verhoudt tot de aantallen in de tabel is niet duidelijk. De totale opslaghoeveelheid conform de tabel bedraagt 630.000 ton per jaar en de doorzet 1.625.000 ton per jaar. Deze hoeveelheden zijn fors hoger dan de maximale totale capaciteit van 250.000 ton per. Onduidelijk is hoeveelheid bulk- en stuksgoederen er per jaar worden opgeslagen en wat de doorzet per jaar bedraagt.

Deelconclusie 11: het is niet duidelijk hoeveelheid bulk- en stuksgoederen per jaar wordt opgeslagen en wat de doorzet per jaar bedraagt. Tevens is niet duidelijk wat de invloed hiervan is op de milieueffecten.

Bij de omschrijving van de milieueffecten is in paragraaf 4.1.3 opgenomen dat de BMEC in de toekomst eventueel wordt omgebouwd en het gas kan worden ingezet in de stookinstallatie van de mestverwerking. Deze verandering zal effect hebben op het milieuaspect lucht en mogelijk ook op het aspect geur. Wanneer deze ombouw in dit stadium een voorziene ontwikkeling is, dient deze in de beoordeling van de milieueffecten meegenomen te worden. Dit heeft niet plaatsgevonden.

Deelconclusie 12: de effecten van de voorzienbare ombouw van de BMEC moet in deze aanvraag meegenomen worden alsmede in de m.e.r.-beoordeling.

3 BEOORDELING GEURONDERZOEK BEHORENDE BIJ DE AANVRAAG

Het geuronderzoek bij de aanvraag is het document 'Geuronderzoek OOC Terminals BV locatie T2 in verband met de aanvraag van een omgevingsvergunning onderdeel milieu', ref 8.5091, Geurts technisch Adviseurs, d.d. 24 mei 2016.

In het geuronderzoek is in hoofdstuk 4 het toetsingskader weergegeven. Hier wordt aangegeven dat het geurbeleid is uitgewerkt in de NeR, de daarbij horende Bijzondere Regelingen en de 'Beleidsregel industriële geur Noord-Brabant'.

De NeR met Bijzondere Regelingen is echter sinds 1 januari 2016 komen te vervallen en overgegaan in het Activiteitenbesluit en een aantal informatiedocumenten. Het informatiedocument relevant voor de inrichting betreft de Handleiding geur bepalen van het aanvaardbaar hinderniveau van industrie en bedrijven, niet veehouderijen.

Deelconclusie 13: In het geuronderzoek wordt deels een oud beleidskader gehanteerd.

In hoofdstuk 4 is opgenomen welke geurgevoelige bestemmingen zijn gelegen in de omgeving van OOC Terminals BV. Hierbij is opgenomen dat het object aan de Ossestraat 13/15 geen woning betreft en onder de omgevingscategorie laag van de 'Beleidsregel industriële geur Noord-Brabant' valt. Wat voor object dit wel betreft is niet opgenomen.

Het object aan de Ossestraat 13/15 is, voor zover Witteveen+Bos heeft kunnen achterhalen, het clubgebouw van de Algemene Roeivereniging Oss (AROSS). Tevens is dit de locatie waar de roeiboten aan- en afmeren, zijn opgeslagen en waar de roeitrainingen plaatsvinden.

Conform de 'Beleidsregel industriële geur Noord-Brabant' vallen onder de omgevingscategorie laag de geurgevoelige objecten voor zover deze niet vallen onder de omgevingscategorieën hoog en beperkt.

Onder de omgevingscategorie beperkt vallen naast verspreid liggende woningen ook gevoelige objecten zoals recreatiegebieden voor dagrecreatie, accommodaties voor verblijfsrecreatie en objecten die met deze objecten gelijk gesteld kunnen worden.

De locatie van de roeivereniging aan de Ossestraat 13/15 kan ons inziens gelijk gesteld worden aan een object onder de omgevingscategorie beperkt in plaats van laag. Het betreft immers recreatie, een clubgebouw, sportaccommodaties waar buitensport plaatsvindt gedurende een periode van de dag met meerdere personen. Dit sluit goed aan bij de objecten zoals genoemd in de omgevingscategorie beperkt.

Uit de resultaten van de berekeningen komt naar voren dat op de locatie aan de Ossestraat 13/15 een geurbelasting van $1,3 \text{ OU}_E/\text{m}^3$ als 98-percentiel wordt berekend. Omdat dit object gezien moet worden als omgevingscategorie beperkt, is op deze locatie sprake van een overschrijding van de richtwaarde.

Deelconclusie 14: Het object aan de Ossestraat 13/15 past naar mening van Witteveen+Bos beter bij omgevingscategorie beperkt. Nu deze in het onderzoek is meegenomen als omgevingscategorie laag wordt voorbij gegaan aan de situatie dat er sprake is van een niet acceptabel hinderniveau op deze locatie.

In hoofdstuk 5 wordt ingegaan op de geuremissies vanuit de mestverwerking, het composteringsproces, de overslag van stookolie en de BMEC. Ondanks de in dit hoofdstuk uiteengezette werkwijze is het voor Witteveen+Bos niet navolgbaar hoe de verschillende geuremissies van de emissiebronnen tot stand zijn gekomen, of de gehanteerde bronnen representatief zijn voor de aangevraagde processen en of deze op de juiste wijze zijn vastgesteld. De hedonische weging is in ieder geval niet correct uitgevoerd. Dit betekent dat de berekende geurbelasting in de omgeving niet correct is.

Hieronder zijn een aantal bevindingen toegevoegd die dit standpunt onderbouwen. Deze opsomming is niet volledig:

- het is niet duidelijk waar de geuremissies en hedonische waarden van de emissiebronnen opgenomen in de tabel vandaan komen. Ook zijn de brondocumenten voor de diverse emissiekentallen niet toegevoegd;
- de geurvracht van elke emissiebronnen in MOU_E/uur opgenomen in de tabel is afhankelijk van het afzuigdebiet van de emissiebron en de geuremissie in OU_E/m^3 . Het is niet duidelijk hoe de geurvrachten tot stand zijn gekomen omdat het afzuigdebiet en geuremissie in OU_E/m^3 niet zijn weergegeven;
- de systematiek voor het hedonisch wegen van de geuremissies is onjuist toegepast. In het onderzoek heeft de hedonische weging plaatsgevonden direct bij elke proces afzonderlijk. Vervolgens zijn de hedonisch gewogen bronnen samengevoegd en wordt deze samengevoegde geuremissie via de luchtwasser geëmitteerd. Doordat er sprake is van opmenging van diverse geurhoudende luchtstromen

verandert de aard van de geur van de menglucht. Daarbij worden geurcomponenten in de luchtwasser verwijderd waardoor de aard van de geur kan veranderen ten opzichte van de geur van elke procesbron afzonderlijk. Hedonische weging dient derhalve pas bij het daadwerkelijke emissiepunt, na de luchtwasser, plaats te vinden;

- de wijze waarop de geuremissies vanuit de luchtwasser zijn ingevoerd in het verspreidingsmodel is niet juist. Alle luchtstromen van alle emissiebronnen worden tezamen via de luchtwasser geëmitteerd gedurende 8.760 uur/jaar. Deze geuremissie is afhankelijk van onder andere de fase waarin het composteringsproces zich bevindt. In het onderzoek zijn de emissies vanuit de continue processen los van de discontinue processen bepaald en ook als 2 losse emissiebronnen elk gedurende 8.760 uur per jaar in het rekenmodel ingevoerd. Deze situatie komt niet overeen met de werkelijkheid waarin de geuren van het continue en discontinue proces gemengd worden en na gaswassing vrijkomt;
- het pelletteren en afzakken is genoemd als geurbron maar niet verder in het onderzoek meegenomen.
- om de geuremissies vanuit de mestverwerking te reduceren wordt een luchtwasser ingezet. Zoals eerder opgemerkt onder deelconclusie 5 wordt hiervoor een geurrendement van 85 % gehanteerd terwijl in de bijlagen IV en V dit percentage 75 % bedraagt;
- voor de geuremissies vanuit de BMEC is uitgegaan van een eerder geuronderzoek uitgevoerd voor de BMEC (bijlage 3). In dit onderzoek zijn voor de BMEC een gemiddelde en maximale geuremissie vastgesteld en zijn geurverspreidingsberekeningen uitgevoerd voor zowel de gemiddelde als de maximale geuremissies om zeker te stellen dat de geuremissie vanuit de BMEC niet wordt onderschat. In het geuronderzoek behorende bij de aanvraag voor OOC Terminals BV is alleen de gemiddelde geuremissie gehanteerd. De maximale geuremissie wordt niet genoemd en ook niet gehanteerd, terwijl het verschil tussen de gemiddelde en maximale geuremissie bedraagt een factor 3 bedraagt.

Deelconclusie 15: De berekening van de geuremissies is niet navolgbaar, onduidelijk en heeft op onderdelen op een onjuiste wijze plaatsgevonden. Ook de hedonische weging is onjuist toegepast. Witteveen+Bos kan geen andere conclusie trekken dan dat de berekende geurbelasting in de omgeving onjuist is. De conclusies van het geuronderzoek kunnen niet worden onderschreven en bieden ons inziens geen basis voor het verlenen van een vergunning.

4 BEOORDELING ONDERZOEK LUCHTKWALITEIT BEHORENDE BIJ DE AANVRAAG

Het luchtkwaliteitonderzoek wat onderdeel uitmaakt van de aanvraag is het document 'Luchtkwaliteit onderzoek voor OOC Terminals BV locatie T2 aan de Merwedestraat 5 op industrieterrein Elzenburg te Oss', ref 8.5091, Geurts technisch Adviseurs, d.d. 22 maart 2016.

Het luchtkwaliteitsonderzoek bevat een toetsing van de componenten PM₁₀, PM_{2,5}, NO₂ en SO₂ aan de normen in de Wet milieubeheer. Daarnaast bevat het een samenvatting van de verwachte emissies van de vergassingsinstallatie en een toetsing van deze emissies aan de toegestane emissieconcentraties uit het BVA. Deze vergelijkbare toetsing van de emissies is ook opgenomen in de aanvraag. Het BVA is echter sinds 1 januari 2013 komen te vervallen.

Deelconclusie 16: In het luchtkwaliteitonderzoek wordt voor de emissietoetsing een oud beleidskader gehanteerd.

In hoofdstuk 3 en 4 wordt ingegaan op de emissies naar de lucht en hoe deze tot stand zijn gekomen. Ondanks de in dit hoofdstuk uiteengezette werkwijze is het ook hier niet navolgbaar hoe de verschillende luchtemissies tot stand zijn gekomen en zijn enkele emissies op een onjuiste wijze vastgesteld. Dit betekent dat het onduidelijk is of de berekende concentraties in de omgeving correct zijn. Hieronder zijn een aantal bevindingen toegevoegd die dit standpunt onderbouwen. Deze opsomming is niet volledig:

- de berekende PM₁₀ emissies voor de diverse op en overslagactiviteiten zijn weergegeven in de tabellen 1, 2 en 3. Bij de berekening van deze PM₁₀ emissies is gebruik gemaakt van de TNO methodiek volgens het rapport van W. Mulder. In alle drie de tabellen correspondeert weergegeven emissiefactor echter niet met de emissiefactor uit het TNO rapport. Alle emissiefactoren zijn een factor 2 te laag. Hierdoor is de totale PM₁₀ emissie vanuit deze bronnen een factor 2 te laag ingeschat;

- voor de bodemassen/vliegassen wordt in de tabellen geen emissie berekend terwijl er wel volgens de TNO methodiek wel een emissie vrijkomt. Vervolgens is onder de tabellen aangegeven dat er maatregelen worden getroffen om PM₁₀ emissies van deze S1 stoffen te voorkomen. Er is aangegeven dat dit leidt tot een verandering in de jaarlijkse emissievrachten van deze stoffen. Voor het laden en lossen op de kade is aangegeven hoeveel PM₁₀ emissies van deze S1 stoffen overblijft. Voor het laden en lossen in spoorwagens is dit niet weergegeven. Het is niet duidelijk hoe deze emissie verder in het onderzoek is meegenomen;
- de gecomposteerde mest wordt afgevoerd per schip of trein. Voor deze mest is aangegeven dat deze valt onder stuifklasse S3 en dat de PM₁₀ emissie is verdisconteerd in de emissies voor verspreiding van fijn stof tijdens laden en lossen op kades. Gecomposteerde mest maakt echter geen deel uit van de producten opgenomen in de tabel en lijkt niet te zijn meegenomen;
- in tabel 6 in hoofdstuk 4 zijn de gehanteerde bronnen zoals gemodelleerd in Geomilieu samengevat. Een aantal van de hier opgenomen PM₁₀ emissies correspondeert niet met de eerdere aangegeven PM₁₀ emissies. Zo bedraagt de PM₁₀ emissie van de laden en lossen kades 0,0000246 kg/sec terwijl in tabel 6 een waarde van 0,00000819 kg/sec is opgenomen;
- ook correspondeert het weergegeven aantal bedrijfsuren van 141 uur per jaar voor de afzuiging stortkoker en de inlaatzijde transportband niet met het eerder aangegeven aantal bedrijfsuren van 514 uur per jaar;
- conform de titel van paragraaf 3.3 zijn hier de emissies van de vergassing en WKK installatie opgenomen. In de tekst wordt echter alleen maar gesproken over de vergassingsinstallatie. Onduidelijk is wat de emissies vanuit de WKK zijn, of dat dit een en dezelfde bron is;
- in analogie met bovenstaande is in tabel 7 bron 8 aanwezige genaamd Schoorsteen WKK maar geen bron genaamd vergassingsinstallatie. Deze bron 8 ontbreekt in de uitdraai van de PM₁₀ berekeningen in Geomilieu. Daar is wel een bron 5 aanwezig die niet genoemd wordt in hoofdstuk 4;
- volgens de begeleidende tekst zijn in tabel 10 de transportbewegingen per etmaal van en naar het terrein van OOC weergegeven. Volgens de tabeltitel zijn echter de transportbewegingen per etmaal van en naar het terrein van SITA weergegeven. Onduidelijk is of deze aantallen nu wel bij de activiteiten van OOC horen;
- in de begeleidende tekst bij tabel 10 is weergegeven dat het aantal vrachtwagens over de openbare weg 2 maal het aantal bewegingen op het terrein betreft zoals weergegeven in tabel 8. Voor de vrachtwagens afvoer mestfabriek en vrachtwagens aanvoer mestfabriek zijn de aantallen echter niet met een factor 2 vermenigvuldigd. Hier lijkt dus met een te laag aantal voertuigen gerekend.

Deelconclusie 17: In de berekening van diverse luchtemissies zijn fouten en/of onduidelijkheden aanwezig. Witteveen+Bos heeft grote twijfels bij de juistheid van de berekende concentraties in de omgeving en de juistheid van de conclusies van het luchtkwaliteitonderzoek.

5 BEOORDELEN ONTWERPBESCHIKKING OP DE ASPECTEN GEUR EN LUCHT

De ontwerpbesluiting betreft het document 'Ontwerpbesluit omgevingsvergunning eerste fase milieu verlenen', Gedeputeerde Staten van Noord-Brabant, 1 juni 2016.

In het onderdeel procedurele overwegingen is onder Toetsing Milieueffectrapportage opgenomen op welke wijze is omgegaan met het Besluit MER. Voor de BMEC is opgenomen dat voor deze activiteit op 15 december 2008 een aanmeldingsnotitie is gemaakt. Daarop is door Gedeputeerde Staten (GS) besloten op 20 januari 2009 dat geen milieu-effectrapport hoefde te worden opgesteld. Omdat er geen wijzigingen aan de BMEC worden aangevraagd is GS van mening dat een nieuwe toetsing niet nodig is en kan worden volstaan met het eerdere Besluit van 20 januari 2009.

Bij een m.e.r. beoordeling dient te worden vastgesteld of er belangrijke nadelige milieugevolgen kunnen optreden. Deze gevolgen zijn ook afhankelijk van de omgeving waarin deze plaatsvinden. Zo zijn de achtergrondconcentraties voor luchtkwaliteit en stikstofdepositie veranderd als ook de wijze waarop de effecten in beeld worden gebracht (rekenmodellen). Bij de beoordeling speelt dus naast de effecten vanuit de aangevraagde activiteiten ook de omgeving een rol. De aanmeldingsnotitie is 8 jaar geleden opgesteld

en de installatie is nooit gerealiseerd. In de loop der jaren zijn diverse installaties, afvalverwerkingstechnieken, duurzaamheidsaspecten, omgevingskenmerken en toetsingskaders veranderd. Hieruit trekt Witteveen+Bos de conclusie dat er niet zondermeer vanuit gegaan kan worden dat een aanmeldingsnotitie uit 2008 een basis voor een goede beoordeling bevat.

Voor de mestverwerker wordt door GS geconcludeerd dat deze activiteit is opgenomen in bijlage D van het besluit m.e.r. en derhalve m.e.r. beoordelingsplichtig is. Er wordt aangegeven dat de activiteit van OOC Beheer BV gelijk is aan de activiteit van M.A.C.E voor een andere locatie in Landhorst. Voor deze activiteit van M.A.C.E. is een m.e.r. beoordeling uitgevoerd en heeft GS vervolgens besloten dat een milieu-effectrapport moet worden opgesteld. Tegen dit besluit heeft M.A.C.E. een voorlopige voorziening aangevraagd waarop door de Raad van State is geconcludeerd dat de beschikking wordt geschorst. Op basis van deze situatie heeft GS het besluit genomen dat voor de activiteit van OOC Terminals BV geen aanmeldingsnotitie of milieu-effectrapport nodig is.

Voor activiteiten die genoemd zijn in bijlage D van het besluit m.e.r. dient per geval een m.e.r. beoordeling te worden uitgevoerd. Dat voor een vergelijkbaar initiatief op een andere locatie geen milieu-effectrapport nodig is, wil niet zeggen dat dit voor de locatie van OOC Terminals B.V. ook het geval is.

Deelconclusie 18: Witteveen+Bos is van mening dat niet kan worden volstaan met het besluit van 20 januari 2009. Er dient een m.e.r.- beoordeling te worden gemaakt en een nieuwe toetsing te worden uitgevoerd.

In het onderdeel geur, hoofdstuk 10 van de overwegingen, is door GS het juiste toetsingskader gehanteerd. Hier is de onjuistheid in de aanvraag gerepareerd. Ook is in dit hoofdstuk een specifieke afweging van de BREF's opgenomen. Hier is getracht de lacune in de aanvraag te repareren. Echter, de aanvrager heeft veel meer specifieke kennis van processen en installaties. Voor toetsing aan de BREF's is naar mening van Witteveen+Bos de aanvrager de aangewezen partij en niet het bevoegd bestuursorgaan.

Deelconclusie 19: GS heeft in de overwegingen het juiste toetsingskader voor geur gehanteerd en heeft een afweging van BBT vanuit de BREF's toegevoegd. Witteveen+Bos is echter van mening dat dit door de aanvrager dient plaats te vinden en niet door GS.

Bij de beoordeling van de geursituatie van OOC terminals BV wordt door GS aangegeven dat de geurbelasting ten gevolge van de aangevraagde activiteiten voldoet aan het aanvaardbaar geurhinderniveau en de activiteiten derhalve zijn toegestaan. De vergelijking van deze geurbelasting met de bestaande geurbelasting wordt door GS niet uitgevoerd. Hiermee wordt door GS voorbij gegaan aan haar eigen geurbeleid waarin is opgenomen in artikel 10 lid 1, 'In geval van zowel bestaande als nieuwe activiteiten, stellen Gedeputeerde Staten de hedonisch gewogen aanvaardbare geurbelasting, ten gevolge van de bestaande en nieuwe activiteiten gezamenlijk, vast op ten hoogste de bestaande geurbelasting'.

Deelconclusie 20: GS neemt in haar beoordeling van de geursituatie van OOC terminals BV de toename ten opzichte van de bestaande situatie niet in beschouwing. Ten onrechte wordt voorbij gegaan aan de toename van de geurbelasting ten opzichte van de bestaande situatie en de strijdigheid met het provinciaal beleid.

In de voorschriften voor het onderdeel geur, hoofdstuk 7, is in voorschrift 7.3.1 de maximale geuremissie vanuit de mestverwerking opgenomen als ook de hedonische weefactor. Deze geuremissie en hedonische weefactor zijn niet te herleiden uit de overwegingen en ook niet te herleiden uit de aanvraag en het geuronderzoek. In voorschrift 7.3.3 is de maximale geuremissie vanuit de BMEC weergegeven. Hier ontbreekt echter de hedonische weefactor die bij deze geuremissie hoort. Eerder is overigens al gesteld dat de weging onjuist is toegepast. Hieraan wordt door provincie voorbij gegaan.

Deelconclusie 21: Het is niet duidelijk waar de toegestane geuremissie en hedonische weefactor in voorschrift 7.3.1 vandaan komt en of deze correct is gezien het opmengen van luchtstromen en luchtwassing. In voorschrift 7.3.3 ontbreekt de hedonische weefactor.

In het onderdeel lucht, hoofdstuk 11 van de overwegingen, is door GS het juiste toetsingskader gehanteerd. Hier is de onjuistheid in de aanvraag gerepareerd. Ook is in dit hoofdstuk een specifieke afweging van de BREF's opgenomen. Hier is getracht de lacune in de aanvraag te repareren. Echter, de aanvrager heeft veel meer specifieke kennis van processen en installaties. Voor toetsing aan de BREF's is de aanvrager de aangewezen partij en niet het bevoegd bestuursorgaan.

Deelconclusie 22: GS heeft in de overwegingen het juiste toetsingskader voor lucht gehanteerd en heeft een afweging van BBT vanuit de BREF's toegevoegd. Witteveen+Bos is echter van mening dat dit door de aanvrager dient plaats te vinden en niet door GS.

In de overwegingen wordt bij de procesemissie, paragraaf 11.2, aangegeven wat de emissiegrenswaarde voor ammoniak bedraagt. Hiervoor wordt gebruik gemaakt van de AERIUS berekening ten behoeve van de Natuurbeschermingswet 1998 aanvraag. Deze aanvraag maakt echter geen onderdeel uit van de onderhavige aanvraag. Niet duidelijk is welke bedrijfssituatie in deze Natuurbeschermingswet 1998 aanvraag is gehanteerd en of deze representatief is voor deze aanvraag.

Deelconclusie 23: Witteveen+Bos heeft twijfels bij de door GS gehanteerde brongegevens voor de behandeling van het onderdeel ammoniak.

In de overwegingen wordt bij de vergassingsinstallatie, paragraaf 11.3, aangegeven dat de rookgassen uit de vergassingsinstallatie via een 35 meter hoge schoorsteen worden geëmitteerd. In de uitdraai van de NO_x berekeningen van AERIUS is echter geen 35 meter hoge emissiebron aanwezig. Het is derhalve niet duidelijk welke hoogte de schoorsteen van de vergassingsinstallatie heeft of zou moeten hebben.

Deelconclusie 24: De schoorsteenhoogte van de vergassingsinstallatie moet duidelijk zijn in aanvraag, onderzoeken en beschikking.

Bij de vergassingsinstallatie wordt door GS bij de behandeling van de componenten PCDD/F, SO₂ en Hg aangegeven dat in de aanvraag een bepaalde waarde wordt aangevraagd terwijl dit niet correspondeert met wat er in de aanvraag staat.

Deelconclusie 26: Witteveen+Bos kan de door GS aangehaalde waarden voor de componenten PCDD/F, SO₂ en Hg niet uit de aanvraag reproduceren.

6 ADVIES

Uit de second opinion komt naar voren dat er op de beschouwde onderzoeken geur en luchtkwaliteit en de hiervan opgenomen onderdelen in de aanvraag en het ontwerpbesluit van GS veel opmerkingen zijn te maken. Uit deze opmerkingen komt naar voren dat zowel het geur- als het luchtkwaliteitsonderzoek onvolkomenheden bevat waardoor de conclusies van deze onderzoeken moet worden betwijfeld. Ook zijn er een aantal vraagtekens bij de procedure zoals mtb m.e.r.-procedure. De huidige ontwerpbeschikking biedt onvoldoende zekerheid en onvoldoende bescherming voor de omgeving en voor de gemeente Oss.

**Bijlagen Nota van zienswijzen
ontwerpbestemmingsplan 'Partiële
Herziening 3 Bedrijventerreinen Elzenburg-
De Geer-Oss-2011'**

Bijlage 1c: Beschouwing geur en luchtkwaliteit ten behoeve van beroep

NOTITIE

Onderwerp Beschouwing geur en luchtkwaliteit ten behoeve van beroep
Project Vergunningprocedure OOC Terminals BV
Opdrachtgever Gemeente Oss
Projectcode OS33-22
Status Definitief
Datum 23 december 2016
Referentie OS33-22/16-021.602
Auteur(s) ing. P.M.J. van den Eijnden, ir. E.H. Voors

Gecontroleerd door ing. R.W.M. Jansen
Goedgekeurd door ing. R.W.M. Jansen
Paraaf

Bijlage(n) Toelichting geurberekeningen W+B
 Uitgangspunten en invoerbestanden geurberekeningen W+b
 Samenvatting resultaat geurberekeningen

Aan Gemeente Oss J. Wingens
Kopie -

1 AANLEIDING EN INHOUD

Het college van Gedeputeerde Staten van Noord-Brabant hebben op 14 november jl. de definitieve beschikking afgegeven op de aanvraag voor een omgevingsvergunning van OOC beheer B.V. voor het veranderen van de inrichting aan de Merwedestraat 5 te Oss. Ten behoeve van het opstellen van een beroepschrift tegen deze afgegeven beschikking is onderhavige notitie opgesteld.

In deze notitie wordt nader ingegaan op een aantal onderdelen van het geuronderzoek en luchtkwaliteitonderzoek behorende bij de omgevingsvergunningsaanvraag, welke eerder zijn opgenomen in de zienswijze van de gemeente Oss op de door het college van Gedeputeerde Staten van Noord-Brabant afgegeven ontwerp beschikking.

Naar mening van Witteveen+Bos (hierna: W+B) en de gemeente Oss zijn de ingebrachte zienswijzen door het college van Gedeputeerde Staten van Noord-Brabant en/of aanvragen in onvoldoende mate doorgevoerd in de aanvraag en de definitieve beschikking.

De volgende onderwerpen worden in deze notitie nader beschouwd:

- H2 Analyse geurbronnen;
- H3 hedonisch weging;
- H4 gevoelige bestemming Ossestraat 13/15;
- H5 cumulatie geurhinder;
- H6 Best beschikbare technieken lucht.

In de navolgende hoofdstukken zijn per onderwerp weergegeven de ingebrachte zienswijze door de gemeente Oss, de reactie van de Gedeputeerde Staten van de provincie Noord-Brabant op deze zienswijze en een inhoudelijke reactie van W+B als gevolg van de verdere verdieping van deze zienswijze.

2 ANALYSE GEURBRONNEN

2.1 Ingebrachte zienswijze gemeente Oss

U.17.8

In hoofdstuk 5 wordt ingegaan op de geuremissies vanuit de mestverwerking, het composteringsproces, de overslag van stookolie en de BMEC. Ondanks de in dit hoofdstuk uiteengezette werkwijze is het voor Witteveen+Bos niet navolgbaar hoe de verschillende geuremissies van de emissiebronnen tot stand zijn gekomen, of de gehanteerde bronnen representatief zijn voor de aangevraagde processen en of deze op de juiste wijze zijn vastgesteld. De hedonische weging is in ieder geval niet correct uitgevoerd. Dit betekent dat de berekende geurbelasting in de omgeving niet correct is.

U.17.9

Hieronder is een aantal bevindingen toegevoegd die dit standpunt onderbouwen. Deze opsomming is niet volledig:

- het is niet duidelijk waar de geuremissies en hedonische waarden van de emissiebronnen opgenomen in de tabel vandaan komen. Ook zijn de brondocumenten voor de diverse emissiekentallen niet toegevoegd;
- voor de geuremissies vanuit de BMEC is uitgegaan van een eerder geuronderzoek uitgevoerd voor de BMEC (bijlage 3). In dit onderzoek zijn voor de BMEC een gemiddelde en maximale geuremissie vastgesteld en zijn geurverspreidingsberekeningen uitgevoerd voor zowel de gemiddelde als de maximale geuremissies om zeker te stellen dat de geuremissie vanuit de BMEC niet wordt onderschat. In het geuronderzoek behorende bij de aanvraag voor OOC Terminals BV is alleen de gemiddelde geuremissie gehanteerd. De maximale geuremissie wordt niet genoemd en ook niet gehanteerd, terwijl het verschil tussen de gemiddelde en maximale geuremissie bedraagt een factor 3 bedraagt.

2.2 Reactie zienswijze Provincie Noord-Brabant

U.17.8

De verschillende geuremissies vanuit de mestverwerking, het composteringsproces, de overslag van stookolie en de BMEC zijn uiteengezet in hoofdstuk 5 van de geurrapportage. In tabel 5.2 van bijlage III en in bijlage V is de vaststelling van de geuremissies nader uitgewerkt o.b.v. emissiekentallen en tonnages en/of debiet per processtap. In tabel 5.2 van bijlage III is het onderdeel 'compostering vaste fractie' niet van toepassing. De emissie hiervan is uitgewerkt in bijlage V. De gehanteerde emissiekentallen voor de uitwerking van de emissie vanuit de compostering zijn vermeld in de eerste tabel op pagina 12 van bijlage III. Hoe deze emissiekentallen voor de afkoelfase en voor de conditioneringsfase zijn gecorrigeerd voor de specifieke situatie bij OOC is vermeld in bijlage V. De berekende emissies in bijlage V zijn allemaal gedeeld door de bijbehorende hedonische weefactor F van 1,5 en zijn zodoende allemaal hedonisch gewogen emissies. De tekst na de eerste tabel op pagina 12 van bijlage III is niet van toepassing op OOC en daarmee niet relevant.

Door de aanvrager is een herziene geurrapportage, d.d. 31 oktober 2016, aan de aanvraag toegevoegd. In deze rapportage is onder andere de gehanteerde werkwijze voor de bepaling van de geuremissies verduidelijkt door een zorgvuldigere toelichting van de berekeningen in bijlage III en IV. Wij hebben de uitgangspunten en representativiteit van de gehanteerde referenties voor de aangevraagde processen gecontroleerd en beoordeeld.

Wij hebben geoordeeld dat de referenties vergelijkbare processen betreffen als bij OOC Beheer B.V. aan de orde en dat de daaruit afgeleide kengetallen bruikbaar zijn voor het bepalen van de geuremissies. Wij hebben de vaststelling van de emissies gecontroleerd en hebben geen reden om aan te nemen dat deze niet correct zijn.

Wij hebben daarom geen reden om aan te nemen dat op basis van de vastgestelde emissies niet de correcte geurbelasting in de omgeving is berekend. Indien er van de zienswijze heeft ook geen berekeningen of onderbouwing aangeleverd waaruit blijkt dat de emissies of berekende geurbelasting niet correct is.

De zienswijze is deels gegrond, maar niet van invloed op onze oorspronkelijke conclusie dat aan de richtwaarden voor geur wordt voldaan.

U.17.9

- Zie antwoord zienswijze A.5.1. voor de herkomst van geuremissiekengetallen en hedonische waarden en de referenties naar brondocumenten. De brondocumenten zijn niet aan de rapportage toegevoegd, maar aan de hand van de opgenomen referenties herleidbaar.

- Voor de geuremissies vanuit de BMEC is uitgegaan van een eerder geuronderzoek uitgevoerd voor de BMEC (bijlage III). Dit eerdere onderzoek is gebaseerd op een zestal emissiekengetallen voor vergelijkbare processen (bijlage III). Daarbij was één sterk afwijkend kengetal ten opzichte van de andere vijf. Daarom is destijds een gemiddelde geuremissie vastgesteld en een maximale geuremissie op basis van dit enkele afwijkende kengetal. De NTA9065 schrijft voor dat bij meerdere betrouwbare kengetallen moet worden uitgegaan van het rekenkundig gemiddelde voor vaststelling van de geuremissie. In het geuronderzoek behorende bij de aanvraag voor OOC Beheer B.V. is de rekenkundig gemiddelde geuremissie gehanteerd. Conform Artikel 6, lid 3 van de Beleidsregel industriële geur Noord-Brabant is vervolgens voor de berekening van de geurbelasting op het rekenkundig gemiddelde een factor 2 toegepast om onderschatting door afwijkingen in de praktijk ten opzichte van de toegepaste kengetallen te voorkomen. De zienswijze is ongegrond.

2.3 Inhoudelijke reactie W+B

De herleidbaarheid en verifieerbaarheid van de geuremissies en hedonische waarde laten ondanks de uitleg van de provincie sterk te wensen over. Voor zover W+B daar al moeite mee heeft, mogen wij aannemen dat dit voor andere belanghebbenden ondoenlijk is. Dit lijkt ons niet de manier om met vragen rondom een controversieel initiatief om te gaan. In onze notitie ter onderbouwing van de zienswijze hebben wij aangegeven dat de geurbelasting in de omgeving niet correct is bepaald, en dit voorzien is van een niet uitputtende lijst met onderbouwing hiervoor. Het bevreemd ons dan ook dat hier zo weinig mee is gedaan. Sterker nog de provincie legt de onderbouwing terug bij de gemeente, die, bezorgd over het initiatief en de procedure, niet de partij is die hier voor zorg hoort te dragen. Letterlijk stelt de provincie:

"Indien er van de zienswijze heeft ook geen berekeningen of onderbouwing aangeleverd waaruit blijkt dat de emissies of berekende geurbelasting niet correct is."

De berekende geurbelasting is onder andere niet correct omdat de geurbronnen niet volledig zijn meegenomen. Naast de geuremissie vanuit de mestverwerking, de BMEC en de overslag stookolie zijn er namelijk nog diverse andere geurbronnen op het terrein van de inrichting aanwezig. In de 'Activiteitenomschrijving OOC' zijn deze als volgt benoemd:

- I. Kadefaciliteiten (overslagkade noord en noordwest);
- II. Spooroverslag (inclusief vloeistoffen);
- III. Bulk opslagloodsen.

Er zal geuremissie optreden als gevolg van de handeling met deze bronnen, zoals de het beladen van schepen en het lossen op de kade en het beladen en lossen van spoorwagens. Al deze bronnen hadden in het geuronderzoek betrokken moeten worden. Dit zou ook in overeenstemming zijn met het door de provincie gepubliceerde nieuwsbericht over de beleidsregel geur.¹

¹ <https://www.brabant.nl/actueel/nieuws/2016/april/provincie-noord-brabant-roept-geurhinder-verder-halt-toe.aspx>
'... Alle relevante bronnen moeten nu in beeld worden gebracht en beoordeeld. Dus ook de piekemissies en diffuse bronnen ...'

Verder blijkt dit ook uit het feit dat vergelijkbare geurbronnen in het geuronderzoek bij de vergunningaanvraag van Sita Recycling Services Zuid B.V. wel zijn meegenomen.¹

Op het terrein vindt ook de op- en overslag van bulk- en stukgoederen plaats in de open lucht en in loodsen. Het betreft hier onder andere de op- en overslag van diervoeders, veevoedergrondstoffen, biomassa en (hoogcalorische) afvalstoffen zoals snoeihout en compost. Veel van deze bulkgoederen zijn geurrelevant, zoals onder andere volgt uit bijzondere regelingen geur uit de (voormalige) NeR Compostering en Groenafval. Ook diervoeders, veevoedergrondstoffen en biomassa zijn meestal geurrelevant. Met deze geurgevoelige goederen worden in de bulkloodsen geurrelevante activiteiten uitgevoerd zoals shredderen en zeven. Geurrelevantie van deze processen kan worden afgeleid uit de bijzondere regelingen geur uit de (voormalige) NeR. Opslag en processen zorgen ervoor dat geur in de bulkloodsen vrijkomt, die dus zorgen voor relevante diffusie emissies.

Over de opslagloodsen heeft de provincie in haar reactie op zienswijze C.7.3 gesteld, dat de opslagloodsen niet zijn beschouwd als geurbron, en dat de provincie in de beschikking daarom voorschrift 2.5.5. heeft toegevoegd, dat geurrelevant stedelijk afval niet in de opslagloodsen of op het buitenterrein mag worden opgeslagen, maar direct moet worden afgevoerd. Daarmee vervallen volgens de provincie de opslagloodsen als geurbron. Om te beginnen is dit voorschrift hiertoe niet voldoende, aangezien dit slechts ziet op stedelijk afval. Uit het document bij de aanvraag 'Activiteitenomschrijving OOC' d.d. 24 maart 2016 (p. 7/21) blijkt dat dit slechts 1 van de 27 'diverse recycling en afvalstoffen' betreft die slechts 1 van de 7 hoofdcategorieën bulkgoederen is die ingevolge de beschikking mogen worden geaccepteerd. Voorschrift 2.5.5 geeft derhalve een ontoereikende limitering van de opslag, overslag, shredderen en zeven van geurrelevante bulkgoederen.

Wellicht wordt met voorschrift 2.5.5 beoogd dat alle geurrelevante bulkgoederen, dus vrijwel alle aangevraagde afval- en grondstoffen, direct moeten worden afgevoerd en niet eerst mogen worden opgeslagen. Dit zou tot gevolg hebben dat het biologisch afbreekbaar afval, dat volgens de aanvraag (Activiteitenomschrijving) wordt gesorteerd en vergast, ofwel i) direct moet worden afgevoerd (en dus niet meer kan worden gebruikt als brandstof voor de BMEC), ofwel ii) in het BMEC gebouw zelf moet worden opgeslagen en gesorteerd. Eerstgenoemde optie komt erop neer er te weinig materiaal overblijft is om de aangevraagde capaciteit van de BMEC te halen. De haalbaarheid van de tweede optie is eveneens twijfelachtig, aangezien nergens is onderbouwd dat de sorteerbunker van het BMEC gebouw hiervoor voldoende capaciteit heeft of kan krijgen. Door aanvrager de mogelijkheid te ontnemen om biologisch afbreekbaar afval op te bulken op de inrichting, heeft de provincie feitelijk de aangevraagde bedrijfsvoering onmogelijk gemaakt en de grondslag van de aanvraag verlaten.

Ook als de geurrelevante bulkgoederen niet op de inrichting worden opgeslagen maar rechtstreeks afgevoerd, dan nog is de overslag hiervan (het losproces) een relevante geurbron die in het geuronderzoek had moeten worden meegenomen.

Contraberekening geurbelasting geurbronnen

Indien wel rekening wordt gehouden met de ontbrekende bulkopslagloodsen, één van de ontbrekende geurbronnen, dan komt de 98-percentiel contour bij de meeste beperkt geurgevoelige objecten, zoals opgenomen in de tabel onder paragraaf 6.1 van het geuronderzoek bij de aanvraag, al boven de richtwaarde van $1,0 \text{ ou}_E/\text{m}^3$. Hetzelfde beeld geldt ook voor de 99,99-percentiel contour, waarbij zelfs op een enkel toetspunt de grenswaarde wordt overschreden. Dit is vastgesteld middels een door Witteveen+Bos opgesteld geurmodel van de situatie (zie bijlagen I en II). Hiermee is aangetoond dat de in de aanvraag berekende geurbelasting niet correct is.

¹ Geuronderzoek in verband het opsplitsen van Bulk Terminal Oss op industrieterrein Elzenburg te Oss in OOC Terminals en Sita Recycling Services Zuid B.V., Geurts 15 maart 2016, projectnummer 8.5091.

3 HEDONISCHE WEGING MESTVERWERKING

3.1 Ingebrachte zienswijze gemeente Oss

U.17.9

De systematiek voor het hedonisch wegen van de geuremissies is onjuist toegepast. In het onderzoek heeft de hedonische weging plaatsgevonden direct bij elke proces afzonderlijk. Vervolgens zijn de hedonisch gewogen bronnen samengevoegd en wordt deze samengevoegde geuremissie via de luchtwasser geëmitteerd. Doordat er sprake is van opmenging van diverse geurhoudende luchtstromen verandert de aard van de geur van de menglucht. Daarbij worden geurcomponenten in de luchtwasser verwijderd waardoor de aard van de geur kan veranderen ten opzichte van de geur van elke procesbron afzonderlijk. Hedonische weging dient derhalve pas bij het daadwerkelijke emissiepunt, na de luchtwasser, plaats te vinden.

U.20.3

In de voorschriften voor het onderdeel geur, hoofdstuk 7, is in voorschrift 7.3.1 de maximale geuremissie vanuit de mestverwerking opgenomen als ook de hedonische weefactor. Deze geuremissie en hedonische weefactor zijn niet te herleiden uit de overwegingen en ook niet te herleiden uit de aanvraag en het geuronderzoek. In voorschrift 7.3.3 is de maximale geuremissie vanuit de BMEC weergegeven. Hier ontbreekt echter de hedonische weefactor die bij deze geuremissie hoort. Eerder is overigens al gesteld dat de weging onjuist is toegepast. Hieraan wordt door provincie voorbij gegaan. Deelconclusie 21: Het is niet duidelijk waar de toegestane geuremissie en hedonische weefactor in voorschrift 7.3.1 vandaan komt en of deze correct is gezien het opmengen van luchtstromen en luchtwassing. In voorschrift 7.3.3 ontbreekt de hedonische weefactor.

3.2 Reactie zienswijze Provincie Noord-Brabant

U.17.9

Zie antwoord zienswijze I.7.11. voor de hedonische weging in relatie tot passage van de gaswasser. De zienswijze is ongegrond

De hedonische waarde van lucht die het biofilter, als laatste fase van de luchtwasser, verlaat is mogelijk anders dan de hedonische waarde van de ongereinigde lucht. De luchtwasser heeft een geurreducerend effect. Aangenomen mag worden dat het biofilter niet leidt tot een verslechtering van de geurbeleving ten opzichte van de geurbeleving van de ongereinigde lucht. Het is zelfs waarschijnlijker dat deze aangenamer is dan de ongereinigde lucht. De hedonische waarde van het biofilter is echter niet bekend. Daarom is in de bepaling van de geurbelastingen er van uitgegaan dat passage van de luchtwasser enkel een effect heeft op de omvang van de hedonisch gewogen geuremissie en geen effect heeft op de geurbeleving. In werkelijkheid zal de luchtwasser naar verwachting een positief effect hebben op de geurbeleving. Omdat met dit effect geen rekening is gehouden zijn de berekende geurbelastingen naar alle waarschijnlijkheid overschat. De zienswijze is ongegrond.

U.20.3

Zie de beantwoording bij zienswijze E.5.5. voor de toegestane geuremissie en hedonische weefactor in voorschrift 7.4.1.

De emissie in voorschrift 7.4.1. is de totale emissie van de mestverwerkingsloods na passage van de luchtwasser. Het betreft het totaal van de emissies van de bronnen 1, 2, 3, 4, 5 en 8 uit de tabel van paragraaf 5.1.1 en van de maximale emissie van het compostingsproces uit bijlage V, verminderd met het veronderstelde geurverwijderingsrendement van de luchtwasser. Zo is ook het totaal van de hedonisch gewogen emissies na passage van de luchtwasser bepaald. Uit de verhouding tussen beide totale emissies na passage van de luchtwasser kan de bijbehorende hedonische weefactor F worden afgeleid. Bij de vaststelling

van de totale emissie, niet hedonisch gewogen, is per abuis een fout gemaakt door de hedonisch gewogen emissie van het composteringsproces te nemen in plaats van de ongecorrigeerde emissie. Daardoor is zowel de vermelde emissie in dit voorschrift als de hedonische weegfactor F niet correct.

Door de aanvrager is een herziene geurrapportage, d.d. 24 oktober 2016, aan de aanvraag toegevoegd. In deze rapportage is een fout in de hedonisch gewogen emissiebepaling voor één van de bronnen hersteld. Daarop is de eerder bepaalde emissie en hedonische weegfactor F in voorschrift 7.4.1. aangepast en daarmee is de hiervoor vermelde foutieve bepaling van de vergunde emissie van de mestverwerkingsloods en bijbehorende hedonische weegfactor F hersteld.

De totale emissie uit de mestverwerkingsloods voor de luchtwasser is 1.569 MouE/uur en wordt gevormd door:

- 313,9 MouE/uur (bron 1 uit de tabel van paragraaf 5.1.1);
- 313,9 MouE/uur (bron 2 uit de tabel van paragraaf 5.1.1);
- 29,68 MouE/uur (bron 3 uit de tabel van paragraaf 5.1.1);
- 4,79 MouE/uur (bron 4 uit de tabel van paragraaf 5.1.1);
- 29,0 MouE/uur (bron 5 uit de tabel van paragraaf 5.1.1);
- 0,03 MouE/uur (bron 8 uit de tabel van paragraaf 5.1.1);
- $1,5/1 * 585,34$ MouE/uur (bron compostering uit bijlage V, niet hedonisch gewogen).

Na passage van de luchtwasser is dan de emissie 235,4 MouE/uur. De hedonisch gewogen emissie na passage van de luchtwasser is 131,5 MouE/uur. Hieruit volgt een hedonische weegfactor F van 1,8. Voorschrift 7.4.1. is hierop aangepast.

Voor de emissie vanuit de BMEC is geen representatieve hedonische waarde bekend. Daarom is voor de berekening van de hedonisch gewogen geuremissie vanuit de BMEC een hedonische weegfactor van 0,5 gehanteerd, conform Artikel 6, lid 1 van de Beleidsregel industriële geur Noord-Brabant. Hiermee is de worst case hedonisch gewogen geuremissie bepaald en gehanteerd voor de berekening van de geurbelasting en de toetsing aan de richtwaarden. In de praktijk zal de hedonische weegfactor voor de geuremissie vanuit BMEC groter zijn de worst case hedonische weegfactor van 0,5. Voor het naleven van de richtwaarden is daarom de toegestane geuremissie vanuit de BMEC bepalend en niet de werkelijke hedonische waarde. Om die reden is geen noodzaak gezien om in voorschrift 7.4.3. een hedonische weegfactor op te nemen. De zienswijze is deels gegrond, maar is niet van invloed op onze oorspronkelijke conclusie dat aan de geurnorm wordt voldaan.

3.3 Inhoudelijke reactie W+B

In tegenstelling tot de reactie van de provincie onder U 20.3, is de hedonische weegfactor ook in het aangepaste geuronderzoek van 31 oktober 2016 bepaald op basis van de ingaande luchtstromen vóór de wasser. In tegenstelling tot wat de provincie aanvoert, kan hedonische weging na passage van de luchtwasser ten principale niet worden bepaald of afgeleid, aangezien de aard van de geur van de gemengde gereinigde luchtstroom niet bekend is. De suggestie dat gereinigde lucht waarschijnlijk aangener is dan ongereinigde geur is speculatie en nergens op gebaseerd. Door een reinigingstechniek zal de geurconcentratie dalen, dit zegt echter niets over de hedonische waarde. De hedonische waarde is immers een stoffeigenschap en is onafhankelijk van de geurconcentratie. Er zijn voldoende voorbeelden bekend waar de hedonische waarde na een reinigingstechniek onaangener wordt bevonden dan ongereinigde lucht. Het betreft hier een nieuwe installatie waarvan geen representatieve hedonische waarde bekend is. Daarom had hier, conform het provinciale geurbeleid, moeten worden uitgegaan van een hedonische weegfactor $F=0,5$. Zoals uit de reactie van de provincie blijkt, is dit voor de BMEC wel op de juiste manier gebeurd.

Contraberekening geurbelasting hedonische weging mestverwerking

Uitgaande van een hedonische weegfactor van $F=0,5$ volgt een gewogen geuremissie van de continue bronnen die circa 6 maal zo groot is als de gewogen geuremissie waarvan in het geuronderzoek van de aanvrager is uitgegaan. Op dezelfde manier moet voor de discontinue bronnen worden uitgegaan van een gewogen geuremissie die circa 2 maal zo groot is als waarvan in het geuronderzoek van de aanvrager is

uitgegaan. Indien de hedonische weging niet vóór maar na de wasser wordt toegepast, dan komt de 98-percentiel contour bij de meeste beperkt en hoog geurgevoelige objecten, zoals opgenomen in de tabel onder paragraaf 6.1 van het geuronderzoek bij de aanvraag, ruim boven de richtwaarde van $1,0 \text{ ou}_E/\text{m}^3$, en in veel gevallen zelfs tot ruim boven de grenswaarde van $2,0 \text{ ou}_E/\text{m}^3$. Ook bij de 99,99-percentiel contour geeft hedonische weging van $F=0,5$ op veel toetspunten overschrijdingen van de richtwaarde. Dit is vastgesteld middels een door Witteveen+Bos opgesteld geurmodel van de situatie (zie bijlage I en II). Opnieuw is hiermee aangetoond dat de in de aanvraag berekende geurbelasting niet correct is.

4 BEOORDELING GEVOELIGHEID BESTEMMING, OBJECT OSSESTRAAT 13/15

4.1 Ingebrachte zienswijze gemeente Oss

U.17.7

In hoofdstuk 4 is opgenomen welke geurgevoelige bestemmingen zijn gelegen in de omgeving van OOC Terminals BV. Hierbij is opgenomen dat het object aan de Ossestraat 13/15 geen woning betreft en onder de omgevingscategorie laag van de 'Beleidsregel industriële geur Noord-Brabant' valt. Wat voor object dit wel betreft is niet opgenomen.

Het object aan de Ossestraat 13/15 is, voor zover Witteveen+Bos heeft kunnen achterhalen, het clubgebouw van de Algemene Roeivereniging Oss (AROSS). Tevens is dit de locatie waar de roeiboten aan- en afmeren, zijn opgeslagen en waar de roeitrainingen plaatsvinden.

Conform de 'Beleidsregel industriële geur Noord-Brabant' vallen onder de omgevingscategorie laag de geurgevoelige objecten voor zover deze niet vallen onder de omgevingscategorieën hoog en beperkt.

Onder de omgevingscategorie beperkt vallen naast verspreid liggende woningen ook gevoelige objecten zoals recreatiegebieden voor dagrecreatie, accommodaties voor verblijfsrecreatie en objecten die met deze objecten gelijk gesteld kunnen worden.

De locatie van de roeivereniging aan de Ossestraat 13/15 kan ons inziens gelijk gesteld worden aan een object onder de omgevingscategorie beperkt in plaats van laag. Het betreft immers recreatie, een clubgebouw, sportaccommodaties waar buitensport plaatsvindt gedurende een periode van de dag met meerdere personen. Dit sluit goed aan bij de objecten zoals genoemd in de omgevingscategorie beperkt.

Uit de resultaten van de berekeningen komt naar voren dat op de locatie aan de Ossestraat 13/15 een geurbelasting van $1,3 \text{ OU}_E/\text{m}^3$ als 98-percentiel wordt berekend. Omdat dit object gezien moet worden als omgevingscategorie beperkt, is op deze locatie sprake van een overschrijding van de richtwaarde.

Deelconclusie 14: Het object aan de Ossestraat 13/15 past naar mening van Witteveen+Bos beter bij omgevingscategorie beperkt. Nu deze in het onderzoek is meegenomen als omgevingscategorie laag wordt voorbij gegaan aan de situatie dat er sprake is van een niet acceptabel hinderniveau op deze locatie.

4.2 Reactie zienswijze Provincie Noord-Brabant

Het object Ossestraat 13/15 betreft het verenigingsgebouw en -terrein van roeivereniging AROSS. De beleidsregel industriële geur Noord-Brabant definieert in Artikel 1 onder i geurgevoelige objecten en in Artikel 3 de omgevingscategorieën die gehanteerd worden voor de indeling van geurgevoelige objecten. Het clubgebouw of terrein van een sportvereniging wordt niet als zodanig genoemd bij één van de omgevingscategorieën. De omgevingscategorie 'beperkt' omvat bedrijfswoningen, woningen in het landelijk gebied, verspreid liggende woningen, recreatiegebieden voor dagrecreatie, accommodaties voor verblijfsrecreatie, zelfstandige kantoren, winkels alsmede objecten die met voornoemde geurgevoelige objecten gelijkgesteld kunnen worden uit hoofde

van de functie van het object, de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daar aanwezig is en de omgeving van het object.

De roeivereniging is geen locatie waar gedurende de gehele dag personen verblijven zoals in bijvoorbeeld een woning, vakantiepark of kantoorpand. Personen zijn slechts gedurende een beperkt aantal uren per dag en beperkt aantal dagen per week aanwezig. Hierom hebben wij een roeivereniging niet gelijkgesteld aan de geurgevoelige objecten vallend onder de omgevingscategorie 'beperkt' en hebben wij de omgevingscategorie 'beperkt' niet van toepassing geacht. Omdat personen wel aanwezig kunnen zijn hebben wij de omgevingscategorie 'laag' gehanteerd.

De zienswijze is ongegrond.

4.3 Inhoudelijke reactie W+B

De provincie neemt als vertrekpunt dat de kano- en roeivereniging niet genoemd wordt als één van de drie omgevingscategorieën, en concludeert vervolgens dat de categorie beperkt geurgevoelig niet van toepassing is. Zoals hieronder gemotiveerd, wordt hiermee de kano- en roeivereniging te lichtvaardig in de categorie laag ondergebracht, daar waar een betere bescherming ons inziens op zijn plaats is.

Het object aan de Ossestraat 13/15 heeft in het bestemmingsplan de functieaanduiding 'specifieke vorm van sport - kano en roeivereniging'. Dit is een vorm van dagrecreatie conform de definitie uit de Verordening ruimte van de provincie uit 2014, te weten 'een aaneengesloten terrein ten behoeve van de bedrijfsmatige uitoefening van diensten op het gebied van recreatie of sport welke geheel of in overwegende mate in de open lucht worden aangeboden, met de daarbij behorende voorzieningen'. Reeds hierom valt het object aan de Ossestraat 13/15 onder de categorie gemengd geurgevoelig object uit de Beleidsregel geurhinder, te weten 'recreatiegebieden voor dagrecreatie'.

Op het terrein van de kano en roeivereniging kunnen grotere aantallen mensen tegelijkertijd en dicht bij elkaar aanwezig zijn. Daarnaast kan het zijn dat meerdere personen achter elkaar kort aanwezig zijn, mensen komen immers hoofdzakelijk om te roeien. Dit kan tot gevolg hebben dat er voordurend mensen aanwezig zijn; dat dit niet continu dezelfde personen zijn doet niet af aan de totale geurblootstelling. Ons inziens versterkt dit het beeld dat het object aan de Ossestraat 13/15 een beperkt geurgevoelig object is.

Als laatste merkt Witteveen+Bos op dat het provinciaal geurbeleid van Noord-Brabant een hogere bescherming biedt aan geurgevoelige objecten dan het landelijk geurbeleid. Vergelijk hiervoor het beschermingsniveau dat geboden wordt aan scholen, dagverblijven en kantoren. Op zich een goede zaak, maar dit schept ook verplichtingen en een consequente toepassing. In deze lijn past bescherming van een clubgebouw bij het beschermingsniveau van een beperkt geurgevoelige bestemming. Al voor invoering van het Brabants geurbeleid is de provincie zich hiervan bewust zo blijkt uit een studie¹ van Witteveen+Bos naar de effecten van de beleidsregel geur voor bestaande provinciale bedrijven. Bij twee van de onderzochte inrichtingen werd een clubgebouw van een golfterrein aangemerkt als behorend bij beschermingscategorie beperkt/gemengd.

Gelet op bovenstaande overwegingen, komen wij tot de conclusie dat het object aan de Ossestraat 13/15 gezien moet worden als behorend tot omgevingscategorie beperkt geurgevoelig. Derhalve is op deze locatie sprake van een overschrijding van de richtwaarde. En van de grenswaarde wanneer uitgegaan wordt van een hedonische weegfactor voor de mestverwerking van $F=0,5$ (zie hiervoor hoofdstuk 3 alsmede bijlagen I en II).

¹ Witteveen+Bos, HT266-15/zegv/004 definitief d.d. 22 juli 2011, Effecten Beleidsregel geur voor bestaande provinciale bedrijven.

5 CUMULATIE GEURHINDER

5.1 Ingebrachte zienswijze gemeente Oss

U.17.2.

In paragraaf 4.4 is opgenomen dat geen geurhinder wordt verwacht ten gevolge van het opsplitsen van de twee bedrijven en de voorgenomen nieuwe activiteit van OOC Terminals BV op locatie T2.

Deze conclusie is gebaseerd op het geuronderzoek voor de nieuwe activiteit van OOC Terminals BV. In dit geuronderzoek is echter cumulatie van de nieuwe activiteit van OOC terminals BV met de activiteiten van SITA niet beschouwd. Aangezien het voorheen één inrichting betrof is dit ons inziens noodzakelijk voor een goede afweging en bescherming van de omgeving. Tevens had inzichtelijk gemaakt moeten worden of de gezamenlijk geurbelasting als gevolg van de nieuwe aanvragen leidt tot een toename van de geurbelasting ten opzichte van de bestaande situatie, vooral omdat er als gevolg van deze aanvraag reeds sprake is van toename van geur.

Ook is cumulatie met de in de directe omgeving gelegen geurbronnen, zoals een nabijgelegen mengvoederfabriek, niet beschouwd. Ook hier had inzichtelijk gemaakt moeten worden wat de gezamenlijke geurbelasting bedraagt, eveneens omdat er nu al sprake is van toename van geur ten opzichte van de bestaande situatie.

Deze verplichting tot cumulatieve beoordeling volgt ook uit de Handleiding geur waarin wordt gesteld dat bij de beoordeling van de geurhindersituatie voor het bepalen van het aanvaardbaar hinderniveau van industrie en bedrijven, niet veehouderijen, cumulatie met andere geurbronnen meegenomen dient te worden.

Deelconclusie 9: Cumulatie van geur is niet meegenomen in de aanvraag en het bijhorende geuronderzoek. Niet inzichtelijk is of de aanvraag een toename van de cumulatieve geurbelasting tot gevolg heeft. Dit is gezien het gestelde in de aanvraag wel de verwachting en noodzakelijk voor een goede beoordeling en bescherming van de omgeving.

5.2 Reactie zienswijze Provincie Noord-Brabant

U.17.2.

Zie onze reactie bij zienswijze I.7.1. De Handleiding Geur is een informatiedocument en heeft geen wettelijke status.

I.7.1

Er bestaat geen verplichting rekening te houden met de al bestaande geurbelasting ten gevolge van bedrijven op het bedrijventerrein of in het landelijk gebied. Bij de beoordeling van de geurbelasting ten gevolge van OOC Beheer B.V. is uitgegaan van de richtwaarden voor nieuwe activiteiten. Bij dit niveau wordt geen nieuwe geurhinder verwacht, waardoor het ook niet relevant is rekening te houden met bestaande hinder door andere bedrijven in de omgeving. In onze beoordeling is op grond van Artikel 2.7a, lid 3 Activiteitenbesluit de geurbelasting ter plaatse van geurgevoelige objecten betrokken. De beschouwde objecten zijn weergegeven in Figuur 1 van de geurrapportage.

De reden waarom de bestaande geurhinder ten gevolge van de inrichting niet in beeld is gebracht is verwoord in onze reactie op zienswijze H.3.1.

5.3 Inhoudelijke reactie W+B

Het doel van de beleidsregel geur is, in de woorden van de provincie, het verder terugdringen van geurhinder door industriële bedrijven¹. In de bestaande situatie is sprake van één inrichting (BTO). De geurhinder veroorzaakt door BTO komt tot stand door de gecumuleerde invloed van alle geurbronnen van die inrichting.

Doelstelling van de beleidsregel geur is geurhinder terug te dringen. Daarom moet in ieder geval de geurhinder veroorzaakt door de nieuwe bedrijven OOC en SITA gecumuleerd worden beschouwd. Anders zou immers sprake kunnen zijn van een situatie waarbij de beide nieuwe bedrijven gezamenlijk tot een toename van geurhinder kunnen leiden ten opzichte van de bestaande situatie, terwijl de bedrijven afzonderlijk getoetst beneden de streefwaarde zouden kunnen blijven. Dit kan niet de bedoeling zijn van de beleidsregel geur. De activiteiten zijn eenvoudig cumulatief te toetsen. Dit is echter niet gedaan in de aanvraag. Deze toetsing had eveneens zeker niet mogen ontbreken in een, onterecht niet uitgevoerde, m.e.r.-beoordeling aangezien een dergelijke toetsing tot de conclusie kan leiden dat er sprake is van significante milieugevolgen die het maken van een MER rechtvaardigen.

Bij Sita Recycling Services Zuid B.V. vinden deels met OOC vergelijkbare activiteiten plaats zoals de op-, en overslag en het verkleinen van vergelijkbare geurgevoelige bulkgoederen. Dit betekent dat deze geuremissies vergelijkbaar zijn met die van OOC. In de toelichting op haar geurbeleid, stelt de provincie in dit verband: 'Jurisprudentie maakt duidelijk dat bij vergunningverlening voor de milieukant de beoordeling van de gecumuleerde geurbelasting als gevolg van meer inrichtingen noodzakelijk is indien de aard van de emissies gelijkwaardig is.'

Op grond hiervan had de geuremissie van OOC Terminals B.V. in cumulatie tenminste met die van Sita Recycling Services Zuid B.V. in beeld moeten worden gebracht. Er zijn nog veel meer geurrelevante bedrijven in de buurt van OOC, waaronder een diervoederfabriek, groencompostering, asfaltcentrale en op en overslag van afvalstoffen. Om echt een reëel beeld te krijgen van de te verwachten geurhinder in de omgeving zouden alle bedrijven in het onderzoek betrokken moeten worden, een MER is hiervoor het meest geëigende instrument. De systematiek van het Brabants geurbeleid zorgt voor de weging van de aard van de geur en is daarmee geschikt als methode hiervoor. Voor de omwonenden is geurhinder bovendien een opeenstapeling van tijdsduur van hinder van verschillende bedrijven. De ervaren geurhinder als reactie op waarnemen van de geur van OOC zal dan ook sterker zijn naar mate er al sprake is van geurhinder van andere bedrijven.

Contraberekening geurbelasting cumulatie met SITA

Indien rekening wordt gehouden met de geuremissie van SITA, komt de 98-percentiel contour bij de meeste beperkt geurgevoelige objecten, zoals opgenomen in de tabel onder paragraaf 6.1 van het geuronderzoek bij de aanvraag, ruim boven de richtwaarde van $1,0 \text{ ou}_E/\text{m}^3$, en bij tenminste één beperkt geurgevoelig object zelfs tot boven de grenswaarde van $2,0 \text{ ou}_E/\text{m}^3$. Bij de 99,99-percentiel contour treedt een vergelijkbaar beeld op. Dit is vastgesteld middels een door Witteveen+Bos opgesteld geurmodel van de situatie (zie bijlage I en II). Hieruit kan worden geconcludeerd dat opsplitsing van de inrichting door de toename van geurbronnen leidt tot het niet meer voldoen aan richt- en grenswaarden. In strijd met het Brabants beleid neemt hierdoor de geurhinder toe.

Contraberekening geurbelasting totaal

Uit berekeningen in voorgaande hoofdstukken volgt dat zowel de vergeten bronnen als juiste hedonische weging van de mestverwerking als cumulatie met SITA afzonderlijk allemaal al leiden tot overschrijdingen van richt- en grenswaarden. Dit nog zonder toetsing van het object aan de Ossestraat 13/15 als beperkt geurgevoelig.

Wordt zowel de hedonische weging correct toegepast, als de diffuse emissie van de opslagloodsen en de geuremissie van SITA meegenomen, dan is het totale effect als volgt:

- bij de meeste beperkt geurgevoelige objecten wordt voor de 98-percentiel contour de grenswaarde overschreden;

- bij de hoog geurgevoelige objecten wordt voor de 98-percentiel contour de richtwaarde overschreden en bij één object zelfs de grenswaarde;
- bij de meeste beperkt geurgevoelige objecten wordt voor de 99,99-percentiel contour de richtwaarde overschreden en bij twee objecten zelfs de grenswaarde;
- bij één hoog geurgevoelig object wordt voor de 99,99-percentiel contour de grenswaarde overschreden.

Dit alles overziende leidt de aangevraagde situatie geenszins tot een aanvaardbaar hinderniveau voor geur.

6 BESCHOUWING BEST BESCHIKBARE TECHNIEKEN

6.1 Ingebrachte zienswijze gemeente Oss

U 13.4.

In de aanvraag is niet expliciet aangegeven om welke activiteiten het gaat in relatie tot bijlage I van het Bor en bijlage I van de Richtlijn industriële emissies (RIE). Uit het ontwerpbesluit van de provincie Noord-Brabant volgt dat de aangevraagde activiteiten vallen onder categorie 5.3b van bijlage I van de RIE zijnde 'Nuttige toepassing, of een combinatie van nuttige toepassing en verwijdering, van ongevaarlijke afvalstoffen met een capaciteit van meer dan 75 ton per dag'. Dit betekent dat er sprake is van een IPPC installatie en een toetsing moet plaatsvinden aan de relevante informatiedocumenten over BBT, zijnde de BBT conclusies uit de BBT documenten en/of BREF's. Een toetsing aan de BBT conclusies uit de BREF's is in de aanvraag en de bijlagen niet aanwezig. In de deelonderzoeken geur en luchtkwaliteit is eveneens geen toetsing aan de BBT conclusies uit de BREF's aanwezig.

Deelconclusie 4: Volgens Witteveen+Bos dient voor de aangevraagde activiteiten expliciet een toetsing aan de BBT conclusies uit de BBT documenten en/of BREF's uitgevoerd te worden omdat sprake is van een IPPC installatie. Deze toetsing heeft in de aanvraag niet plaatsgevonden.

6.2 Reactie zienswijze Provincie Noord-Brabant

U 13.4.

De activiteiten van de inrichting zijn genoemd in Bijlage I onderdeel C categorie 7.4 en 28.4 van het Bor en daarnaast betreft het een inrichting waartoe een IPPC-installatie behoort genoemd in Bijlage I categorie 5.3b van de Richtlijn industriële emissies van toepassing is. Wij hebben de van toepassingen zijn de BREF's wel getoetst, wij verwijzen hiervoor naar de beschikking paragraaf 2.2 Concrete bepaling beste beschikbare technieken in de bijlage inhoudelijke overwegingen.

2.2. Concrete bepaling beste beschikbare technieken

Binnen de inrichting worden één of meer van de activiteiten uit bijlage 1 van de RIE uitgevoerd. Er moet worden voldaan aan de BBT-conclusies en aan andere relevante BBT-conclusies. Op grond van bijlage 1 van de Regeling omgevingsrecht moet voor het bepalen van BBT voor de installaties en processen binnen de inrichting aanvullend een toetsing plaatsvinden aan relevante aangewezen informatiedocumenten over BBT.

Uit jurisprudentie met betrekking tot het bepalen van BBT bij het toetsen aan BBT-conclusies bij vergunningverlening is gebleken, dat het bevoegd gezag bij het toetsen aan BBT-conclusies de actualiteit hiervan moet nagaan ten aanzien van de ontwikkelingen van BBT die sinds het vaststellen van de BBT-conclusies hebben plaatsgevonden. Bronnen voor ontwikkelingen ten aanzien van BBT zijn onder andere de drafts van herziene BREF's.

Bij het bepalen van de BBT hebben we rekening gehouden met de volgende van toepassing zijnde BBT-conclusies:

- BREF 'afvalbehandeling'.
- BREF 'afvalverbranding'
- BREF 'op- en overslag bulkgoederen'

- BREF 'energie-efficiëntie'

Bij het bepalen van de BBT hebben wij rekening gehouden met de volgende informatiedocumenten over BBT, zoals aangewezen in bijlage 1 van de Regeling omgevingsrecht:

- Nederlandse richtlijn bodembescherming 2012.
- Publicatierreeks Gevaarlijke Stoffen (PGS 7).
- Publicatierreeks Gevaarlijke Stoffen (PGS 29).
- Publicatierreeks Gevaarlijke Stoffen (PGS 30).
- Oplegnotitie BREF-emissies uit opslag.

Met betrekking tot de bepaling van BBT, zijn de aspecten betrokken als genoemd in artikel 5.4 lid 3 van het Bor.

2.3. Conclusies BBT

De inrichting voldoet - met inachtneming van de aan dit besluit gehechte voorschriften - aan BBT. Voor de overwegingen per milieuthema wordt verwezen naar de desbetreffende paragraaf.

Kort samengevat betreft dit:

- 6.2/6.5: energetisch rendement biomassa-energiecentrale
- 9.4: geluid
- 10.2/10.5: geur algemeen
- 11: lucht

6.3 Inhoudelijke reactie W+B

De provincie stelt in haar reactie op deze zienswijze, dat zij zelf de BBT-toetsing heeft uitgevoerd, en erkent daarmee dat dit in de aanvraag niet is gebeurd. De aanvraag dient hiervoor dan wel alle informatie te bevatten, Witteveen+Bos mist informatie in de aanvraag. Het is daarom niet onverwacht dat de BBT-toets door de provincie als onvolledig moet worden bestempeld en bovendien niet controleerbaar. Samengevat is alleen een bodemrisico analyse uitgevoerd, het aspect luchtzijdige emissies is getoetst aan de BREF's afvalbehandeling en op- en overslag bulkgoederen en het energetisch rendement van de BMEC is getoetst aan de BREF afvalverbranding. Alle overige aspecten van de BREFs zijn niet (zichtbaar) getoetst. Gezien het hoge technische detailniveau van veel BREF's is dit zonder informatie in de aanvraag ook niet mogelijk. Aan de BREF energie-efficiëntie is in het geheel niet getoetst. Ten onrechte en te makkelijk is de provincie daarom tot het oordeel gekomen dat de aanvraag voldoet aan BBT. De provincie had de initiatiefnemer moeten verzoeken om de aanvraag te laten aanvullen met een goede BBT-toets.

Specifiek voor het aspect geur acht Witteveen+Bos een geurverwijderingsrendement van 85 % voor de aangevraagde luchtwasser-biobedzuivering van de mestverwerking wel heel erg hoog. De cruciale vraag is hier of de ingaande concentratie in het biobed nog wel hoog genoeg is om aanvullende zuivering te bewerkstelligen. Hierbij moet rekening worden gehouden met het feit dat een biobed ook een geur van zichzelf heeft als gevolg van biologische activiteit en afbraak van biobedmateriaal. Praktijkmetingen aan dergelijke opstellingen laten in de regel verwijderingsrendementen zien van 60 % tot 75 %.

Samengevat stellen wij vast dat de BBT toets niet volledig is, en dat niet is aangetoond dat de aangevraagde activiteiten voldoen aan BBT, wat voor vergunningverlening een vereiste is. Deze onzekerheid maakt dat wij moeten betwijfelen of er voldaan worden aan BBT.

7 CONCLUSIE

Witteveen+Bos concludeert dat de BBT-toets niet volledig is, wat de vraag opwerpt of de aangevraagde activiteiten wel voldoen aan BBT. In de aanvraag noch in de vergunning is dit aangetoond. Daarbij staat de haalbaarheid van het zuiveringspercentage ter discussie. Uit vorenstaande volgt dat Witteveen+Bos twijfels heeft of wel wordt voldaan aan BBT.

Er is sprake van een onvolledig geurrapport, er ontbreken geurbronnen, de hedonische correctie is niet juist en consequent toegepast en geurgevoeligheid van de Ossestraat 13/15 is ons inziens niet correct. Er wordt een te rooskleurig beeld van de gewogen geurbelasting van de omgeving gegeven. Ons inziens is hier geen sprake van een aanvaardbaar hinderniveau. Witteveen+Bos heeft zeer grote twijfels over de vraag of de voorschriften wel kunnen worden nageleefd. Impliciet is hier sprake van een weigering van de aanvraag.

De overschrijding van de grenswaarde is zonder bestuurlijke afweging niet op te nemen als vergunningvoorschrift noch als maatwerkvoorschrift. Er hadden aanvullende maatregelen onderzocht en voorgeschreven moeten worden, of de vergunning had geweigerd moeten worden.

Gezien de beperkingen in de aanvraag met bijbehorend geuronderzoek en het ontbreken van BBT-toetsing én het ontbreken van een m.e.r.-beoordeling voor de mestverwerking, had moeten worden besloten de aanvraag buiten behandeling te laten. Om aan alle tekortkomingen tegemoet te komen zou een MER en een aanvulling van de aanvraag middels onder andere een BBT-toets het passende instrument zijn om de milieu effecten integraal en op een juiste manier in beeld te krijgen.

I

BIJLAGE: TOELICHTING GEURBEREKENINGEN W+B

W+B heeft een geurmodel opgesteld, uitgaande van de geurbronnen zoals omschreven in de aanvraag en beschikking van OOC. Hierbij zijn de volgende geurbronnen beschouwd:

- mestverwerking;
- overslag stookolie;
- BMEC;
- bulkloodsen;
- sita.

Mestverwerking

Zoals in onze zienswijze aangegeven, is W+B van mening dat de hedonische weging van de mestverwerking in de aanvraag verkeerd is toegepast. De provincie komt in haar reactie op zienswijze U 20.3 op een hedonische weegfactor van $F=1,8$ uit. Ter referentie hebben wij om te beginnen het scenario met deze zelfde weegfactor doorgerekend. Vervolgens hebben wij het scenario berekend met de volgens ons correcte hedonische weegfactor $F=0,5$. Tenslotte hebben wij een scenario berekend zonder hedonische weging, ie met $F=1,0$.

Overslag stookolie, BMEC

Overslag stookolie en BMEC hebben op dezelfde wijze in onze berekeningen meegenomen als in de aanvraag.

Bulkloodsen

De bulkloodsen zijn als geurbron ten onrechte niet meegenomen in de aanvraag. W+B heeft deze geurbron alsnog bepaald op basis van de informatie uit de aanvraag en beschikking, in combinatie met een redelijke inschatting van bijvoorbeeld geurkentallen uit vergelijkbare projecten inzake geurrelevante bulkgoederen van W+B. De bulkloodsen zorgen voor drie verschillende geurbronnen:

- opslag in de loods, inclusief het storten en weer opnemen van de geurrelevante bulkgoederen;
- shredderen en zeven van een deel van de geurrelevante bulkgoederen in de loods; hierbij is rekening gehouden met het aantal bedrijfsuren in relatie tot de piekemissies;
- losproces van de schepen aan de kade.

De emissies vanuit de bulkloodsen zijn gemodelleerd als één puntbron midden op het dak van de loods, zonder verticale uitstroomsnelheid. Hiermee wordt het karakter van een diffuse emissie het beste weergegeven.

Blijkens het luchtkwaliteitsonderzoek bij de aanvraag, kunnen 100.000 ton/jaar bulkgoederen buiten naast de spoorlijn en noordkade, worden opgeslagen. In het geuronderzoek van W+B is aangenomen, dat deze buitenopslag door voorschrift 2.5.5 is komen te vervallen en bovendien geen geurrelevante bulkgoederen betref. De buitenopslag is daarom niet meegenomen als geurbron.

In de geurberekeningen van W+B is een apart scenario gemodelleerd genaamd 'loods' waarin de geuremissie van de bulkloodsen is meegenomen.

Sita

Zoals aangegeven in onze reactie aangaande de cumulatie van geurhinder, is W+B van mening dat de geuremissie van Sita moet worden betrokken bij de beoordeling van de geuremissie van OOC. Daartoe heeft W+B een scenario berekend waarin de geurbronnen van Sita zijn gecumuleerd met de geurbronnen van OOC. De geurbronnen van Sita zijn daarbij zonder verdere aanpassing ontleend aan het geuronderzoek bij de aanvraag van Sita.

De verspreiding van de geuremissie zoals hiervoor aangeduid, is berekend met het rekenmodel Geomilieu versie 4.10. De invoerbestanden van de berekende scenario's zijn in bijlage II bijgevoegd. Samengevat zijn de volgende scenario's berekend:

Tabel I.1 Overzicht berekend scenario's

F(mestverwerking)=1,8:	referentie	met loods	met sita	met loods en sita
F(mestverwerking)=1,0:	referentie	met loods	met sita	met loods en sita
F(mestverwerking)=0,5:	referentie	met loods	met sita	met loods en sita

Voor bovengenoemde scenario's zijn zowel de 98 als de 99,99 percentielen als ouE/m^3 berekend, Dit is gedaan op de zelfde 19 toetsingspunten als in het geuronderzoek van Geurts bij de aanvraag van OOC.

Bijlage II bevat:

- een toelichting op de gehanteerde uitgangspunten en geuremissies van de berekende scenario's;
- de invoerbestanden van de scenario's.

Bijlage III bevat:

- een samenvattingstabel met de berekende geurimmissie concentraties van alle scenario's op alle 19 toetsingspunten.

II

BIJLAGE: UITGANGSPUNTEN EN INVOERBESTANDEN GEURBEREKENINGEN W+B

LOODS EN SITA P=98 F=1,8												receptorpunten																					
projectdata												volnummer																					
applicatie		STACKS+ VERSIE 2016.1										X coördinaat (m)		Y coördinaat (m)																			
release datum		Release 21 september 2016										1		166020.3										422941.2									
versie PreSRM tool		16.030										2		165670.1										422758.0									
datum berekening		starttijd berekening (datum/tijd)										3		164975.9										421807.7									
receptorpunten (rijksdriehoek)		totaal aantal receptorpunten										4		165327.7										421151.3									
		regematig grid										5		165502.7										422293.6									
		aantal gridpunten horizontaal										6		165946.7										423002.9									
		aantal gridpunten verticaal										7		165611.8										422862.3									
		meest westelijke punt (X-coord.)										8		164976										422985.8									
		meest oostelijke punt (X-coord.)										9		168289										422586.5									
		meest zuidelijke punt (Y-coord.)										10		421151										423871.8									
		meest noordelijke punt (Y-coord.)										11		168288.8										423255.8									
		naam receptorpunten bestand										12		165257.0										421722.7									
meteorologie		receptorhoogte (m)										13		165921.5										421925.3									
		meteo-datazet										14		165954.3										421922.1									
		begindatum en tijdstip										15		165970.6										421921.1									
		einddatum en tijdstip										16		166183.9										421863.4									
		X-coördinaat (m)										17		166102.8										422267.9									
		Y-coördinaat (m)										18		165829.1										421993.0									
		monte-carlo percentage (%)										19		166077.0										422198.3									
terreinvutheid		ruwheidslengte (m)												0.47																			
		bron ruwheidslengte PreSRM (ja/nee)												ja																			
		ruwheidslengte bepaald in gebied																															
		X-coord. links onder												164000																			
		Y-coord. links onder												421000																			
		X-coord. rechts boven												167000																			
		Y-coord. rechts boven												424000																			
stofgegevens		component												Geur																			
		toetsjaar												1995																			
		ozon correctie (ja/nee)												nvt																			
		percentielen berekend (ja/nee)												ja																			
		middelingstijd percentielen (uur)												1																			
		depositie berekend												nee																			
		eigen achtergrondconcentratie gebruikt												nee																			
bronnen		aantal bronnen												12																			
zeeroutcorrectie (voor PM10)		concentratie (ug/m3)												nvt																			
		overschrijdingsdagen												nvt																			
brongegevens																																	
Administratie		Broncoördinaten										Gegevens gebouwinvloed										Oppervlaktebron											
bronnummer		bronnaam		X (m)		Y (m)		X gebouw (midden)		Y gebouw (midden)		hoogte gebouw (m)		breedte gebouw (m)		lengte gebouw (m)		oriëntatie gebouw (°)		lengte bron (m)		breedte bron (m)		hoogte bron (m)		oriëntatie bron (°)							
1		[Oppervlaktebron 35] "sita1"		165755.8		422211.4		0.0		0.0		0.0		0.0		0.0		52.7		17.1		5.0		176.0									
2		[Schoorsteen 2] "1"		165920.2		422463.6		165942.5		422349.5		10.0		48.1		140.5		84.9		0.0		0.0		0.0		0.0							
3		[Schoorsteen 2] "1"		165788.0		422372.0		165791.2		422379.9		30.0		15.1		23.0		85.2		0.0		0.0		0.0		0.0							
4		[Schoorsteen 3] "1"		165954.7		422361.2		165942.5		422349.5		10.0		48.1		140.5		84.9		0.0		0.0		0.0		0.0							
5		[Schoorsteen 4] "1"		165912.5		422386.9		165942.5		422349.5		10.0		48.1		140.5		84.9		0.0		0.0		0.0		0.0							
6		[Schoorsteen 5] "1"		165953.7		422355.7		165942.5		422349.5		10.0		48.1		140.5		84.9		0.0		0.0		0.0		0.0							
7		[Schoorsteen 28] "hoods"		165848.3		422354.0		165848.4		422356.3		10.0		139.5		85.1		85.1		0.0		0.0		0.0		0.0							
8		[Schoorsteen 29] "hoods dag"		165852.1		422353.0		165848.4		422356.3		10.0		139.5		85.1		85.1		0.0		0.0		0.0		0.0							
9		[Schoorsteen 30] "sita2"		165748.5		422260.1		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0							
10		[Schoorsteen 31] "sita3"		165749.0		422255.8		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0							
11		[Schoorsteen 32] "sita4"		165859.0		422237.3		165858.8		422213.1		7.0		46.6		90.9		174.4		0.0		0.0		0.0		0.0							
12		[Schoorsteen 34] "sita5"		165855.9		422212.7		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0		0.0							
		Schoorsteen gegevens										Parameters										Emissie											
		hoogte (m)		inv. diameter (m)		uitw. diameter (m)		actuele rookgassnelheid (m/s)		rookgastemperatuur (K)		rookgas debiet (Nm3/s)		gem. warmte emissie (MW)		warmte-emissie afh. van meteo		emissievracht (kg/uur of ouE /s)		Perc. initieel NO2 (%)		emissie uren (aantal/jr)											
1		[Oppervlaktebron 35] "sita1"		165755.8		422211.4		0.0		0.000		0.0		0.000		0.00		nee		nvt		8767.2											
2		[Schoorsteen 1] "1"		165920.2		422463.6		1.5		1.00		1.10		0.0		0.555		0.02		5396.8		nvt		3132.0									
3		[Schoorsteen 2] "1"		165788.0		422372.0		35.0		0.70		0.80		21.3		448.0		5.000		1.13		20000.0		nvt		8767.2							
4		[Schoorsteen 3] "1"		165954.7		422361.2		15.0		3.00		3.10		4.3		302.0		27.770		0.65		24278.0		nvt		8767.2							
5		[Schoorsteen 4] "1"		165912.5		422386.9		3.0		1.00		1.10		0.8		313.0		0.555		0.02		809.6		nvt		3132.0							
6		[Schoorsteen 5] "1"		165953.7		422355.7		15.0		3.00		3.10		4.3		302.0		27.770		0.65		48778.0		nvt		8767.2							
7		[Schoorsteen 28] "hoods"		165848.3		422354.0		10.1		1.00		1.10		0.0		285.0		0.005		0.00		437.6		nvt		8767.2							
8		[Schoorsteen 29] "hoods dag"		165852.1		422353.0		10.1		1.00		1.10		0.0		285.0		0.005		0.00		33386.8		nvt		3132.0							
9		[Schoorsteen 30] "sita2"		165748.5		422260.1		2.0		0.50		0.60		0.1		285.0		0.017		0.00		8333.3		nvt		5009.6							
10		[Schoorsteen 31] "sita3"		165749.0		422255.8		2.0		0.50		0.60		0.1		285.0		0.017		0.00		11785.1		nvt		5009.6							
11		[Schoorsteen 32] "sita4"		165859.0		422237.3		2.5		0.50		0.60		5.3		285.0		1.000		0.00		20875.0		nvt		5009.6							
12		[Schoorsteen 34] "sita5"		165855.9		422212.7		25.0		0.70		0.80		17.5		448.0		4.100		0.92		17440.0		nvt		8767.2							
emissieprofiel		gegeven is de fractie van de gemiddelde emissiesterkte over de bedrijfsuren per tijdseenheid																															
		uren van de dag																															
bronnummer		bronnaam		gem. emissievracht (kg/uur of ouE /s)		0-1 uur		1-2 uur		2-3 uur		3-4 uur		4-5 uur		5-6 uur		6-7 uur		7-8 uur		8-9 uur		9-10 uur		10-11 uur		11-12 uur					
1		[Oppervlaktebron 35] "sita1"		42840.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
2		[Schoorsteen 1] "1"		19428479.3		0.000		0.000		0.000		0.000		0.000		0.000		0.000		0.714		0.714		0.714		0.714		0.714					
3		[Schoorsteen 2] "1"		72000000.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
4		[Schoorsteen 3] "1"		87400800.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
5		[Schoorsteen 4] "1"		2914559.9		0.000		0.000		0.000		0.000		0.000		0.000		0.000		0.714		0.714		0.714		0.714		0.714					
6		[Schoorsteen 5] "1"		175600800.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
7		[Schoorsteen 28] "hoods"		1575360.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
8		[Schoorsteen 29] "hoods dag"		120192482.8		0.000		0.000		0.000		0.000		0.000		0.000		0.000		0.714		0.714		0.714		0.714		0.714					
9		[Schoorsteen 30] "sita2"		29999879.3		0.000		0.000		0.000		0.000		0.000		0.857		0.857		0.857		0.857		0.857		0.857		0.857					
10		[Schoorsteen 31] "sita3"		42426358.6		0.000		0.000		0.000		0.000		0.000		0.857		0.857		0.857		0.857		0.857		0.857		0.857					
11		[Schoorsteen 32] "sita4"		75150000.0		0.000		0.000		0.000		0.000		0.000		0.857		0.857		0.857		0.857		0.857		0.857		0.857					
12		[Schoorsteen 34] "sita5"		62784000.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000					
		uren van de dag																															
		12-13 uur		13-14 uur		14-15 uur		15-16 uur		16-17 uur		17-18 uur		18-19 uur		19-20 uur		20-21 uur		21-22 uur		22-23 uur		23-24 uur									
1		[Oppervlaktebron 35] "sita1"		42840.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000							
2		[Schoorsteen 1] "1"		19428479.3		0.714		0.714		0.714		0.714		0.714		0.000		0.000		0.000		0.000		0.000		0.000							
3		[Schoorsteen 2] "1"		72000000.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000							
4		[Schoorsteen 3] "1"		87400800.0		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000		1.000							
5		[Schoorsteen 4]																															

LOODS EN SITA P-99,99 F=0,5															
projectdata			receptorpunten												
applicatie	computerprogramma	STACKS+ VERSIE 2016.1	volnummer		X coördinaat (m)		Y coördinaat (m)								
	release datum	Release 21 september 2016	1	166020.3	422941.2										
	versie PreSRM tool	16.030	2	165670.1	422758.0										
datum berekening			12-12-16 14:23												
receptorpunten (rijksdriehoek)			19												
	tootal aantal receptorpunten	onbekend	3	164975.9	421807.7										
	regematig grid		4	165327.7	421151.3										
	aantal gridpunten horizontaal	nvt	5	165502.7	422293.6										
	aantal gridpunten verticaal	nvt	6	165946.7	423002.9										
	meest westelijke punt (X-coord.)	164976	7	165611.8	422862.3										
	meest oostelijke punt (X-coord.)	168289	8	165639.3	422985.8										
	meest zuidelijke punt (Y-coord.)	421151	9	165732.6	422586.5										
	meest noordelijke punt (Y-coord.)	423872	10	165882.9	423871.8										
	naam receptorpunten bestand	points.dat	11	168288.8	423255.8										
	receptorhoogte (m)	uit PreSRM	12	165257.0	421722.7										
	meteo-dataset	1.50	13	165921.5	421925.3										
	begindatum en tijdstip	1995 1 1 1	14	165954.3	421922.1										
	einddatum en tijdstip	2004 12 31 24	15	165970.6	421921.1										
	X-coördinaat (m)	165842	16	166183.9	421863.4										
	Y-coördinaat (m)	422331	17	166102.8	422267.9										
	monte-carlo percentage (%)	100.0	18	165829.1	421993.0										
	ruwheidslengte (m)	0.47	19	166077.0	422198.3										
	bron ruwheidslengte PreSRM (ja/nee)	ja													
	ruwheidslengte bepaald in gebied														
	X-coord. links onder	164000													
	Y-coord. links onder	421000													
	X-coord. rechts boven	167000													
	Y-coord. rechts boven	424000													
stofgegevens															
	component	Geur													
	toetsjaar	1995													
	ozon correctie (ja/nee)	nvt													
	percentielen berekend (ja/nee)	ja													
	middelelengte percentielen (uur)	1													
	depositie berekend	nee													
	eigen achtergrondconcentratie gebruikt	nee													
bronnen															
	aantal bronnen	12													
	zeezoutcorrectie (voor PM10)	nvt													
	overschrijdingsdagen	nvt													
brongegevens															
Administratie	Broncoördinaten	Gegevens gebouwvloer	Oppervlaktebron				Emissie								
bronnummer	bronnaam	X (m)	Y (m)	X gebouw (midden)	Y gebouw (midden)	hoogte gebouw (m)	breedte gebouw (m)	lengte gebouw (m)	orientatie gebouw (°)	lengte bron (m)	breedte bron (m)	hoogte bron (m)	orientatie bron (°)		
1	[Oppervlaktebron 35] "sita1"	165755.8	422211.4	0.0	0.0	0.0	0.0	0.0	0.0	52.7	5.0	176.0			
2	[Schoorsteen 1] ""	165920.2	422463.6	165942.5	422349.5	10.0	48.1	140.5	84.9	0.0	0.0	0.0	0.0		
3	[Schoorsteen 2] "1"	165788.0	422372.0	165791.2	422379.9	30.0	15.1	23.0	85.2	0.0	0.0	0.0	0.0		
4	[Schoorsteen 3] "1"	165954.7	422361.2	165942.5	422349.5	10.0	48.1	140.5	84.9	0.0	0.0	0.0	0.0		
5	[Schoorsteen 4] ""	165912.5	422386.9	165942.5	422349.5	10.0	48.1	140.5	84.9	0.0	0.0	0.0	0.0		
6	[Schoorsteen 5] "1"	165953.7	422355.7	165942.5	422349.5	10.0	48.1	140.5	84.9	0.0	0.0	0.0	0.0		
7	[Schoorsteen 28] "loods"	165848.3	422354.0	165848.4	422356.3	10.0	84.6	139.5	85.1	0.0	0.0	0.0	0.0		
8	[Schoorsteen 29] "loods dag"	165852.1	422353.0	165848.4	422356.3	10.0	84.6	139.5	85.1	0.0	0.0	0.0	0.0		
9	[Schoorsteen 30] "sita2"	165748.5	422260.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10	[Schoorsteen 31] "sita3"	165749.0	422255.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11	[Schoorsteen 32] "sita4"	165859.0	422237.3	165858.8	422213.1	7.0	46.6	90.9	174.4	0.0	0.0	0.0	0.0		
12	[Schoorsteen 34] "sita5"	165855.9	422212.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
			Schoorsteen gegevens				Parameters								
			hoogte (m)	inw. diameter (m)	uitw. diameter (m)	actuele rookgassnelheid (m/s)	rookgastemperatuur (K)	rookgas debiet (Nm3/s)	gem. warmte emissie (MW)	warmte-emissie afh. van meteo	emissievracht (kg/uur of ouE /s)	Perc. initieel NO2 (%)	emissie uren (aantal/jr)		
1	[Oppervlaktebron 35] "sita1"	165755.8	422211.4	0.0	0.0	0.0	0.0	0.000	0.00	nee	11.9	nvt	8767.2		
2	[Schoorsteen 1] ""	165920.2	422463.6	1.0	1.10	0.9	313.0	0.555	0.02	nee	5396.8	nvt	4383.6		
3	[Schoorsteen 2] "1"	165788.0	422372.0	35.0	0.70	0.80	21.3	448.0	5.000	nee	20000.0	nvt	8767.2		
4	[Schoorsteen 3] "1"	165954.7	422361.2	15.0	3.00	3.10	4.3	302.0	27.770	nee	115216.6	nvt	8767.2		
5	[Schoorsteen 4] ""	165912.5	422386.9	3.0	1.00	1.10	0.8	313.0	0.555	nee	809.6	nvt	4383.6		
6	[Schoorsteen 5] "1"	165953.7	422355.7	15.0	3.00	3.10	4.3	302.0	27.770	nee	146335.8	nvt	8767.2		
7	[Schoorsteen 28] "loods"	165848.3	422354.0	10.1	1.00	1.10	0.0	285.0	0.005	nee	437.6	nvt	8767.2		
8	[Schoorsteen 29] "loods dag"	165852.1	422353.0	10.1	1.00	1.10	0.0	285.0	0.005	nee	33386.8	nvt	4383.6		
9	[Schoorsteen 30] "sita2"	165748.5	422260.1	2.0	0.50	0.60	0.1	285.0	0.017	nee	8333.3	nvt	8767.2		
10	[Schoorsteen 31] "sita3"	165749.0	422255.8	2.0	0.50	0.60	0.1	285.0	0.017	nee	11795.1	nvt	8767.2		
11	[Schoorsteen 32] "sita4"	165859.0	422237.3	2.5	0.50	0.60	0.0	285.0	1.000	nee	20875.0	nvt	8767.2		
12	[Schoorsteen 34] "sita5"	165855.9	422212.7	25.0	0.70	0.80	17.5	448.0	4.100	nee	17440.0	nvt	8767.2		
emissieprofiel															
gegevens in de fractie van de gemiddelde emissiesterkte over de bedrijfsuren per tijdseenheid			uren van de dag												
bronnummer	bronnaam	gem. emissievracht (kg/uur of ouE /s)	0-1 uur	1-2 uur	2-3 uur	3-4 uur	4-5 uur	5-6 uur	6-7 uur	7-8 uur	8-9 uur	9-10 uur	10-11 uur	11-12 uur	
1	[Oppervlaktebron 35] "sita1"	42840.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
2	[Schoorsteen 1] ""	19428479.3	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
3	[Schoorsteen 2] "1"	72000000.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
4	[Schoorsteen 3] "1"	414779765.6	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
5	[Schoorsteen 4] ""	2914559.9	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
6	[Schoorsteen 5] "1"	526808868.8	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
7	[Schoorsteen 28] "loods"	1575360.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
8	[Schoorsteen 29] "loods dag"	120192482.8	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	
9	[Schoorsteen 30] "sita2"	29999879.3	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
10	[Schoorsteen 31] "sita3"	42426358.6	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
11	[Schoorsteen 32] "sita4"	75150000.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
12	[Schoorsteen 34] "sita5"	62784000.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
			uren van de dag												
			12-13 uur	13-14 uur	14-15 uur	15-16 uur	16-17 uur	17-18 uur	18-19 uur	19-20 uur	20-21 uur	21-22 uur	22-23 uur	23-24 uur	
1	[Oppervlaktebron 35] "sita1"	42840.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
2	[Schoorsteen 1] ""	19428479.3	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
3	[Schoorsteen 2] "1"	72000000.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
4	[Schoorsteen 3] "1"	414779765.6	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
5	[Schoorsteen 4] ""	2914559.9	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
6	[Schoorsteen 5] "1"	526808868.8	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
7	[Schoorsteen 28] "loods"	1575360.0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	
8	[Schoorsteen 29] "loods dag"	120192482.8	1.000	1.000											

Uitgangspunten geuremissie bulkloosden OOC													
Diffuse emissie bulkloosden													
				geurkental	referentie		dubbele handeling			kental			
				ouE/ton		ouE/jaar	ouE/jaar	u/j	ouE/s	correctie			
maximale doorzet	250.000	ton/jaar	conform vergunning										
waarvan geurgevoelig	200.000	ton/jaar	aanname										
waarvan diervoeder	75.000	ton/jaar	aanname	43.500	ervaringscijfer W+B	3.262.500.000	6.525.000.000	8.760	207	414	438		
waarvan biomassa	125.000	ton/jaar	aanname	1.500	vergunning Sita	187.500.000	375.000.000	8.760	12	24			
1/4 biomassa geshred en gezeefd	31.250	ton/jaar	aanname	3.000.000	ervaringscijfer W+B	93.750.000.000	187.500.000.000	3.120	16.693	33.387	P=98		
							187.500.000.000	4.380	11.891	23.782	P=99,99		
Losproces													
doorzet geurend	75.000	ton/jaar	aanname	1.500	vergunning Sita	112.500.000	225.000.000	8.760	7	14	bron klein tov diffuse emissie daarom niet meegenomen		
Sita													
emissies ontleend aan vergunning Sita													
Hedonische correcties													
emissies bulkloosden niet hedonische gecorrigeerd omdat de kentallen van Sita een positieve hedonische waarde hebben, waardoor H=-1 niet kan worden bepaald													
emissies Sita 1:1 overgenomen uit aanvraag van Sita													
mestverwerking drie scenario's, nl F=1,8 (teruggerekend volgens provincie conform berekening Geurts), F=0,5 (volgens W+B), F=1,0 (geen hedonische correctie)													

III

BIJLAGE: SAMENVATTING RESULTAAT GEURBEREKENINGEN

**Bijlagen Nota van zienswijzen
ontwerpbestemmingsplan 'Partiële
Herziening 3 Bedrijventerreinen Elzenburg-
De Geer-Oss-2011'**

Bijlage 2: Advies StAB

Datum: 30 mei 2017

Dossiernr.: O 20326

StAB

GERECHTELIJKE
OMGEVINGSDESKUNDIGEN

Rechtbank Oost-Brabant
Afdeling Bestuursrecht
Postbus 90125
5200 MA 's-Hertogenbosch

Bezuidenhoutseweg 60
2594 AW Den Haag

Postbus 95928
2509 CX Den Haag

T 070 3150150
F 070 3150195

info@stab.nl
www.stab.nl

IBAN NL33 INGB 0005 0080 21
KvK Den Haag 41159871

Uw kenmerk	Uw brief	Kenmerk	Datum
SHE 16 / 3877	16 maart 2017	StAB-40248	29 mei 2017

Onderwerp
Omgevingsvergunning voor biomassacentrale en mestverwerking te Oss.

In antwoord op uw brief van 16 maart 2017 ontvangt u hierbij het gevraagde verslag.

Ik verzoek u mij te zijner tijd op de hoogte te stellen van de uitspraak in dit geschil.

De directeur,

mr. A.T. Dalen Gilhuijs

Contactpersoon: ing. J.H. Grit
Telefoonnummer: +31703150145

Verslag ex artikel 8:47 Algemene wet bestuursrecht

Opdrachtgever
**Rechtbank Oost-Brabant
Afdeling Bestuursrecht**

Kenmerk opdrachtgever
SHE 16 / 3877

Datum opdracht
16 maart 2017

Onderwerp
**Omgevingsvergunning biomassacentrale en
mestcompostering OOC te Oss**

Kenmerk StAB
StAB-40248

Datum
29 mei 2017

Opstellers
**Ing J.H. Grit
Ing E.P. Feringa**

Toetsers
Ing P.M. Stroeken

Inhoud

	Samenvatting	4
1	Inleiding	8
1.1	Het bestreden besluit	8
1.2	De eisers	8
1.3	De onderzoeksvragen	8
1.4	De werkwijze	9
1.5	De opzet van het verslag	9
1.6	Bijzonderheden	10
2	Inrichting en situering	11
2.1	Bestaande inrichting	11
2.2	Vergunde inrichting	11
2.3	Situering van de inrichting	13
3	Inventarisatie geurbronnen	15
3.1	Onderzoeksvraag	15
3.2	Standpunten partijen	15
3.2.1	Rapporten bij beroepschriften	15
3.2.2	Standpunten eisers	16
3.2.3	Standpunt verweerder	16
3.3	Beschouwing	17
3.4	Resumé geurbronnen	17
4	Geuremissie vanwege de mestcompostering	19
4.1	Onderzoeksvraag	19
4.2	Standpunten partijen	19
4.3	Beschouwing	19
4.3.1	Inleiding	19
4.3.2	Ongereinigde geuremissie van de mestcompostering	20
4.3.3	Emissieberekeningen door eisers	22
4.4	Resumé geuremissie (bronsterkte)	23
5	Luchtreiniging mestverwerking	24
5.1	Onderzoeksvraag	24
5.2	Standpunten partijen	24
5.3	Beschouwing luchtreinigingstechniek algemeen	24
5.3.1	Inleiding	24
5.3.2	Aangevraagde reinigingstechniek	25
5.3.3	Het reinigingsrendement van de aangevraagde technieken	26
5.4	Beschouwing zure wassers	26
5.4.1	Werkingsprincipe van de zure wassers	26
5.4.2	Dimensionering zure wassers	27
5.4.3	Rendement zure wassers (ammoniakreductie)	28
5.4.4	Rendement zure wassers (stofreductie)	29
5.4.5	Rendement zure wassers (geurreductie)	29
5.4.6	Conclusie rendement zure wassers	29

5.5	Beschouwing biofilter	30
5.5.1	Werkingsprincipe van het biofilter	30
5.5.2	Dimensionering biofilter	31
5.5.3	Rendement biofilter	33
5.5.4	Conclusie rendement biofilter	34
5.6	Doorkijkje naar het noodzakelijke voorzieningenniveau	34
5.7	Resumé luchtreiniging mestverwerking	36
5.8	Referentiebedrijven onderzoek door ODBN	36
6	Hedonische weegfactor mestcompostering	38
6.1	Onderzoeksvraag	38
6.2	Standpunten partijen	38
6.3	Beschouwing	38
6.3.1	Geurnormering op basis van hedonisch onderzoek	39
6.3.2	Beleidsregel geur van de provincie Noord-Brabant	40
6.3.3	Hedonische weegfactoren die voor OOC zijn gebruikt	41
6.3.4	Achtergrond van de hedonische weegfactor 0,5	42
6.3.5	Naar aanleiding van de conclusie in hoofdstuk 5	43
6.4	Resumé hedonische weegfactor	44
7	Geuremissie van de overige bronnen	45
7.1	Onderzoeksvraag	45
7.2	Standpunten partijen	45
7.3	De overslag van stookolie	45
7.3.1	Standpunten partijen	45
7.3.2	Beschouwing: emissies door de stookolieoverslag	46
7.3.3	Beschouwing: hedonische weging	48
7.3.4	Conclusie overslag van stookolie	49
7.4	BMEC	49
7.4.1	Standpunten partijen	49
7.4.2	Beschouwing geurbijdrage BMEC	50
7.4.3	Conclusie BMEC	51
7.5	Op- en overslag bulkgoederen en andere stoffen	51
7.5.1	Standpunten partijen	51
7.5.2	Beschouwing op- en overslag	52
7.5.3	Conclusie op- en overslag bulkgoederen	53
7.6	Resumé overige geurbronnen	54
8	Beschermenswaardigheid Ossestraat 11, 13/15	55
8.1	Onderzoeksvraag	55
8.2	Standpunten partijen	55
8.3	Beschouwing algemeen	56
8.4	Ossestraat 11	57
8.5	Ossestraat 13/15	59
8.6	Resumé bescherming nabijgelegen objecten	61
9	Gevolgen voor de omgeving	62
9.1	Composteerproces	62
9.2	Stookolieoverslag	62
9.3	BMEC	63

9.4	Bulkloodsen/kade op- en overslag	63
9.5	Cumulatie	63
9.6	Berekening van de geurbelasting	64
10	Luchtkwaliteit	68
10.1	Onderzoeksvraag	68
10.2	Standpunten partijen	68
10.3	Beschouwing	68
10.3.1	Verouderde versie rekenmodel	68
10.3.2	Inconsistente rookgasparameters van de BMEC	70
10.3.3	Modellering mobiele bronnen	70
10.4	Resumé luchtkwaliteit	71
	Bijlagen	72

Samenvatting

Op 15 november 2016 heeft de directeur van de Omgevingsdienst Brabant Noord namens gedeputeerde staten van de provincie Noord-Brabant een omgevingsvergunning eerste fase (milieu) verleend aan OOC Beheer BV voor haar inrichting aan de Merwedestraat 5 te Oss. Vergunning is verleend voor:

- Het verwerken van ruwe drijfmest tot gecomposteerde vaste mest;
- Het op- en overslaan van (droge) bulk- en stukgoederen, diverse recycling- en afvalstoffen en biomassa;
- Een biomassa-energiecentrale voor de productie van thermische energie;
- Overslag vanuit schepen en treinwagons, waaronder het overslaan van zware stookolie van trein naar schip en van vrachtwagen naar trein.

Tegen dit besluit zijn eisers in beroep gekomen.

De sector Bestuursrecht van de Rechtbank Oost-Brabant heeft de StAB ingeschakeld als deskundige. In het proces-verbaal van de inlichtingencomparitie van 9 maart 2017 zijn de volgende onderzoeksvragen aan de StAB geformuleerd:

- 1) *Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan*
 - a. *De hedonische weefactor;*
 - b. *De vergunde potentiële geurbronnen (in dit verband wordt ook gevraagd te onderzoeken of de opslagloodsen en op/overslag afvalstoffen als geurbron moeten worden aangemerkt);*
 - c. *Het verwijderingsrendement van de luchtwasser; en*
 - d. *De feitelijke situatie bij de Ossestraat 13/15 en restaurant Pannenkoekhuis De Oude Maas te Macharen van dhr. Vink (gevraagd wordt deze in kaart te brengen en te beschrijven).*

Indien en voor zover mogelijk kunt u, bij afwijkende conclusies zelf de juiste geuremissie berekenen dan wel laten berekenen door vergunninghoudster.

- 2) *Is men bij het luchtkwaliteitsonderzoek uitgegaan van de juiste uitgangspunten? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Peutz (eisers 5).*

In dit verslag worden deze vragen als volgt beantwoord:

Inventarisatie geurbronnen

In de beschikking en de daaraan ten grondslag liggende stukken zijn als geurbronnen beschreven de mestverwerking, de BMEC en de olieoverslag.

Uit de aanvraag en de beschikking blijkt dat er op- en overslag en verwerking van een groot aantal stoffen kan plaatsvinden, waarbij niet is uitgesloten dat die activiteiten een relevante geuremissie zullen veroorzaken. Daarmee is in de beoordeling van de geuremissie geen rekening gehouden.

Geuremissie mestcompostering (bronsterkte)

Er mag worden uitgegaan van een totale omvang van de ongereinigde geurvracht (bronsterkte) binnen de composteerloods van 1.569,3 miljoen odourunits per uur die gedurende het gehele jaar optreedt. Hierin is een maximaal optredende discontinue emissie verdisconteerd die in de praktijk 2 dagen per week optreedt, maar in de modellering voor 7 dagen per week wordt meegenomen. Dit kan gezien worden als een worst case benadering.

Luchtreiniging mestcompostering

De twee na elkaar geschakelde **zure wassers** blijken wel geschikt te zijn voor het verwijderen van ammoniak uit de te reinigen lucht, maar niet geschikt te zijn voor de in de aanvraag en de vergunning aan de luchtreiniging toegekende geurreductie van 85%. Op basis van literatuurgegevens zou voor het **biofilter** bij een goede werking en een juiste dimensionering mogen worden uitgegaan van een geurverwijderingsrendement van 70 tot 75%. Dat is aanzienlijk lager dan het aangevraagde rendement van 85%. Het vergunde biofilter is echter een factor 15 kleiner gedimensioneerd dan nodig is voor de luchtstroom uit de mestverwerking, zodat er van uit moet worden gegaan dat de luchtreiniging in de aangevraagde vorm slechts een fractie van het beoogde rendement zal bereiken.

Hedonische weegfactor mestcompostering

Uit vergelijking met andere mestverwerkingsmethoden blijkt dat de weegfactor ongeveer 2 zal kunnen bedragen. De door verweerder toegepaste factor 1,8 ligt daar niet ver vandaan. Bij een goed werkend biofilter mag worden verwacht dat de lucht die uit het filter komt aangener is dan de ongereinigde lucht uit de mestcompostering. Uit dit verslag blijkt echter dat het biofilter sterk is ondergedimensioneerd, zodat niet kan worden verwacht dat dit biofilter zal werken. Vanwege de ongewisse aard van de slechts deels gereinigde lucht zou hier dan de, ook namens eisers genoemde, veel strengere weegfactor van 0,5 moeten worden toegepast.

Overige geurbronnen

Naast de mestcompostering als geurbron is in de vergunning aandacht besteed aan de geurbronnen BMEC en de overslag van stookolie.

De geuremissie van de BMEC is gebaseerd op de aangevraagde activiteit waarbij biomassa wordt verbrand. Deze emissie is bij de hedonische weging ten onrechte dubbel gecorrigeerd waardoor de emissie wordt overschat. De geuremissie vanwege de geurrelevante biomassa die in de BMEC wordt verwerkt is niet meegewogen.

De geuremissie van de overslag van stookolie is in het Projectdocument Geur bij de vergunning overschat. Zowel de BMEC als de stookolieoverslag zijn als geurbron,

vergeleken met de geuremissie van de mestcompostering, van relatief bescheiden omvang.

Uit de aanvraag en de voorschriften blijkt dat er geurrelevante stoffen kunnen worden op- en overgeslagen binnen de inrichting. Bij de beoordeling van de geuremissie van het bedrijf is daarmee geen rekening gehouden. Vanwege de grote variatie in soorten stoffen en hoeveelheden die kunnen worden op- en overgeslagen, kan de bijdrage hiervan aan de geuremissie van de inrichting binnen het kader van dit verslag niet worden gekwantificeerd.

Bescherming nabijgelegen objecten

In het pannenkoekrestaurant aan de Ossestraat 11 zijn dagelijks enkele tientallen tot een paar keer per week enkele honderden bezoekers gedurende ongeveer een dagdeel aanwezig, met name door de aanwezigheid van een binnenspeeltuin. Op de verenigingslocatie aan de Ossestraat 13/15 zijn dagelijks enkele tientallen bezoekers gedurende enkele uren tot een paar keer per week een dagdeel aanwezig. Op grond van de provinciale Beleidsregel industriële geur Noord-Brabant heeft verweerder het pannenkoekrestaurant aangemerkt als een object met beperkte bescherming, en de verenigingslocatie als een object met lage bescherming. Vanwege aard en gebruik van deze objecten zou aan het restaurant op grond van deze Beleidsregel een hoge bescherming kunnen worden gegeven, en aan de verenigingslocatie een beperkte bescherming.

Gevolgen voor de omgeving (geur)

Uit de beoordeling van de verschillende geurbronnen binnen de inrichting blijkt duidelijk dat de mestcompostering die via de luchtwasser geur emitteert, verreweg de belangrijkste geurbron is. Los van de ontbrekende bijdragen vanwege de biomassa/afval en de bulkloodsen/kade- op/overslag, bedraagt het aandeel van de mestcompostering, zowel hedonisch gewogen als niet gewogen, rond de 98%. Indien de ontbrekende geuremissies wel bekend zouden zijn, verwacht ik niet dat het geuraandeel van de mestcompostering nog veel zou wijzigen.

In dit verslag wordt ten aanzien van de mestcompostering geconstateerd dat de emissie sterk afwijkt van de aangevraagde/vergunde situatie. Het gaat hier om 2,2 miljard $ou_{E(H)}/h$ versus 262 miljoen $ou_{E(H)}/h$ die is aangevraagd/vergund, ofwel een verschilfactor 8,4.

Dit is een dermate groot verschil met de aangevraagde situatie, dat ik het niet zinvol acht om opnieuw berekeningen uit te voeren.

Indicatief gezien zouden de immissies ongeveer een factor 8 hoger komen te liggen dan is berekend in het Projectdocument Geur. Daarin is geconstateerd dat op alle toetspunten aan de geurnorm uit de Beleidsregel Geur werd voldaan. Op grond van de beoordeling in dit verslag en de indicatieve verhoging van de immissie met een factor 8, volgt dat na herberekening nog slechts voor één adres geldt dat aan de richtwaarde wordt voldaan; bij de overige objecten wordt de richtwaarde in matige tot sterke mate overschreden. Dit is niet met beperkte (per voorschrift te verlangen) voorzieningen alsnog onder het aanvaardbare hinderniveau te brengen.

Luchtkwaliteit

Bij de beoordeling van de effecten van het in werking zijn van de inrichting op de luchtkwaliteit is gebruik gemaakt van een oud rekenmodel en van afwijkende invoergegevens en modellering van de mobiele bronnen. Bij toepassing van een nieuwe versie van het rekenmodel, consistente invoergegevens en de door eisers gewenste modellering van de loaders en kranen op het terrein van de inrichting, zijn de verschillen met de oorspronkelijke rekenresultaten gering en wordt ook in dat geval aan de grenswaarden voldaan.

1 Inleiding

1.1 Het bestreden besluit

Op 15 november 2016 heeft de directeur van de Omgevingsdienst Brabant Noord (hierna: ODBN) namens gedeputeerde staten van de provincie Noord-Brabant (hierna: GS) een omgevingsvergunning eerste fase (milieu) verleend aan OOC Beheer BV voor haar inrichting aan de Merwedestraat 5 te Oss. Vergunning is verleend voor het veranderen, of het veranderen van de werking, en het in werking hebben van de inrichting. Tegen dit besluit zijn eisers in beroep gekomen.

1.2 De eisers

1. Het college van burgemeester en wethouders van de gemeente Oss, vertegenwoordigd door mr. dr. V.M.Y. van 't Lam;
2. R.A.B.A. Dekkers e.a., omwonenden te Oss en Berghem, vertegenwoordigd door mr. E.T. Stevens;
3. T. de Boer, omwonende te Oss;
4. De heer en mevrouw Cornellissen e.a., omwonenden te Oss en Macharen en de Stichting Geen Mestverwerking In Oss, vertegenwoordigd door drs. E.M. Korevaar namens Mobilisation for the Environment (MOB);
5. De heer en mevrouw Van der Voort e.a., omwonenden te Oss en Macharen, vertegenwoordigd door mr. M.M.H. van Kuijk;
6. Mevrouw E.P.M. Burger, omwonende te Macharen.

1.3 De onderzoeksvragen

In het proces-verbaal van de inlichtingencomparitie van 9 maart 2017 zijn de volgende onderzoeksvragen aan de StAB geformuleerd:

- 3) *Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan*
 - a. *De hedonische weegfactor;*
 - b. *De vergunde potentiële geurbronnen (in dit verband wordt ook gevraagd te onderzoeken of de opslagloodsen en op/overslag afvalstoffen als geurbron moeten worden aangemerkt);*
 - c. *Het verwijderingsrendement van de luchtwasser; en*
 - d. *De feitelijke situatie bij de Ossestraat 13/15 en restaurant Pannenkoekhuis De Oude Maas te Macharen van dhr. Vink (gevraagd wordt deze in kaart te brengen en te beschrijven).*

Indien en voor zover mogelijk kunt u, bij afwijkende conclusies zelf de juiste geuremissie berekenen dan wel laten berekenen door vergunninghoudster.

- 4) *Is men bij het luchtkwaliteitsonderzoek uitgegaan van de juiste uitgangspunten? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Peutz (eisers 5).*

1.4 De werkwijze

In het kader van het onderzoek is contact opgenomen met (vertegenwoordigers van) alle partijen, om hen de gelegenheid te bieden een toelichting te geven op hun standpunt en om aanvullende informatie te krijgen over enkele van de te beoordelen aspecten.

Op 5 april is achtereenvolgens gesproken met:

- De heer Wingers en mevrouw Van Zandvoort namens het college van burgemeester en wethouders van de gemeente Oss, eiser, bijgestaan door de heer Jansen van Witteveen+Bos en gemachtigde mevrouw Van 't Lam;
- Dhr. E. Nooijen, directeur van OOC namens vergunninghoudster;
- De heren E. Korevaar (MOB) en J. van Hest (Stichting Geen Mestverwerking Oss) namens enkele omwonende eisers.

Op 17 april is gesproken met:

- Dhr. W. Vink, eiser, mede namens Pannenkoekhuis De Oude Maas te Macharen;
- Mevrouw Lieshout, mevrouw Van de Heijden en mevrouw Boeijen, eisers;
- De heer en mevrouw Van Uden namens roeivereniging Aross en de heer Eimers van kanovereniging MKV, beide gevestigd op het adres Osseweg 13/15 te Macharen.

Op 19 april is achtereenvolgens gesproken met:

- Mevrouw Wijngaard en de heren Pijnenburg, Wintjes en Jacobs van ODBN namens gedeputeerde staten van Noord-Brabant, bevoegd gezag;
- Dhr. T. de Boer, eiser;
- Dhr. Burger namens mevrouw Burger, eiseres.

De gemeente Oss, OOC, de heer Korevaar, GS en de heer De Boer hebben nog aanvullende informatie toegezonden. Deze stukken zullen waar nodig in het desbetreffende deel van het verslag worden besproken. De stukken zijn bij het dossier gevoegd.

Voor een indruk van bestaande onderdelen van de inrichting en de omgeving zijn enkele foto's in dit verslag opgenomen.

1.5 De opzet van het verslag

In hoofdstuk 2 van dit verslag zal een beschrijving worden gegeven van het vergunde bedrijf en de beoogde activiteiten, en van de ligging van het bedrijf ten opzichte van de omgeving. In de hoofdstukken 3 tot en met 8 zal, mede aan de hand van de beroepsgronden van eisers, worden ingegaan op de onderzoeksvragen met

betrekking tot geur. Vanwege de complexiteit van het onderwerp worden de onderzoeksvragen waar nodig gefaseerd behandeld. In hoofdstuk 9 worden de beschouwingen ten aanzien van geur en de consequenties daarvan voor de omgeving samengevat. In hoofdstuk 10 wordt (aan de hand van de beroepsgronden van eisers) ingegaan op de onderzoeksvraag betreffende luchtkwaliteit.

1.6 Bijzonderheden

Tijdens het bezoek aan de locatie in het kader van dit verslag gaf de heer Nooijen, directeur van OOC, aan dat de biomassa-energiecentrale die onderdeel is van de aanvraag en de vergunning, niet zal worden gerealiseerd. In paragraaf 2.2 van dit verslag zal nader worden ingegaan op dit punt.

2 Inrichting en situering

2.1 Bestaande inrichting

In de vergunningaanvraag van 24 maart 2016 is aangegeven dat het op- en overslagbedrijf Bulk Terminal Oss (BTO) met deze aanvraag wordt opgesplitst. Het terrein van BTO bestaat uit twee aangrenzende delen, één met een ingang aan de Waalkade 75 en het andere deel met een ingang aan de Merwedestraat 5. Het deel aan de Waalkade 75 met daarop aanwezige activiteiten en voorzieningen wordt ondergebracht bij de huidige huurder, afvalverwerkingsbedrijf SITA recycling Services Zuid BV (hierna: Sita). Het deel aan de Merwedestraat 5 met daarop aanwezige activiteiten en voorzieningen wordt ondergebracht bij OOC Terminals BV (hierna: OOC) en verder aangeduid als locatie T2.¹ Voor zowel Sita als voor OOC wordt separaat een revisievergunning aangevraagd. Van de heer Nooijen van OOC heb ik desgevraagd een overzichtstekening van OCC, en een tekening van de mestcomposteerinstallatie ontvangen (bijlage StAB-01)

2.2 Vergunde inrichting

De vergunning voor OOC locatie T2 is verleend voor een open terrein met onder meer drie aaneengesloten grote loodsen, een spoorlijn, een nieuw te bouwen biomassa-energiecentrale en een nieuw te bouwen mestcomposteerinstallatie. Vergunning is verleend voor de volgende activiteiten:

- Het op- en overslaan van (droge) bulk- en stukgoederen in de open lucht en in de loodsen,
- Het op- en overslaan van diverse recycling- en afvalstoffen,
- In een nieuw te bouwen biomassa-energiecentrale (hierna: BMEC) worden organische reststromen en reststromen uit bouw- en sloopafval omgezet in thermische energie (stoom),
- Het op- en overslaan van biomassa (in een loods),
- Overslag vanuit schepen (kade faciliteiten),
- Spooroverslag,
- Het overslaan van zware stookolie (ADR) van trein naar schip en van vrachtwagen naar trein,
- In een nieuw op te richten gebouw wordt ruwe drijfmest verwerkt tot gecomposteerde vaste mest.

¹ OOC beschikt op het adres Waalkade 17c, ongeveer 800 meter ten zuiden van deze locatie op hetzelfde industrieterrein, over een container-onderhoud en -overslagbedrijf, dat wordt aangeduid als locatie T1. Inmiddels beschikt het bedrijf ook over een terrein midden tussen deze beide locaties, dat door de directeur werd aangeduid als locatie T3.

Afbeelding 1. Het terrein en de opstallen van OOC en de belangrijkste gevoelige objecten in de omgeving

BMEC

Zoals in paragraaf 1.6 van dit verslag al is aangegeven verklaarde de heer Nooijen, vertegenwoordiger van vergunninghouder, dat de biomassa-energiecentrale, die onderdeel is van de aanvraag en de vergunning, niet zal worden gerealiseerd. Kennelijk is een fout gemaakt ten tijde van de in de vorige paragraaf beschreven opsplitsing van het oorspronkelijke bedrijf ter plaatse. Het voornemen bestaat nu om in plaats daarvan een houtvergassingscentrale te realiseren, voor de productie van groen gas. Volgens de heer Nooijen zal de omgevingsvergunning milieu voor de wijziging van de energiecentrale tegelijk met fase 2 van de omgevingsvergunning bouwen voor de gehele locatie van OOC in procedure worden gebracht.

Uit het gesprek met vertegenwoordigers van bevoegd gezag bleek dat in 2009/2010 vergunning is verleend voor een biomassa-energiecentrale op deze locatie. Die is toen niet gerealiseerd. In 2014 is een vergunning aangevraagd en verleend voor een vergassingsinstallatie. Nu zijn er nieuwe omgevingsvergunningen milieu aangevraagd voor de twee onderdelen na splitsing van het oorspronkelijke bedrijf in twee

onderdelen (nu: Sita en OOC), waarbij per ongeluk de biomassa-energiecentrale is meegenomen in de aanvraag voor OOC, aldus de vertegenwoordigers van de provincie. In dit verslag zal de inrichting worden beschouwd zoals deze is aangevraagd en vergund.

2.3 Situering van de inrichting

Het bedrijf ligt op het industrieterrein Elzenburg ten noordoosten van de bebouwde kom van Oss. Op dit industrieterrein bevinden zich meerdere bedrijven voor transport, op- en overslag van bulkgoederen en containers, verschillende afvalverwerkende bedrijven, constructiebedrijven en veevoederbedrijven. Een aantal van deze bedrijven draagt bij aan de geurbelasting van de omgeving. Naast ontsluiting voor wegvervoer is dit industrieterrein ook ontsloten per spoor, en omvat het industrieterrein twee havens die via het Burgemeester Delenkanaal bereikbaar zijn vanaf de Maas.

Woningen van derden op het industrieterrein liggen op ongeveer 320 meter ten zuiden en 250 meter ten westen van het terrein van de inrichting. Buiten het industrieterrein ligt op ongeveer 490 meter ten noorden van het terrein van de inrichting een woning bij een hondenpension, op ongeveer 250 meter ten noordwesten een restaurant met bedrijfswoning (Pannenkoekhuis De Oude Maas) en op ongeveer 180 meter ten noordwesten de clubgebouwen van een roeivereniging en een kanovereniging.

Afbeelding 2. De situering van het bedrijf op het industrieterrein Elzenburg

Een deel van de eisers woont in een nieuwe woonwijk, gelegen tussen het industrieterrein Elzenburg en de kern Oss. De afstand tussen de woningen in deze nieuwbouwwijk en het terrein van OOC bedraagt tussen de circa 1250 en 1700 meter.

Afbeelding 3: Ligging OOC ten opzichte van de nieuwbouwwijk waar een aantal eisers wonen

3 Inventarisatie geurbronnen

In dit hoofdstuk worden de geurbronnen geïnventariseerd. Vervolgens wordt in de hoofdstukken 4 t/m 6 ingegaan op de geuremissie van de mestverwerking en de beoordeling daarvan. In hoofdstuk 7 wordt ingegaan op de overige geurbronnen.

3.1 Onderzoeksvraag

"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan (...)

b. De vergunde potentiële geurbronnen (in dit verband wordt ook gevraagd te onderzoeken of de opslagloodsen en op/overslag afvalstoffen als geurbron moeten worden aangemerkt);"

3.2 Standpunten partijen

3.2.1 Rapporten bij beroepschriften

- Witteveen + Bos Raadgevende ingenieurs BV (hierna: Witteveen+Bos) heeft in opdracht van de gemeente Oss een second opinion opgesteld ten behoeve van het opstellen van zienswijzen ten aanzien van de aanvraag en de ontwerpbeslissing.²
- Van Belois Milieuadvies (hierna: Van Belois) heeft in opdracht van MOB (namens eisers 4) een quick scan uitgevoerd op het aspect geur van de vergunningaanvraag van OOC.³ Op grond van de onderzoeksopdracht is hierbij vooral ingegaan op de beoordeling door Witteveen+Bos in het rapport van 27 juli 2016.
- Peutz bv (hierna: Peutz) heeft in opdracht van DAS Rechtsbijstand bv (namens eisers 5) een second opinion uitgevoerd op de vergunningaanvragen en ontwerpbesluiten.⁴
- Vervolgens heeft Peutz in opdracht van DAS Rechtsbijstand bv een second opinion opgesteld ter beoordeling van de definitieve beschikkingen.⁵

² Second opinion geuronderzoek en onderzoek luchtkwaliteit, referentie OS33-22/16-013.247, Witteveen + Bos Raadgevende ingenieurs BV, Deventer, 27 juli 2016.

³ Quick scan, projectnummer 2016-07/MOB/AVG/QSG, Van Belois Milieuadvies, Bureau voor Lucht en Leefomgeving, Arnhem, 06 december 2016.

⁴ Second opinion vergunningaanvragen en ontwerpbesluiten OOC, referentie F21033-1-NO, Peutz bv, Mook, 1 augustus 2016.

⁵ Mestverwerkingsinstallatie Oss second opinion vergunningen, referentie JHa/JHa/KS/F21033-2-NO-001, Peutz bv, Mook, 22 december 2016.

- Witteveen+Bos heeft, wederom in opdracht van de gemeente Oss, een beschouwing opgesteld over de onderwerpen geur en luchtkwaliteit ten behoeve van het opstellen van een beroepschrift.⁶
- Van Belois heeft, wederom in opdracht van MOB, een second opinion opgesteld naar aanleiding van de aanvraag en de beschikking, en heeft daarbij een risicoschatting gemaakt van de toekomstige geursituatie.⁷

Deze rapporten zijn alle in meerdere exemplaren in het dossier aanwezig als bijlagen bij de zienswijzen en/of de beroepschriften.

3.2.2 Standpunten eisers

Eisers wijzen op een aantal potentiële geurbronnen binnen de inrichting, waarbij met name de mestverwerking, de olieoverslag, de opslag in de loodsen, de op- en overslag op de kade en de biomassa-energiecentrale (BMEC) worden genoemd.

Door Witteveen+Bos is in de notitie van 23 december 2016 aangegeven dat de berekende geurbelasting onder andere niet correct is omdat de geurbronnen niet volledig zijn meegenomen. Naast de geuremissie vanuit de mestverwerking, de BMEC en de overslag van stookolie zijn er namelijk nog diverse andere geurbronnen op het terrein van de inrichting aanwezig. In de "Activiteitenomschrijving OOC" in deze notitie zijn deze als volgt benoemd:

- I. Kadefaciliteiten (overslagkade noord en noordwest);
- II. Spooroverslag (inclusief vloeistoffen);
- III. Bulk opslagloodsen.

3.2.3 Standpunt verweerder

In de reacties op de zienswijzen van eisers geeft verweerder aan dat de opslag van mogelijk geurende afvalstoffen in de loodsen bij voorschrift is verboden, en dat de geuremissie van de BMEC is beoordeeld in een geuronderzoek uit 2009. Voor de beoordeling van de geuremissie van de mestverwerking verwijst verweerder naar het Projectdocument Geur⁸ bij de aanvraag.

In het onlangs ontvangen verweerschrift geeft verweerder aan (op pagina 9 en verder) dat alleen de in het Projectdocument Geur genoemde geuremissies (vanuit de BMEC, de mestverwerkingsloods en de overslag van stookolie) zijn toegestaan, en

⁶ Beschouwing geur en luchtkwaliteit ten behoeve van beroep, referentie OS33-22/16-021.602, Witteveen + Bos Raadgevende ingenieurs BV, Deventer, 23 december 2016.

⁷ Second opinion geuraspect van aanvraag en beschikking OOC Terminals BV te Oss, projectnummer 2017-01/MOB/AVG/ScO, Van Belois Milieuadvies, Bureau voor Lucht en Leefomgeving, Arnhem, 27 februari 2017.

⁸ Een groot aantal beoordelingen en beschrijvingen van onderdelen en aspecten van de aanvraag zijn opgenomen in zogenaamde projectdocumenten, die naar hun aard onderdeel zijn van de aanvraag. In de loop van de vergunningsprocedure is een aantal van deze projectdocumenten echter geactualiseerd, zodat van verschillende projectdocumenten meerdere versies bestaan. Van het projectdocument geur heb ik vier versies gevonden. Er wordt in de stukken van verweerder regelmatig verwezen naar de "herziene versie" van 24-10-2016; er is echter ook een versie van 31-10-2016. Zie hiervoor ook paragraaf 4.3.2 van dit verslag.

dat andere geuremissies bij voorschrift zijn verboden. Daarbij is aangegeven dat op de kade en in de opslagloods alleen droge bulkgoederen worden op- en overgeslagen, en dat uit nadere informatie van vergunninghoudster blijkt dat onder de "opslag van biomassa" in de loods verkleind snoeihout moet worden verstaan, wat als een niet relevante geurbron wordt beschouwd. Tijdens het gesprek met verweerder werd dit nader toegelicht door te wijzen op de voorschriften 2.4.1 en 2.7.2, waarin de Eural-codes zijn genoemd van de afvalstoffen die in de inrichting mogen worden verwerkt respectievelijk op- en overgeslagen.

3.3 Beschouwing

Uit het Projectdocument Geur bij de aanvraag blijkt dat als emissiepunten voor geur rekening is gehouden met de mestverwerking, de BEMC en de overslag van stookolie tussen spoorwagens, schepen en tankwagens.

Naast deze activiteiten vindt op- en overslag plaats van verschillende soorten stoffen op de kade en in de loods. Het betreft hier onder andere de op- en overslag van diervoeders, veevoedergrondstoffen, biomassa en (hoogcalorische) afvalstoffen zoals snoeihout en compost. De opsommingen in de voorschriften 2.4.1, 2.7.1 en 2.7.2 sluiten niet uit dat er op- en overslag en verwerking van geurrelevante stoffen plaats vindt. Diervoeders, veevoedergrondstoffen en biomassa zijn bijvoorbeeld meestal geurrelevant. De voorschriften in de paragrafen 2.4 t/m 2.7, waaronder het door verweerder specifiek genoemde voorschrift 2.5.5 over stedelijk afval, sluiten niet uit dat er sprake kan zijn van relevante geuremissie door deze op- en overslag en verwerking. Ook als de geurrelevante bulkgoederen niet in de inrichting worden opgeslagen maar rechtstreeks afgevoerd, is de overslag hiervan (het losproces) een relevante geurbron die in het geuronderzoek had moeten worden meegenomen.

Bij de beoordeling van de geuremissie is derhalve geen rekening gehouden met deze potentieel relevante geurbronnen. Gelet op de conclusies in dit verslag over de wel door verweerder beschouwde geurbronnen wordt de omvang van de bijdrage van de niet beschouwde geurbronnen hier niet verder uitgewerkt. Ik verwijs voor een verdere beschouwing van de geuremissie van de mestverwerking naar de hoofdstukken 4 t/m 6 van dit verslag, en voor de overige geurbronnen binnen de inrichting naar hoofdstuk 7 van dit verslag.

3.4 Resumé geurbronnen

In de onderzoeksvraag is gevraagd te onderzoeken of de geuremissie van de vergunde inrichting juist is vastgesteld en daarbij bijzondere aandacht te besteden aan de vergunde potentiële geurbronnen. Daarbij is ook gevraagd te onderzoeken of de opslagloodsen en op/overslag afvalstoffen als geurbron moeten worden aangemerkt. In de beschikking en de daaraan ten grondslag liggende stukken zijn als geurbronnen beschreven de mestverwerking, de BMEC en de olie-overslag.

Eisers voeren aan dat een aantal geurbronnen binnen de inrichting ten onrechte buiten beschouwing is gebleven. Verweerder stelt dat geuremissie van andere bronnen dan die in het geuronderzoek zijn beoordeeld, niet is toegestaan. Uit de aanvraag en de beschikking blijkt dat er op- en overslag en verwerking van een groot aantal stoffen kan plaatsvinden, waarbij niet is uitgesloten dat die activiteiten een relevante geuremissie zullen veroorzaken. Daarmee is in de beoordeling van de geuremissie geen rekening gehouden.

4 Geuremissie vanwege de mestcompostering

4.1 Onderzoeksvraag

"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan

(...)

b. De vergunde potentiële geurbronnen;"

4.2 Standpunten partijen

De meeste eisers gaan in hun beroepschriften in op de specifieke geuremissie van de mestcompostering en op de geuroverlast die eisers daarvan verwachten. In de rapporten bij de beroepschriften wordt nader ingegaan op de beoordelingen van de geuremissie van de mestcompostering, de werking van de luchtwassers en het biofilter en de hedonische weging van de geur. Deze specifieke onderwerpen komen in de volgende hoofdstukken van dit verslag aan de orde.

Verweerder verwijst naar het Projectdocument Geur bij de aanvraag, dat naar aanleiding van de opmerkingen die namens eisers zijn gemaakt enige malen is aangepast. In het gesprek met de vertegenwoordigers van verweerder bleek dat er tussen partijen enige onduidelijkheid bestaat over wat moet worden verstaan onder de begrippen emissie en geurvracht.

4.3 Beschouwing

4.3.1 Inleiding

Van de geurbronnen die in het vorige hoofdstuk zijn besproken, komen verschillende soorten geur vrij terwijl ook de geurvrachten van de diverse bronnen uiteenlopen. Om uit te kunnen rekenen wat de geurbelasting op leefniveau is, dat wil zeggen op anderhalve meter hoogte, dient van alle geurbronnen bekend te zijn hoe hoog de emissie is en hoe hinderlijk de geur moet worden getypeerd (de hedonische waarde; zie ook hoofdstuk 6 van dit verslag). Van alle geuremissies die binnen OOC optreden, is die van de mestcompostering het meest omvangrijk waardoor deze bron centraal staat in dit verslag. Vanwege de vraagstelling door de rechtbank wordt de geuremissie van de mestcompostering in dit verslag fasegewijs beschouwd. In paragraaf 4.3.2 wordt eerst gekeken naar de ruwe – dus ongereinigde – hoeveelheid geur die door de mestbewerkingen ontstaat. Deze ongereinigde geurvracht dient als uitgangspunt voor vervolgbeschouwingen in latere hoofdstukken. Pas nadat die zijn doorlopen is de emissieomvang bekend, dat wil zeggen de gereinigde geuremissie die naar de atmosfeer wordt afgevoerd. In paragraaf 4.3.3 worden de reacties van eisers op de emissieberekeningen besproken.

Afbeelding 4. De situering van de mestverwerking

4.3.2 Ongereinigde geuremissie van de mestcompostering

In de aanvraag is een geuronderzoek opgenomen (hierna: Projectdocument Geur) dat zoals gezegd een aantal malen is aangepast naar aanleiding van reacties door partijen. De omvang van de geuremissies als gevolg van de mestverwerking in odourunits per uur, is daarbij gelijk gebleven. De voortschrijdende inzichten manifesteren zich met name ten aanzien van de hedonische waarden die daarbij gebruikt zijn. Dit aspect wordt in dit verslag apart beschouwd in hoofdstuk 6. In het gesprek met de omgevingsdienst bleek dat enige toelichting noodzakelijk is voor een goed zicht op de geurvracht (in odourunits per uur; hierna ou_E per uur)⁹.

De ongereinigde geuremissies die bij de diverse onderdelen van de mestverwerking ontstaan, zijn in navolgende tabel 4.1 weergegeven en zijn ontleend aan de meest recente versie (31 oktober 2016) van het Projectdocument Geur. Ik licht dit als volgt toe.

In de tabel op blz. 6 van het Projectdocument Geur staan de geuremissies van de diverse **continue deelprocessen**. Dit zijn echter niet de emissies die vanuit de inrichting naar de buitenlucht worden afgevoerd, maar dit betreft de ongereinigde geurvrachten van de diverse processen binnen de composteerhal. Ter onderscheiding van de werkelijke emissies gebruik ik in plaats van de term ongereinigde geuremissie in het vervolg de term bronsterkte, die de ongereinigde geuromvang aangeeft van de

⁹ ou_E is de Europese geureenheid odourunit; $ou_{E(H)}$ is de hedonisch gewogen ou_E .

diverse in pandige processen. De hedonische omrekening laat ik voor de leesbaarheid nog even buiten beschouwing.

Naast de bronsterkte in miljoenen ou_E per uur (M van mega: Mou_E/uur), vermeld ik in tabel 4.1 tevens de bronsterkte in ou_E per seconde omdat de geuremissie in het verspreidingsmodel in ou_E/s moet worden ingevoerd. De continue processen zijn duidelijk omschreven in het Projectdocument Geur en als zodanig vermeld in de tabel op blz. 6.

De **discontinue processen** zijn gecompliceerder van aard. Hiervoor is verwezen naar bijlage V van het Projectdocument Geur. Daarin is aangegeven dat het vullen van de composteertunnels batchgewijs plaatsvindt in charges van 442 ton. In het composteerproces is onderscheid gemaakt in:

- 1) het transport van de dikke mestfractie naar de tunnels (het vullen),
- 2) het afkoelen van de compost en
- 3) het conditioneren van de compost.

Elk van deze drie deelprocessen levert een bijbehorende bronsterkte en heeft zijn eigen emissiekenmerk. Voor de omvang van de bronsterkte per discontinu proces, is gebruik gemaakt van kengetallen die zijn ontleend aan min of meer vergelijkbare mestverwerkingsprocessen elders in Nederland die zijn omgerekend naar de schaalgrootte bij OOC.

- Processtap 1, het vullen van de tunnel, is de kleinste discontinue geurbron met een kengetal van 2,6 Mou_E per ton. Wanneer de tunnel is gevuld, begint het composteeringsproces.
- Processtap 2, het afkoelen, is met een kengetal van 13,3 Mou_E per ton per etmaal de grootste geurbron van de drie. Dit onderdeel duurt één dag.
- Processtap 3, het conditioneren, heeft een kengetal van 3,0 Mou_E per ton per etmaal. Dit onderdeel duurt drie dagen.

In het Projectdocument Geur is vervolgens gekeken naar de volgtijdigheid van deze drie processen en zodoende is in een week van dag tot dag bepaald dat de combinatie van drie tunnels met elk 442 ton mest/compost die daar geconditioneerd worden en één tunnel waarin de mest/compost afkoelt, opgeteld de grootste geuremissie oplevert. De bronsterkte van deze combinatie (zie tabel 3 in bijlage V van het Projectdocument Geur) levert 878 Mou_E/uur . Bovenaan bladzijde 9 van het Projectdocument Geur is aangegeven dat de geuremissie vanwege de drie discontinue processen is gemodelleerd als één continue bron omdat ervan kan worden uitgegaan dat deze situatie dagelijks kan voorkomen (worst case).

Als geheel zijn alle processen van het mestcomposteerbedrijf beschouwd als continue optredende processen. In tabel 4.1 zijn de bronsterktes samengevat weergegeven.

Geurbronnen ongereinigd	Bronsterkte in Mou_E/h	Bronsterkte in ou_E/s
<i>Continue processen</i>		
Aanvoer drijfmest	313,9	87.194
Schroef-/zeefbandpersen	313,9	87.194
Vaste fractie naar opslag	29,68	8.244
Concentraat naar silo	4,79	1.330
Opslag vaste fractie	29,0	8.055
Opslag compost	0,03	8
Totaal continue bronnen	691,3	192.028
<i>Discontinue processen</i>		
Transport naar de bunkers, afkoelingsfase compostering en conditioneringsfase	878	243.895
Totaal discontinue bronnen	878	243.895
Totaal van alle mest gerelateerde geurbronnen	1.569,3	435.917

Tabel 4.1: Overzicht van de bronsterkten (ongereinigde geurvrachten) vanwege de continue en discontinue processen van de mestcompostering bij OOC

4.3.3 Emissieberekeningen door eisers

In haar notitie van 23 december 2016 geeft Witteveen+Bos in paragraaf 3.2 aan van dezelfde bronsterktes uit te gaan, met uitzondering van de 878 Mou_E/uur vanwege de discontinue bronnen. In plaats daarvan wordt 585,34 Mou_E/uur als niet hedonisch gewogen geurvracht aangehouden. Ik merk op dat de juiste waarde 878 moet zijn; dit is namelijk de niet hedonisch gewogen geurvracht uit tabel 3 van bijlage V van het geurdocument. De waarde 585,34 Mou_E/uur is afkomstig uit tabel 2 van dat geurdocument en is de geurvracht die wel hedonisch is gewogen.

Bovendien is 691,3 Mou_E/uur (van de continue processen) opgeteld bij 878 (discontinue processen) gelijk aan 1.569,3 Mou_E/uur hetgeen ook door Witteveen+Bos als totaal wordt beschouwd.

Van de ODBN heb ik een Exceloverzicht ontvangen (bijlage StAB-02), waaruit blijkt dat voor wat betreft de totalen van dezelfde getalswaarden wordt uitgegaan als weergegeven in bovenstaande tabel 4.1.

4.4 Resumé geuremissie (bronsterkte)

In de onderzoeksvraag is verzocht bij de beoordeling van de juistheid van de vastgestelde geuremissie van de inrichting in het bijzonder aandacht te besteden aan de vergunde geurbronnen. Er mag worden uitgegaan van een totale omvang van de ongereinigde geurvracht (bronsterkte) die binnen de composteerloods optreedt van 1.569,3 miljoen ouE per uur die gedurende het gehele jaar optreedt. Hierin is een maximaal optredende discontinue emissie verdisconteerd die in de praktijk 2 dagen per week optreedt, maar in de modellering voor 7 dagen per week wordt meegenomen. Dit kan gezien worden als een worst case benadering.

5 Luchtreiniging mestverwerking

5.1 Onderzoeksvraag

*"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan (...)
c. het verwijderingsrendement van de luchtwasser;"*

5.2 Standpunten partijen

Door Van Belois Milieuadvies zijn in de quickscan twijfels geuit over de haalbaarheid van het aangevraagde rendement van de luchtwasser. Over de derde trap, het biofilter, is opgemerkt dat een erg hoge luchtbelasting (500 in plaats van normaal 100 m³/m² per uur) is aangevraagd en een zeer beperkte laagdikte (0,6 in plaats van normaal 1 á 2 m).

Verweerder verwijst voor de werking van de luchtwasinstallatie naar het Projectdocument Geur en het Projectdocument mestverwerking OOC, die beide deel uitmaken van de aanvraag en de vergunning.

5.3 Beschouwing luchtreinigingstechniek algemeen

5.3.1 Inleiding

Voor de beschouwing over de luchtwasser in deze paragraaf zijn de volgende onderdelen uit de aanvraag relevant, omdat in de considerans op bladzijde 2 is vermeld dat deze documenten deel uitmaken van de vergunning:

- Dimensionering_LW_OOC, d.d. 16 oktober 2016;
- Mestverwerking OOC d.d. 20 oktober 16;
- Projectdocument Geur 8-5091 d.d. 31 oktober 16.

Voor de beschouwing in dit verslag is gebruik gemaakt van openbare informatie van Kenniscentrum Infomil (Nederlands kenniscentrum beheerd door Rijkswaterstaat) en van Emis (Belgisch energie- en milieu-informatiesysteem voor het Vlaamse Gewest). Daarnaast is gebruik gemaakt van enkele BREF's (referentiedocumenten die de beste beschikbare technieken op Europees niveau beschrijven), van informatie van INNO+ (de leverancier van de luchtwasser) en van een emissieonderzoek door Wageningen UR Livestock Research. Het betreft de volgende documenten en sites:

- Beste Beschikbare Technieken (BBT) voor mestverwerking (www.emis.vito.be);
- <https://emis.vito.be/nl/techniekfiche/biofilter>;
- http://www.infomil.nl/milieumaatregelen/onderwerpen/emissiebeperving/zure_ga_swasser_acid/;

- <http://www.infomil.nl/milieumaatregelen/onderwerpen/emissiebeperking/biofiltratie-biobed/>;
- Best Available Techniques (BAT) Reference Document for Common Waste Water and Waste Gas Treatment/Management Systems in the Chemical Sector (2016), hierna te noemen BREF CWW;¹⁰
- Best Available Techniques (BAT) Reference Document for the Intensive Rearing of Poultry or Pigs (final Draft 2015), hierna te noemen: BREF IRPP;
- INNO+ algemene informatiebrochure (zie bijlage StAB-03);
- DLG-Prüfbericht 6260, INNO+1-stufiger Chemowäscher, Pollo-M (zie bijlage StAB-04);
- DLG-Prüfbericht 6344, INNO+1-stufiger Chemowäscher, Pollo-L (zie bijlage StAB-05);
- Metingen aan een biofilter voor de behandeling van ventilatielucht van een vleesvarkensstal, Wageningen UR Livestock Research, oktober 2014 (herziene versie mei 2015), (projectnummer BO-20-004-049), hierna te noemen: WUR-rapport;¹¹
- Geur- en ammoniakonderzoek Fleuren Compost Middelharnis, PRA Odournet B.V., 22 mei 2006, zie bijlage StAB-06).

5.3.2 Aangevraagde reinigingstechniek

In paragraaf 3.2 van het document Mestverwerking OOC uit de aanvraag, is over de werking van de luchtwasser het volgende gesteld:

"De luchtwasser die in het gebouw wordt geplaatst betreft een 3-traps luchtwassysteem van Inno+ die 85% geur, 99% ammoniak en 80% fijn stof uit de lucht haalt. Deze luchtwasser is gedimensioneerd op een capaciteit van 100.000 m³/h. In de eerste 2 stappen van de luchtwasser wordt zwavelzuur gebruikt om de ammoniak uit de lucht te wassen. Het spuiwater afkomstig van de luchtwasser wordt toegevoegd aan de dunne fractie afkomstig van het scheidingsproces. Beide stromen worden verwerkt door de verdamper en stripper. Naast twee chemische stappen is er nog één nageschakelde bio filter (wortelhout) welke voornamelijk zorg draagt voor de geurreductie van de luchtwasser. Regulier onderhoud en reiniging kan en zal plaats vinden terwijl het systeem in werking blijft. Sporadisch zal er groot onderhoud noodzakelijk zijn, waarbij de gehele luchtwasser tijdelijk stil ligt. Indien dit van toepassing is zal het totale verwerkingsproces stil gelegd worden waardoor eventuele emissies zeer beperkt zijn en onder de grenswaarden blijven."

Gelet op het voorgaande moet onder een "luchtwasser" in dit geval niet een enkelvoudige gaswasser worden begrepen, maar een combinatie van eerst twee zure wassers om ammoniak te verwijderen en vervolgens een biofilter om geur te verwijderen.

¹⁰ In de Factsheets van Infomil wordt verwezen naar de eerdere versie van deze BREF.

¹¹ <http://library.wur.nl/WebQuery/wurpubs/fulltext/317758>.

5.3.3 Het reinigingsrendement van de aangevraagde technieken

Bij het beoordelen van het reinigingsrendement van de luchtwasser, dient onderscheid te worden gemaakt tussen de twee zure wassers enerzijds en het biofilter anderzijds. De goede werking van deze technieken hangt naar mijn mening af van drie criteria:

- a. Wordt aan de randvoorwaarden voldaan om de techniek goed te laten werken;
- b. Is het werkingsprincipe (chemisch/fysisch/biologisch) van de in te zetten techniek hiervoor in kwalitatief opzicht geschikt;
- c. Is de toegepaste techniek goed gedimensioneerd.

Criterium a, de randvoorwaarden, zijn beschreven in Annex 1 van dit verslag. Hoewel daartegen zijn geen bezwaren zijn ingebracht, dient de goede werking van de toegepaste reinigingstechnieken wel te zijn verzekerd. Mij is gebleken dat de vergunningsvoorschriften in hoofdstuk 8.3 van de vergunning daarin voorzien. De criteria b, het werkingsprincipe, en c, de dimensionering, worden in de navolgende paragrafen per reinigingstechniek nader beschouwd. Vervolgens wordt per reinigingstechniek ingegaan op het rendement ten aanzien van ammoniak, fijn stof en geur.

5.4 Beschouwing zure wassers

5.4.1 Werkingsprincipe van de zure wassers

Een gaswasser neutraliseert een of meerdere verontreinigende stoffen in een (industriële) lucht- of afgasstroom. De werking berust op het in contact brengen van de afgasstroom met een vloeistof (meestal water). Bij OOC wordt gebruik gemaakt van water dat is aangezuurd met zwavelzuur. Het zure water neutraliseert basische componenten zoals ammoniak. Onderstaande afbeelding 5 geeft een schematische weergave van een dergelijke gaswasser.

Gaswassing

Afbeelding 5: schema van een gaswasser waar in tegenstroom vuil afgas wordt gewassen (bron: Infomil)

5.4.2 Dimensionering zure wassers

Naast de goede chemische werking, dienen de wassers tevens goed te zijn gedimensioneerd, dat wil zeggen dat de apparaten qua ontwerp en grootte zijn berekend op de toegevoerde hoeveelheden en procescondities.

In de aanvraag staat vermeld dat de wassers een netto aanstroomopening hebben van 57,6 m² en een maximale specifieke belasting van 1.800 m³/m² per uur. De maximale belasting per wasser is derhalve 1.800 x 57,6 = 103.680 m³ per uur. Volgens het Projectdocument Geur is het aangevoerde luchtdebiet 100.000 m³ per uur die het gehele jaar door optreedt (dus constant en niet als piekaanbod). Dat betekent dat de wassers net iets (3,7%) groter zijn gedimensioneerd dan het ingangsdebiet nodig zou maken.

Van belang bij de dimensionering van zure wassers is een juiste aanstroming van de lucht en de stroomsnelheid van de te behandelen lucht in de wasser, teneinde

voldoende verblijftijd (contacttijd tussen de te reinigen lucht en de wasvloeistof) te realiseren. De luchtsnelheid in het water bedraagt $(100.000/3600)/(57,6) = 0,48$ m/s. Deze waarde komt overeen met wat gebruikelijk is in de sector (0,5 m/s).

5.4.3 Rendement zure wassers (ammoniakreductie)

Onder het voorbehoud dat aan de randvoorwaarden wordt voldaan die in Annex 1 van dit verslag staan beschreven, geeft Infomil aan dat een luchtwasser voor ammoniak (NH₃) een verwijderingsefficiëntie heeft van 99% met minder dan 1 mg/m³ restemissie.

Emis geeft aan dat de typische verwijderingsefficiënties liggen tussen 60 en 100% afhankelijk van de samenstelling van het afgas en de fysische toestand van het filtermateriaal. Specifiek op het vlak van mestcompostering is op blz. 208 van het document BBT Mestverwerking van Emis het volgende vermeld:

"NH₃ kan uit de afgassen verwijderd worden door toepassing van een zure wasser. Naast NH₃ zal een zure wasser ook andere geurcomponenten uit de behandelde lucht verwijderen. Het verwijderingspercentage voor geur is echter lager dan dat voor NH₃. Metingen bij een champignonsubstraatbedrijf in Nederland tonen aan dat een zure wasser een verwijderingsrendement haalt van 90-98% voor NH₃ en een geurverwijderingsrendement van 40-50%. Indien de te behandelen lucht naast NH₃ ook hoge geurconcentraties bevat, is een aparte geurverwijdering (b.v. biofilter) aangewezen. Voorafgaande NH₃ verwijdering is dan aangewezen om het biofiltermateriaal te beschermen tegen verzuring door NH₃. De spui van de zure wasser kan terug over de te composteren mengsels verspreid worden."

In de BREF CWW, Table 3.170 "Abatement efficiencies and emission levels associated with wet scrubbers for gas removal", wordt voor ammoniak een verwijderingsefficiëntie van meer dan 99% vermeld met een restemissie van minder dan 1 mg/m³.

INNO+ geeft in haar algemene informatiebrochure een maximaal rendement voor ammoniakreductie van 95% aan. Het Duitse instituut voor het testen van technieken en bedrijfsmiddelen voor de agrarische sector, DLG e.V. (DLG-Testzentrum Technik und Betriebsmittel) heeft een tweetal gaswassers ("Pollo-L" en "Pollo-M") van INNO+ ten behoeve van pluimveestallen doorgemeten. Het betreft daar een gaswasser met één wastrap (zie bijlagen StAB-04 en 05). Het gemeten verwijderingsrendement voor ammoniak (continue gemeten, bepaald als halfuursgemiddelde) ligt bij de Pollo-L-wasser in de range van 75 tot 85% en bij de Pollo-M-wasser in de range van 89,9 tot 91,6%.

Ik stel vast dat het reinigen van ammoniak uit de proceslucht met een zure wasser goed realiseerbaar is, met een hoog verwijderingsrendement. Dit komt overeen met mijn eigen ervaring met industriële luchtwassers bij verschillende mestverwerkingsprocessen (compostering pluimveemest, drogen van pluimveemest etc.). Ammoniak lost zeer goed op in water en door het aanzuren met zwavelzuur van het waswater wordt het uit de proceslucht geabsorbeerde ammoniak snel omgezet naar ammonium (NH_4^+), waardoor ammoniak niet meer kan vrijkomen vanuit het waswater.

Door de toepassing van twee achter elkaar geschakelde zure wassers, zoals bij OOC, acht ik het waarschijnlijk dat een zeer hoog verwijderingsrendement voor ammoniak zal optreden. Het in de aanvraag genoemde rendement van 99% acht ik derhalve in theorie realiseerbaar¹². Een rapport waarbij het verwijderingsrendement voor ammoniak gemeten is bij een gaswasser met twee zure wastrappen achter elkaar, is echter niet beschikbaar. Ik ben daarom van mening dat een dergelijk hoog rendement met enige terughoudendheid zou moeten worden gehanteerd.

5.4.4 Rendement zure wassers (stofreductie)

INNO+ noemt in haar algemene informatiebrochure een rendement voor fijnstofreductie van 35%. Zoals hiervoor reeds is aangegeven heeft DLG een tweetal gaswassers van INNO+ ten behoeve van pluimveestallen doorgemeten (zie bijlagen StAB-04 en 05). Het gemeten verwijderingsrendement voor fijn stof (5 individuele metingen) ligt bij de eerdergenoemde Pollo-L-wasser in de range van 77,3 tot 81,3% (totaal stof) en bij de Pollo-M-wasser in de range van 72,5 tot 81,5% (PM_{10}) en 90,3 tot 97,0% ($\text{PM}_{2,5}$). Ik stel vast dat op grond van praktijkmetingen bij zure wassers, de aangevraagde 80% fijn stof verwijdering haalbaar is gebleken.

5.4.5 Rendement zure wassers (geurreductie)

INNO+ geeft in haar algemene informatiebrochure een rendement voor geurreductie van 30 % aan. Dit is een vrij gangbaar percentage voor geurreductie binnen de intensieve veehouderij; in de Regeling Geurhinder en veehouderij wordt voor chemische wassers namelijk uitgegaan van een reinigingspercentage van 30 tot 40%. In de in de vorige paragraaf aangehaalde meetrapporten die DLG voor een tweetal gaswassers van INNO+ heeft opgesteld, staan geen meetwaarden over geur vermeld. Er zou daarom mijns inziens ten hoogste rekening mogen worden gehouden met 30% geurreductie door de twee wassers.

5.4.6 Conclusie rendement zure wassers

Afgaande op de literatuur lijkt een verwijderingsrendement voor ammoniak van 99% theoretisch haalbaar, alsook een stofverwijderingsrendement van 80%. Voor deze concrete situatie met twee achter elkaar geschakelde zure wassers zijn echter geen

¹² Wanneer de eerste wasser een rendement haalt van 90%, en de tweede wasser 90% van de resterende 10% ammoniak verwijderd, is het theoretisch totale rendement 99%.

(meet)gegevens beschikbaar waaruit dit aangevraagde rendement blijkt of kan worden onderbouwd. Voor een geurreductie van 85% zijn deze wassers niet geschikt.

5.5 Beschouwing biofilter

5.5.1 Werkingsprincipe van het biofilter

Een biofilter bestaat uit een gepakt bed dat is gevuld met biologisch materiaal. De gasstroom wordt door het filterbed geleid waarin door ad- en absorptie de verontreinigingen door het filtermateriaal worden opgenomen. De componenten worden vervolgens door micro-organismen afgebroken. De filter of het afgas wordt bevochtigd met water om uitdroging van het filtermateriaal te voorkomen. Onderstaande figuur geeft de werking van een biofilter aan na een gaswasser (zoals in dit geval) of luchtbevochtiger.

Afbeelding 6: schema van een biofilter met een voorgeschakelde gaswasser (bron: Infomil)

Een belangrijke voorwaarde voor de goede werking van een biofilter is, dat de aangevoerde lucht grotendeels is ontdaan van ammoniak.¹³ De maximale concentratie aan ammoniak is 10 mg /m³ voor werking zonder verzuring. Concentraties tot 50 mg/m³ zijn mogelijk maar het filtermateriaal moet dan vaker worden vervangen. Gelet op de voorgaande constatering over de dubbele zure wasser, is het aannemelijk dat aan deze voorwaarde wordt voldaan. De aangevraagde en in voorschrift 8.3.1 vergunde emissie-eis voor ammoniak van 1,94 mg/m³ garandeert de noodzakelijke voorwaarde voor een goede werking van het biofilter.

Een andere voorwaarde voor de goede werking van het biofilter, ter voorkoming van verstoppingen, is dat de aangevoerde lucht grotendeels is ontdaan van stof. In de vergunning is hiertoe geen eis opgenomen maar ik acht het aannemelijk dat een stofreductie van 80% volstaat om het biofilter afdoende tegen verstopping te beschermen.

5.5.2 Dimensionering biofilter

Ook voor het biofilter geldt uiteraard dat naast de goede biologisch/fysisch-chemische werking, de dimensionering zodanig moet zijn dat het aanbod goed kan worden verwerkt.

Door Emis is over het ontwerp voor biofiltratie het volgende aangegeven:
"Bij het ontwerp van de biofilter wordt via de afbraaksnelheid van de componenten in het afgas het benodigde bedvolume berekend. Indien de bedhoogte gekend is (meestal 1 tot 1,5 m) kan het vereiste biofilteroppervlak worden berekend. Het biofilter kan op maat ter plaatse worden gemaakt of kan in vaste modules worden aangekocht. Afhankelijk van de belading en het debiet worden meerdere modules in parallel naast elkaar geplaatst. De typische oppervlaktebelading van een biofilter bedraagt 50 – 300 m³/m² per uur, maar kan dalen tot 5 en stijgen tot 500 m³/m² per uur."

Het BREF IRPP vermeldt op bladzijde 522 het volgende:

"A capacity of 440 m³/h of exhaust air per m² of filter surface has been reported. Based on this value and knowing the air flow rate that has to be treated, the dimensions for a filter module can be estimated. The thickness of the active filter layer is normally between 0.3 and 1.4 m, depending on the material (for coarser materials a large bed height is necessary), whereas the residence (contact) time ranges from 4–20 seconds depending on the filter height and surface load."

¹³ Het biofilter heeft een neutrale pH; in ieder geval hoger dan 6,5 en bij voorkeur tussen 7 en 8. Door nitrificatie ontstaat salpeterigzuur (HNO₂) en salpeterzuur (HNO₃), sterke zuren die de pH verlagen. Dit moet worden voorkomen door ammoniak (NH₃) vooraf te verwijderen.

Door zowel Infomil als Emis als de BREF's is over het ontwerp voor biofiltratie nog het volgende toegevoegd:

"De verblijftijd van het gas door de filter moet minimaal 30 – 45 seconden zijn om een goede verwijdering te hebben van geur en solvents. Volgens de BBT¹⁴ ligt de benodigde verblijftijd tussen 20 seconden en 1 minuut."

De dimensionering van het biofilter kan op verschillende manieren worden getoetst.

In de aanvraag staat vermeld dat het biobed een maximale specifieke belasting heeft van 500 m³/m² per uur met een minimale netto aanstroomopening van 200 m² en een werkelijke minimale netto aanstroomopening van 172,8 m². De pakketdikte van stap 3 (biobed) bedraagt 0,6 meter. Zoals eerder is aangegeven bedraagt de aanvoer van geurhoudende lucht (na de wassers) 100.000 m³ per uur. De (werkelijke) aanstroomoppervlakte¹⁵ is 172,8 m². De stroomsnelheid is dan gelijk aan: $(100.000/3600)/(172,8) = 0,16$ m/s.

De aanvoer van geurhoudende lucht (na de wassers) is 100.000 m³ per uur = $100.000/3600 = 27,8$ m³ per seconde. Het bed heeft een inhoud van $172,8 \text{ m}^2 \times 0,6 \text{ m} = 103,7 \text{ m}^3$, afgerond 104 m³. De verblijftijd volgt uit $104/27,8 = 3,7$ seconden.¹⁶ Dat houdt in dat de verblijftijd veel te kort is ten opzichte van een verblijftijd van 20 à 45 seconden die minimaal benodigd is.

De onderdimensionering volgt ook uit de maximale bedbelasting die volgens de aanvraag 500 m³/m² per uur bedraagt. Bij een werkelijke netto aanstroomopening van 172,8 m² is de capaciteit $500 \times 172,8 = 86.400 \text{ m}^3$ per uur. Dat is 13,6% lager dan de 100.000 m³ per uur die volgens het Projectdocument Geur het gehele jaar door optreedt (dus continu en niet als piekaanbod).

Over de maximale bedbelasting wordt overigens in de quick scan van Van Belois milieuadvies aanbevolen om van 100 m³/m² per uur uit te gaan, in plaats van de aangevraagde 500 m³/m² per uur. Ik merk hierover op dat de aan te houden bedbelasting afhankelijk is van de geurvracht in de te reinigen luchtstroom. Hoewel de aangevraagde bedbelasting overeenkomt met de door Emis genoemde uiterste waarde, is deze hoger dan de in de BREF IRPP genoemde hoogste waarde. Daarom kan, gelet op de geurvracht in de te reinigen lucht, in dit geval inderdaad beter worden uitgegaan van een bedbelasting van ongeveer 100 m³/m² per uur; deze

¹⁴ A. Derden, J. Schrijvers, M. Suijkerbuijk, A. Van de Meulebroecke¹, P. Vercaemst en R. Dijkmans., Beste Beschikbare Technieken voor de slachthuissector, juni 2003.

¹⁵ Het dimensioneringsplan vermeldt hierover: (wasstap 3 is biofilter)

Afmeting netto breedte wasstap 3: 14,4 m

Afmeting netto diepte wasstap 3: 12 m

Netto werkelijke aanstroomoppervlakte stap 3: 172,8 m²

¹⁶ Alternatief is de verblijftijd ook als volgt te berekenen. De geurhoudende lucht doorloopt met een snelheid van 0,16 m/s een pakketdiepte van 0,6 meter. De verblijftijd is daarmee $0,6 / 0,16 = 3,75$ s.

waarde ligt bovendien binnen de door Emis aangegeven range van "typische oppervlaktebelading" en onder de in het BREF genoemde waarde.

5.5.3 Rendement biofilter

Onder het voorbehoud dat het biofilter juist is gedimensioneerd en ook aan de overige randvoorwaarden wordt voldaan (zie Annex 1 van dit verslag), geeft Infomil als indicatie¹⁷ aan dat een biofilter voor geur een verwijderingsefficiëntie kan hebben van 70 - 95% met minder dan 1.000 ouE/m³ restemissie. Het BREF CWW tabel 3.176 geeft dit ook als indicatie aan.

Het BREF IRPP vermeldt op bladzijde 522 het volgende:

As for all air cleaning systems, the removal efficiency of odour depends on the crude gas concentration and is reported to be from 84 to 97 %. In Germany, for biofilters that are properly operated, an odour concentration in the clean gas of <300 ouE/m³ is considered achievable, and no raw gas odour is perceptible in the clean gas. Biofilters achieving a removal efficiency for odour over 70 % have been verified only in pig housing."

Ik merk op dat bij het composteren van mest zwavelverbindingen een belangrijke bijdrage aan de typische geur leveren. Stoffen als zwavelwaterstof (H₂S), dimethylsulfide (DMS), methaanthiol en dimethyldisulfide (DMDS, ook bekend onder de verouderde naam mercaptaan) spelen hierbij een rol. Deze stoffen hebben een lage geurdrempel (zijn al in een zeer lage concentratie waarneembaar), zijn zeer hinderlijk (de intensiteit van de geur is hoog en de negatieve hedonische respons [hinder] ligt dicht bij de geurdrempel).

Door Infomil is over zwavelverbindingen in relatie tot biofiltratie opgemerkt dat voor verschillende geurbronnen (mercaptanen, zwavelwaterstof) rendementen gehaald kunnen worden die boven de 75% liggen, voor andere stoffen ligt het rendement wat lager. Vergelijkend onderzoek voor geurrendement tussen scrubbers (gaswassers) en biofilters is uitgevoerd en laat zien dat de hogere rendementen door biofilters wordt bereikt.

¹⁷ Infomil maakt het volgende voorbehoud. De emissiegetallen die in de factsheets staan vermeld zijn vooral gebaseerd op literatuurdata. Deze zijn steekproefsgewijs gecontroleerd door praktijkgegevens op te vragen bij een aantal provincies en bedrijven en deze te vergelijken met de informatie in de factsheets. Voor ongeveer de helft van de getoetste emissiewaarden geldt dat deze binnen de range liggen van emissiegrenzen zoals die in de factsheets per techniek opgegeven zijn. Voor een ander deel van de emissiewaarden uit de meetrappen geldt dat deze soms moeilijk te vergelijken zijn met de emissiewaarden uit de factsheets, bijvoorbeeld omdat de situatie (al dan niet in combinatie met de af te vangen component) te specifiek is. Om deze reden wordt geadviseerd om de in de factsheets gegeven emissiewaarden met de nodige voorzichtigheid toe te passen. De restemissies zijn indicatief bedoeld, zijn sterk afhankelijk van de praktijksituatie en zijn bedoeld als een richtpunt voor wat haalbaar is.

Uit het voorgaande maak ik op dat biofilters 70 tot 95% geurreductie kunnen bereiken. De hoge rendementen zijn naar mijn inschatting haalbaar bij een continue stroom die uit goed oxideerbare/makkelijk afbreekbare stoffen bestaat. Zwavelverbindingen zijn echter niet zeer gemakkelijk afbreekbaar of oxideerbaar, om welke reden ik een conservatief geurverwijderingsrendement zou willen hanteren voor het biofilter. Dat komt neer op de onderkant van de range (70 tot 75%). Geurmetingen aan een biofilter voor de behandeling van ventilatielucht van een vleesvarkensstal bevestigen mijn mening. Tijdens dit onderzoek is onder optimale omstandigheden een geurverwijderingsrendement van circa 70% gemeten dat overeenkwam met het door de leverancier beoogde rendement van minimaal 70%, zie hiervoor het in paragraaf 5.3.1 genoemde WUR-rapport blz. 28 en tabel 4.

5.5.4 Conclusie rendement biofilter

Het lijkt aannemelijk dat de proceslucht voldoende ontdaan is van stof en ammoniak voordat deze aan het biofilter wordt aangeboden. Qua biologische werking zou voor het biofilter op basis van literatuurgegevens van een geurverwijderingsrendement uit mogen worden gegaan in een range van 70 tot 75%. Dat is aanzienlijk lager¹⁸ dan het aangevraagde rendement van 85%. De dimensionering van het biofilter is bovendien onjuist. De capaciteit van het biofilter is bij lange na niet voldoende voor de te behandelen hoeveelheid lucht uit de mestverwerking.

In de navolgende paragraaf is op basis van een indicatieve berekening aangegeven in hoeverre de capaciteit van het aangevraagde biofilter tekort schiet.

5.6 Doorkijkje naar het noodzakelijke voorzieningenniveau

Voor de beeldvorming geef ik in deze paragraaf een indicatieve berekening over de afmetingen van het biofilter dat in deze situatie benodigd is.

De te reinigen luchtstroom heeft een omvang van 100.000 m³ per uur, wat gelijk is aan $100.000/3600 = 27,8$ m³/s. Deze luchtstroom bevat zwavelhoudende componenten die niet snel afbreekbaar zijn.

Het is daarom noodzakelijk om niet van een hoge bedbelasting uit te gaan. In plaats van de aangevraagde 500 m³/m² per uur is bij een dergelijke geurvracht een bedbelasting van 100 m³/m² per uur gebruikelijker, zoals ook in de quickscan door Van Belois Milieuadvies is aanbevolen.

Het vereiste oppervlak van het biobed wordt bij deze lagere bedbelasting, uitgaande van een luchtstroom van 100.000 m³ per uur, $100.000/100 = 1.000$ m². Bij een vierkante vorm is dat $\sqrt{1000} = 32$ bij 32 meter.

De verblijftijd wordt bepaald door de inhoud van het filterpakket (maar kan, zoals in voetnoot 16 is aangegeven, ook worden berekend aan de hand van de dikte van het

¹⁸ Een rendement van 70% komt neer op een restemissie van 30% en een rendement van 85% leidt tot een restemissie van 15%. Een reiniging met 70% levert ten opzichte van 85% reiniging derhalve een twee maal grotere restemissie op.

pakket). Emis noemt een bedhoogte van 1 tot 1,5 meter; het BREF IRPP noemt 0,3 tot 1,4 meter, met daarbij de opmerking dat bij een grover filtermateriaal van een grotere pakketdikte moet worden uitgegaan. In de aanvraag is aangegeven dat in dit geval wortelhout wordt toegepast. In dit voorbeeld wordt daarom uitgegaan van een dikte van het filterbed van 1,5 meter. Bij een dikte van 1,5 meter (biobed van 32 x 32 x 1,5 m) is de inhoud $1.000 \times 1,5 = 1.500 \text{ m}^3$.

De verblijftijd van de te reinigen luchtstroom is dan gelijk aan $1.500/27,8 = 54 \text{ sec}$.

Uit het voorgaande rekenvoorbeeld volgt dat het aangevraagde biofilter met een inhoud van 104 m^3 circa een factor 15 te krap is bemeten om een debiet van 100.000 kubieke meter aan te kunnen.

Ter illustratie van de orde van grootte van een dergelijk biofilter verwijs ik naar onderstaande afbeelding van een biofilter bij het bedrijf Noblesse Proteïns te Wijster is opgesteld; zie afbeelding 6. Dit biofilter van Noblesse heeft een oppervlakte van circa 750 m^2 en een hoogte van circa 2 meter. De inhoud van dat filter is 1500 m^3 .

Afbeelding 7: Biofilter bij Noblesse Proteïns te Wijster

De door het biofilter gereinigde lucht bij OOC dient vervolgens nog op hoogte te worden afgevoerd. In de aanvraag is hiervoor een afvoerhoogte van 15 meter boven maaiveld aangevraagd. Dat houdt in dat het biofilter moet zijn omkast om de uittredende lucht te kunnen verzamelen en te kanaliseren, bijvoorbeeld zoals aangegeven in afbeelding 8.

Afbeelding 8: Omkasting bij een biofilter met gekanaliseerde afvoer.

5.7 Resumé luchtreiniging mestverwerking

In de onderzoeksvraag is de vraag gesteld of in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist is vastgesteld. Gevraagd wordt hierbij bijzondere aandacht te schenken aan het verwijderingsrendement van de luchtwasser.

Uit het bovenstaande blijkt dat de twee na elkaar geschakelde **zure wassers** wel geschikt zijn voor het verwijderen van ammoniak uit de te reinigen lucht, maar niet geschikt zijn voor de in de aanvraag en de vergunning aan de luchtreiniging toegekende geurreductie van 85%. Op basis van literatuurgegevens zou voor het **biofilter** bij een goede werking en een juiste dimensionering mogen worden uitgegaan van een geurverwijderingsrendement van 70 tot 75%. Dat is aanzienlijk lager¹⁹ dan het aangevraagde rendement van 85%. Het vergunde biofilter is echter een factor 15 kleiner gedimensioneerd dan noodzakelijk is voor de luchtstroom uit de mestverwerking.

5.8 Referentiebedrijven onderzoek door ODBN

Op 26 mei 2017 ontving ik van de ODBN een op mijn verzoek opgesteld overzicht van referentiebedrijven.²⁰ Hierin is een (geanonimiseerd) overzicht gegeven van mestverwerkende bedrijven met luchtreinigingstechnieken en de rendementen daarvan. In onderstaande tabel is daarvan een overzicht gegeven, waarbij ter vergelijking ook OOC is opgenomen (K is duizend en M is miljoen).

¹⁹ Een rendement van 70% komt neer op een restemissie van 30% en een rendement van 85% leidt tot een restemissie van 15%. Een reiniging met 70% levert ten opzichte van 85% reiniging derhalve een twee maal grotere restemissie op.

²⁰ Dit overzicht is door mij als bijlage StAB-9 bij het dossier gevoegd.

Inrichting	Capaciteit	Bronsterkte in MouE/h	Reinigings-Methode	Rendement
A vergisting, fracties en drogen	100K drijfmest	141 MouE/h 50 MouE/ton	3x water	Theoretisch: 75% Praktijk: 65%
B Mestcom-postering	200K mest + 100K vaste mest + org.	-	Water + biofilter (150m ³ /m ²)	Theoretisch: 70%
C mestvergisting	180K drijfmest	-	Biowater 12.300 m ³ /h	Theoretisch: 70%
D mest + GFT + incontinentiemat. compostering	74K GFT 101K mest 49K inc.mat.	296 MouE _(H) /h	Gaswater + biofilter 19.500 m ³ /h	Theoretisch: 85% Praktijk: 75%
OOO Varkenmest-compostering	500K drijfmest	1.570 MouE/h 262 MouE _(H) /h	2 x zure water + biofilter	Theoretisch: 85%

Tabel 5.1: Vergelijkingstabel mestverwerking OOC en referentiebedrijven

In grote lijnen vallen de volgende zaken op:

- Uit de tabel blijkt dat het rendement van de luchtreinigingstechnieken bij dit soort bedrijven in de praktijk 10% lager ligt dan het in theorie haalbare rendement.
- De 70 - 75% rendement dat voor OOC als uitgangspunt is genomen in de paragrafen 5.5.3 en 5.5.4, komt overeen met het theoretisch haalbare rendement bij de reinigingstechnieken van de bedrijven A, B en C.
- De meest bruikbare vergelijking in deze tabel is met inrichting D, vanwege de toepassing van eenzelfde soort reiniging en de werkelijk gemeten waarden. Bij dit bedrijf is, zo blijkt uit de tabel, echter sprake van een veel lager debiet. Waarschijnlijk is dat daar geen sprake is van onderdimensionering.

Uit de door de ODBN aangeleverde referentiegegevens blijkt dat er in de praktijk uit moet worden gegaan van een reinigingsrendement van ongeveer 75%. Dit onderbouwt de conclusies in de vorige paragrafen van dit verslag.

6 Hedonische weegfactor mestcompostering

6.1 Onderzoeksvraag

"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan a. De hedonische weegfactor;"

6.2 Standpunten partijen

Door Witteveen+Bos is opgemerkt dat de hedonische weegfactor in het aangepaste geuronderzoek van 31 oktober 2016 is bepaald op basis van de ingaande luchtstromen vóór de wasser. In tegenstelling tot wat de provincie aanvoert, kan hedonische weging na passage van de luchtwasser ten principale niet worden bepaald of afgeleid, aangezien de aard van de geur van de gemengde gereinigde luchtstroom niet bekend is. De suggestie dat gereinigde lucht waarschijnlijk aangener is dan ongereinigde geur is speculatie en nergens op gebaseerd. Door een reinigingstechniek zal de geurconcentratie dalen, dit zegt echter niets over de hedonische waarde.

Ook door Van Belois Milieuadvies is over de inschatting van de omvang van deze geurbron van OOC (de mestcompostering) opgemerkt dat de hedonische weging niet op basis een worst case benadering heeft plaatsgevonden. De gewogen geuremissie had een factor 2 à 4 hoger moeten uitvallen door voor de weegfactor F een waarde van 1,0 of 0,5 te kiezen.

Verweerder stelt naar aanleiding van de zienswijzen dat mag worden aangenomen dat het biofilter niet leidt tot een verslechtering van de geurbeleving ten opzichte van de beleving van de ongereinigde lucht. De hedonische waarde van het biofilter is echter niet bekend, aldus verweerder. Daarom is er geen rekening gehouden met een effect op de hedonische waarde. De herkomst van de gehanteerde kentallen en hedonische waarden is aangegeven in de geurrapportage.

6.3 Beschouwing

Na een korte uitleg over hedonisch geuronderzoek en het geurbeleid dat de provincie Noord-Brabant heeft geformuleerd, en dat in deze zaak is toegepast, zal ingegaan worden op de hedonische weegfactoren die voor de mestcompostering bij OOC zijn gebruikt. Daarna ga ik in op de reacties van partijen die op dit onderwerp betrekking hebben. Ik sluit dit onderdeel af met een afrondende beschouwing over de hedonische weging.

6.3.1 Geurnormering op basis van hedonisch onderzoek

De Nederlandse Technische Afspraak 9065 Luchtkwaliteit – Geurmetingen - Meten en rekenen geur uit 2012 (hierna: NTA 9065) beschrijft een gestandaardiseerde aanpak voor het uitvoeren van geuronderzoeken in Nederland. In paragraaf 6.3 van de NTA 9065 is over de eisen en aanbevelingen van de meetpraktijk aangegeven dat de bepaling van hedonische waarden uitgevoerd wordt volgens de Nederlandse voornorm NVN 2818.²¹ Volgens de werkwijze van NVN 2818 wordt de hedonische waarde van een geur bepaald door een panel van waarnemers de aangenaamheid van de aangeboden geur te laten beoordelen. Zij kunnen de aangenaamheid uitdrukken in een cijfer op een schaal van -4 tot +4, waarvan alleen het middelste cijfer en de uitersten (dus 0, -4 en +4) zijn gedefinieerd, zie onderstaande tabel 6.1.

Hedonische waarde	Omschrijving geur
4	Zeer aangenaam
3	
2	
1	
0	Noch aangenaam, noch onaangenaam
-1	
-2	
-3	
-4	Zeer onaangenaam

Tabel 6.1: Indeling voor de aangenaamheid van een geur conform Nederlandse norm NVN 2818

Voorafgaand aan het hedonische deel van de proef wordt volgens de standaardwerkwijze eerst de geurconcentratie gemeten door aan dezelfde personen een luchtmonster met geurstoffen in verschillende verdunningen aan te bieden en zo te bepalen wat de gemiddelde waarnemingsgrens van deze groep personen is. Doordat van het onderzochte geurmonster nu zowel de geurconcentratie als de (on)aangenaamheid bepaald zijn, kan een dosis-effectrelatie bepaald worden.

De maat hiervoor die als hindergrens kan worden aangehouden, wordt door het bevoegd gezag vastgesteld. Een veelgebruikte maat voor het aanvaardbaar hinderniveau, is de geurconcentratie die optreedt bij een hedonische waarde van -1. Onderstaande tabel 6.2 is afkomstig uit de NVN 2818, met een voorbeeld van enkele hedonische waarden en de relatie tussen die waarden en de concentratie. Bij een stijgende geurconcentratie neemt de onaangenaamheid toe. Bij onaangenaamere geuren zal de negatieve respons eerder optreden, dus reeds bij een lagere geurconcentratie dan bij een relatief aangename geur het geval is.

²¹ Voluit: NVN 2818:2005 Geurkwaliteit - Sensorische bepaling van de hedonische waarde van een geur met een olfactometer.

Hedonische waarde (H)	Concentratie (ou _H /m ³)	Aantal panelleden
-1	1,7	6
-2	6,3	6
-3	22,7	5

Tabel 6.2: Hedonische analyse met behulp van een geurpanel waarbij de geurconcentratie bij een zekere hedonische waarde wordt vastgesteld (Tabel B.7 uit de NVN 2818)

De geurconcentraties worden op een logaritmische schaal afgezet tegen de hedonische waarden en door middel van lineaire regressie wordt het verband tussen de twee waarden weergegeven als een rechte lijn. Daardoor kunnen de concentraties die aan een bepaalde hedonische waarde zijn gekoppeld, eenvoudig worden afgelezen of berekend.

6.3.2 Beleidsregel geur van de provincie Noord-Brabant

De "Beleidsregel industriële geur Noord-Brabant" van 26 april 2016 (hierna: Beleidsregel; bijlage StAB-07) stelt de aard van de geur centraal. Dat houdt in dat de **onaangenaamheid** van een geur zoals uitgelegd in de voorgaande paragraaf bepalend is voor de geurimmissienorm waaraan een geur emitterend bedrijf zich dient te houden. De hedonische waarde van -1 speelt hierin een centrale rol. De geurconcentratie die behoort bij deze hedonische waarde -1 moet voor iedere geurrelevante bron afzonderlijk bekend te zijn en deze wordt dan verdisconteerd in de geurvracht (bronsterkte). Dat geschiedt als volgt.

Per afzonderlijke geurbron wordt het debiet gemeten (het aantal m³ per uur) en worden tevens monsters genomen door zakken met geurhoudende proceslucht af te tappen. Ter plaatse wordt deze proceslucht voorverdund waarna de monsters naar het geurlaboratorium wordt gebracht. Daar wordt de lucht verder verdund en verdeeld over de paneleden die aan moeten geven of zij geur waarnemen en wel tot het moment dat de geur net niet meer is waar te nemen. Die specifieke concentratie is de geurdrempel van de onderzochte proceslucht en per definitie bedraagt deze concentratie één Europese odourunit per m³. Het aantal keren dat de oorspronkelijke proceslucht wordt verdund met geurloze lucht, geeft derhalve aan hoeveel odourunit per m³ deze proceslucht heeft bevat. Vermenigvuldigd met het debiet volgt daaruit de geurvracht in ou_E/uur. Het geurpanel onderzoekt tevens de hinderlijkheid van de aangeboden geuren, op de wijze zoals hiervoor is beschreven. De geurconcentratie die behoort bij H = -1 wordt de hedonische weegfactor F.

Deze weegfactor F is nu volgens de definitie in de Beleidsregel geur de verhouding tussen de geurconcentratie die behoort bij de hedonische waarde van H=-1 van een geurbron en de normwaarde van 1 ou_E/m³. Deze normwaarde houdt dat daar de grens ligt voor de waarneembaarheid van de betreffende geur maar dat de norm ten opzichte hiervan nog wordt aangepast richting de hinderlijkheidsgrens, te weten licht hinderlijk bij H = -1.

In de verspreidingsberekeningen waarmee de geurimmissie ter plaatse van de te beschermen objecten wordt uitgerekend, wordt nu niet zoals te doen gebruikelijk met de geurvracht van een bron gerekend in ou_E per uur maar met de hedonisch gewogen geurvracht. Daartoe wordt de geurvracht in ou_E per uur gedeeld door de weegfactor F en als zodanig in het verspreidingsmodel ingevoerd. De vergunningverlener toetst de uitkomst van deze verspreidingsberekening, de hedonisch gewogen geurbelasting in $ou_E(H)$ per m^3 ter plaatse van – bijvoorbeeld – een woning aan het toetsingskader uit de Beleidsregel.

6.3.3 Hedonische weegfactoren die voor OOC zijn gebruikt

De hedonische weegfactoren (F) van de afzonderlijke geurbronnen die op de geurbronnen van OOC zijn toegepast, zijn afkomstig uit diverse geuronderzoeken die bij andere bedrijven zijn uitgevoerd. Naar aanleiding van kritiek door de adviesbureaus namens eisers, hebben in de loop van de procedure aanpassingen plaatsgevonden. De hedonische weegfactoren zijn daarbij neerwaarts bijgesteld. Samengevoegd met de gegevens uit hoofdstuk 4 van dit verslag, levert dit het volgende beeld:

Geurbronnen ongereinigd	Bronsterkte in Mou_E/h	Hedonische weegfactor	Hedonisch gewogen bronsterkte in $Mou_{E(H)}/h$
<i>Continue processen</i>			
Aanvoer drijfmest	313,9	2,4	130,79
Schroef-/zeefbandpersen	313,9	2,4	130,79
Vaste fractie naar opslag	29,68	2	14,84
Concentraat naar silo	4,79	2,3	2,08
Opslag vaste fractie	29,0	2,3	12,61
Opslag compost	0,03	3	0,01
Totaal continue bronnen	691,3	X	291,12
<i>Discontinue processen</i>			
Transport naar de bunkers,		2	
Afkoelingsfase compostering	878	1,5	585
Conditioneringsfase		1,5	
Totaal discontinue bronnen	878	Y	585
Totaal van alle bronnen	1.569,3	Z	876

Tabel 6.3: Ongereinigde processtromen met bijbehorende hedonische weegfactoren

De X, Y en Z uit deze tabel zijn de gemiddelde hedonische weegfactoren voor respectievelijk de continue geurbronnen, de discontinue geurbronnen en voor het geheel aan geurbronnen.

- X volgt uit $691,3/291 = 2,38 = 2,4$
- Y is 1,5 omdat de afkoelings- en conditioneringsfase met beiden een F van 1,5 maatgevend zijn ten opzichte van het kortdurende transport naar de bunkers.
- Z volgt uit $1.569,3/876 = 1,79 = 1,8$.

Deze over alle geurbronnen gemiddelde waarde van 1,8 is door aanvrager en verweerder aangehouden als het gewogen gemiddelde voor de factor F. Rekentechnisch is dit gezien het voorgaande juist, maar in de volgende paragraaf wordt ingegaan op kritiek van meer fundamentele aard.

6.3.4 Achtergrond van de hedonische weegfactor 0,5

Over de door eisers gewenste weegfactor $F = 0,5$ merk ik op dat deze factor afkomstig is uit artikel 6 van de Beleidsregel.

Kort gezegd staat in het eerste lid dat indien geen hedonische weegfactor F kan worden bepaald, daarvoor een gecorrigeerde geuremissie wordt berekend met de fictieve waarde $F = 0,5$. Dat komt neer op een behoorlijk conservatieve factor; in dit geval $1,8/0,5 = 3,6$ maal strenger dan nu is gebruikt. Omdat er wel gegevens beschikbaar waren middels geuronderzoeken bij andere composteerbedrijven en/of mestverwerkers, is mijns inziens geen sprake van een geheel onbekende aard van de geur. Over het specifieke proces waarbij drijfmest uiteindelijk in korte tijd tot compost wordt omgezet zoals hier door OOC is aangevraagd, is geen direct vergelijkingsmateriaal beschikbaar. Het is daardoor onvermijdelijk dat met een vrij ruwe schatting moet worden gewerkt. Over verschillende soorten mestbewerking, anders dan compostering van varkensmest, is wel voldoende informatie bekend. Vergelijking met mestverwerkingsmethoden die ruwweg vergelijkbaar zijn - zie onderstaande tabel 6.4 - levert een redelijke indicatie op aangaande de vraag welke geurconcentratie bij een respons van $H = -1$ zou behoren.

Soort mestverwerking	H = -1
Banddroger kippenmest	1,4
Platendroger varkensmest	2
Varkensmest mengen en overslaan	2,4
Vast co-product	2,4
Vloeibaar co-product	1,8
Kippenmest drogen en pelletiseren (Helmond)	2,1*
Kippen- en koemest drogen en pelletiseren (Dronten)	1,8
Drogen digestaat	1,8
Kippenmest droogtunnel	3,1
* Ringtest	

Tabel 6.4: Overzicht van hedonisch bepaalde geurconcentraties van uiteenlopende mestbe- en verwerkingsmethoden

De waarden ontlopen elkaar niet veel waardoor een redelijk eenduidig beeld ontstaat.

Het rekenkundig gemiddelde is gelijk aan 2,1 en het meetkundig gemiddelde²² bedraagt 2,0 ouE/m³. Op grond hiervan lijkt een waarde van **2 ouE/m³** voor H = -1 aannemelijk om aan te houden als indicatief hinderniveau voor mest mengen/drogen/overslaan/pelletiseren. De door OOC gehanteerde waarde van **1,8 ouE/m³** voor H = -1 ligt hier dichtbij in de buurt en is zelfs iets lager en dus strenger.

Hierbij dient te worden opgemerkt dat weliswaar sprake is van een onderbouwde weegfactor, maar dat deze niet is gebaseerd op ter plaatse uitgevoerde metingen of op algemeen aanvaarde en toepasselijke kengetallen. Met dit laatste worden breed onderzochte kengetallen bedoeld welke in brancheonderzoeken zijn vastgesteld. Om deze reden is het derde lid van artikel 6 van de Beleidsregel hier van toepassing en wordt de emissie ten behoeve van de berekening van de geurbelasting met een factor 2 verhoogd. Daarmee wordt een veiligheidsmarge ingebouwd.

6.3.5 Naar aanleiding van de conclusie in hoofdstuk 5

De ongereinigde proceslucht wordt door twee zure wassers vrijwel volledig ontdaan van ammoniak en voor hoogstens 30% van geur, zie hoofdstuk 5 van dit verslag. Omdat in dat hoofdstuk is vastgesteld dat het biofilter sterk ondergedimensioneerd is, kan daaraan mijns inziens geen reducerend effect toegekend worden. Dat maakt de beoordeling van de geuremissie gecompliceerd. Zou namelijk sprake zijn van een goed werkend biofilter, dan zou dit niet alleen de geurvracht reduceren, maar naar

²² Het meetkundig gemiddelde of geometrisch gemiddelde van n getallen wordt verkregen door de getallen met elkaar te vermenigvuldigen en vervolgens van het product de n-de-machtswortel te nemen.

alle waarschijnlijkheid ook de aard van de resterende geur positief beïnvloeden, althans niet verergeren. Het compostfilter zou zijn eigen geur toevoegen, welk effect niet bekend staat als erg hinderlijk (compostgeur, houtgeur, herfstlucht). Wel beschouwd zou de gereinigde lucht uit het biofilter zeker niet een lagere (strengere) hedonische weegfactor verdienen dan de ongereinigde lucht (met $F = 1,8$). Nu echter is vast komen te staan dat het biofilter niet zal werken, en van de geurcomponenten alleen ammoniak wordt verwijderd, resteert een geur die naar zijn aard wel hinderlijker kan zijn vanwege de daarin aanwezige zwavelverbindingen, zoals onder meer dimethylsulfide, methaanthiol en dimethyldisulfide. Vanwege dit ongewisse effect zou dit vanwege artikel 6 van de Beleidsregel moeten inhouden dat de hedonische weegfactor 0,5 gaat gelden. Wel is het zo dan indien $F = 0,5$ wordt toegepast, er geen grond meer bestaat voor het toepassen van de straffactor twee op grond van artikel 6, 3^e lid 6 uit de beleidsregel geur.

6.4 Resumé hedonische weegfactor

In de onderzoeksvraag is verzocht om bij de beschouwing van de geuremissie bijzondere aandacht te besteden aan de hedonische weegfactor.

Eisers stellen dat de hedonische weging van de geuremissie onjuist is toegepast, omdat er geen weegfactor kan worden bepaald.

Uit vergelijking met andere mestverwerkingsmethoden blijkt dat de weegfactor ongeveer 2 zal kunnen bedragen. De door verweerder toegepaste factor 1,8 ligt daar niet ver vandaan. Bij een goed werkend biofilter mag worden verwacht dat de lucht die uit het filter komt aangenamer is dan de ongereinigde lucht uit de mestcompostering. Uit hoofdstuk 5 van dit verslag blijkt echter dat het biofilter sterk is ondergedimensioneerd, zodat niet kan worden verwacht dat dit biofilter naar behoren zal werken. Vanwege de ongewisse aard van de slechts deels gereinigde lucht zou hier daarom de - ook namens eisers genoemde - veel strengere weegfactor van 0,5 moeten worden toegepast.

7 Geuremissie van de overige bronnen

Zowel in de beroepschriften als in de beschikking wordt de mestcomposteringsinstallatie als de belangrijkste geurbron van dit bedrijf beschouwd. Met de term "overige geurbronnen" wordt in dit kader bedoeld op de andere geurbronnen binnen het bedrijf. In dit hoofdstuk worden de overige bronnen nader beschouwd.

Zoals in hoofdstuk 3 al is vastgesteld kunnen, naast de mestverwerking, de volgende bronnen bij OOC een relevante bijdrage leveren aan de algehele geuremissie van de inrichting:

- De overslag van stookolie;
- De BMEC;
- Op- en overslag diverse afvalsoorten;
- Op- en overslag bulkgoed in en bij de loodsen en op de kade.

De eerste twee zijn (naast de mestverwerking) wel meegenomen in de aanvraag en de vergunning; de laatste twee niet.

7.1 Onderzoeksvraag

*"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan (...)
b. De vergunde potentiële geurbronnen;"*

7.2 Standpunten partijen

In hoofdstuk 3 van dit verslag zijn de standpunten van partijen met betrekking tot dit onderwerp al aangegeven. Deze zullen in de volgende paragrafen waar nodig nader worden uitgewerkt.

7.3 De overslag van stookolie

7.3.1 Standpunten partijen

Door Peutz is aangevoerd dat uit een PRA-onderzoek²³ blijkt dat de gehanteerde hedonische waarde voor oliedamp van $H = -1$ is $0,7$ "slechts kon worden bepaald op basis van extrapolatie". Op grond daarvan meent Peutz dat zodoende vaststaat dat geen hedonische weegfactor F kan worden bepaald waardoor op grond van artikel 6.1 van de Beleidsregel gerekend dient te worden met de fictieve waarde $F = 0,5$.

²³ Door PRA is bij een oliebedrijf in Roosendaal onderzoek uitgevoerd naar de geuremissie door de verdringingslucht van olieoverslag. Daarin is ook het hedonisch bepaalde hinderniveau vastgesteld.

Omdat is gerekend met $F = 0,7$ is de geuremissie hierdoor met ca. 40% onderschat. De berekende en vergunde geurbelasting (98-percentiel) ter plaatse van gevoelige objecten is derhalve mogelijk onjuist.

Door Witteveen+Bos is in hun second opinion ten aanzien van de stookolieoverslag opgemerkt dat de hedonische weging niet correct is uitgevoerd. In haar beschouwing bij het beroep heeft Witteveen+Bos de overslag van stookolie echter op dezelfde wijze in de berekeningen meegenomen als in de aanvraag.

Verweerder wijst er (op pagina 45 van het verweerschrift) op dat de gehanteerde hedonische waarde is gebaseerd op metingen elders, waarbij ook wordt opgemerkt dat deze waarde niet veel afwijkt van de door eisers genoemde waarde van 0,5.

7.3.2 Beschouwing: emissies door de stookolieoverslag

Op de kade van OOC vindt overslag plaats van stookolie van treinwagons naar schepen (zie afbeelding 8). Deze schepen voorzien binnenvaartschepen van brandstof en/of vervoeren de olie naar elders. Daarnaast vindt ook overslag van olie van tankwagens naar treinwagons plaats.

De aanvraag (Projectdocument Geur) vermeldt in paragraaf 5.2 dat bij het overslaan van stookolie vanuit een treinwagon naar een binnenvaartschip verdringingslucht (een volume lucht ter grootte van het volume overgeslagen stookolie) ontstaat. De pompcapaciteit is 200 m^3 stookolie per uur, dus zal eveneens 200 m^3 verdringingslucht per uur vrijkomen. Deze verdringingslucht bestaat uit verzadigde stookoliedamp.

Uit een geuronderzoek dat door PRA Odournet bij de firma Wubben te Roosendaal is uitgevoerd, is een geurkental bepaald van $34.201 \text{ ou}_E/\text{m}^3$ damp. Bij 200 m^3 damp ontstaat derhalve $200 \times 34.201 = 6,84$ miljoen ou_E per uur. Omgerekend naar een geurvracht per seconde (standaard invoer in het verspreidingsmodel) bedraagt de geuremissie vanwege de olieoverslag van trein naar schip $1.90 \text{ ou}_E/\text{s}$.

De hedonische waarde van -1 is door PRA bepaald bij een geurconcentratie van $0,7 \text{ ou}_E/\text{m}^3$. De hedonisch gewogen geuremissie vanwege de olieoverslag van trein naar schip bedraagt op grond van de Beleidsregel geur van de provincie Noord-Brabant $1.90/0,7 = 2.714 \text{ ou}_{E(H)}/\text{s}$. De waarde dient op grond van artikel 6 derde lid van de Beleidsregel Geur worden vermenigvuldigd met een factor 2 omdat het gebruikte kengetal niet is gebaseerd op ter plaatse uitgevoerde metingen of op algemeen aanvaarde kengetallen. Daarmee komt de hedonisch gewogen en met factor 2 vermenigvuldigde geurvracht uit op $2 \times 2.714 = 5.428 \text{ ou}_{E(H)}/\text{s}$.

Deze activiteit treedt volgens de aanvraag gemiddeld 8 uur per dag op gedurende één dag in de week. Per jaar is dat $52 \times 8 = 416$ uur.

Afbeelding 9: Laadarm met dampretour aansluiting op het actief koolfilter

Tevens is in de aanvraag aangegeven dat de damp wordt gereinigd door middel van een actief koolfilter (zie afbeelding 9; de zilverkleurige container in het midden van de foto bevat het actief koolfilter). Dat filter reinigt de geurvracht van de stookoliedamp met een rendement van 98% waarmee de gereinigde geurvracht (= emissie) uitkomt op $0,02 \times 5.428 = 109 \text{ ou}_{E(H)}/s$.

Overigens is deze koolfilterinstallatie, en daarmee dus ook het emissiepunt van de gereinigde verdringingslucht van het overladen van olie, in het Projectdocument geur bij de aanvraag en de vergunning geprojecteerd op het aangemeerde schip. In werkelijkheid bevindt dit emissiepunt zich (zoals te zien is op de foto) op de kade, ongeveer 10 meter van de waterkant, dus ongeveer 15 meter ten zuiden van de geprojecteerde locatie. Op voorhand is niet aan te geven of deze verplaatsing relevante gevolgen heeft voor de geurbelasting van de omgeving.

Een tweede vorm van stookolie-overslag die bij OOC plaatsvindt is die van tankauto naar treinwagon. Daarbij ontstaat 30 m^3 verdringingslucht per uur met damp. Deze stroom bevat $30 \times 34.201 = 1,02$ miljoen ou_E per uur ofwel $285 \text{ ou}_E/s$. Daarmee komt de hedonisch gewogen en met factor 2 vermenigvuldigde geurvracht uit op $2 \times 285 / 0,7 = 814 \text{ ou}_{E(H)}/s$. Deze geurstroom wordt niet gereinigd omdat geen dampretour naar de tankauto plaatsvindt. Deze activiteit treedt volgens de aanvraag

gemiddeld 10 uur per dag gedurende één dag in de maand op. Per jaar is dat $12 \times 10 = 120$ uur.

Overslag van stookolie		
Geurbronnen	Emissieduur	Geuremissie
Overslag wagon → schip (met actief koolfilter)	416 uur	109 ou _{E(H)} /s
Overslag tankwagen → wagon (zonder reiniging)	120 uur	814 ou _{E(H)} /s

Tabel 7.1: Overzicht van de geurvrachten die optreden door twee soorten stookolie-overslag plus emissieduur

Uit bijlage 1 van het Projectdocument Geur blijkt echter dat deze emissies afwijkend van het bovenstaande, als volgt zijn gemodelleerd:

Overslag van stookolie		
Geurbronnen	Emissieduur	Geuremissie
Overslag wagon → schip (met actief koolfilter) (bron 01)	3.132 uur	5.396 ou _{E(H)} /s
Overslag tankwagen → wagon (zonder reiniging) (bron 04)	3.132 uur	810 ou _{E(H)} /s

Tabel 7.2: Wijze waarop de geuremissie door de stookolie-overslag is gemodelleerd

Een periode van 3.120 uur per jaar is gebruikelijk voor het in werking zijn van een inrichting tijdens de dagperiode van 09:00 – 19:00 = 10 uur per dag gedurende 6 dagen per week = 3.120 uur/jaar.

Het lijkt mij dat hiermee (onbedoeld) een te lange bedrijfsduur is aangehouden, terwijl ook geen rekening is gehouden met het geurreducerende effect van het actief koolfilter. Hierdoor is de geurbijdrage door de overslag van stookolie te hoog ingeschat.

7.3.3 Beschouwing: hedonische weging

De kritiek van partijen betreft alleen de gebruikte hedonische weegfactor van $F = 0,7$ in plaats van 0,5.

Over de waarde van $0,7 \text{ ou}_E/\text{m}^3$ bij $H = -1$ is door PRA opgemerkt dat deze waarde slechts door middel van extrapolatie is te bepalen. Peutz interpreteert dit alsof deze waarde niet kan worden vastgesteld waardoor deze waarde onbepaald is. Dit is echter niet het geval.

Zoals ik eerder in paragraaf 6.3.1 heb uitgelegd, worden bij hedonisch onderzoek door een geurpanel, de gevonden concentraties op een logaritmische schaal afgezet tegen de hedonische waarden. Door middel van lineaire regressie wordt het verband tussen de twee waarden weergegeven als een rechte lijn. Daardoor kunnen de concentraties die aan een bepaalde hedonische waarde zijn gekoppeld, eenvoudig worden afgelezen of berekend. Nu is het zo dat alleen aan geurconcentraties die

boven de waarnemingsgrens liggen, dus per definitie boven de 1 ouE/m^3 , want dat is de waarnemingsgrens, een hedonische waarde kan worden toegekend. Bij stookoliedamp is het kennelijk zo dat de waarden -2, -3 en -4 al bij vrij lage geurconcentraties worden toegekend door het panel. Als op een logaritmische schaal de drie punten worden verbonden, kan de geurconcentratie behorend bij $H = -1$ worden afgelezen. Die waarde is dus niet direct door het geurpanel bepaald, maar wordt indirect afgeleid. Een en ander houdt in dat stookoliedamp al bij de eerste waarneming als erg hinderlijk wordt ervaren en dit komt tot uiting in de lage hedonische weegfactor 0,7.

Deze waarde is op de juiste wijze bepaald en daarom hoeft niet te worden teruggewallen op de hedonische weegfactor 0,5 uit de Beleidsregel.

7.3.4 Conclusie overslag van stookolie

Eisers vrezen een grotere bijdrage aan de geurhinder door de overslag van stookolie dan waarvan is uitgegaan in het Projectdocument Geur, omdat zou zijn uitgegaan van een te hoge hedonische weegfactor. Uit de beoordeling van deze geurbron in het Projectdocument Geur blijkt dat in dat rapport is uitgegaan van een veel langere bedrijfsduur van het overladen van stookolie dan is aangevraagd. Bovendien is er geen rekening gehouden met de emissiebeperking ten gevolge van het toepassen van een actief koolfilter bij het overladen van treinwagon naar schip. De werkelijke emissieduur en -concentratie zal dus veel lager zijn dan in het Projectdocument Geur is aangegeven. De gebruikte hedonische weegfactor is goed onderbouwd, zodat geen gebruik hoeft te worden gemaakt van de door eisers aangegeven zwaardere weegfactor.

7.4 BMEC

Zoals al eerder in dit verslag is aangegeven, heeft de vertegenwoordiger van vergunninghoudster aangegeven dat de vergunde BMEC niet zal worden gerealiseerd. Het voornemen lijkt te zijn dat in plaats daarvan een houtvergassingsinstallatie zal worden gebouwd voor de productie van groen gas.

7.4.1 Standpunten partijen

Witteveen+Bos merkt in haar notitie van 23 december 2016 op dat de geuremissie van de BMEC niet goed is bepaald; het is volgens haar niet mogelijk alle biomassa die in de centrale wordt verwerkt, in de sorteerbunker van die centrale op te slaan. Van Belois wijst er in zijn second opinion van februari 2017 op dat er geen rekening is gehouden met de geuremissie bij de aanvoer en handling van biomassa bij de BMEC. Daarnaast wijst hij er op dat verweerder geen rekening heeft gehouden met de hoogste geuremissie van de BMEC uit het ter zake opgestelde geurrapport uit 2009.

Peutz heeft in haar second opinion van 22 december 2016 aangegeven dat voor de geuremissie van de BMEC wordt uitgegaan van een onderschatting van de geuremissie met ca. 33%. Zowel de berekende en vergunde geurbelasting (98-

percentiel) ter plaatse van gevoelige objecten als de berekening van de 99-percentielwaarde is derhalve mogelijk onjuist.

Verweerder merkt hierover in het verweerschrift op dat geurende biomassa voor de BMEC met vrachtwagens wordt aangevoerd en in pandig wordt gelost in afgezogen ruimten van het BMEC-gebouw. Er is daar zodoende geen emissie van geur te verwachten. Dat er bij de BMEC voor geur met een lager debiet is gerekend dan voor de luchtverontreinigende stoffen komt volgens verweerder (in het verweerschrift onder B.6.2, pagina 46) doordat het debiet in de berekening voor de luchtverontreinigende stoffen is overschat. Deze berekening moet ook met het lagere debiet worden uitgevoerd.

7.4.2 Beschouwing geurbijdrage BMEC

De aanvraag (Projectdocument Geur) vermeldt in paragraaf 5.3 dat voor de geuremissie van de Biomassa Energie Centrale (BMEC) is uitgegaan van een geurvracht van 18 miljoen ou_E per uur. Dit is afgeleid uit een rookgasdebiet van 18.000 m³ per uur en een gemiddelde geuremissieconcentratie van globaal 1.000 ou_E per m³ rookgas (maximaal 3.000 ou_E per m³ rookgas), zie bijlage 3 van het Projectdocument Geur. Omdat de hedonische waarde onbekend is, wordt de hedonische weegfactor van $F = 0,5$ toegepast op grond van artikel 6, 1^e lid uit de Beleidsregel geur. Bovendien is nog de straffactor 2 op grond van artikel 6, 3^e lid uit de Beleidsregel geur toegepast waardoor de geuremissie vanwege de rookgassen dubbel is gecorrigeerd. Hierdoor is de hedonisch gewogen geuremissie te hoog ingeschat.

Uitgaande van gemiddeld 18.000 m³ per uur \times 1.000 ou_E/m³ = 18.000.000 ou_E per uur²⁴ = 5.000 ou_E/s, is de gewogen geuremissie bepaald door te delen door 0,5 en te vermenigvuldigen met 2; dit wordt dan $5.000 \times 4 = 20.000$ ou_{E(H)}/s. Correct zou zijn een emissie van 10.000 ou_{E(H)}/s omdat de Beleidsregel niet vereist dat beide straffactoren worden toegepast.

Anderzijds is het aandeel in de geuremissie vanwege de aanvoer en handling van de te verwerken biomassa in de aanvraag geheel buiten beschouwing gelaten. Hierover is in zeer beperkte zin opgemerkt dat de geur van wood chips (houtsnippers) door het geurpaneel als aangenaam wordt ervaren waardoor geen hinderniveau kan worden vastgesteld. Met dat voorbeeld van houtsnippers ben ik het eens; de geur van vers versnipperd hout is aangenaam van aard en kan daardoor niet tot hinder leiden. Maar de term "biomassa" omvat meer dan alleen wood chips, waaronder ook stoffen die potentieel geurhinderlijk zijn. Korthedshalve verwijs ik hiervoor naar paragraaf 7.5.2 van dit verslag waarin de op- en overslag van dit soort stoffen is genoemd. Kort gezegd gaat het om een grote variatie aan stoffen (zowel in soort als in hoeveelheid) waardoor het voor mij praktisch gezien niet mogelijk is om hiervan in dit verslag een geurbijdrage in te schatten. In het verweerschrift is op pagina 11 in

²⁴ Dit is de toegestane geurvracht in voorschrift 7.4.3.

aanvulling op de aanvraag nog nagegaan wat de geurbijdrage van verkleind snoeihout zal zijn. De uitgevoerde berekening is gebaseerd op geuronderzoek door PRA Odournet uit 2009 en omgerekend naar de maximaal vergunde doorzet van de inrichting van 250.000 ton per jaar en het maximale opslagoppervlak in de opslagloodsen van circa 11.300 m². De vrijkomende geuremissie is vervolgens hedonisch gewogen door toepassing van de strenge weegfactor $F = 0,5$ en bovendien de straffactor 2. De hedonisch gewogen geuremissie bedraagt zodoende 724 ou_{E(H)}/s.

Ik deel de mening van verweerder, dat dit een worst case benadering is, niet. Snoeihout is van alle mogelijke aangevraagde afvalstoffen (zie hierna in paragraaf 7.5.2) aan te merken als een component waarvan minder geurhinder is te duchten.

Overigens zal, naar nu blijkt, in de praktijk geen biomassa verbrand worden binnen de inrichting maar zal alleen biomassa worden vergast, waardoor er in het geheel geen rookgasemissie optreedt en dus ook geen geuremissie daarvan. De aanvoer en handling van biomassa zal bij het vergassen daarvan wel op dezelfde wijze plaatsvinden als bij verbranding. Zoals hiervoor opgemerkt, is de geurbijdrage daarvan niet in te schatten. Daarbij komt nog dat ook het effect vanwege het verschil in procesvoering, ongewis is; het vergassen vereist bijvoorbeeld geen schoorsteen van 35 meter hoogte.

7.4.3 Conclusie BMEC

De geuremissie van de BMEC is gebaseerd op de aangevraagde activiteit waarbij biomassa wordt verbrand. Uit vergelijking met andere verbrandingsinrichtingen is een gemiddelde geuremissie afgeleid. Deze emissie is bij de hedonische weging ten onrechte dubbel gecorrigeerd waardoor de emissie wordt overschat. De geuremissie vanwege de geurrelevante biomassa die in de BMEC wordt verwerkt is echter niet meegewogen. Het is voor mij niet mogelijk de geurbijdrage daarvan in te schatten.

7.5 Op- en overslag bulkgoederen en andere stoffen

7.5.1 Standpunten partijen

Witteveen+Bos, Van Belois en Peutz voeren in hun rapportages aan dat niet alle bronnen zijn meegenomen in de beoordeling van de geuremissie van het bedrijf. Met name de op- en overslag van bulkgoederen kan voor een bijdrage aan de geuremissie, en daarmee voor een in de beoordeling mee te nemen geurbron, zorgen. Namens eisers wordt vooral de op- en overslag van afval genoemd als een potentiële geurbron.

Verweerder voert in de reactie op de zienswijzen en in het verweerschrift enkele malen aan, dat op- en overslag en bewerking van stoffen die een bijdrage aan de geuremissie leveren die niet in de geurbeoordeling is meegenomen, niet is toegestaan. Verder wordt er door verweerder op gewezen dat de potentieel geurende

stof biomassa in de praktijk zal bestaan uit houtsnippers, die een te verwaarlozen geuremissie zullen veroorzaken.

7.5.2 Beschouwing op- en overslag

Op het terrein van de inrichting vindt op- en overslag plaats van verschillende soorten stoffen op de kade, bij en in de loods. Het betreft hier onder andere de op- en overslag van diervoeders, veevoedergrondstoffen, biomassa en (hoogcalorische) afvalstoffen zoals snoeihout en compost. In de voorschriften 2.4.1, 2.7.1 en 2.7.2 zijn opsommingen gegeven van de stoffen die op grond van deze vergunning mogen worden op- en overgeslagen en mogen worden verwerkt, op basis van de Euralcode. Voorschrift 2.4.1 heeft betrekking op stoffen die in de BMEC mogen worden verwerkt.

Afbeelding 10: Bulkopslag van veevoedergrondstof

Voorschrift 2.7.1 heeft betrekking op stoffen die in de inrichting mogen worden doorgezet (op- en overgeslagen). Voorschrift 2.7.2 is een nadere uitsplitsing van één van de categorieën/stoffen in voorschrift 2.7.1.

Verweerder heeft in het gesprek aangegeven dat deze opsommingen het aanwezig zijn van geurende stoffen nagenoeg uitsluiten. Hieronder geef ik, met weglating van

evident niet-geurende stoffen, een overzicht van de stoffen die in deze voorschriften zijn genoemd:

Voorschrift 2.4.1: afval van plantaardige weefsels, niet elders genoemd afval, voor consumptie of verwerking ongeschikt materiaal, onbruikbare vezels en door mechanische afscheiding verkregen vezel-, vulstof- en coatingslib, brandbaar afval, biologisch afbreekbaar keukenafval, biologisch afbreekbaar keuken- en kantineafval, biologisch afbreekbaar afval.

Voorschrift 2.7.1: diervoeders, granen, mout en derivaten, biomassa, diverse recycling en afvalstoffen.

Voorschrift 2.7.2: In dit voorschrift is de categorie "diverse recycling en afvalstoffen" verder uitgesplitst: teerhoudend asfalt, rubber shredder, biologisch afbreekbaar afval, stedelijk afval.

Gelet op bovenstaande opsomming sluiten deze voorschriften niet uit dat er op- en overslag en verwerking van geurrelevante stoffen plaats vindt. De voorschriften in de paragrafen 2.4 t/m 2.7, waaronder het door verweerder specifiek genoemde voorschrift 2.5.5 over stedelijk afval, sluiten niet uit dat er sprake kan zijn van relevante geuremissie door deze op- en overslag en verwerking. In de voorschriften is geen bepaling opgenomen dat alleen niet-geurende varianten van de stoffen of stofcategorieën mogen worden opgeslagen. Ook als de geurrelevante bulkgoederen niet in de inrichting worden opgeslagen maar rechtstreeks afgevoerd, is de overslag hiervan (het losproces) een relevante geurbron die in het geuronderzoek had moeten worden meegenomen. Vanwege het brede scala aan stoffen die hier (in sterk wisselende hoeveelheden) mogen worden op- en overgeslagen en bewerkt kan de bijdrage hiervan niet worden gekwantificeerd in dit verslag.

7.5.3 Conclusie op- en overslag bulkgoederen

Eisers voeren aan dat er op- en overslag van geurende stoffen kan plaatsvinden in de inrichting. Met deze potentiële geurbron is geen rekening gehouden. Verweerder voert aan dat de aanwezigheid van andere geurbronnen dan die in het Projectdocument Geur bij de aanvraag zijn beschouwd, niet is toegestaan. Daarnaast is verweerder van mening dat de voorschriften de aanwezigheid van geurende stoffen uitsluiten. Uit de aanvraag en de voorschriften 2.4.1, 2.7.1 en 2.7.2 blijkt dat er geurrelevante stoffen kunnen worden op- en overgeslagen binnen de inrichting. Bij de beoordeling van de geuremissie van het bedrijf is daarmee geen rekening gehouden.

7.6 Resumé overige geurbronnen

In de onderzoeksvraag is verzocht bijzondere aandacht te besteden aan de vergunde potentiële geurbronnen.

In de vergunning is aandacht besteed aan de mestcomposteringsinstallatie, de BMEC en de overslag van stookolie. De geuremissie van de mestcompostering is behandeld in de hoofdstukken 4 t/m 6 van dit verslag.

De geuremissie van de BMEC is gebaseerd op de aangevraagde activiteit waarbij biomassa wordt verbrand. Deze emissie is bij de hedonische weging ten onrechte dubbel gecorrigeerd waardoor de emissie wordt overschat. De geuremissie vanwege de geurrelevante biomassa die in de BMEC wordt verwerkt, is niet meegewogen.

De geuremissie van de overslag van stookolie is in het Projectdocument Geur bij de vergunning overschat. Zowel de BMEC als de stookolieoverslag zijn als geurbron, vergeleken met de geuremissie van de mestcompostering, echter van relatief bescheiden omvang.

Eisers voeren aan dat de geuremissie van op- en overslag ten onrechte niet in de beoordeling van de geuremissie is meegenomen. Verweerder stelt dat het uitgesloten is dat op- en overslag bijdragen aan de geuremissie. Uit de aanvraag en de voorschriften blijkt echter dat er geurrelevante stoffen kunnen worden op- en overgeslagen binnen de inrichting. Bij de beoordeling van de geuremissie van het bedrijf is daarmee geen rekening gehouden.

8 Beschermenswaardigheid Ossestraat 11, 13/15

8.1 Onderzoeksvraag

"Is in de geurrapporten die ten grondslag liggen aan vergunningverlening de geuremissie vanwege de vergunde inrichting juist vastgesteld? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Van Belois, Witteveen+Bos en Peutz alsmede eigen kennis en ervaringen uit andere zaken? Gevraagd wordt hierbij bijzondere aandacht te schenken aan (...)

- d. De feitelijke situatie bij de Ossestraat 13/15 en restaurant Pannenkoekhuis De Oude Maas te Macharen van dhr. Vink (gevraagd wordt deze in kaart te brengen en te beschrijven)".*

8.2 Standpunten partijen

Eisers 1 en 5 voeren aan dat zowel de gebouwen aan de Ossestraat 13/15 (verenigingsgebouwen roei- en kanoverenigingen) als het (pannenkoek)restaurant De Oude Maas (Ossestraat 11), beide te Macharen, als tegen geuroverlast te beschermen objecten moeten worden beschouwd.

De eigenaren/gebruikers van Ossestraat 13/15 zijn niet in beroep gekomen.²⁵ De eigenaar van het pannenkoekrestaurant is wel in beroep gekomen (samen met anderen in hoofdstuk 1 van dit verslag aangeduid als eisers 5); in een aanvullend beroepschrift (dossierstuk A20) heeft hij een overzicht gegeven van zijn uitbreidingsplannen, de daarbij behorende investeringen en de met de gemeente Oss gemaakte afspraken hierover. In het gesprek dat ik ter plaatse met hem hebben gevoerd gaf de eigenaar een toelichting op de gevoeligheid van zijn bedrijf voor eventuele geuroverlast die zijn klanten zouden kunnen ondervinden en de gevolgen voor zijn bedrijf van klachten daarover op sociale media.

Verweerder heeft het pannenkoekrestaurant en de bijbehorende woning aangemerkt als beperkt tegen geuroverlast te beschermen object (in de reacties op de zienswijzen, onder E.5.1). De panden op het adres Ossestraat 13/15 zijn volgens verweerder object(en) met een laag beschermingsniveau tegen geuroverlast (reacties op de zienswijzen, onder U.17.7).

²⁵ In het gesprek dat ik ter plaatse met de vertegenwoordiger van één van de gebruikers heb gevoerd gaf hij aan dat hem te verstaan was gegeven dat ze geen bezwaar konden maken omdat hun gebouwen niet als gevoelig object kunnen worden beschouwd, en ze derhalve geen belanghebbende zijn.

8.3 Beschouwing algemeen

In paragraaf 6.2 van dit verslag is al aangegeven dat verweerder een provinciale "Beleidsregel industriële geur Noord-Brabant" hanteert voor de beoordeling van de geuremissie en de belasting van objecten in de omgeving.

Toetsingswaarden geurbelasting

In de reacties op de zienswijzen en in het verweerschrift verwijst verweerder voor de beoordeling van de geurbelasting van objecten in de omgeving naar de provinciale "Beleidsregel industriële geur Noord-Brabant". Deze Beleidsregel is als bijlage StAB-07 bij het dossier gevoegd.

In deze Beleidsregel wordt een "geurgevoelig object" gedefinieerd als:

"geurgevoelig object: een woning, dan wel een locatie waar meer mensen zich gedurende een groot gedeelte van de dag bevinden en waar blootstelling aan geur tot hinder kan leiden".

Geurgevoelige objecten worden in de Beleidsregel ingedeeld in drie omgevingscategorieën: "hoog", "beperkt" en "laag". De verschillende geurgevoelige objecten zijn hierin als volgt onderverdeeld:

a. de omgevingscategorie "Hoog", deze omvat de volgende geurgevoelige objecten: woningen, ziekenhuizen en sanatoria, bejaarden- en verpleeghuizen, woonwagenterreinen, asielzoekerscentra, dagverblijven en scholen, alsmede objecten die met bovengenoemde geurgevoelige objecten gelijkgesteld kunnen worden uit hoofde van de functie van het object, de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daar aanwezig is en de omgeving van het object;

b. de omgevingscategorie "Beperkt", deze omvat de volgende geurgevoelige objecten: bedrijfswoningen, woningen in het landelijk gebied, verspreid liggende woningen, recreatiegebieden voor dagrecreatie, accommodaties voor verblijfsrecreatie, zelfstandige kantoren, winkels alsmede objecten die met bovengenoemde geurgevoelige objecten gelijkgesteld kunnen worden uit hoofde van de functie van het object, de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daar aanwezig is en de omgeving van het object;

c. de omgevingscategorie "Laag", deze omvat: geurgevoelige objecten voor zover die niet behoren tot de omgevingscategorieën als bedoeld onder a en b.

Ik stel vast dat de beschrijvingen van de omgevingscategorieën (eigenlijk: te beschermen objecten) geen limitatieve opsommingen zijn maar ruimte bieden voor interpretatie.

In de bijlage van de Beleidsregel zijn de grens- en richtwaarden voor de (hedonisch gewogen) geurbelasting aangegeven voor de verschillende omgevingscategorieën:

Tabel 1: Richt- en grenswaarden die van toepassing zijn op bestaande activiteiten, alsmede op bestaande en nieuwe activiteiten gezamenlijk.

Omgevings-categorie	98-percentiel		99,99-percentiel	
	Richtwaarde $ou_E(H)/m^3$	Grenswaarde $ou_E(H)/m^3$	Richtwaarde $ou_E(H)/m^3$	Grenswaarde $ou_E(H)/m^3$
Hoog	1,0	2,0	10	20
Beperkt	2,0	4,0	20	40
Laag	10	10	100	100

Tabel 2: Richt- en grenswaarden die van toepassing zijn op nieuwe activiteiten.

Omgevings-categorie	98-percentiel		99,99-percentiel	
	Richtwaarde $ou_E(H)/m^3$	Grenswaarde $ou_E(H)/m^3$	Richtwaarde $ou_E(H)/m^3$	Grenswaarde $ou_E(H)/m^3$
Hoog	0,5	1,0	5,0	10
Beperkt	1,0	2,0	10	20
Laag	10	10	100	100

Afbeelding 9: Tabellen uit de bijlage van de Beleidsregel van de provincie Noord-Brabant

Uit de stukken blijkt dat verweerder de geuremissie van OOC heeft getoetst aan de grens- en richtwaarden voor nieuwe activiteiten.

8.4 Ossestraat 11

Beschrijving

Op het adres Ossestraat 11 is pannenkoekrestaurant De Oude Maas gevestigd, op ongeveer 250 meter ten noordwesten van de onderhavige locatie van OOC. Het bedrijf omvat onder meer een restaurant met keuken, een binnenspeeltuin, een terras met speeltuin en een aan de zuidzijde van het restaurant gelegen parkeerplaats. Aan de noordzijde van het restaurant ligt de bedrijfswoning van het restaurant.

Afbeelding 11: Het pannenkoekenrestaurant De Oude Maas aan de Ossestraat 11 met links het restaurant en rechts de binnenspeeltuin.

Tijdens het gesprek dat ik ter plaatse met de eigenaar van het restaurant heb gevoerd gaf hij aan dat zijn bedrijf in de loop der tijd evalueert van een pannenkoekhuis naar een restaurant waar ook pannenkoeken kunnen worden gegeten. Pannenkoeken maken nog wel een belangrijk deel uit van het menu, maar het menu wordt steeds breder. Door dit veranderende aanbod maar zeker ook door de aanwezigheid van de binnenspeeltuin verblijven de gasten langer in zijn bedrijf: was het vroeger 1,5 à 2 uur, nu is het een heel dagdeel.

Op werkdagen wordt zijn restaurant bezocht door gemiddeld 30 à 40 klanten per dag. In het weekend zijn dat er 250 à 300 per dag. Tijdens feestdagen loopt dit op naar 300 à 400 klanten per dag. Met Pasen verzorgt hij paasbrunches; tijdens de kerstdagen worden vijf gangen-diners georganiseerd.

De eigenaar van het restaurant gaf aan dat hij met de gemeente in gesprek is over uitbreiding van zijn bedrijf met een buitenspeelruimte op de plaats waar nu de parkeerplaats is. De parkeerplaats zou daardoor moeten opschuiven. Hij heeft mij een visualisatie van de uitbreidingsplannen overhandigd, die als bijlage StAB-08 bij het dossier is gevoegd. Uit de stukken bij zijn aanvullend beroepschrift (dossierstuk A20) blijkt dat hij hierover een overeenkomst met de gemeente heeft gesloten, om te komen tot voorbereiding van de benodigde planologische aanpassingen.

Desgevraagd lichtte hij toe dat hij alleen in zuidelijke richting, dus in de richting van OOC kan uitbreiden, omdat hij aan de noordzijde binnen de stankcirkel van een nabijgelegen stierenmesterij zou komen.

Beoordeling

Een restaurant wordt in het kader van de provinciale Beleidsregel beoordeeld als een object waar gedurende een groot deel van de dag mensen langere tijd verblijven, waardoor het als een tegen geuroverlast te beschermen object wordt beschouwd. Uit bovenstaande beschrijving van het onderhavige restaurant blijkt dat het hier gaat om een volwaardig restaurant, waar door de aanwezigheid van een binnenspeeltuin de gasten gemiddeld langer verblijven dan gebruikelijk in een restaurant. Verweerder heeft zoals gezegd dit object aangemerkt als een geurgevoelig object met een beperkte bescherming tegen geuroverlast (omgevingscategorie "Beperkt"). Hiermee is de bescherming tegen geuroverlast van het restaurant gelijkgesteld aan de bescherming van onder meer bedrijfswoningen, woningen in het landelijk gebied, verspreid liggende woningen, recreatiegebieden voor dagrecreatie en accommodaties voor verblijfsrecreatie (zoals vakantiehuisjes).

De Beleidsregel van de provincie heeft betrekking op industriële geuremissies en – immisies. De beoordeling van de gevoeligheid van tegen geuroverlast te beschermen objecten is echter in grote lijnen identiek aan de gevoeligheidsbeoordeling in de Wet geurhinder en veehouderij (Wgv). Verweerder voert dit ook aan in het verweerschrift. In de beoordeling op grond van de Wgv wordt een restaurant qua bescherming tegen geuroverlast gelijkgesteld aan een woning in de bebouwde kom. De bedrijfsvoering in dit restaurant geeft aanleiding om ook in dit geval van een dergelijk strengere bescherming uit te gaan. Dat zou betekenen dat het restaurant in de omgevingscategorie "Hoog" van de Beleidsregel zou worden ingedeeld. Uit de tabel met grens- en richtwaarden voor nieuwe activiteiten²⁶ (zie hierboven, paragraaf 8.3) blijkt dat de grenswaarde voor de 98-percentiel hedonisch gewogen geurbelasting hiermee zou dalen van 2,0 naar 1,0 $OU_{E(H)}$, en de richtwaarde van 1,0 naar 0,5 $OU_{E(H)}$.

8.5 Ossestraat 13/15

Beschrijving

Het terrein aan de Ossestraat 13/15 ligt aan het Burgemeester Delenkanaal, schuin tegenover en op ongeveer 180 meter afstand van de onderhavige locatie van OOC. Op dit terrein zijn twee aaneengesloten loodsen en een clubgebouw aanwezig, alsmede parkeerterreinen en twee terrassen. Hier blijken twee verenigingen te zijn gevestigd: de roeivereniging Aross en de kanovereniging MKV. Het clubgebouw is van de roeivereniging; het terrein en de loodsen zijn eigendom van een overkoepelende stichting (Stichting bevordering roei- en kanosport). De roeivereniging gebruikt ongeveer 2/3 van de ruimte in de loodsen, voor opslag en onderhoud van de boten en een fitness- en trainingsruimte. De kanovereniging gebruikt ongeveer 1/3 van de ruimte in de loodsen, voor opslag en onderhoud van de kano's, een eigen fitness- en trainingsruimte en een verenigingsruimte met bar.

²⁶ Verweerder heeft de geuremissie van het bedrijf beoordeeld als die van een nieuwe activiteit.

Beide verenigingen beschikken aan de waterkant over steigers om boten/kano's te water te laten en in of uit te stappen.

Het terrein aan de Ossestraat 13/15 heeft de bestemming "Sport", met de nadere aanduiding "specifieke vorm van sport – kano- en roeivereniging". Binnen deze bestemming zijn bijbehorende voorzieningen toegestaan, waaronder horeca die aan de sportfunctie ondergeschikt is en deze ondersteunt.

Tijdens het gesprek met de vertegenwoordigers van de **roeivereniging Aross** werd aangegeven dat het clubgebouw er ongeveer 22 jaar staat, en de loodsen ongeveer 34 jaar. Op zondagochtend, maandagmiddag, dinsdagavond, woensdagavond, donderdagochtend en -avond en zaterdagochtend zijn er mensen van de roeivereniging aanwezig; op zondag t/m woensdag 15 tot 20 personen, op donderdag 20 tot 30 en op zaterdag ongeveer 50 personen. Daarnaast vindt op maandagmiddag en woensdagochtend onderhoud aan de boten plaats. De leden bezoeken de locatie om te roeien en voor de gezelligheid; ze verblijven ongeveer een dagdeel ter plaatse. Er wordt alleen geroeid als het water ijsvrij is. Het clubgebouw en omliggend terras worden ook gebruikt voor instructiebijeenkomsten, commissie- en ledenvergaderingen, bedrijfsroeien (roeien als bedrijfsuitje), een mosselavond en barbecues, gemiddeld samen ongeveer één keer per week. Er vindt geen verhuur van het clubgebouw aan derden plaats. Er worden (buiten de mosselavonden en barbecues) broodjes, soep en drankjes geserveerd, maar geen snacks.

Afbeelding 12: Het clubhuis van roeivereniging Aross met uiterst links op de foto een bestaande opslagloods van OOC

Uit het gesprek met een lid van de **kanovereniging MKV** bleek dat er elke avond op werkdagen trainingen worden gegeven aan ongeveer 15 tot 20 personen. De vereniging telt ongeveer 100 leden, waarvan er ongeveer 70 wekelijks op het water zijn. Het zwaartepunt ligt op de tijden buiten kantoor- en schooltijden. Daarnaast wordt de locatie verhuurd aan een bedrijf dat hulpbehoevende mensen begeleidt. Het gaat daarbij om ongeveer 30 personen in de vroege avond (vanaf ongeveer 17:00 uur). Op zaterdagochtend worden voorts twee trainingen en schoolsport gegeven, aan ongeveer 20 personen. Op zaterdagmiddag worden ook twee trainingen gegeven. Verder zijn er individuele kanoërs en is er een toergroep, die 2 à 3 avonden en zondagochtend aanwezig zijn. Alle leden hebben een sleutel van het terrein, zodat buiten de trainingen en instructies niet altijd duidelijk is hoeveel mensen er zijn. De bezoekers verblijven ongeveer 2 uur per dag ter plaatse. De clubruimte in de loods heeft geen echte kantinefunctie. Clubbijeenkomsten zoals wedstrijden, waarbij de mensen langer aanwezig zijn, vinden in het weekend plaats, 7 à 8 keer per jaar.

Beoordeling

Uit het bovenstaande blijkt dat er de hele week meerdere dagdelen per dag 10 à 15 tot enkele tientallen mensen verblijven op deze locatie, gedurende enkele uren tot een dagdeel. Als gezegd zijn binnen deze locatie twee objecten aanwezig: een clubgebouw van de roeivereniging en twee aaneengesloten loodsen. Gelet op het hierboven beschreven gebruik zou het perceel Ossestraat 13/15 voor wat betreft de bescherming tegen geuroverlast kunnen worden gelijkgesteld aan recreatiegebieden voor dagrecreatie, en zou het clubgebouw van de roeivereniging kunnen worden gelijkgesteld aan accommodaties voor verblijfsrecreatie. Dat zou betekenen dat het perceel en het clubgebouw in de omgevingscategorie "Beperkt" van de Beleidsregel zouden worden ingedeeld. Uit de tabel met grens- en richtwaarden voor nieuwe activiteiten blijkt dat de grenswaarde voor de 98-percentiel hedonisch gewogen geurbelasting hiermee zou dalen van 10,0 naar 2,0 $ou_{E(H)}$, en de richtwaarde van 10,0 naar 1,0 $ou_{E(H)}$.

8.6 Resumé bescherming nabijgelegen objecten

Eisers stellen dat de objecten, gelegen aan de Ossestraat 11 en 13/15, ook tegen geuroverlast moeten worden beschermd. Verweerder blijkt op basis van de provinciale Beleidsregel het restaurant op nummer 11 een beperkte, en de verenigingslocatie op nummer 13/15 een lage bescherming tegen geuroverlast te hebben toegekend.

Vanwege aard en gebruik van deze objecten zou aan het restaurant op grond van deze Beleidsregel een hoge bescherming kunnen worden gegeven, en aan de verenigingslocatie een beperkte bescherming.

9 Gevolgen voor de omgeving

In dit hoofdstuk wordt een overzicht gegeven van de mogelijke gevolgen voor de omgeving van de in de vorige hoofdstukken gesignaleerde onvolkomenheden in de vergunning.

9.1 Composteerproces

In hoofdstuk 4 is aangegeven dat er geen discussie bestaat over de omvang van de interne bronsterkte (de geurvracht van de ongereinigde lucht) van de mestcomposteerinstallatie van in totaal 1.569,3 Mou_E per uur.

In hoofdstuk 5 is aangegeven dat de zure wassers die in deze luchtstroom aanwezige ammoniak wel naar behoren kunnen verwijderen, maar niet geschikt zijn voor het verwijderen van de overige geurcomponenten. Omdat het biofilter naar schatting een factor 15 te klein is gedimensioneerd om de luchtstroom te kunnen verwerken, moet er van uit worden gegaan dat in de vergunde situatie geen verdere reiniging van de luchtstroom zal plaatsvinden. Aannemelijk is dat daarmee de geur in totaal met hoogstens 30% is gereduceerd, dus aan geuremissie naar de buitenlucht resteert een hoeveelheid van $0,7 \times 1.569,3 = 1.098,5$ Mou_E per uur.

Bij een juiste werking van het biofilter zou mogen worden uitgegaan van de door verweerder toegepaste hedonische weegfactor van 1,8. Nu er van uit moet worden gegaan dat het biofilter niet werkt en er dus sprake is van een onbekende geur, is er geen onderbouwde weegfactor beschikbaar. In dat geval is volgens de Beleidsregel Geur van de provincie de weegfactor 0,5 toepasbaar. De gewogen geuremissie wordt dan: $1.098,5/0,5 = 2.197$ Mou_{E(H)} per uur. Hierbij hoeft dan geen straffactor 2 meer te worden toegepast.

In de beschikking is uitgegaan van een gewogen geuremissie van de mestcompostering van 262 Mou_{E(H)} per uur. Dit is als volgt berekend: de aanvraag en de vergunning gaan uit van 1.569 miljoen ou_E/h welke geurvracht voor 85% wordt gereinigd waarmee 235 miljoen ou_E/h resteert. Hedonische weging leidt tot delen door 1,8 = 130,8 miljoen ou_{E(H)}/h waarna nog wordt vermenigvuldigd met factor 2 o.g.v. art. 6.3 van de Beleidsregel Geur, waarmee de gewogen emissie uitkomt op 262 miljoen ou_{E(H)} per uur. De werkelijke gewogen geuremissie van de mestcompostering is op grond van de beoordeling in dit verslag dus een factor $2.196/262 = 8,4$ keer hoger.

9.2 Stookolieoverslag

In hoofdstuk 7 van dit verslag is aangegeven dat de geuremissie ten gevolge van de stookolieoverslag zoals die is berekend in het Projectdocument Geur bij de aanvraag en de vergunning, veel groter is gemodelleerd dan op grond van de aangevraagde situatie mogelijk zou zijn. Er is gerekend met olieoverslag op alle werkdagen van het

jaar gedurende 10 uur per dag, terwijl de overslag van treinwagons naar schepen en van tankwagons naar treinwagons volgens de aanvraag respectievelijk slechts 416 en 120 uur per jaar zal plaatsvinden. Bovendien is geen rekening gehouden met de reiniging van de verdringingslucht uit de schepen door de aanwezige koolfilterinstallatie.

De geringe omvang van deze geurbron (gecorrigeerd op reiniging gemiddeld 3,3 Mou_E per uur) in vergelijking met de mestcompostering (1.098 Mou_E per uur) en de relatief korte werktijden op jaarbasis van de olieoverslag, maken dat de geuremissie van de olieoverslag geen grote bijdrage zal leveren aan de geurbelasting van de omgeving. In dit verslag is ook aangegeven dat de gehanteerde hedonische weegfactor juist is en dat het emissiepunt 15 meter zuidelijker ligt dan het is gemodelleerd.

9.3 BMEC

In hoofdstuk 7 van dit verslag is aangegeven dat de geuremissie van de BMEC is gebaseerd op de aangevraagde activiteit waarbij biomassa wordt verbrand. Uit vergelijking met andere verbrandingsinrichtingen is een gemiddelde geuremissie afgeleid. Deze emissie is bij de hedonische weging ten onrechte dubbel gecorrigeerd waardoor de emissie wordt overschat. Net als bij de geurbron stookolieoverslag geldt ook voor de BMEC dat gezien de relatief geringe omvang van deze geurbron (gemiddeld 36 $\text{Mou}_{E(H)}$ per uur) in vergelijking met de mestcompostering (2.196 $\text{Mou}_{E(H)}$ per uur) de correctie van de overschatting van de geuremissie van de BMEC geen grote invloed zal hebben op de beoordeling van de uiteindelijke geurbelasting van de omgeving. De geuremissie vanwege de geurrelevante biomassa die in de BMEC wordt verwerkt is niet meegewogen. Hiervoor verwijs ik naar paragraaf 9.4.

9.4 Bulkloodsen/kade op- en overslag

In hoofdstuk 3 en 7 van dit verslag is aangegeven dat niet is uitgesloten dat de op- en overslag van geurende materialen als afvalstoffen, veevoeder, veevoedergrondstoffen en biomassa in en bij de loodsen en op de kade een bijdrage zullen leveren aan de geurbelasting van de omgeving. Vanwege het brede scala aan stoffen die hier mogen worden op- en overgeslagen en bewerkt kan de bijdrage hiervan niet worden gekwantificeerd in dit verslag.

9.5 Cumulatie

Vrijwel alle eisers wijzen in hun bezwaren op de cumulatie van de geurbelasting ten gevolge van COO met de geurbelasting ten gevolge van de andere bedrijven op het industrieterrein. Ze wijzen er bovendien op dat de splitsing van het oorspronkelijke bedrijf in OOC en Sita tot gevolg heeft dat er twee bedrijven ontstaan die samen dus meer geurbelasting mogen veroorzaken.

Verweerder wijst er in het verweerschrift op dat cumulatie van geur een aspect is dat primair in het traject van de ruimtelijk ontwikkeling dient te worden beoordeeld. De aangevraagde activiteiten zijn volgens het vigerende bestemmingsplan toegestaan op de betreffende locatie, aldus verweerder. Bovendien noodzaakt de Beleidsregel niet tot een beoordeling van de cumulatieve geurhinder.

Ik merk hierover op dat beoordeling van de cumulatieve geurhinder geen onderdeel uitmaakt van de onderzoeksvraag, zodat daar in dit verslag niet op in kan worden gegaan.

9.6 Berekening van de geurbelasting

Met name de (gewogen) geuremissie van de mestcompostering is op basis van mijn beoordeling vele malen groter dan is berekend ten behoeve van de aanvraag en de vergunning. De geuremissie van de BMEC en de olieoverslag is in de geuremissieberekeningen overschat, maar deze overschatting weegt niet op tegen de onderschatting van de geuremissie van de mestcompostering. De bijdrage aan de geurbelasting door de op- en overslag van geurende stoffen is niet beoordeeld door verweerder, maar is, door de grote variatie aan mogelijk door te zetten stoffen en hoeveelheden, binnen het kader van dit verslag niet te kwantificeren.

De voor de aanvraag en de vergunning berekende geurbelasting van de omgeving in het Projectdocument Geur laat zien dat bij een enkel geurgevoelig object net aan de richtwaarde voor geurbelasting uit de Beleidsregel geur wordt voldaan. De geurbelasting van de omgeving zal echter vele malen groter zijn dan is berekend. Dat betekent niet alleen dat in de naaste omgeving gelegen geurgevoelige objecten een hogere geurbelasting zullen krijgen, maar ook dat de geurbelasting van de omgeving zich over een veel groter gebied zal uitstrekken dan nu is berekend.

Met de conclusies uit de voorgaande hoofdstukken, is het volgende emissieoverzicht samen te stellen waarmee opnieuw verspreidingsberekeningen zouden kunnen worden uitgevoerd.

Geurbronnen ongereinigd	Bronsterkte in Mou_E/h	Geur-reductie	Hedonische weefactor	Vermenigvuldigd met factor 2 (art.6.3)	Hedonisch gewogen emissie $Mou_{E(H)}/h$	Emissie-duur in h/j
Mestcom-postering	1.569,30	- 30%	0,5	nee	2.197	8.760
Stookolieover-slag wagon naar schip	6,84	- 98%	0,7	ja	0,4	416
Stookolieover-slag tankwagen naar wagon	1,02	geen	0,7	ja	2,9	120
BMEC (vergund)	18	geen	0,5	nee	36	8.760
BMEC biomassa en overige afval	?	-	-	-	?	-
Op/overslag bulkloodsen/kade	?	geen	-	-	?	8.760
Totaal	1.595+				2.236+	

Tabel 9.1: Overzicht van de geuremissies van de relevante geurbronnen binnen OOC. De "+" achter het totaal van de bronsterkte en de hedonische bronsterkte, betekent dat er nog onbekende bijdragen vanwege de biomassa en de bulkloodsen ontbreken.

Uit dit overzicht blijkt al duidelijk dat de mestcompostering die via de luchtwasser geur emitteert, verreweg de belangrijkste geurbron is. Los van de ontbrekende bijdragen vanwege de biomassa/afval en de bulkloodsen/kade, bedraagt het aandeel van de mestcompostering, zowel hedonisch gewogen als niet gewogen, rond de **98%**. Indien de ontbrekende geuremissies wel bekend zouden zijn, verwacht ik niet dat het geuraandeel van de mestcompostering nog veel zou wijzigen.

Op zich is het mogelijk om met deze data nieuwe verspreidingsberekeningen uit te voeren ter bepaling van de geurimmissies bij de diverse geurgevoelige objecten. In dit verslag is echter ten aanzien van de mestcompostering geconstateerd dat de emissie sterk afwijkt van de aangevraagde/vergunde situatie. Het gaat hier om 2,2 miljard $ou_{(H)}/h$ versus 262 miljoen $ou_{(H)}/h$ die is aangevraagd/vergund (zie paragraaf 9.1 van dit verslag), ofwel een verschilfactor 8,4.

Dit is een dermate groot verschil met de aangevraagde situatie, dat ik het niet zinvol acht om opnieuw berekeningen uit te voeren. Ik heb daarom geen gebruik gemaakt

van het aanbod van OOC om in samenwerking met adviesbureau Geurts, een nieuwe verspreidingsberekening te maken.

Indicatief gezien zouden de immissies ongeveer een factor 8 hoger komen te liggen dan is berekend in de tabel op bladzijde 12 van het Projectdocument Geur. In onderstaande tabel 9.2 zijn de toetsingspunten die in de aanvraag zijn gebruikt, overgenomen en zijn naar aanleiding van de bevindingen hiervoor, de categorie-indeling van twee gevoelige objecten gewijzigd en zijn de geurimmissies herberekend door de immissieconcentraties uit de aanvraag te vermenigvuldigen met een factor 8. Dat levert het volgende beeld.

Toetsingspunt	Categorie	Richtwaarde volgens Beleidsregel ($ou_{E(H)}/m^3$, 98 P)	Indicatieve geurconcentratie ($ou_{E(H)}/m^3$, 98 P)
Achterschaykstraat 11	Hoog	0,5	7,2
Macharen	Hoog	0,5	
Haren	Hoog	0,5	
Ossestraat 8	Beperkt	1,0	
Ossestraat 6	Beperkt	1,0	
Ossestraat 11 (restaurant)	Hoog (in de vergunning was dit "beperkt")	0,5	
Machareneweg	Beperkt	1,0	
Maaskade 41	Beperkt	1,0	
Huisdaalsestraat 2	Beperkt	1,0	
Huisdaalsestraat 1	Beperkt	1,0	
Dommelstraat 43	Beperkt	1,0	
Lekstraat 2	Beperkt	1,0	
Lekstraat 4	Beperkt	1,0	
Lekstraat 6	Beperkt	1,0	
Lekstraat 11	Beperkt	1,0	
Ossestraat 13/15 (sport)	Beperkt (in de vergunning was dit "laag")	1,0	
Waalkade 33 (kantoor)	Laag	10	
Merwedestraat 15	Laag	10	
Merwedestraat 44	Laag	10	

Tabel 9.2: Overgenomen adressen van pagina 12 uit het Projectdocument Geur, met aangepaste categorie-indeling voor twee adressen en indicatief berekende geurimmissies naar aanleiding van de beoordeling door StAB

In de aanvraag is geconstateerd dat op alle toetspunten aan de geurnorm uit de Beleidsregel Geur werd voldaan. Uit tabel 9.2 volgt dat dit na herberekening nog slechts voor één adres geldt; bij de overige objecten wordt de richtwaarde in matige tot sterke mate overschreden. Dit is niet met beperkte (per voorschrift te verlangen) voorzieningen alsnog onder het aanvaardbare hinderniveau te brengen.

10 Luchtkwaliteit

10.1 Onderzoeksvraag

"Is men bij het luchtkwaliteitsonderzoek uitgegaan van de juiste uitgangspunten? U kunt deze vraag mede beantwoorden aan de hand van de op deze rapporten aangeleverde kritiek van Peutz."

10.2 Standpunten partijen

Namens eisers 5 voert Peutz aan dat een verouderde versie van het rekenmodel is gebruikt om de luchtkwaliteit mee te berekenen. Omdat de berekeningen niet zijn uitgevoerd met het meest actuele rekenmodel voor luchtkwaliteit, is geen goed inzicht gegeven in de te verwachten luchtkwaliteit ter plaatse van de woningen in de omgeving. Een tweede punt betreft de invoergegevens die in het rekenmodel zijn gebruikt. Peutz doelt daarmee op:

1. inconsistente rookgasparameters van de BMEC, zoals rookgasdebit en warmte-inhoud van de rookgassen;
2. onjuiste invoergegevens voor de loaders en kranen (bronnen M03, M04, M05 en M08). Peutz acht het niet gebruikelijk om deze bronnen als vrachtwagenbeweging te modelleren met emissies op basis van de standaard emissiefactoren voor wegverkeer. Doorgaans worden deze bronnen gemodelleerd op basis van motorisch vermogen, bedrijfstijd, stage-emissie-eisen, bouwjaar en/of dieserverbruik.

Verweerder geeft naar aanleiding van de zienswijzen aan dat de wijze van invoeren van de bronnen loaders en kranen representatief wordt geacht. Uit een herziene rapportage luchtkwaliteit, die bij het verweerschrift is gevoegd, blijkt bovendien dat bij het toepassen van juiste parameters en modellering ruimschoots aan de grenswaarden wordt voldaan, aldus verweerder.

10.3 Beschouwing

10.3.1 Verouderde versie rekenmodel

Er zijn meerdere rapportages over de luchtkwaliteit opgesteld. Verweerder heeft de herziene rapportage luchtkwaliteit van 24 oktober 2016 beoordeeld en de daarin gehanteerde emissiegegevens akkoord bevonden. In dit rapport is gerekend met Geomilieu V3.11 dat op 7 oktober 2015 is uitgebracht. Dat houdt in dat daarin de GCN (grootschalige concentraties Nederland: de achtergrondconcentraties) zijn opgenomen die op 15 maart 2015 beschikbaar²⁷ zijn gesteld door het ministerie van

²⁷ Het ministerie van Infrastructuur en Milieu maakt jaarlijks gegevens bekend die overheden moeten gebruiken bij de berekening van de concentraties luchtverontreinigende stoffen. Dit komt voort uit de Regeling beoordeling luchtkwaliteit (Rbl). Het zijn de ruwe gegevens die bedoeld zijn voor gebruik in rekenmodellen.

IenM. Deze gegevens gelden voor het rekenjaar 2015. Op 15 maart 2016 heeft het ministerie de voor het jaar 2016 te gebruiken gegevens bekend gemaakt. Dat houdt in dat daarmee reeds rekening kon worden gehouden in het rapport van 24 oktober 2016. In die zin is dat een tekortkoming. Het verschil in achtergrondconcentratie is echter zeer gering. Voor de duidelijkheid heb ik met de GCN-viewer (zie hiervoor <http://geodata.rivm.nl/gcn/>) voor de locatie X = 165.820 en Y = 422.360 op het OOC terrein, de GCN-waarden voor meest relevante stoffen PM₁₀ en NO₂ afgelezen. Dat levert het volgende verschil op.

Component	GCN 2015	GCN 2016
PM ₁₀	19,59 µg/m ³	18,47 µg/m ³
NO ₂	17,1 µg/m ³	17,04 µg/m ³

Tabel 10.1: Achtergrondconcentraties van fijn stof en stikstofdioxide over 2015 en 2016

Hieruit blijkt dat de achtergrondconcentraties van fijn stof en stikstofdioxide in een jaar tijd licht zijn afgenomen, maar vrijwel gelijk zijn aan elkaar. Op grond hiervan stel ik vast dat door het gebruik van de GCN-waarden uit 2015 (onbedoeld) zelfs een lichte overschatting van de achtergrondwaarden heeft plaatsgevonden.

Naar aanleiding van het gesprek bij verweerder is mij een herziene versie van het luchtkwaliteitsonderzoek toegezonden. Dit rapport dat op 3 maart 2017 is uitgebracht, is als bijlage bij het verweerschrift gevoegd. Het rapport bevat aangepaste uitgangspunten voor de emissies van de BMEC naar aanleiding van inconsistenties met het Projectdocument Geur . De wijze van modelleren van mobiele werktuigen zijn aangepast, overeenkomstig de kritiek van eisers, evenals de bepaling van de emissies van PM₁₀ en NO_x. Ook is een recentere versie van het rekenmodel gebruikt: Geomilieu versie 4.10 in plaats van Geomilieu versie 3.11. Hierdoor zijn ook de meest recente GCN-waarden gebruikt. In onderstaande tabel zijn de verschillende rekenuitkomsten tussen het luchtkwaliteitsonderzoek van oktober 2016, dat is beoordeeld door verweerder, en het nagezonden rapport van maart 2017 weergegeven. De gepresenteerde informatie heb ik beperkt tot de hoogste waarden op de grens van het industrieterrein waar blootstelling plaats kan vinden.

Concentratie	Rapport oktober 2016	Rapport maart 2017
Hoogste NO ₂	19,4 µg/m ³	18,3 µg/m ³
Hoogste PM ₁₀	24,9 µg/m ³	24,5 µg/m ³
Hoogste PM _{2,5}	15,7 µg/m ³	16,5 µg/m ³

Tabel 10.2: Hoogste concentraties van fijn stof en stikstofdioxide uit aanvraagrapport en nagezonden versie

Ook hieruit blijkt slechts een klein verschil op te treden na aanpassing van de uitgangspunten.

10.3.2 Inconsistente rookgasparameters van de BMEC

Het rookgasdebiet van de BMEC is in de rapportage luchtkwaliteit van 24 oktober 2016 berekend op 13.352 Nm³/h (droog) bij 7% zuurstof. De warmte-inhoud van de rookgassen wordt bepaald door de temperatuur van 448 Kelvin (= 175 °C), de diameter van de schoorsteen (0,7 meter) en de uittreedsnelheid (17,3 m/s) die in het rekenjournaal staan vermeld.

Het rookgasdebiet van de BMEC is in het Projectdocument depositie van 20 oktober 2016 niet vermeld maar volgt uit de overige gegevens die wel zijn beschreven, te weten: de warmte-inhoud van de schoorsteen van de BMEC bedraagt 1,395 MW op basis van een emissiediameter van 0,70 m, uittreesnelheid van 17,3 m/s bij een temperatuur van 175 °C. Ik constateer dat de invoergegevens over de schoorsteendiameter, de uittreedsnelheid en de rookgas temperatuur gelijk zijn in beide rapporten. Hierdoor staat vast dat zowel het rookgasdebiet als de warmte-inhoud in beide rapporten gelijk zijn.

In het geurrapport, Projectdocument Geur van 31 oktober 2016, wordt voor de schoorsteendiameter eveneens 0,7 meter aangehouden, en ook voor de rookgas-temperatuur wordt dezelfde waarde van 448 Kelvin aangehouden. Alleen voor de uittreedsnelheid is een afwijkende waarde van 21,3 m/s in plaats van 17,3 m/s aangehouden.

Ik stel vast dat de uittreedsnelheid van het rookgas uit de BMEC in het Projectdocument Geur 4 m/s hoger ligt dan in de rapporten over de depositie en de luchtkwaliteit. Dat is inderdaad inconsistent. Omdat echter de BMEC niet gerealiseerd zal worden als stookinstallatie, ontbreekt het belang om daar de consequentie van na te gaan.

10.3.3 Modelling mobiele bronnen

Peutz constateert hier een inconsistentie tussen het depositierapport en het luchtkwaliteitsrapport. Ik merk hierover op dat in het luchtkwaliteitsrapport de loaders en kranen op het OOC-terrein zijn gemodelleerd als vrachtwagenbewegingen (lijnbronnen), terwijl in het depositierapport dezelfde bronnen zijn beschouwd als puntbronnen. De emissies van deze puntbronnen zijn in het depositierapport bepaald aan de hand van het vermogen in kW, de bedrijfsduur en het brandstofverbruik. Daaruit volgt voor een mobiele kraan een NO_x-emissie van 997,92 kg per jaar waarmee de stikstofdepositie wordt berekend.

Met de modellering die in het luchtkwaliteitsrapport is toegepast (als 600 vrachtwagenbewegingen) wordt een andere NO_x-emissie berekend. Ik stel vast dat ook in dit geval sprake is van een afwijkende wijze van modelleren in twee rapporten die beiden deel uitmaken van de aanvraag. Het effect daarvan is echter beperkt. Ook dit punt is namelijk aangepast in de herziene versie van het luchtkwaliteitsonderzoek

van 3 maart 2017 omdat daarin de wijze van modelleren van mobiele werktuigen is aangepast. In tabel 10.2 in paragraaf 10.2.1 van dit verslag komt tot uiting dat de verschillen erg klein zijn en hoe dan ook ruimschoots onder de wettelijke grenswaarden blijven.

10.4 Resumé luchtkwaliteit

In de onderzoeksvraag over luchtkwaliteit is gevraagd of men bij het luchtkwaliteitsonderzoek is uitgegaan van de juiste uitgangspunten.

Eisers voeren aan dat is uitgegaan van een verouderd rekenmodel, inconsistente invoergegevens en onjuiste modellering. Verweerder stelt dat uit een herziene rapportage blijkt dat (ook) bij het hanteren van de juiste invoergegevens en modellering blijkt dat aan de grenswaarden wordt voldaan.

Bij toepassing van een nieuwe versie van het rekenmodel, consistente invoergegevens en de door eisers gewenste modellering van de loaders en kranen op het terrein van de inrichting, zo blijkt uit een mij toegezonden verbeterde versie van de luchtkwaliteitsberekeningen, zijn de verschillen met de oorspronkelijke rekenresultaten gering en wordt aan de grenswaarden voldaan.

Bijlagen

- StAB-1 Plattegronden van het OOC-terrein en de mestcompostering (niet toegevoegd bij het digitaal verzonden verslag; alleen in hard-copy bij het papieren verslag)
- StAB-2 Excel-overzicht geurvracht mestcompostering, ontvangen van ODBN
- StAB-3 Inno+ algemene informatiebrochure (luchtwassers)
- StAB-4 DLG-Prüfbericht 6260, INNO+ 1-stufiger chemowäscher Pollo-M
- StAB-5 DLG-Prüfbericht 6344, INNO+ 1-stufiger chemowäscher Pollo-L
- StAB-6 Geur- en ammoniakonderzoek Fleuren Compost, PRA Odournet BV
- StAB-7 Beleidsregel industriële geur Noord-Brabant 2016
- StAB-8 Tekening uitbreidingsplan pannenkoekhuis De Oude Maas
- StAB-9 Overzicht van mestverwerkingsbedrijven ter referentie voor mestcompostering bij OOC, opgesteld door ODNB

Annex 1 Randvoorwaarden voor goede werking zure wasser en biofilter

De belangrijkste randvoorwaarden voor het goed functioneren van een zure wasser en een biofilter zijn als volgt:

Randvoorwaarden	Voorwaarden voor een goede werking	
	Zure wasser	Biofilter
Debiet in m ³ /uur	50 – 500.000	100 – 100.000
Temperatuur in °C	5 - 65	15 – 35; Thermofiel: 50 - 60
Drukval in mbar	4 - 8	5 - 20
Vochtgehalte	Geen beperkingen	> 95%
Ingaande concentratie in mg per m ³		
• Stof	< 10	Stofvrij i.v.m. verstopping
• Ammoniak	200 – 1.000	5 - 20
• Amines	10 – 1.000	
• Esters	> 100	
• Waterstofsulfide		5 - 20
• Geur		10.000 – 100.000 ouE/m ³
pH	Laag	Tussen 7 en 8
Monitoring	Het functioneren van een zure gaswasser kan worden gevolgd door te monitoren op: de drukval, de hoeveelheid suppletiewater (make-up waterstroom), recycle stroom, de reagensstroom en de pH, temperatuur en geleidbaarheid van de uitgaande waterstroom.	Regelmatige inspectie en monitoring van de efficiëntie zijn noodzakelijk De efficiëntie kan gedurende de eerste jaren uitstekend zijn, maar binnen korte tijd sterk verminderen, onder meer door gebrek aan nutriënten, problemen met de vochthuishouding en/of veroudering van het filtermateriaal.

Tabel A.1 - Criteria voor een goede werking van zure wassers en biofilters