

MIJNSTEEN, MIJNSLIK en MILIEU

Deel B

Een inventariserend onderzoek naar de verspreiding van mijnsteen en mijnslik in de oostelijke mijnstreek in Zuid-Limburg.

Opdrachtgever: Provinciale Water-
staat in Limburg

P.W.- code : LI-001-83-2

F.C.A. Cattoir
C.J.J. Schouten

december 1985

Rijksuniversiteit Utrecht

Geografisch Instituut
vakgroep fysische geografie

MIJNSTEEN, MIJNSLIK en MILIEU

Deel B

Een inventariserend onderzoek naar
de verspreiding van mijnsteen en
mijnslik in de oostelijke mijnstreek
in Zuid-Limburg.

Opdrachtgever: Provinciale Water-
staat in Limburg

P.W.- code : LI-001-83-2

F.C.A. Cattoir
C.J.J. Schouten

december 1985

Rijksuniversiteit Utrecht

Geografisch Instituut
vakgroep fysische geografie

SAMENVATTING

In het kader van het bodemsaneringsprogramma van de provincie Limburg wordt een onderzoek verricht naar de samenstelling van Limburgse mijnsteen en mijnslik en de mogelijke gevolgen van deze stoffen voor de bodem en het grondwater. In de periode juni - september 1985 is de eerste fase van dit onderzoek uitgevoerd. Het eerste-fase onderzoek bestaat uit 2 delen, namelijk:

- a. een algemeen onderzoek naar de chemische en mineralogische samenstelling van mijnsteen en mijnslik en de mogelijke gevolgen van deze stoffen voor het milieu,
- b. een inventarisatie van alle locaties in de oostelijke mijnstreek in Zuid-Limburg waar mijnsteen en/of mijnslik aanwezig is (geweest).

In dit rapport zijn de resultaten van deelonderzoek b weergegeven.

In de oostelijke mijnstreek zijn in de afgelopen eeuw in totaal 11 mijnen in bedrijf geweest. De oudste mijnen lagen in het zuidoosten. De jongere mijnen lagen verder naar het noorden en het westen. In 1974 is de laatste mijn in Zuid-Limburg gesloten. Momenteel wordt alleen bij de Julia nog enigszins "mijnbouw" bedreven. Hier worden namelijk mijnstenen van een aantal steenberggen nagewassen. De hieruit gewonnen steenkool wordt gebruikt als brandstof in de elektrische centrale terwijl de afvalstenen deels voor baksteenfabricage worden gebruikt en deels weer worden teruggestort op de deponieën.

In 1974 is men in de oostelijke mijnstreek gestart met de saneringsoperatie der mijnterreinen. Een onderdeel van deze operatie was het modelleren of afgraven van steenberggen en het dempen van slikvijvers. Doel van de operatie was de negatieve invloed die de mijnterreinen na de sluiting der mijnen op de omgeving uitoefenden weg te nemen. De planologische structuur van het gebied zou bovendien kunnen worden verbeterd, onder andere door het aanleggen van wegen, het bouwen van woningen en het realiseren van industrieterreinen op de voormalige mijnterreinen.

Voor zover mogelijk zijn alle locaties in de oostelijke mijnstreek waar mijnsteen en/of mijnslik aanwezig is, of in het verleden is geweest, geïnventariseerd. Het gaat in totaal om een 120-tal locaties verspreid over de gemeenten Brunssum (ca.40), Schinnen (2), Heerlen (ca.33), Landgraaf (ca.16) en Kerkrade (ca. 29). Er is tijdens de inventarisatie (die ook middels veldonderzoek heeft plaatsgevonden), naast aandacht voor het voorkomen van mijnsteen en/of mijnslik op bepaalde locaties, aandacht besteed aan mogelijk op of om deponieën aanwezige additionele verontreinigingen.

In het hierna volgende zijn de bevindingen uit het onderzoek puntsgewijs geformuleerd.

1. Voor de winning van steenkool in Zuid-Limburg geldt dat globaal 20-40% van het omhooggebrachte materiaal bestond uit onbruikbaar gesteente en 60-80% uit steenkool. In totaal is tijdens de actieve mijnbouwperiode door de mijnen in de oostelijke mijnstreek ca. 491.000.000 ton steenkool geproduceerd hetgeen betekent dat daarnaast ongeveer tussen de 120.000.000 en 330.000.000 ton afvalsteen is geproduceerd.
2. De in de oostelijke mijnstreek gedeponeerde hoeveelheid mijnsteen en mijnslik bedraagt minimaal 150 miljoen ton.
3. Het aantal locaties in de oostelijke mijnstreek waar mijnsteen en/of mijnslik voorkomt (ca. 120) is vele malen groter dan voorheen werd vermoed. Vooral mijnsteen is voor zeer vele doeleinden gebruikt (onder andere opvullen van groeves, funderen en egaliseren van industrieterreinen en woningbouwterreinen, funderen van wegen etc.) en is hierdoor op zeer vele plaatsen terecht gekomen.
4. Mijnsteen is in een groot aantal gevallen (toen de mijnen nog in bedrijf waren) als vulsteen ondergronds gebruikt ter opvulling van oude steengangen. Daarnaast werd een groot deel van de mijnsteen en het mijnslik doorverkocht aan derden. Hetgeen overbleef belandde op de steenberg en in de slikvijvers. Om welke verhoudingen het gaat tussen ondergronds gebruik, verkoop aan derden en deponie is niet meer te achterhalen.
5. De hoeveelheden mijnsteen en mijnslik die naar locaties buiten de mijnsterreinen zijn getransporteerd, zijn in de meeste gevallen niet meer te achterhalen. Ook tijdens de saneringsoperatie (1974-1985) hebben mijnsteentransporten plaatsgevonden waarbij de verplaatste hoeveelheden niet zijn geregistreerd.
6. Bij de referenten is in de meeste gevallen geen zwart op wit vastgelegde informatie betreffende mijnsteen- en mijnsliktransporten (en de toepassingen van mijnsteen en mijnslik) aangetroffen. Mededelingen hieromtrent konden vrijwel alleen mondeling worden verkregen. Hierbij is opgevallen dat regelmatig mededelingen van de diverse referenten met elkaar in tegenspraak waren of niet strookten met de bevindingen uit veldonderzoek.
7. In het verleden zijn door vrijwel alle mijnbedrijven diverse afvalstoffen op de eigen deponieën gestort. Het betreft hier voornamelijk bouwpuin, sintels en vliegias. Om welke hoeveelheden het hierbij in totaal gaat is niet bekend. Over verontreiniging van mijnsterreinen en deponieën met dieselolie (afkomstig van de op de terreinen rangerende locomotieven) die waarschijnlijk wel lokaal heeft plaatsgevonden, kan wegens gebrek aan informatie geen uitspraak worden gedaan.

samenvatting

8. Op plaatsen waar mijnsteen en/of mijnslik aanwezig is vindt (zeker na het sluiten der mijnen) regelmatig illegaal dumping van afval plaats. Doordat de deponieën er vaak als een soort stortplaatsen uitzien worden ze door vele burgers en anderen ook als zodanig gebruikt ("vuil trekt vuil aan"). Sommige deponieën (bijvoorbeeld de slijkvijvers van Thull) worden legaal volgestort met onder andere bouwpuin. Hierdoor wordt het eventueel hergebruiken van mijnslik of mijnsteen onmogelijk.

INHOUD

blz.

	Samenvatting	1
	Lijst van bijlagen	7
1. INLEIDING		
1.1.	Probleemstelling	9
1.2.	Doelstellingen	10
1.3.	Ligging van het onderzochte gebied	10
2. WERKWIJZE		
2.1.	Literatuurstudie + oriënterende gesprekken	13
2.2.	Luchtfotointerpretatie + veldonderzoek	13
2.3.	Toetsing van gegevens met behulp van referenten	14
3. DE KOLENMIJNEN IN DE OOSTELIJKE MIJNSTREEK		
3.1.	Algemeen	17
3.2.	Gegevens over de afzonderlijke mijnen	18
3.2.1.	Domaniale (+ Neuprick)	18
3.2.2.	Willem-Sophie	19
3.2.3.	Oranje-Nassau I	19
3.2.4.	Oranje-Nassau II	20
3.2.5.	Oranje-Nassau III	20
3.2.6.	Oranje-Nassau IV	21
3.2.7.	Laura	21
3.2.8.	Julia	22
3.2.9.	Emma	23
3.2.10.	Hendrik	24
3.2.11.	Wilhelmina	24

4. DE SANERINGSOPERATIE DER MIJNTERREINEN IN DE OOSTELIJKE MIJNSTREEK

4.1.	Inleiding	27
4.2.	Steenbergen en slikvijvers in de oostelijke mijnstreek in 1974	28
4.2.1.	Steenbergen/steenstorten	28
4.2.2.	Slikvijvercomplexen	31
4.3.	De situatie omtrent de steenbergen en slikvijvers aan het eind van de saneringsoperatie(1985)	33
4.3.1.	Steenbergen/steenstorten	33
4.3.2.	Slikvijvercomplexen	36

5. MIJNSTEEN EN MIJNSLIK IN DE OOSTELIJKE MIJNSTREEK

5.1.	Algemeen	39
5.2.	Locaties in de gemeente Brunssum	41
5.3.	Locaties in de gemeente Schinnen	49
5.4.	Locaties in de gemeente Heerlen	50
5.5.	Locaties in de gemeente Landgraaf	59
5.6.	Locaties in de gemeente Kerkrade	66
	Literatuur	77
	Bijlagen	

Bijlagen

1. MijNSTEEN en mijNSLIK in de oostelijke mijnSTREEK + geconstateerde invloed op de waterkwaliteit
2. Landgebruik op locaties waar mijNSTEEN en/of mijNSLIK voorkomt
3. Referenten en informatiebronnen
4. Produktiecijfers van de Limburgse steenkolenmijnen (Westen, 1971)
5. Steenbergens/steenstorten en slijkvijvers in de oostelijke mijnSTREEK in 1974

1. INLEIDING

In de mijnstreek in Zuid-Limburg die globaal gelegen is tussen Sittard en Kerkrade heeft in het verleden op zeer grote schaal kolenmijnbouw plaatsgevonden. Bij de winning van steenkool is ook mijnsteen en mijnslik vrijgekomen. De mijnsteen is destijds gedeponeerd op hopen in de omgeving van de mijnzetels, terwijl het mijnslik vaak in laagten in het terrein of in kunstmatig aangelegde vijvers is gedeponeerd. De hoeveelheden mijnsteen/mijnslik die door de kolenmijnen zijn geproduceerd zijn zeer groot. Voor de winning van steenkool in Zuid-Limburg gold dat globaal 20-40% van het materiaal dat omhooggebracht werd, onbruikbaar was. Dit betekent dat bij de winning van 1 ton steenkool 250-670 kg mijnsteen/-slik werd geproduceerd die verder onbruikbaar was. De grote steenbergen en slikvijvers, die in het landschap van de mijnstreek in Zuid-Limburg nog steeds waarneembaar zijn, getuigen van deze grote hoeveelheden afvalprodukten die het mijnbedrijf met zich meebracht.

In de jaren 1975-1985 zijn door middel van een groots opgezette saneringsoperatie enkele steenbergen afgegraven en slikvijvers gedempt. De steenbergen en slikvijvers die niet zijn opgeruimd, zijn min of meer in het landschap ingepast en hebben alternatieve (meest recreatieve) bestemmingen gekregen.

1.1. PROBLEEMSTELLING

De Carbonische gesteentelagen waaruit de steenkool in Zuid-Limburg werd gewonnen bevatten van nature pyriet. Doordat deze gesteenten aan de oppervlakte komen, waar aerobe omstandigheden heersen, is het mogelijk dat de pyriet wordt omgezet in onder andere sulfaat. Wanneer nu regenwater door mijnsteenhoppen percoleert kan het sulfaat worden uitgespoeld en via het bodemwater uiteindelijk in het grondwater terechtkomen. Stijgende sulfaatgehalten in het grondwater zijn in de nabijheid van grote mijnsteen/-slik deponieën geconstateerd.

Het is ook mogelijk dat door de aanwezigheid van sulfaat in de mijnsteen/-slik de mobiliteit van zware metalen die van nature in mijnsteen/-slik voorkomen, toeneemt.

Voorts zijn bij het scheiden van steenkool en ander gesteente door middel van wasprocessen, soms chemische stoffen in lage concentraties toegevoegd. Deze stoffen zijn misschien nog in de mijnsteen/-slik aanwezig.

1.2. DOELSTELLINGEN

Aan het onderzoek liggen de volgende doelstellingen ten grondslag:

- 1.- het verkrijgen van inzicht in de chemische en mineralogische samenstelling van mijnsteen en mijnslik,
- 2.- het verkrijgen van inzicht in de mogelijk nadelige effecten van mijnsteen/-slik voor het milieu, alsmede van de lacunes in de kennis hieromtrent (literatuurstudie),
- 3.- het verkrijgen van een overzicht van plaatsen waar mijnsteen en/of mijnslik in de oostelijke mijnstreek voorkomt, of in het verleden voorkwam,
- 4.- het verkrijgen van een overzicht van het huidige landgebruik op deze locaties.

De resultaten van het onderzoek waaraan de doelstellingen 1 en 2 ten grondslag liggen, zijn in deel A van het rapport weergegeven. In dit deel van het rapport (deel B) zijn de resultaten van het onderzoek waaraan de doelstellingen 3 en 4 ten grondslag liggen, weergegeven.

1.3. LIGGING VAN HET ONDERZOCHE GEBIED

Het onderzoek naar de verspreiding van mijnsteen/-slik en de mogelijke effecten daarvan op het milieu zoals in dit rapport beschreven, heeft zich beperkt tot de oostelijke mijnstreek. De begrenzing van het onderzoeksgebied is aangegeven in figuur 1.1.

Figuur 1.1. Ligging van het onderzochte gebied

2. WERKWIJZE

2.1. LITERAATUURSTUDIE + ORIENTERENDE GESPREKKEN

Het in dit rapport beschreven onderzoek is verricht door de Vakgroep Fysische Geografie van de Rijks Universiteit Utrecht, in opdracht van bureau bodem en water van de afdeling Milieuhygiene van Provinciale Waterstaat in Limburg, en staat in het kader van het bodemsaneringsprogramma van de Provincie Limburg. De eerste fase van het onderzoek bestond uit het verzamelen van rapporten, artikelen e.d. betrekking hebbend op het onderzoek (zie literatuurlijst). Deze stukken zijn onder andere verzameld uit het archief en de bibliotheek van Provinciale Waterstaat in Limburg, bibliotheek Provinciaal Planologische Dienst Limburg, Stadsbibliotheek Maastricht, bibliotheek mijnmuseum Rolduc Kerkrade, bibliotheek Rijks Geologische Dienst Heerlen, bibliotheek der Rijks Universiteit Utrecht (Geografisch Instituut, Instituut voor Aardwetenschappen), en bibliotheek der Technische Hogeschool Delft (afdeling Mijnbouwkunde)

In deze fase hebben ook orienterende gesprekken plaatsgevonden met medewerkers van Provinciale Waterstaat in Limburg.

2.2. LUCHTFOTOINTERPRETATIE + VELDONDERZOEK

Het is belangrijk om een duidelijk inzicht te hebben in de huidige situatie betreffende de locatie van steenbergen en slikvijvers en vooral in de wijzigingen hiervan door de jaren heen. Om deze reden is gebruik gemaakt van luchtfotoseries van het gebied uit verschillende jaren. Er zijn fotoseries gebruikt uit 1949, 1965 en 1983. Alle luchtfotoseries zijn met behulp van een stereoscoop bestudeerd zodat reliëfverschillen duidelijk konden worden waargenomen. Op de foto's van 1983 zijn de plaatsen waar momenteel steenbergen en slikvijvers van redelijke afmetingen voorkomen zichtbaar. Alleen slikvijvers, die uitgegraven en vervolgens afgedekt zijn, kunnen op deze manier niet worden teruggevonden.

Met behulp van de fotoseries van 1949 en 1965 was het mogelijk om diverse locaties waar in vroeger jaren slikvijvers of steenbergen hebben gelegen vast te stellen. Vaak zijn deze deponieën in het tegenwoordige landschap niet zichtbaar.

Alle steenbergen en slikvijvers (zowel voormalige als huidige) die op deze wijze zijn aangetroffen, zijn op kaarten schaal 1:10.000 vastgelegd. Hierbij is steeds gebruik gemaakt van de beschikbare literatuurgegevens betreffende het voorkomen van mijnsteenbergen en slikvijvers in de oostelijke mijnstreek. Hierna zijn de kaarten middels veldonderzoek op juistheid

gecontroleerd. In geval van twijfel over het al dan niet aanwezig zijn van mijnsteen of mijnslik zijn grondboringen verricht met de zogenaamde "Edelman-boor" (handboor) tot maximaal ca. 4 meter diepte.

Het is bekend dat mijnsteen/-slik in Zuid-Limburg in een aantal gevallen gebruikt is voor bijvoorbeeld het ophogen van industrieterreinen, het funderen van wegen en het opvullen van groeves. De locaties waar deze verplaatste mijnsteen/-slik voorkomt zijn niet met behulp van luchtfoto's te achterhalen. Om deze reden is tijdens het veldonderzoek naar dergelijke locaties gezocht. Ook in dit geval zijn in geval van twijfel over het al dan niet aanwezig zijn van mijnsteen of mijnslik grondboringen uitgevoerd. De op deze wijze aangetroffen locaties zijn ook op de kaarten ingetekend.

Bij het veldonderzoek is tevens aandacht besteed aan mogelijk aanwezige verontreinigingen op of in de omgeving van deponieën en zijn een aantal bronnen en beken in de nabijheid van deponieën bemonsterd.

De luchtfotoïnterpretatie en het veldonderzoek zijn door de Vakgroep Fysische Geografie van de Rijks Universiteit Utrecht verricht.

2.3. TOETSING VAN GEGEVENS MET BEHULP VAN REFERENTEN

De locaties waar mijnsteen/-slik aanwezig is (geweest) die door middel van literatuuronderzoek, luchtfotoïnterpretatie en veldonderzoek zijn vastgesteld, zijn alle op kaarten ingetekend. Om deze gegevens te kunnen toetsen op juistheid is besloten in dit stadium van het onderzoek vraaggesprekken te organiseren met instanties en bedrijven die mogelijk informatie met betrekking tot de problematiek van mijnsteen/-slik konden verstrekken. Gesprekken hebben plaatsgevonden met (zie bijlage 3):

- Samenwerkingsverband Sanering mijnterreinen Oostelijk mijngebied (S.S.O.)/Ir. Hoefnagels Projectpromotie B.V. te Heerlen,
- Rijksgeologische Dienst te Heerlen,
- Staatstoezicht op de mijnen te Heerlen,
- Laura en Vereeniging te Eygelshoven,
- Steenbergafgravingen B.V. te Heerlen,
- Recreatieschap Oostelijk Zuid-Limburg te Heerlen.

Alle gesprekken zijn in verslagen vastgelegd. Tijdens deze gesprekken zijn de reeds bekende locaties in de oostelijke mijnstreek, waar mijnsteen/-slik aanwezig is (geweest) besproken. Tevens werd gevraagd naar mogelijk andere locaties waar mijnsteen/-slik aanwezig is (geweest), die nog niet op kaart waren aangegeven. Indien van nieuwe locaties sprake was zijn deze op de kaarten aangegeven.

Naast de gesprekken met bovengenoemde instanties en bedrijven zijn er besprekingen geweest met medewerkers van de afdelingen Openbare Werken van de gemeenten Kerkrade, Heerlen, Landgraaf en Brunssum. Tijdens de vraaggesprekken met deze gemeenten zijn steeds de in de betreffende gemeenten voorkomende locaties waar mijnsteen/-slik aanwezig is (geweest), aan de hand van de eerder met behulp van literatuuronderzoek, luchtfotoïnterpretatie en veldonderzoek vervaardigde kaarten, puntsgewijs besproken. In sommige gevallen zijn tijdens deze besprekingen tot dan toe niet bekende locaties ter sprake gekomen. Deze locaties zijn alle op de kaarten ingetekend.

Alle locaties in de oostelijke mijnstreek waar mijnsteen/-slik aanwezig is (geweest), zijn uiteindelijk door middel van veldonderzoek (en boringen) getoetst. Deze toetsing bleek noodzakelijk vanwege de in een aantal gevallen optredende tegenstrijdigheid van mededelingen van de referenten. Na deze toetsing is de uiteindelijke kaart, die als bijlage 1 aan dit rapport is toegevoegd, vervaardigd.

3. DE KOLENMIJNEN IN DE OOSTELIJKE MIJNSTREEK

3.1. ALGEMEEN

In dit hoofdstuk zijn de voormalige Limburgse mijnbedrijven afzonderlijk beschreven. Bij deze beschrijving komen per mijnbedrijf steeds dezelfde items ter sprake namelijk: de geografische ligging, de eigenaar van het mijnbedrijf, de jaren waarin de mijn werkzaam is geweest, de totaal geproduceerde hoeveelheid steenkool, de geschatte totale hoeveelheid geproduceerde mijnsteen/-slik en de toegepaste scheidingstechnieken.

De ligging van de mijnterreinen met de steenbergen en slikvijvers is deels overgenomen uit het rapport "Studie Mijnterreinen" en is op kaart aangegeven. De in par.3.2. aangehaalde nummers corresponderen met de nummers op de kaart die als bijlage 1 aan dit rapport is toegevoegd.

De steenkoolproductiecijfers (zie ook bijlage 4) zijn ontleend aan de artikelen van Waterschoot van der Gracht (1941) en Westen (1971).

Het berekenen van de totale hoeveelheid geproduceerde mijnsteen/-slik heeft plaatsgevonden aan de hand van de totale hoeveelheden geproduceerde steenkool. Schattingen betreffende de verhoudingen steenkoolproductie ; mijnsteen/-slikproductie zijn gebaseerd op cijfers uit de literatuur (Biezenaar, 1959; Bakels, 1949; DSM-Limburg, 1959; Anonymus 1, 1954). Deze verhouding varieert van ca. 4 : 1 tot ca. 3 : 2, afhankelijk van onder andere de ouderdom van de mijn en het aantal bedrijfsjaren van de mijn (zie par.2.2.1. van deel A van het rapport). De berekende getallen zijn indicatief van aard; ze beogen slechts een globale indruk te geven van de hoeveelheden mijnsteen/-slik die destijds door de mijnen zijn geproduceerd.

Bij de berekening van de thans aanwezige hoeveelheden mijnsteen is uitgegaan van een losgestort volumegewicht van mijnsteen van 1,8 ton per kubieke meter.

De overige gegevens zijn uit de literatuur en uit krantenartikelen afkomstig. In sommige gevallen bood de literatuur geen duidelijkheid, bijvoorbeeld omtrent de toegepaste scheidingstechnieken bij de mijnen. In die gevallen is aangegeven wat in een dergelijk geval het meest waarschijnlijk heeft plaatsgevonden.

3.2. GEGEVENS OVER DE AFZONDERLIJKE MIJNEN

3.2.1. Domaniale (+ Neuprick) (nr.3, 4 en 5, Kerkrade, zie bijlage 1)

locatie:	gemeente Kerkrade; - Beerenbosch, Beerenbosweg (oord:203-321) oppervlakte ca.28,5 ha.(nr.3, Kerkrade), - schacht Willem (voormalige mijn Neuprick), Nieuwstraat (203-319), ca. 17 ha.(nr.4, Kerkrade), - schacht Nulland, Nullanderstraat (201/202-318), ca.27,5 ha.(nr.5, Kerkrade).
eigendom:	In 1974: Staat der Nederlanden en N.V. Domaniale Mijnmaatschappij. Momenteel: Gemeente Kerkrade. Pomschacht op Beerenboschcomplex (ca. 3,6 ha.) eigendom van "Eschweiler Bergwerk Verein".
produktiejaren:	Neuprick: 1852-1904. Domaniale: 1847-1969.
totale steenkool- produktie:	Domaniale + Neuprick ca. 41.000.000 ton.
totale mijnsteen/ -slikproduktie:	Aangenomen dat ca. 20% van omhooggebracht materiaal onbruikbaar was, ca. 10.200.000 ton. In 1974 op het terrein in totaal ca. 1.600.000 ton mijnsteen aanwezig, geen slikvijvers.
toegepaste scheidings- technieken:	Waarschijnlijk zware-vloeistofwasserij met behulp van steensliksuspensie en magnetietsuspensie, geen flotatie toegepast, flocculatie met behulp van aardappelmeel en ferrosulfaat.
opmerkingen:	-

3.2.2. Willem-Sophie (nr.6, Kerkrade)

locatie:	gemeente Kerkrade, Industriestraat/ Parallelweg (200-318), ca.46,5 ha.
eigendom:	In 1974: N.V.Nesto. Momenteel: gemeente Kerkrade.
productiejaren:	1902-1970.
totale steenkool- productie:	ca. 23.000.000 ton.
totale mijnsteen/ -slikproductie:	Aangenomen dat ca.20% van het omhoogge- brachte materiaal onbruikbaar was, ca. 5.800.000 ton. In 1974 op het terrein in totaal ca.3.600.000 ton mijnsteen aanwezig. Tevens klein slikbassin.
toegepaste scheidings- technieken:	Waarschijnlijk zware-vloeistofwasserij met behulp van steensliksuspensie en magnetietsuspensie, geen flotatie toe- gepast, flocculatie met behulp van aardappelmeel en ferrosulfaat.
opmerkingen:	Sinds het begin van de 70-er jaren is het terrein eigendom van de galvano- industrie Caja.

3.2.3. Oranje-Nassau I (nr.2, Heerlen)

locatie:	gemeente Heerlen, ten noorden van sta- tion Heerlen (195-323), ca.65,5 ha.
eigendom:	In 1974: N.V.Ogon. Momenteel: gemeente Heerlen.
productiejaren:	1899-1974.
totale steenkool- productie:	ca.31.000.000 ton.
totale mijnsteen/ -slikproductie:	Aangenomen dat ca.25% van omhoogge- bracht materiaal onbruikbaar was (Ano- nymus 1, 1954), ca. 10.300.000 ton. In 1974 op het terrein in totaal ca. 5.200.000 ton mijnsteen aanwezig. Tevens slikvijver 0,35 ha.

toegepaste scheidings-
technieken: Zware-vloeistofwasserijen met behulp van water en steensliksuspensie (Anonymus 1, 1954), geen flotatie toegepast (Wark, 1959), flocculatie met behulp van chemische vlokmiddelen, voornamelijk "Aerofloc", samenstelling niet exact bekend, zie par .3.3.1.1. (Anonymus 1, 1954; Wark, 1959).

opmerkingen: -

3.2.4. Oranje-Nassau II (nr.1, Landgraaf)

locatie: gemeente Landgraaf, Baanstraat (199-321), ca.32 ha.

eigendom: In 1974: N.V.Ogon. Momenteel: gemeente Landgraaf.

produktiejaren: 1904-1972.

totale steenkool-
produktie: ca.36.000.000 ton.

totale mijnsteen/
-slikproduktie: ca.12.000.000 ton (aanneme idem O.N. I)
In 1974 op het terrein in totaal ca.
4.000.000 ton mijnsteen aanwezig, geen
slikvijvers.

toegepaste scheidings-
technieken: Idem O.N. I.

opmerkingen: -

3.2.5. Oranje-Nassau III (nr.1, Heerlen)

locatie: gemeente Heerlen, "de Koumen" (194-325)
ca. 33,5 ha.

eigendom: Idem O.N. I.

produktiejaren: 1914-1973.

totale steenkool-
produktie: ca.38.000.000 ton.

totale mijnsteen/ -slikproduktie:	ca.12.700.000 ton (aannname idem O.N. I) In 1974 op het terrein in totaal ca. 7.300.000 ton mijnsteen aanwezig, geen slikvijvers.
toegepaste scheidings- technieken:	Idem O.N. I.
opmerkingen:	-

3.2.6. Oranje-Nassau IV (nr.3, Heerlen)

locatie:	gemeente Heerlen, Koolkoelenweg (197- 325), ca.19,1 ha.
eigendom:	Idem O.N. I.
produktiejaren:	1927-1973.
totale steenkool- produktie:	ca.16.000.000 ton.
totale mijnsteen/ -slikproduktie:	ca.5.400.000 ton (aannname idem O.N. I). In 1974 op het terrein in totaal ca. 3.000.000 ton mijnsteen aanwezig, geen slikvijvers.
toegepaste scheidings- technieken:	Idem O.N. I.
opmerkingen:	-

3.2.7. Laura (nr.1, Kerkrade)

locatie:	- mijnterrein Laura, gemeente Kerkrade, Laurastraat (201-322), ca.14,9 ha. (nr.1, Kerkrade, - steenberg Laura, gemeente Landgraaf, Eygelshovenerweg (200-322), ca.30,5 ha.(nr. 3 en 4, Landgraaf).
eigendom:	- Lauraterrein: In 1974: Laura en Vereeniging. Momenteel: gemeente Kerkrade, - steenbergterrein: Laura en Vereeniging.
produktiejaren:	1905-1972.

totale steenkool- produktie:	ca.34.000.000 ton.
totale mijnsteen/ -slikproduktie:	Aangenomen dat ca.30% van het omhooggebrachte materiaal onbruikbaar was, ca. 14.700.000 ton. In 1974 op de steenberg Laura in totaal ca. 3.300.000 ton mijnsteen aanwezig, geen slikvijvers.
toegepaste scheidings- technieken:	Waarschijnlijk zware vloeistofwasserij met behulp van steensliksuspensie en magnetietsuspensie, geen flotatie toegepast, flocculatie met behulp van aardappelmeel en ferrosulfaat en met het vlokmiddel "Praestol" (mededeling Laura en Vereeniging), chemische samenstelling niet bekend.
opmerkingen:	-

3.2.8. Julia (nr.2, Kerkrade)

locatie:	gemeente Kerkrade, Rimburgerweg (203-322/323), ca.118,2 ha.
eigendom:	Laura en Vereeniging.
produktiejaren:	1926-1974.
totale steenkool- produktie:	ca.33.000.000 ton.
totale mijnsteen/ -slikproduktie:	ca.14.100.000 ton (aanneame idem Laura). In 1974 op terrein Julia mijnsteen over gehele terrein verspreid aanwezig, hoeveelheid onbekend. Tevens slikvijvers, ca.5,0 ha.
toegepaste scheidings- technieken:	Idem Laura.

opmerkingen: Op het terrein is een electriciteitscentrale aanwezig. Vlieggas en verbrandingslakken uit deze centrale worden veelal op het terrein gedeponeerd. Op het terrein staat tevens de steenfabriek "Nievalsteen" die gebruik maakt van wassteen (met energetische waarde) bij de fabricage van bakstenen.

3.2.9. Emma (nr.3, Brunssum)

locatie: - mijnterrein Emma, gemeente Brunssum, Akerstraat (197-327), ca.50,6 ha. (nr.3, Brunssum),
- steenberg Emma/Hendrik, gemeente Brunssum, Rimburgerweg (198-328) ca.200 ha. (nr.1, Brunssum).

eigendom: In 1974: DSM. Momenteel: DSM + een klein gedeelte (Akerstraat ca.3 ha.) gemeente Brunssum.

produktiejaren: 1911-1973.

totale steenkool-
produktie: ca.103.000.000 ton.

totale mijnsteen/
-slikproduktie: Aangenomen dat ca.35% van het omhooggebrachte materiaal onbruikbaar was (Biezenaar, 1959), ca. 60.100.000 ton. In 1974 op steenberg Emma/Hendrik ca. 72.000.000 ton mijnsteen aanwezig. Tevens diverse slikvijvers aanwezig.

toegepaste scheidings-
technieken: Zware-vloeistofwasserijen met behulp van steensliksuspensie en magnetietsuspensie (Biezenaar, 1959; DSM-Limburg, 1959), flotatie met behulp van gasolie of crosootolie + alcoholen (onder andere fenolen, xylenolen, di-isobutylcarbinol (Adema, 1962; Meerman, 1959), flocculatie met behulp van "Sedipur P.K.3, Separan 2610" (Biezenaar, 1959; Meerman, 1959), chemische samenstelling niet exact bekend, zie par. 3.3.1.1.

opmerkingen: Op het terrein van de Emma heeft een cokes-fabriek gestaan. Ten gevolge hiervan is de bodem ter plaatse verontreinigd.

3.2.10. Hendrik (nr.2, Brunssum)

locatie: gemeente Brunssum, Rimbürgerweg (196-327), ca.30 ha.

eigendom: DSM.

produktiejaren: 1915-1973.

totale steenkool-
produktie: ca.77.000.000 ton.

totale mijnsteen/
-slikproduktie: ca.51.300.000 ton (aanneمة idem Emma).
Mijnsteen gestort op steenberg Emma/
Hendrik, zie par.3.2.9.

toegepaste scheidings-
technieken: Idem Emma.

opmerkingen: -

3.2.11. Wilhelmina (nr.2, Landgraaf)

locatie: gemeente Landgraaf, Heistraat (199-321)
ca. 89 ha.

eigendom: In 1974: DSM. Momenteel: gemeente Land-
graaf.

produktiejaren: 1906-1969.

totale steenkool-
produktie: ca.59.000.000 ton.

totale mijnsteen/
-slikproduktie: Aangenomen dat ca.35% van het omhoogge-
brachte materiaal onbruikbaar was
(Biezenaar, 1959), ca. 31.800.000 ton.
In 1974 op terrein Wilhelmina ca.
36.000.000 ton mijnsteen aanwezig.
Tevens slikvijvers, ca.31 ha.

toegepaste scheidings-
technieken: vermoedelijk idem Emma.

opmerkingen:

Op het terrein van de Wilhelmina heeft in het verleden een synthraciet-fabriek gestaan (DSM Limburg, 1959). Er is hierdoor mogelijk bodemverontreiniging opgetreden.

N.B.

De Staatsmijnen beschikten over een groot aantal slikvijvers. In 1974 waren over de oostelijke mijnstreek verspreid acht grote slikvijvers van De Staatsmijnen aanwezig. Voor een inventarisatie van deze slikvijvers zij verwezen naar par.4.2.

4. DE SANERING DER MIJNTERREINEN IN DE OOSTELIJKE MIJNSTREEK

4.1. INLEIDING

Toen rond 1900 de mijnindustrie tot bloei kwam, waren de mijnsteden van nu slechts dorpjes. Rondom de diverse mijnzetels ontstonden, vlakbij het werk, de woningen van de mijnwerkers, vaak gegroepeerd in zogenaamde kolonies. Enig stedenbouwkundig verband tussen deze woonvestigingen bestond nauwelijks. De toeleveringsbedrijven van de mijnen zijn op dezelfde manier ontstaan en gegroeid en bevonden zich kriskras door de streek. Pas veel later, eigenlijk eerst na W.O.II, was er sprake van een begin van stedenbouwkundige planning. In de gegroeide situatie viel toen echter nauwelijks meer verandering te brengen.

In 1975, ruim 10 jaar na de regeringsbeslissing omtrent het geleidelijk sluiten van de Nederlandse steenkolenmijnen, is de laatste mijn in Zuid-Limburg gesloten. Wat overbleef was de nalatenschap van het sluitingsproces, deels van onzichtbare aard (de moeizame herindustrialisatie, de economische stagnatie, de hoge werkloosheid e.d.), deels duidelijk zichtbaar in de vorm van in verval rakende en voor een deel al gesloopte bovengrondse mijncomplexen. Deze complexen, waarop ook vaak grote steenberg en sliktuinen aanwezig waren, oefenden na de mijnsluitingen een zeer negatieve invloed op de omgeving uit. Hierdoor heeft men destijds het plan opgevat deze terreinen te saneren. Het zou hierdoor mogelijk worden om op de terreinen (in totaal ca. 750 ha.) onder andere woningen te bouwen, verbindingswegen tussen verschillende stadsdelen aan te leggen en groenvoorzieningen te creëren. Als eerste aanzet voor de saneringsoperatie werd in 1973 door het Provinciaal Bestuur van Limburg een "Werkgroep Mijnterreinen" ingesteld. Begin 1974 werd in opdracht van deze werkgroep een rapport uitgebracht, waarin alle facetten van de reconstructie aan de orde werden gesteld. Dit rapport, de zogenaamde "Studie Mijnterreinen, (Hoefnagels, 1974) is aanleiding geweest om in de loop van 1974 diepgaand overleg te plegen met de Rijksoverheid, met name met het Ministerie van Volkshuisvesting en Ruimtelijke Ordening. Eind 1974 werd door dit Ministerie subsidiering voor de reconstructie-operatie toegezegd. Aan deze subsidiering werden enige voorwaarden verbonden. De belangrijkste hiervan waren:

- de saneringsoperatie diende als een geheel te worden beschouwd, met een centrale aanpak en uitvoering. Er diende hiertoe een centraal (werk)apparaat te worden opgericht,
- de gehele operatie diende binnen 10 jaar voltooid te zijn,

- alle te saneren terreinen dienden vooraf door de gemeenten in eigendom te worden verworven.

In 1975 werd de intergemeentelijke regeling opgesteld. De deelnemende gemeenten waren: Heerlen, Kerkrade, Schaesberg, Eyselshoven, Brunssum, Hoensbroek, Nieuwenhagen en Ubach over Worms. Een centraal apparaat, het "Samenwerkingsverband Sanering Mijnterreinen Oostelijk Mijng gebied" (S.S.O.), nam de werkzaamheden zowel bestuurlijk als uitvoerend ter hand (Hoedemakers, 1977).

Een particuliere instelling, het Ingenieursbureau "Hoefnagels Projectpromotie B.V." te Heerlen, fungeerde als extern werkapparaat.

In het bestek van dit onderzoek zou het te ver gaan om op alle aspecten van de saneringsoperatie in te gaan. Er wordt daarom alleen ingegaan op de sanering van steenbergen en slikvijvers, zoals die in de afgelopen 10 jaar heeft plaatsgevonden. Dit geschiedt aan de hand van een inventarisatie van de steenbergen en slikvijvers zoals in 1974 en in 1985 aanwezig.

4.2. STEENBERGEN EN SLIKVIJVERS IN DE OOSTELIJKE MIJNSTREEK IN 1974.

In het oostelijk mijng gebied waren volgens het rapport "Studie Mijnterreinen" in 1974 11 steenbergen/ steenstorten en 10 slikvijvercomplexen aanwezig (zie bijlage 5). In par. 4.2.1. en par. 4.2.2. zijn deze steenbergen/ steenstorten en slikvijvercomplexen beschreven (Hoefnagels, 1974).

4.2.1. Steenbergen/ steenstorten

1. steenberg Beerenbosch (Domaniale)

locatie : Berenbosweg, gemeente Kerkrade.
 oppervlakte : ca. 3,5 ha.
 hoogte : ca. 40 m.
 massa : ca. 1.600.000 ton.
 opmerkingen : relatief zeer oude steenberg, deels begroeid.

2. steenberg Willem-Sophie

locatie : Industriestraat, gemeente Kerkrade.
 oppervlakte : ca. 10 ha.
 hoogte : ca. 35 m.
 massa : ca. 3.600.000 ton.
 opmerkingen : relatief oude steenberg, bevat vrij veel kool en heeft altijd gebrand. De steenberg wordt afgegraven in verband met WISO-split (gebrande rode mijnsteen)

3. steenberg Oranje-Nassau I

locatie : ten noorden van station Heerlen, gemeente Heerlen
 oppervlakte : ca. 13,2 ha.
 hoogte : ca. 70 m.
 massa : ca. 5.400.000 ton.
 opmerkingen : relatief oude steenberg, geheel beplant, behalve de afgraving aan de westzijde.

4. steenberg Oranje-Nassau II

locatie : Baanstraat, gemeente Landgraaf.
 oppervlakte : ca. 7,5 ha.
 hoogte : ca. 73 m.
 massa : ca. 4.000.000 ton.
 opmerkingen : relatief oude steenberg, gedeeltelijk begroeid.

5. steenberg Oranje-Nassau III

locatie : "de Koumen", gemeente Heerlen.
 oppervlakte : ca. 14,8 ha.
 hoogte : ca. 76 m.
 massa : ca. 7.200.000 ton.
 opmerkingen : relatief jonge steenberg, gedeeltelijk begroeid.

6. steenberg Oranje-Nassau IV

locatie : Koolkoelenweg, gemeente Heerlen.
 oppervlakte : ca. 11 ha.
 hoogte : ca. 45 m.
 massa : ca. 3.100.000 ton.
 opmerkingen : relatief oude steenberg, sterk begroeid.

7. steenberg Laura

locatie : Eygelshovenerweg, gemeente Landgraaf.
 oppervlakte : ca. 10 ha.
 hoogte : ca. 40 m.
 massa : ca. 3.200.000 ton.
 opmerkingen : relatief oude steenberg, bevat veel kool. Steenberg wordt afgegraven, brandbare stof gaat naar centrale Julia.

8. steenstort Julia

locatie : Rimburgerweg, gemeente Kerkrade.
 oppervlakte : -
 hoogte : -
 massa : -
 opmerkingen : steenstort is over het gehele terrein uitgespreid en is ten dele afgevlakt naar rivier de Worm. Een gedeelte van de mijnsteen wordt gebruikt door de steenfabriek "Nievalsteen". Op het steenstort staan bedrijfsgebouwen van de Julia.

9. steenstort Emma-Hendrik

locatie : Rimburgerweg, gemeente Brunssum.
 oppervlakte : ca. 200 ha.
 hoogte : ca. 25 m.
 massa : ca. 72.000.000 ton.
 opmerkingen : steenstort heeft plateauvorm, reeds industrie op het terrein aanwezig. De taluds zijn begroeid.

10. steenberg Wilhelmina

locatie : Heistraat, gemeente Landgraaf.
 oppervlakte : ca. 33 ha.
 hoogte : ca. 96 m.
 massa : ca. 36.000.000 ton.
 opmerkingen : relatief oude steenberg, bevat veel kool, plaatselijk brandt de berg. Zuidoostzijde van de berg is begroeid.

11. steenstort Nullanderstraat (Domaniale)

locatie : Hamstraat, gemeente Kerkrade.
 oppervlakte : -
 hoogte : -
 massa : -
 opmerkingen : relatief oud steenstort, mijnsteen over het gehele terrein verspreid, massa onbekend.

4.2.2. Slikvijvercomplexen

1. Slikvijvers Oranje-Nassau I

locatie : ten noorden van station Heerlen, gemeente Heerlen
 oppervlakte : ca. 0,35 ha.
 diepte : ca. 2,5 m.
 opmerkingen : oorspronkelijk 3 slikvijvers, een is onder het maaiveld gedempt, een is boven het maaiveld geëgaliseerd. Een bassin is nog in gebruik; het slik in dit bassin wordt geheel gebruikt als brandstof in het ketelhuis.

2. slikvijvers Julia

locatie : ten oosten van Haanraderweg, gemeente Kerkrade.
 oppervlakte : ca. 5,0 ha.
 diepte : ca. 10 m.
 opmerkingen : in totaal 4 slikvijvers aanwezig, volume ca. 250.000 kubieke meter. Het kolenslik wordt gebruikt in de elektrische centrale. De slikvijvers zijn kunstmatig aangelegd, ze worden door ca. 10 meter hoge dijken omsloten.

3. slikvijver steenstort Hendrik (DSM)

locatie : Rimbürgerweg, gemeente Brunssum.
 oppervlakte : ca. 7,5 ha,
 diepte : ca. 6 m.
 opmerkingen : slik wordt gebruikt voor steenfabricage (Poriso). Vijver nog voor 1/5 deel gevuld, waarschijnlijk eind 1974 leeg.

4. slikvijver DSM gemeentegroeve Brunssum

locatie : Rimbürgerweg, gemeente Brunssum.
 oppervlakte : ca. 6,75 ha.
 diepte : ca. 13-15 m.
 opmerkingen : slik gestort in groeven eigendom van de gemeente Brunssum. Verontreinigd doordat tevens huisvuil van de gemeente Brunssum op deze plaats is gestort.

5. slikvijver DSM groeve Teewen

locatie : Rimbürgerweg, gemeente Brunssum.
 oppervlakte : ca. 10 ha.
 diepte : ca. 2-3 m.
 opmerkingen : slik gestort in groeven eigendom van de firma Teewen. Gedeeltelijk aangevuld met kalkzandsteen en huisvuil.

6. slikvijver DSM groeve de Groot-Teewen

locatie : Rimbürgerweg, gemeente Brunssum.
 oppervlakte : ca. 3 ha.
 diepte : ca. 4 m.
 opmerkingen : in de groeve momenteel (1974) exploitatie van zand- en grindgroeven. Een dunne laag steenslik is hier nog aanwezig. In 1974 door DSM opvulling met grond en egalisering van slikvijver verwacht.

7. slikvijver Bergerode (DSM)

locatie : Rembrandtstraat, gemeente Brunssum.
 oppervlakte : ca. 6 ha.
 diepte : ca. 12 m.
 opmerkingen : slikvijver is een voormalige bruinkoolgroeve. DSM heeft nog geen bestemming voor het slik, mogelijk gebruik voor fabricage Poriso-stenen.

8. slikvijver Carisborg of Langebergvijver (DSM)

locatie : ten posten van Emma-terrein, gemeente Heerlen.
 oppervlakte : ca. 15 ha.
 diepte : ca. 30 m.
 opmerkingen : vijver ligt op Emma-terrein en is voormalige bruinkoolgroeve. Inhoud is steenslik. Momenteel (1974) geen bestemming voor de slikvijver.

9. slikvijvers Wilhelmina (DSM)

locatie : Heistraat, gemeente Landgraaf.
 oppervlakte : ca. 20 ha.
 diepte : ca. 5 m.
 opmerkingen : deze 2 slikvijvers zijn kunstmatig op het Wilhelmina-terrein aangelegd met 5 m. hoge dijken rondom. Bestemming nog niet bekend. Momenteel (1974) wordt een gedeelte van het kolenslik door de fa. van Ingen uit Heerlen afgevoerd en als brandstof verkocht aan onder andere de ENCI.

10. slikvijvers Thull I en II Schinnen (DSM)

locatie : Thull, gemeente Schinnen.
 oppervlakte : ca. 19 ha.
 diepte : ca. 6 m.
 opmerkingen : slikvijvers aangelegd in door mijnzakkingen onbruikbaar geworden moerassig gebied. Er liggen 2 slikvijvers met een veiligheidsdijk rondom van ca. 2 m. hoog. Nog geen bestemming voor slikvijvers bekend. De slikvijvers bevatten ca. 750.000 kubieke meter slik van de staatsmijn Emma.

N.B.

De slikvijvers van de Domaniale, Willem-Sophie en Oranje-Nassau II zijn in 1974 reeds gedempt; het slik is verwijderd.

4.3. DE SITUATIE OMTRENT DE STEENBERGEN EN SLIKVIJVERS AAN HET EIND VAN DE SANERINGSOPERATIE (1985)

De saneringsoperatie is momenteel (1985) grotendeels voltooid. Een aantal steenbergen zijn in de afgelopen 10 jaar afgegraven of gemodelleerd, een aantal slikvijvers zijn afgedekt of uitgegraven. In 1985 is de situatie omtrent de steenbergen en slikvijvers als volgt (Hoedemakers, 1977; Houben, 1982; Krantenarchief).

4.3.1. Steenbergen/steenstorten

ad1

De steenberg Beerenbosch is in het kader van de saneringsoperatie gemodelleerd en afgedekt met teelaarde. De berg heeft een recreatieve bestemming gekregen. De afwerking heeft echter op zich laten wachten, omdat de grondaanvulling

(teelaarde) moest komen uit het cunet van de SW-26 ter hoogte van Rolduc. Voor die operatie heeft de Raad van State vooralsnog geen toestemming verleend. De afwerking heeft in 1984-'85 plaatsgevonden met van elders aangevoerde teelaarde (mededeling Hoefnagels Projectpromotie B.V.).

ad2

De steenberg Willem-Sophie valt niet onder de saneringsoperatie. De rode mijnsteen, het zogenaamde WISO-split, wordt momenteel nog steeds van de berg afgegraven. Het vrijkomende terrein wordt industrieterrein.

Sinds het begin van de zeventiger jaren is het terrein eigendom van de Galvano-industrie Caja. Op de plaats waar het Galvano-bedrijf is gevestigd is de bodem op verschillende plaatsen verontreinigd. Vooral op plaatsen waar bezinkingsvijvers hebben gelegen komt bodemverontreiniging met zware metalen voor (soms overschrijding van de C-waarde voor grond uit de Leidraad Bodemsanering) (Wwaeyen, 1985).

ad3

De steenberg Oranje-Nassau I is in het kader van de saneringsoperatie geheel afgegraven. Een groot gedeelte van het materiaal is uitgespreid over de voormalige woonwijk "Husken", die ca.15 m. lager lag. Over het gehele mijnsterrein van de Oranje-Nassau I is momenteel een laag mijnsteen van 10-20 m. dikte aanwezig. Een hoeveelheid van ca.1.400.000 ton werd gebruikt voor het maken van onder andere twee groenheuvels. Naar de zilverzandgroeve "Beaujean" aan de Heerenweg te Heerlen, werd ca.2.200.000 ton mijnsteen overgebracht (Houben, 1982).

Op het terrein heeft inmiddels woningbouw plaatsgevonden (bestemmingsplan "zeswegen"). Enige jaren geleden zijn op de zuidelijke punt van het terrein het CBS-gebouw en het VSL-gebouw verrezen.

ad4

De steenbergen Oranje-Nassau II en Wilhelmina zijn tijdens de saneringsoperatie onder een noemer gebracht. Op deze terreinen werd een groot recreatieproject ten uitvoer gebracht (draf- en renbaan, Kunstskibaan, autokino) en werd woningbouw gepleegd (woonwijk "Eikske").

Ten behoeve van deze projecten is de steenberg Oranje-Nassau II afgegraven en over het terrein uitgevlakt. Op deze plaats is de draf- en renbaan en de autokino gebouwd. Tevens zijn aan de noordzijde van het terrein sportvelden aangelegd en is aan de westzijde de woonwijk "Eikske" gebouwd.

De steenberg Wilhelmina is gemodelleerd en met grond bedekt. Op deze berg is de kunst-skibaan aangelegd.

ad5

De steenberg Oranje-Nassau III dient in het kader van de saneringsoperatie gedeeltelijk te worden afgegraven en gemodelleerd, waarna er een recreatieve bestemming aan wordt gegeven.

De meeste aandacht tijdens de saneringsoperatie is tot nu toe uitgegaan naar de ophoging en egalisatie van het mijnsterrein van de Oranje-Nassau III. Hierop is een industrieterrein aangelegd en worden 1200 woningen gebouwd (woongebied "Remmenig"). De berg, met een massa van ca. 7.200.000 ton is grotendeels nog aanwezig. Er heeft wel een modellering plaatsgevonden en de berg is ingepast in een groenplan.

ad6

De steenberg Oranje-Nassau IV valt niet onder de saneringsoperatie. De berg is nog aanwezig en is sterk begroeid. Mogelijk zal de steenberg t.z.t. verdwijnen in verband met de zilverzandafgraving van Sigrano B.V. (Hoedemakers, 1977).

ad7

De steenberg Laura valt niet onder de saneringsoperatie. De steenberg is door Laura en Vereniging voor een groot deel afgegraven. Het materiaal is onder andere gebruikt voor de centrale van de Julia en voor de fundering van de SW-26 ter hoogte van de berg.

Het meest zuidelijke deel van het steenbergterrein is geegaliseerd. De berg is niet begroeid. Momenteel vindt geen afgraving plaats.

ad8

De steenstort Julia valt niet onder de saneringsoperatie. Grotendeels is de mijnsteen nog verspreid over het terrein aanwezig.

Direct ten noorden van het mijnsterrein is een gedeelte van het Wormdal volgestort met mijnsteen in verband met de aanleg van een NAVO-depot. Deze mijnsteen is afkomstig van de Julia, Laura en Emma/Hendrik (mededeling Hoefnagels Projectpromotie B.V.).

ad9

De steenstort Emma-Hendrik valt niet onder de saneringsoperatie. De berg is grotendeels nog aanwezig.

Het noord-oostelijk deel van de berg wordt gedeeltelijk afgegraven in verband met kleiwinning door DSM onder de berg. Het steenbergmateriaal wordt naar de Julia gebracht, alwaar het

wordt gewassen. Het bruikbare gedeelte wordt als brandstof in de centrale gebruikt, het onbruikbare gedeelte wordt in de groeven ten noorden van de berg Emma/Hendrik (onder andere groeve Swelsen) gestort of onder de nieuwe golfbaan te Brunssum verwerkt.

Op de steenberg is nog steeds de Poriso-steenfabriek gevestigd. Tevens is een gedeelte van het plateau in gebruik als NAVO-terrein. Voor de aanleg van dit terrein is ca. 700.000 kubieke meter mijnsteen afgevoerd en na verwerking grotendeels in de groeven ten noorden van de berg Emma/Hendrik gestort.

Aan de westzijde van de berg heeft op een gebied van ca. 5,5 ha. woningbouw plaatsgevonden en is tevens een terrein geegaliseerd ten behoeve van toekomstige industrievestiging.

ad10

Zie ad.4

ad11

De steenstort Nullanderstraat valt niet onder de saneringsoperatie. De mijnsteen is nog aanwezig op het terrein. Het terrein is gemodelleerd en ingericht als recreatieterrein van de gemeente Kerkrade.

4.3.2. Slikvijvercomplexen

ad1

Het slik uit de slikvijver Oranje-Nassau I is waarschijnlijk geheel gebruikt als brandstof. Houben (1982) noemt de slikvijver niet. De put is volgeschoven met mijnsteen. Op de plaats waar de slikvijver heeft gelegen is een gebouw van het Verenigd Streekvervoer Limburg (VSL) neergezet.

ad2

De slikvijvers Julia vallen niet onder de saneringsoperatie. Door Laura en Vereeniging zijn een aantal slikvijvers uitgegraven. Een ervan is gevuld met vliegias en verbrandingslakken en met een folie afgedekt. Een andere wordt momenteel gevuld met vliegias en slakken.

ad3

De DSM slikvijver op het steenstort Emma-Hendrik valt niet onder de saneringsoperatie. De vijver is door DSM uitgegraven in verband met Poriso-steenfabricage. Momenteel wordt in de kuil industrieel en "overig" afval gestort.

ad4 t/m 6

De DSM slikvijvers in de gemeentegroeven Brunssum, groeve Teewen en groeve de Groot-Teewen vallen niet onder de saneringsoperatie. In deze slikvijvers is in de loop der jaren afval van verschillende aard terechtgekomen. Het slik is in de meeste gevallen vooraf uitgegraven.

De groeve Teewen (Fokus-groeve) is momenteel als huisvuilstortplaats voor de gemeente Brunssum in gebruik (Koninklijke Ned. Heidemij., 1971).

ad7

De DSM slikvijver Bergerode valt niet onder de saneringsoperatie. Het slik wordt momenteel afgegraven en gebruikt voor de fabricage van Poriso-steen.

Begin augustus 1985 is bekend geworden dat in de slikvijver ca. 4.000 kubieke meter huisvuilverbrandingslakken afkomstig van Rotab-Rotterdam illegaal is gestort. Deze slakken bevatten hoge gehalten aan zware metalen.

ad8

De DSM slikvijver Carisborg valt niet onder de saneringsoperatie. Momenteel is de slikvijver een soort hengelvijver. Er wordt ongecontroleerd afval (huisvuil, bouwpuin e.d.) gestort. Het terrein is door het S.S.O. inmiddels aangekocht van DSM. In het kader van de saneringsoperatie zal hier een hengelvijver + groenplan voor de gemeente Heerlen gerealiseerd worden.

ad9

De DSM slikvijvers Wilhelmina zijn in het kader van de saneringsoperatie uitgegraven en daarna opgevuld met mijnsteen. Het slik uit de vijvers werd gemengd met mijnsteen en is daarna onder de draf- en renbaan verwerkt.

Op de voormalige slikvijvers ligt nu deels de draf- en renbaan en deels de woonwijk "Eikske".

ad10

De DSM slikvijvers Thull I en II vallen niet onder de saneringsoperatie. Beide slikvijvers zijn nog aanwezig. Momenteel wordt huisvuil in de slikvijvers gestort. De mogelijkheden tot hergebruik van het slik worden hierdoor nihil.

5. MIJNSTEEN EN MIJNSLIK IN DE OOSTELIJKE MIJNSTREEK

5.1. ALGEMEEN

Mijnsteen en mijnslik komen in de oostelijke mijnstreek op zeer veel plaatsen voor. In het verleden (ca. 1900 - 1950) beperkte het deponeren van mijnsteen en mijnslik zich voornamelijk tot de bedrijfsterreinen van de toen actieve kolenmijnen. Later (ca. 1950 - heden) is mijnsteen en mijnslik in een groot aantal gevallen niet meer op de deponieën der mijnbedrijven gestort, maar gebruikt voor diverse doeleinden. Zo zijn onder andere oude groeves gevuld met mijnsteen en/of mijnslik. Ook werd mijnsteen bijvoorbeeld gebruikt als funderingsmateriaal voor wegen, spoorlijnen, woonwijken en industrieterreinen. Door deze toepassingen is de mijnsteen en het mijnslik verspreid geraakt over de oostelijke mijnstreek en in sommige gevallen zelfs daarbuiten. In par. 5.2 t/m 5.6 zijn alle geïnventariseerde locaties in de oostelijke mijnstreek waar mijnsteen en/of mijnslik aanwezig is (of is geweest) beschreven.

Het inventariseren van de locaties heeft plaatsgevonden middels literatuurstudie, gesprekken met vertegenwoordigers van gemeenten en andere instanties, interpretatie van luchtfotoseries van het gebied uit 1949, 1965 en 1983, en veldonderzoek (inclusief grondboringen tot maximaal ca. 4 meter diepte). Bij de beschrijvingen betreffende de mijnsteenbergen is een deel van de informatie vrijwel integraal overgenomen uit de rapporten "Studie betreffende de huidige toestand van de stortplaatsen van mijnstenen van de Limburgse mijnen" en "Nadere gegevens van enkele mijnsteendepots over de periode 1967 tot sluiting mijnen" (Greven, 1967, 1978).

In de meeste gevallen is het niet mogelijk gebleken om een uitspraak te doen over de hoeveelheden mijnsteen/-slik die op een bepaalde locatie aanwezig zijn. De in het verleden door de mijnen geproduceerde hoeveelheden mijnsteen en mijnslik komen niet overeen met de hoeveelheden die op de steenbergen en in de slikvijvers terecht zijn gekomen. Van de totale mijnsteenproductie verdween vaak een aanzienlijk deel weer ondergronds ter opvulling van verlaten mijngangen. Mijnslik werd in een aantal gevallen hergebruikt als brandstof in de ketelhuizen. Zowel mijnsteen als mijnslik werden in grote hoeveelheden doorverkocht aan derden. Om welke hoeveelheden het hierbij ging is in de meeste gevallen niet meer te achterhalen. Indien de aanwezige hoeveelheid mijnsteen of mijnslik op een bepaalde locatie bekend is, is dit in de tekst vermeld.

Er zijn tijdens het onderzoek ook situaties opgetreden waarbij de aanwezigheid of afwezigheid van mijnsteen en/of mijnslik op een bepaalde locatie niet zeker was. Vaak was in deze gevallen sprake van tegenstrijdige mededelingen van referenten of van een

tegenstrijdigheid in mededelingen van referenten en veldonderzoeks- bevindingen. Dergelijke locaties zijn op de kaart (bijlage 1) apart aangegeven. De locaties waar mijnsteen en/of mijnslik aanwezig is (geweest) zijn per gemeente genummerd en puntsgewijs beschreven. De nummers corresponderen met de nummers op de kaart (bijlage 1). Voor een overzicht van het huidige landgebruik op de locaties zij verwezen naar bijlage 2.

5.2. LOCATIES IN DE GEMEENTE BRUNSSUM (GEMEENTENUMMER 075)

075 - 1. (coördinaten: 198-330) Steenstort Emma/Hendrik. De Staatsmijnen Emma en Hendrik beschikten over een groot plateaustort gelegen in de Brunssummerheide op het terrein van Staatsmijn Hendrik. Het plateaustort heeft een oppervlakte van ca. 200 ha. en een massa van ca. 70.000.000 ton. De grootste hoogte van het plateau ligt op 36 m. boven het maaiveld. De taluds hebben hellingen van maximaal 45 graden. De zuidzijde van het stort is begroeid met een gemengd bos. Verder zijn de taluds plaatselijk beplant Hoefnagels, 1974). Afgraving van het steenstort heeft sinds ca. 1966 plaats om klei- ontginning onder het stort mogelijk te maken. De afgraving geschiedt met draglines van onder af. Zo is rond 1980 ca. 540.000 ton mijnsteen afgegraven en gebruikt voor de aanleg van het NAVO- terrein in het Wormdal (210 - 2.a.). In totaal is tot op heden ca. 2.700.000 ton mijnsteen van het stort afgegraven (mededeling Steenbergafgravingen B.V.). Diverse kleinere afgravingen hebben door verschillende firma's plaatsgevonden. Het materiaal werd onder meer gebruikt voor het vullen van grindgaten, opvullen van ontgonnen gedeelten van kleigroeven, vervoer naar Deltawerken en verkoop aan derden (afgezeefd materiaal).

Het storten van mijnsteen is hier in 1914 begonnen op een heuvelachtig heideterrein dat een ondergrond heeft van zandlagen met kleilenzen. Bebouwing is in de omgeving van het stort nauwelijks aanwezig. Het plateau dat zich in de loop der jaren vormde werd benut voor het oprichten van bedrijfsinrichtingen. Ook werden er slikvijvers op ingericht, waarvan de meeste echter weer zijn verdwenen daar zij onvoldoende bleken om het steenslik van de beide mijnen te bevatten.

Het transport van te storten materiaal heeft sinds 1914 plaatsgevonden met spoorwagens over normaalspoor. Toevoeging van water tijdens het storten heeft nooit plaats gehad.

Behalve mijnstenen die door elkaar werden gestort, zijn op afzonderlijke stortplaatsen ook steenslik, vliegias, sintels en puin gestort. De hoeveelheden gestort materiaal waren sterk variabel. Het was onder andere afhankelijk van het benodigd aantal vulstenen op de beide mijnen en de afname van zuivere mijnstenen voor onder andere de Deltawerken. In de winter van 1967 bedroeg de gestorte hoeveelheid mijnstenen ca. 2500 ton per dag. Tevens werden toen per maand ca. 1600 ton sintels en ca. 2000 ton puin gestort. De grootte- verdeling van de mijnstenen was ongeveer als volgt:

- fijne wasserijstenen tot 5 mm.
- grove wasserijstenen 20 - 40 mm.
- zuivere mijnstenen 150 - 200 mm.

Op het steenstort hebben voor 1950 regelmatig verschuivingen plaatsgevonden die hun oorzaak vonden in verschuivingen in de ondergrond. Schuldig hieraan zijn de in de zandlagen aanwezige kleilenzen. Ter voorkoming van deze verschuivingen heeft men na

1950 de stortwijze veranderd. In plaats van vrij hoge taluds waarbij direct op het maaiveld werd gestort, maakte men het stortniveau lager door het talud verspringend te maken en zodoende het stort eigenlijk in twee etappes op te bouwen. Na deze wijziging in het storten hebben zich geen verschuivingen meer voorgedaan.

In 1968 ontstond in het zogenaamde "autopuinstort" brand ten gevolge van het ongecontroleerd verbranden van afval. Op dit puinstort bevond zich hoofdzakelijk van een zagerij afkomstig houtafval. De brand werd geblust. Na enige maanden werd geconstateerd dat aan de oppervlakte van het stort scheuren optraden. Temperatuur en CO₂-metingen leidden tot de conclusie dat in het stort nog een verbranding of broei plaats had. De naar aanleiding hiervan getroffen maatregelen konden niet voorkomen dat de verbranding in het stort voortschreed. Dit leidde er toe dat in 1973 een firma opdracht kreeg voor een afgraving van ca. 100.000 ton mijnsteen om het inmiddels uitgebreide brandende gedeelte te isoleren. Deze afgraving werd in april 1974 beëindigd (Greven, 1967,1978).

- 075 - 1.a. (198-330) Op de zuid - westelijke punt van het steenstort is woningbouw gepleegd. De hier aanwezige woningen zijn dus gefundeerd op mijnsteen. De weg die langs de westelijke rand van de berg van zuid naar noord loopt (Kranenpool) ligt op de steenberg. Oostelijk van deze weg ligt een geegaliseerd terrein. Dit terrein is een gepland industrieterrein. Midden op het plateau ligt een NAVO-depot met ten zuiden ervan bijbehorende sportvelden. Ten behoeve van de aanleg van dit depot is ca. 700.000 kubieke meter mijnsteen afgegraven en afgevoerd naar de waterrijen van de Julia. Na verwerking is de mijnsteen grotendeels in de groeves ten noorden van de steenberg Emma/Hendrik gedeponneerd. Ten noorden van het depot is het steenstort grotendeels nog in tact en begroeid.
- 075 - 1.b. (198-329) Onder het noordelijk deel van het steenstort zijn concessies gelegen behorende aan DSM ten behoeve van kleiwinning. De begrenzing van deze concessiegebieden wordt bepaald door de oude gemeentegrens Brunssum - Schinveld, die op de kaart als een NW - ZO verlopende lijn over de steenberg nog zichtbaar is. Bij 075 - 1.b. wordt het stort in verband met de kleiwinning reeds afgegraven. De mijnsteen wordt per vrachtauto afgevoerd naar de waterrijen van de Julia. Na verwerking wordt het materiaal teruggebracht en voor een klein deel gebruikt als fundering voor het ten zuid-oosten van de berg gelegen golfterrein of gestort in de groeves ten noorden van het steenstort (het grootste deel).

De mijnsteen op het steenstort is in principe afkomstig van de mijnen Emma en Hendrik. Er bestaan vermoedens dat ook materiaal van de Maurits (chemisch verontreinigd) in het verleden op het steenstort is terecht gekomen (Limburger, 4-1-1967). De bij 075 - 1.b. ontstane gaten zullen voor een deel worden opgevuld met mijnsteen.

- 075 - 1.c. (198-328) Op deze plaats bevindt zich een stort van huisvuil + ander onbekend afval. Volgens de gemeente Brunssum worden hier bouwmaterialen van DSM gestort en is het mogelijk dat hier ook "vreemde stoffen" voorkomen. Het stort is afgedekt met mijnsteen waar bovenop een laag loss is aangebracht.
- 075 - 1.d. (199-328) Hier heeft reeds kleiwinning plaatsgevonden. Men is al begonnen met het opvullen van de groeve. Met welk materiaal deze opvulling plaatsvindt is niet duidelijk.
- 075 - 1.e. + 1.f. (198-328) Steenfabrieken van DSM waar de poriso - stenen worden gemaakt. Bij 075 - 1.f. is een hoeveelheid slijk opgeslagen. De totale oppervlakte van 075 - 1.e. en 1.f. bedraagt ca. 30 ha.
- 075 - 1.g. (198-328) Voormalige slikvijver (oppervlakte ca. 7,5 ha.). De inhoud bestond, zoals bij vrijwel alle DSM-slikvijvers het geval was, uit steenslijk. Het slijk is in het verleden gebruikt voor de poriso- steenfabricage. Momenteel wordt het terrein gebruikt voor het storten van industrieel en "overig" afval. De slikvijver was voor 1950 reeds aanwezig.
- 075 - 1.h. (197-328) Bufferbassin opslag wassteen van DSM (volgens gemeente Brunssum). Op deze plaats is industrieel afval aangetroffen.
- 075 - 1.j. (198-329) Waubacherweg. Deze aan de noordrand van de steenberg gelegen weg is aangelegd op mijnsteen.
- 075 - 1.k. (199-329) Deel van de groeve "Swelsen". Er wordt op deze plaats tot onder de grondwaterspiegel klei gewonnen. In de groeve, die onder andere de punten 075 - 1.k. en 1.l. omvat, is op deze plaats mijnsteen aanwezig (mededeling gemeente Brunssum). In de taluds van de wegen in het groevegebied is ook mijnsteen verwerkt.
- 075 - 1.l. (199-329) Op dit terrein is het grondbedrijf van de fa. Rutten gevestigd. Door dit bedrijf wordt afvalwaterzuiveringslib na ontwatering vermengd met andere grondsoorten. Hierdoor ontstaat zogenaamde "zwarte grond". Deze grond wordt als teelaarde verkocht. De bassins waarin het zuiveringslib via bezinking wordt ontwaterd zijn door middel van een folie van de ondergrond gescheiden. De ondergrond bestaat uit mijnsteen die in het verleden is gebruikt om de groeve op deze plaats op te vullen.

- 075 - 1.m. (199-329) Op deze plaats ten oosten van de groeve "Swelsen" is middels veldonderzoek de aanwezigheid van mijnsteen vastgesteld.
- 075 - 1.n. (198-329) Groevegebied grotendeels gelegen onder de grondwaterspiegel. In het verleden is hier op verschillende plaatsen mijnsteen gestort. Later is de mijnsteen in sommige gevallen weer weggegraven in verband met de kleiwinning. Ten westen van het groevegebied is jonge bosaanplant aanwezig. Het totale groevegebied bestaat eigenlijk uit de punten 075 - 1.n., 1.p., 1.q. en 1.r. Volgens Steenbergafgravingen B.V. is in het gehele groevegebied mijnsteen gestort. Bij punt 1.n. is mijnsteen aangetroffen op een diepte van 20-80 cm beneden het maaiveld.
- 075 - 1.p. (198-329) Er is op deze plaats in het groevegebied een hoeveelheid mijnsteen aanwezig.
- 075 - 1.q. (198-329) Oud gedeelte van het groevegebied. Waarschijnlijk is in dit gedeelte van het groevegebied ook mijnsteen aanwezig; zeker is het niet. Op deze plaats zijn een aantal hopen bruinkool aangetroffen en een hoeveelheid slurry van onbekende herkomst. De slurry is ontwaterd, doch niet begaanbaar.
- 075 - 1.r. (198-329) Groeve die deels onder de grondwaterspiegel is gelegen. Ten oosten van de groeve is jonge bosaanplant en lage vegetatie aanwezig. In het verleden zijn grote hoeveelheden mijnsteen in de groeve gestort. De groeve fungeert nu als bedrijfsterrein met uitzondering van het noordelijke gedeelte. Op die plaats is een hoeveelheid slurry van onbekende herkomst en samenstelling gestort.
- 075 - 1.s. (199-327) Voormalige klei- en grindgroeve. Deze groeve is op de luchtfoto's uit 1965 reeds aanwezig. In de groeve is in het verleden slijk gestort. Dit slijk is in een latere fase (waarschijnlijk) weer uitgegraven. De groeve is nu opgevuld met mijnsteen. Op het terrein is een golfbaan gepland. Een gedeelte hiervan (075 - 1.t.) is reeds gerealiseerd. De golfbaan zal zich uiteindelijk uitstrekken over 075 - 1.s., 1.t., 4 en 5.
- 075 - 1.t. (199-327) Voormalige DSM-groeve de Groot-Teewen. De groeve is op de luchtfoto's uit 1965 reeds aanwezig. In deze groeve heeft in het verleden een slikvijver gelegen (oppervlakte ca. 3,0 ha.). De slikvijver is verdwenen en het terrein is opgevuld met mijnsteen. Op het terrein is een afdekkende laag teelaarde aangebracht en is een grasbaan van het golfterrein aangelegd.
- 075 - 2. (196-327) Mijnterrein van de voormalige Staatsmijn Hendrik. Deze mijn is in 1973 gesloten. De in het verleden door deze mijn geproduceerde mijnsteen werd naar het steenstort Emma/Hendrik (075 - 1.) afgevoerd. Op het terrein zijn momenteel het Afcent

hoofdkwartier en een sportveldencomplex gevestigd. Het terrein heeft een oppervlakte van ca. 30 ha.

- 075 - 2.a. (196-327) Over dit deel van het terrein verspreid is een mijnsteenpakket van 5-10 meter dikte aanwezig (mededeling gemeente Brunssum). Het Afcent- hoofdkwartier is op deze plaats gevestigd.
- 075 - 2.b. (196-327) Op dit deel van het mijnterrein is geen mijnsteen aangetroffen. Er bevinden zich hier een aantal sportvelden. Ook liggen op deze plaats een aantal volkstuintjes.
- 075 - 3. (194-327) Mijnterrein van de voormalige Staatsmijn Emma. Het eigendom van het terrein is in handen van DSM. In het verleden werd de door Staatsmijn Emma geproduceerde mijnsteen afgevoerd naar het steenstort Emma/Hendrik (075 - 1.). In de 60-er jaren heeft tevens transport van mijnsteen uit de lopende produktie naar de Deltawerken plaatsgevonden. De mijn Emma staakte in 1973 de produktie. De oppervlakte van het mijnterrein is ca. 50 ha., bestaande uit 33 ha. gebouwterrein, 7 ha. spooreplacement en 10 ha. opslagterrein. Op het terrein heeft in het verleden een cokes-fabriek gestaan. Het grootste deel van het afval van de cokes-fabriek is in het verleden waarschijnlijk naar het Maurits- terrein afgevoerd. Desondanks is over een oppervlakte van ca. 10 ha. de bodem van het Emma- terrein verontreinigd, onder andere met anthraceen. De sanering van het terrein zal door DSM ter hand worden genomen. Een gedeelte van het terrein (in het zuiden) is in gebruik bij Afcent. Er bevindt zich tevens een voormalige electriciteitscentrale op het terrein (sinds 1913). Op het terrein is waarschijnlijk ten gevolge van de mijnbouwactiviteiten mijnsteen achtergebleven. Aangezien het Emma-terrein is afgesloten was veldcontrole niet mogelijk.
- 075 - 3.a. (194-327) Op deze plaats was in het verleden de cokes - fabriek gevestigd. Ten gevolge hiervan zijn in het verleden waarschijnlijk onder andere zuurteer en fenolen op het mijnterrein gestort. Uit onderzoek is aangetoond dat de bodem hier over een oppervlakte van ca. 10 ha. is verontreinigd met vluchtige aromatische verbindingen en polycyclische aromatische koolwaterstoffen. Het verdere bodemonderzoek en de te treffen maatregelen worden door DSM uitgevoerd. Op dit gedeelte van het terrein bevindt zich tevens een electriciteitscentrale
- 075 - 3.b. (194-326) In deze hoek van het mijnterrein ligt (in ieder geval al sinds 1950) een slikbassin. Direct ten oosten hiervan ligt een sportveldencomplex van de gemeente Heerlen.

- 075 - 4. (199-327) Deze groeve, de zogenaamde "Fokus-groeve", werd in het verleden gebruikt als zand- en grindgroeve. Op luchtfoto's uit 1965 was de groeve reeds aanwezig. Na beëindiging van de ontgronding is de groeve gebruikt voor de opslag van mijnslik (slikvijver DSM-groeve Teewen, ca. 10 ha.). Volgens de gemeente Brunssum is in ieder geval een deel van het slik nog in de groeve aanwezig. Sinds 1979 is de groeve in gebruik geweest als stortplaats met een totale capaciteit van ca. 150.000 kubieke meter. In de groeve is onder andere huisvuil, bouw- en sloopafval, bedrijfsafval, mijnsteen en mijnslik gestort. In januari 1985 is het storten beëindigd. Er vindt momenteel een afdekking van de groeve plaats met een laag mijnsteen van ca. 1 meter dikte en daar bovenop een laag zand van ca. 0,5 meter. Na afdekking wordt het terrein ingericht als golfterrein.
- 075 - 5. (198-329) Voormalige zandgroeve. Op luchtfoto's uit 1949 is al een kleine groeve op deze plaats waarneembaar. Op luchtfoto's uit 1965 heeft de groeve reeds zijn huidige omvang bereikt. De groeve is door DSM gebruikt voor de opslag van slik (slikvijver DSM gemeentegroeve Brunssum, 6,75 ha.). Het slik is later waarschijnlijk grotendeels uitgegraven. De groeve is daarna opgevuld met onder andere mijnsteen en bouwpuin. De groeve is momenteel niet afgedekt. Op het terrein is de golfbaan van de gemeente Brunssum gepland. De afdekking van de groeve zal geschieden op de manier zoals bij 075 - 4 beschreven.
- 075 - 6. (198-329) Kleigroeve. Er wordt hier op een aantal plaatsen klei gewonnen. Uit vergelijking van luchtfoto's uit 1965 met de huidige situatie blijkt dat op een aantal plaatsen de groeve weer is opgevuld (voorwaarde uit de ontgrondingsvergunning). Het afgewerkte terrein ligt lager dan het oude maaiveldniveau. In de groeve is onder andere mijnsteen, mijnslik, bedrijfsafval van DSM en afval van de poriso- steenfabriek gestort.
- 075 - 7.a. (197-329) Bouwbergstraat, gemeente Brunssum. Ten zuiden van deze weg is een industrieterrein aangelegd. Voor de fundering en de egalisatie van het terrein is mijnsteen gebruikt (mededeling gemeente Brunssum). Zuidelijker op het terrein heeft ontgronding plaatsgevonden. Het terrein is daarna opgevuld en afgewerkt. Er is hierbij mijnsteen gebruikt. Het terrein is momenteel begroeid met lage vegetatie en bomen. Op het terrein zijn waterplassen zichtbaar. Het betreft hier waarschijnlijk kwelwater van de in het oosten gelegen steenberg Emma/Hendrik.
- 075 - 7.b. (197-329) Ganzenpoel. Volgens de gemeente Brunssum betreft het hier een bufferbassin. De dijkjes rondom bestaan grotendeels uit mijnsteen.

- 075 - 8. (197-329) Bouwbergstraat, gemeente Brunssum. Ten noorden van de weg is een industrieterrein aangelegd. Waarschijnlijk is voor de fundering en egalisatie van het terrein mijnsteen gebruikt.
- 075 - 9. (197 /198-327) Rimburgerweg. Deze weg is tijdens de reconstructiewerkzaamheden in 1984 diep uitgegraven in verband met de winning van zand en klei (in eerste instantie zonder vergunning). Na deze ontgrinding is het weglichaam opgevuld met ca. 200.000 ton mijnsteen (mededeling Steenbergafgravingen B.V.).
- 075 - 10. (197-327) Steenfabriek Coumans en Schepers. Dit bedrijf is sinds de 40-er jaren hier gevestigd. Momenteel wordt hier poriso-steen gebakken. Het mijnslik is afkomstig uit de ten zuiden van de fabriek liggende DSM- slikvijver. Op een gedeelte van het terrein waar nu de steenfabriek staat heeft in het verleden een "meertje" gelegen. Dit is op luchtfoto's uit 1949 waarneembaar.
- 075 - 11. (197-327) Slikvijver DSM Bergerode. De slikvijver heeft een oppervlakte van ca. 6,0 ha. en een diepte van ca. 12 meter. Het terrein is een voormalige bruinkoolgroeve. Het slijk wordt momenteel uit de vijver gegraven en gebruikt voor de fabricage van poriso-steen. Op het terrein zijn ook andere materialen gestort. Zo bevinden er zich onder andere afval van de poriso-steenfabriek en verbrandingslakken.
- 075 - 12. (197-327) Op dit gedeelte van het slikvijverterrein zijn huisvuilverbrandingslakken aanwezig. Deze lakken zijn daar zeer kort geleden (zomer 1985) gestort.
- 075 - 13. (196-327) Voormalige groeve die is opgevuld met mijnsteen en met mijnslik. Uit bestudering van luchtfoto's uit 1949 is afgeleid dat de ontginning in de groeve tot onder de grondwaterspiegel heeft plaatsgevonden. Op de afgedekte groeve is momenteel een sportterrein aangelegd.
- 075 - 14. (196-327) Het oostelijk deel van het groevegebied is beplant met dennen. De ondergrond bestaat uit mijnsteen.
- 075 - 15. (197-326) Kleine voormalige groeve. Op deze plaats is bij veldonderzoek mijnsteen aangetroffen. De groeve is afgedekt en beplant met bomen.
- 075 - 16. (197-326) Kleine voormalige groeve. In deze depressie is in het verleden mijnslik gestort. Ten gevolge van de hierdoor ontstane waterstagnatie hebben zich hier spontaan vochtminnende plantensoorten, zoals zeldzame orchideeën, gevestigd. Het terrein is nu ingericht als reservaatgebied ten behoeve van de zeldzame plantensoorten.

075 - 17. (195-328) Dorpsstraat, gemeente Brunssum. Alle wegen in de woonwijk "Op Den Haan" zijn gefundeerd met mijnsteen. Onder de woningen is geen mijnsteen aanwezig (mededeling gemeente Brunssum).

5.3. LOCATIES IN DE GEMEENTE SCHINNEN (GEMEENTENUMMER 375)

375 - 1.a. + 1.b. (190-327) Slikvijvers van Thull. Het totale oppervlak van deze vijvers bedraagt ca. 19 ha. De diepte van de vijvers bedraagt ca. 6 meter. De slikvijvers zijn in het begin van de 60-er jaren aangelegd in een gebied dat ten gevolge van mijnzakkingen in een onbruikbaar, moerassig terrein was veranderd. Het slik dat in deze vijvers is gespoten was afkomstig van de Staatsmijn Emma en werd via een pijpleiding aangevoerd. Er is waarschijnlijk ca. 750.000 kubieke meter slik op deze plaats gestort, afkomstig van Staatsmijn Emma. Het mijnslik bestaat uit kolenslik en steenslik. DSM heeft momenteel nog geen bestemming voor het slik. Op vele plaatsen is door het slik onder andere bouwpuin gemengd. Aanvoerwegen voor vrachtauto's zijn verhard met mijnsteen en bouwpuin. De twee slikvijvers zijn van elkaar gescheiden door een tussendijk en zijn omgeven door een veiligheidsdijk van ca. 2 meter hoogte. Tussen de vijvers door stroomt de Geleenbeek in een kunstmatig aangelegde geul; de oevers van de geul zijn beschoeid met grote blokken kalksteen. Ten zuiden van de slikvijvers ligt de zogenaamde Alfa-brouwerij.

5.4. LOCATIES IN DE GEMEENTE HEERLEN (GEMEENTENUMMER 160)

- 160 - 1. (194-325) Mijnterrein van de voormalige mijn Oranje-Nassau III. De oppervlakte van het terrein bedraagt ca. 130 ha. De Oranje-Nassau III stakte in 1973 de steen-koolproductie. Op het terrein, dat tegenwoordig eigendom is van de gemeente Heerlen, bevinden zich onder andere een steenberg (160 - 1.b.), de nieuwbouwwijk "Remmenig" (160 - 1.a.) en het industrieterrein "De Koumen" (160 - 1.a.). Over vrijwel het gehele mijnterrein verspreid is mijnsteen aanwezig. Over het mijnterrein (en ook over het terrein van de Oranje-Nassau I (160 - 2)) is een nieuwe verbindingsweg Heerlen - Hoensbroek aangelegd. Onder het wegdek is een laag mijnsteen aanwezig.
- 160 - 1.a. (194-325) Het grootste deel van het voormalige mijnterrein is op dit moment in gebruik als industrieterrein. Dit terrein, "De Koumen" genaamd, is opgehoogd en geegaliseerd met mijnsteen van de steenberg van de Oranje-Nassau III. Het terrein heeft een oppervlakte van ca. 75 ha. Dit industrieterrein is in de laatste 10 jaar aangelegd. Het meest zuidelijk gelegen deel van het terrein en de hier gelegen hoeve zijn niet opgehoogd met mijnsteen. Ten oosten van het industrieterrein wordt de nieuwbouwwijk "Remmenig" gerealiseerd. Er zijn hier ca. 1200 woningen in aanbouw of reeds gebouwd. Op het mijnterrein is ten westen van de steenberg (160 - 1.b.) een voormalige slikvijver aanwezig. Uit bestudering van de luchtfoto's is vastgesteld dat de slikvijver in 1965 nog aanwezig was. Op luchtfoto's uit 1983 is de vijver niet meer zichtbaar. De vijver is gedempt met mijnsteen.
- 160 - 1.b. (194-325) Mijnsteenbergrand van de Oranje-Nassau III. Het grondoppervlak van de berg bedraagt ca. 14,8 ha. De hoogte van de berg was in 1974 ca. 76 meter. In 1974 bedroeg de massa van de steenberg ca. 7.000.000 ton (Hoefnagels, 1974). De steenberg is gedeeltelijk gemodelleerd en uitgevlakt over het terrein. Ook werd een gedeelte van de mijnsteen van het terrein afgevoerd. Het grootste gedeelte van de mijnsteen is echter nog op de berg aanwezig.
- Het storten van mijnstenen heeft op het mijnterrein van de Oranje-Nassau III niet alleen op de huidige steenberg plaatsgevonden, maar over het gehele terrein verspreid. Het storten heeft globaal in 4 stadia plaatsgevonden:
- 1914-1935: In de beginjaren van de mijn werden de mijnstenen op het terrein benut voor ophoging. In deze periode werden de mijnstenen op een uitgestrekt plateau gestort.
 - 1935-1951: Op het ontstane plateaustort werd in deze periode het eerste eigenlijke steenstort opgericht, dat zich in zuid-oostelijke richting uitstreckte en gedeeltelijk evenwijdig liep aan de Rennemigerstraat. De ondergrond waar het plateau op rustte bestaat uit leemhoudend materiaal en werd oorspronkelijk

als bouwland benut. Dit eerste stort had na beëindiging een van het storten een koepelvorm met een maximale hoogte van 54 meter boven het maaiveld. Het stort was (behalve aan de noord-zijde) geheel begroeid. Aan de noordzijde van de Rennemigerstraat lagen de huizen ca. 50 meter van de voet van het stort. Op de plaats waar dit stort heeft gelegen is momenteel de woonwijk "Rennemig" aangelegd (zie 160 - 1.a.).

- 1951-ca.1973: Op het noordelijke gedeelte van het terrein werd in 1951 een tweede stort opgericht. Dit stort (de huidige steenberg) ligt op een moeras-achtige bodem en is zelfs gedeeltelijk in een bestaande vijver gestort. Het stort werd uitgevoerd als een puntstort met langs de flanken hellingen van maximaal 33 graden, aan de voet uitlopend tot 9 graden en in zuidelijke richting zelfs tot 0 graden. De grootste hoogte bedroeg 100 meter boven het maaiveld. Het stort is plaatselijk begroeid met onder andere elzen en populieren.

- 1962-ca.1973: Ten zuiden van het hiervoor genoemde stort is in 1962 begonnen met de aanleg van een nieuw plateaustort. Het terrein gelegen tussen Heerlerweg, Wijngaardsweg en Burg. Slanghenstraat werd geleidelijk geheel met mijnstenen bedekt om een industrieterrein te maken. Dit industrieterrein staat momenteel bekend onder de naam "De Koumen".

Het transport van mijnstenen naar het oudste plateaustort en naar het eerste puntstort geschiedde tot 1951 met kiepwagens. Toen het tweede puntstort werd opgericht ging men voor het transport naar het stort gebruik maken van transportbanden, terwijl het storten op het in 1962 opgerichte nieuwe plateaustort met behulp van spoorwagens geschiedde. Men is indertijd overgegaan op transportbanden als vervoermiddel omdat de steenopslag sterk toenam door concentratie van deze opslag van 3 mijnen op dit terrein. Behalve de mijn Oranje - Nassau III stortte ook de mijn Oranje - Nassau I hier haar gehele mijnsteenproduktie en de mijn Oranje - Nassau IV een gedeelte van haar mijnsteenproduktie.

Het storten op het tweede puntstort geschiedde onder overvloedige toevoeging van water. Men dreef de stenen als het ware naar de voet van het stort en bouwde het stort op van beneden naar boven. Men streefde naar volledige verzadiging van de stenen met water. Had men dit niet gedaan dan zouden ten gevolge van de sterk waterhoudende bodem verschuivingen in het stort kunnen zijn opgetreden. Door deze overmaat water had de zuid-zijde van het stort een langgerekte helling met aan de voet een langgerekte uitloop van meer dan 50 meter.

Het gestorte materiaal bestond naast zuivere mijn- en wasserijstenen voor een gering gedeelte uit puin en huisvuil afkomstig van de gemeente Hoensbroek. Op het tweede puntstort werden uitsluitend wasserijstenen gestort, terwijl op het jongste plateaustort alle zuivere mijnstenen en nog een gedeelte van de wasserijstenen werden gestort. Puin ging uitsluitend naar het jongste plateaustort, terwijl het huisvuil van de gemeente

hoensbroek als onderlaag van dit stort diende. Hiermede was de afdekking van dit huisvuil mede verzekerd. De gemiddelde toevoer van het stort bedroeg in 1967 ca. 4500 ton per dag, verdeeld over 3000 ton wasserijstenen en 1500 ton grove stenen. De mengverhouding in het plateau-stort bedroeg 1:1. De gemiddelde grootte van het opgebrachte afval bedroeg voor de wasserijstenen ca. 20 mm. Van de grove stenen was 60% kleiner dan 100 mm. 30% lag tussen 100 en 200 mm. en 10% was groter dan 200 mm. In 1967 bedroeg de hoeveelheid in het tweede puntstort gestorte materiaal ca. 15.000.000 ton.

In 1963 is eenmaal brand opgetreden in het eerste puntstort. De brand had plaats in de noord-oostelijke flank van het stort en werd veroorzaakt door het aansteken van ter plaatse opgebracht bedrijfsafval, waarna het vuur in het stort "kroop". Door het graven van een diepe gleuf in het stort boven de brandhaard en het hierin toevoeren van grote hoeveelheden water werd de brand geblust.

Op het tweede puntstort (de huidige berg) heeft in april 1965 op de noordflank een afschuiving van ca. 400.000 ton materiaal plaatsgevonden. De oorzaak lag in het storten van ca. 300 ton zand uit de Brunsummerheide op deze flank, waarna hierop wederom stenen waren gestort. Als gevolg van overvloedige regenval gingen de stenen op de onderliggende zandlaag schuiven. De flank van het stort werd met behulp van een bulldozer hersteld en het overtollige materiaal aan de voet van het stort werd verwijderd.

Eind 1969 werd begonnen met het afgraven van het oudste puntstort. Grote niet afgezeefde stukken gingen naar het in aanleg zijnde industrieterrein ("De Koumen"). In 1970 t/m 1972 werd van de oude berg in totaal 768.760 ton afgegraven, waarvan 561.945 ton werd vervoerd naar het industrieterrein. In augustus 1971 werd de afgraving van de jongste steenberg (de huidige berg) gestaakt in verband met afschuiving aan de zuidwest-zijde. In 1972 werd de afgraving van de oudste steenberg gestaakt in verband met de onveilige werksituatie (Greven, 1967, 1978).

Aan het eind van de 70-er jaren is in het kader van de saneringsoperatie de oudste steenberg geamoveerd en is de jongste steenberg gemodelleerd. Deze steenberg is ingepast in een groenplan en is momenteel als wandelgebied in gebruik. Van het terrein van de Oranje - Nassau III is (in het kader van de saneringsoperatie) ca. 135.000 ton mijnsteen voor de aanleg van het NAVO-depot afgevoerd naar het Wormdal en ca. 180.000 ton afgevoerd naar het terrein van de Willem - Sophie te Kerkrade (mededeling Steenbergafgravingen B.V.).

- 160 - 1.c. (193-325) Langs de west-rand van het mijnterrein ligt een bosgebied. Er is op deze plaats plaatselijk mijnsteen aanwezig. In het bos ligt een moeras-achtig gebied met waterplassen van ca. 0,5-1 meter diepte. Vermoedelijk bevindt zich hier een kwelzone. In een sloot die 6-10 meter lager ligt dan de weg treedt

vermoedelijk ook kwel uit het oostelijk gelegen gebied op. In de sloot werd een hoge concentratie aan opgeloste zouten vastgesteld (electrisch geleidingsvermogen van ca. 1350 uS/cm).

- 160 - 2. (195-323) Mijnterrein van de voormalige mijn Oranje-Nassau I. De Oranje-Nassau I is in 1974 gesloten. Op het terrein heeft in het verleden een elektrische centrale gestaan. Vliegias en sintels werden op het terrein gestort (mededeling Provinciale Waterstaat in Limburg). Momenteel is het mijnterrein eigendom van de gemeente Heerlen. De totale oppervlakte van het mijnterrein is ca. 65,5 ha. Over het gehele mijnterrein van de Oranje-Nassau I is mijnsteen aanwezig, afkomstig van de voormalige steenberg, die geheel is afgegraven. Op het mijnterrein is een nieuwbouwwijk gerealiseerd, tevens zijn op het zuidelijke deel van het terrein gebouwen van het CBS en van het VSL verrezen. Over het mijnterrein loopt, evenals over het terrein van de Oranje-Nassau III, de nieuwe verbindingsweg Heerlen - Hoensbroek.
- 160 - 2.a. (195-323) Locatie van de voormalige steenberg van de Oranje-Nassau I. In 1974 was de berg nog grotendeels aanwezig. Het grondoppervlak bedroeg ca. 13,2 ha., de hoogte was ca. 70 m. en de massa bedroeg ca. 5.400.000 ton (Hoefnagels, 1974). In het kader van de saneringsoperatie der mijnterreinen is in 1978 begonnen met het volledig afgraven van de steenberg van de Oranje-Nassau I. Een groot gedeelte van het materiaal is uitgespreid over de voormalige woonwijk "Husken", die ca. 15 m. lager lag dan de rest van het terrein. Een hoeveelheid van ca. 1.400.000 ton is gebruikt voor het maken van onder andere twee groenheuvels. Naar de zilverzandgroeve "Beaujean" aan de Heerenweg te Heerlen is ca. 2.200.000 ton mijnsteen overgebracht (Houben, 1982). Aan de ENCI is ca. 54.000 ton mijnsteen verkocht (mededeling Steenbergafgravingen B.V.). Over het gehele mijnterrein van de Oranje-Nassau I is momenteel een laag mijnsteen van ca. 10-20 m. dikte aanwezig, de steenberg is verdwenen. Op het terrein waar de berg heeft gelegen heeft inmiddels woningbouw plaatsgevonden (bestemmingsplan "zeswegen"). Op de zuidelijke punt van het mijnterrein zijn gebouwen van het CBS en het VSL gebouwd. Het storten op de steenberg van de Oranje-Nassau I is in 1936 begonnen op een terrein dat een ondergrond heeft van leemhoudend materiaal. Oorspronkelijk aangezet als puntstort, kreeg het stort in de loop der tijd een langgerekte vorm, met flanken onder hoeken van maximaal 35 graden. Het storten werd in 1953 beëindigd en voortgezet op het terrein van de Oranje-Nassau III. In de naaste omgeving van het stort lagen de woonwijken "Husken" en "Musschemig" waarvan de eerstgenoemde momenteel niet meer bestaat. In de 60-er jaren hebben aan de zuidoost-zijde van het stort een tweetal kleine verschuivingen plaatsgevonden. De oorzaak hiervan lag in het afgraven van materiaal aan de voet

van het stort. Gevaar leverden beide verschuivingen niet op. In het stort heeft voor zover bekend nooit brand plaatsgevonden (Greven, 1967,1978).

- 160 - 2.b. (196-322) Op dit deel van het terrein is onder andere het gebouw van het Centraal Bureau voor de Statistiek (CBS) gebouwd. Het is niet zeker of zich onder het gebouw mijnsteen bevindt.
- 160 - 2.c. (195-322/ 323) Op deze plaatsen hebben in het verleden slikvijvers gelegen. Dit is door bestudering van luchtfotoseries vastgesteld. Op deze locaties is waarschijnlijk nog een hoeveelheid mijnslik aanwezig. Op het terrein van de meest zuidelijk gelegen voormalige slikvijver is het gebouw van het Verenigd Streekvervoer Limburg (VSL) gebouwd. Onder het gebouw is geen slik aangetoond.
- 160 - 2.d. (195-322) Aan de zuidkant van het mijnsterrein ligt een spoorweg-emplacement. Waarschijnlijk is op dit terrein mijnsteen aanwezig.
- 160 - 3. (197-325) Mijnsterrein van de voormalige mijn Oranje-Nassau IV. De mijn Oranje-Nassau IV stakte in 1973 de produktie. Het mijnsterrein heeft een oppervlakte van ca. 19,1 ha. Het terrein is momenteel eigendom van de gemeente Heerlen. Op het terrein is mijnsteen aanwezig. Op het terrein bevindt zich onder andere de voormalige mijnzetel (in het zuiden) en de steenberg (in het noordwesten). Aan de westzijde van het terrein is op een smalle strook woningbouw gepleegd.
- 160 - 3.a. (196-325) Mijnsteenberg van de Oranje-Nassau IV. Deze steenberg is in zijn geheel nog aanwezig. De steenberg heeft een grondoppervlak van ca. 11 ha., de hoogte is ca. 45 meter en de massa bedraagt ca. 3.100.000 ton. De berg is relatief oud en momenteel sterk begroeid. In 1926 is begonnen met de oprichting van het stort. Het stort ligt in de directe omgeving van de Heksenberg in een landelijke omgeving. De ondergrond bestaat uit een zandpakket van ca. 35 m. dikte. Het grondwaterniveau ligt op ca. 19 m. -maai veld. Het terrein waarop het stort ligt is vlak. Het stort werd in eerste instantie aangelegd als plateaustort, later als puntstort. Het oorspronkelijk aangelegde plateaustort had een hoogte van ca. 20 m. In 1949 werd begonnen op dit plateau in noord-oostelijke richting een puntstort op te richten, overeenkomstig een door de gemeente Heerlen aangegeven vorm, waarbij bepaald werd dat het hoogste punt niet hoger mocht worden dan 185 m. +N.A.P. (75 meter boven het maaiveld). Dit werd voorgeschreven omdat dit deel van het stort binnen beschermd natuurgebied valt en toendertijd gelegen was op grondeigendom van de gemeente Heerlen. In 1967 lag het hoogste punt op ca. 40 m. boven het maaiveld. De oosten en zuidoost-flanken van het stort hadden hellingshoeken van

maximaal 25 graden. Het stort was toen al voor meer dan 50% begroeid, vooral de west- en zuidzijde. De begroeiing bestaat voor een zeer groot deel uit berken en verder acacia's, eiken en populieren. De berk zaaide zich zelf zeer sterk uit en werd bij een grootte van ca. 40-50 cm. uitgedund en verplant. Ten westen van het plateaustort bevindt zich een woonwijk gelegen langs de Heideveldweg. Het storten achter deze woningen is sinds 1949 beëindigd en het plateau is geheel begroeid. De uitbreiding van het puntstort vond plaats in oostelijke en zuidoostelijke richting (ca. 1967).

Het transport naar het stort geschiedde vanaf de schacht op horizontaal niveau (ca. 117 m. +N.A.P.) met mijnwagens naar een wipperinstallatie. Van daar werden kiepwagens met behulp van een lierinstallatie naar het niveau 145 m. +N.A.P. gebracht waar de stenen in een bunker werden gestort. Met behulp van een schudgoot kwamen de stenen op een transportband terecht die de stenen in oostelijke richting naar het puntstort bracht. Naast deze wijze van transporteren die normaal werd benut, beschikte men nog over een noodstort langs de zuidelijke flank van het stort. Het transport hierheen geschiedde met kiepwagens tot het niveau van 150 m. +N.A.P. Het oudste plateaustort is vanaf 1926 tot 1949 geheel met behulp van kiepwagens gestort, evenals de oudste puntstort waarmee in 1949 werd begonnen (lopend van zuid naar noord tot een niveau van 145,5 m. +N.A.P.). Pas vanaf 1955 is men vanaf dit laatste niveau in oostelijke richting met transportbanden verder gaan storten. Het storten geschiedde al naar behoefte onder toevoeging van water, teneinde een goede zetting en vulling van het stort te verkrijgen.

Op het stort werden naast zuivere mijnstenen geringe hoeveelheden vliegias en terreinafval gestort. Daar de mijn Oranje-Nassau IV geen wasserij had kwamen er dus geen wasserijstenen op het stort. Deze belandden via de Oranje-Nassau I op het steenstort van de Oranje-Nassau III. De hoeveelheid mijnstenen bedroeg gemiddeld 250-300 ton per dag. De hoeveelheid terreinafval bedroeg ca. 3 ton per week en de hoeveelheid vliegias ca. 20 ton per jaar. Het storten geschiedde door elkaar heen. Van de opgebrachte mijnstenen heeft 60% een grootte tussen 0 en 80 mm. en 40% een grootte tussen 80 en 1.000 mm.

In het stort hebben zich voor zover bekend nooit verschuivingen voorgedaan en is nooit brand opgetreden (Greven, 1967,1978).

160 - 3.b. (197-325) Voormalige vijver. Momenteel als stortplaats in gebruik.

160 - 3.c. (197-325) Waarschijnlijk voormalige slikvijver. Het terrein ligt momenteel braak.

- 160 - 3.d. (197-324) Op dit terrein is het zilverzandbedrijf Sigrano gevestigd. Op het terrein is ten gevolge van de mijnbouwactiviteiten uit het verleden een geringe hoeveelheid mijnsteen (ca. 30 cm.) aanwezig. Ten zuiden van het bedrijf ligt de zilverzandgroeve. Deklagen van de groeve zijn benut om een gedeelte van het terrein ten zuiden van de mijnsteen berg van de Oranje-Nassau IV (160 - 3.a.) op te hogen. De voormalige vijvers ten noorden van het bedrijf dienen om het waswater, waarmee het zilverzand wordt gewassen, te bergen.
- 160 - 4. (194-324) Nieuwe verbindingsweg Heerlen-Hoensbroek. Deze weg is grotendeels aangelegd op mijnsteen. De weg loopt over de voormalige mijnterreinen van de Oranje-Nassau I en III.
- 160 - 5. (195-323) Laagte in het terrein die is opgevuld met water. Dit terrein maakt onderdeel uit van het dal van de Caumerbeek. Aan de oost-rand is het terrein opgehoogd met bouwpuin. De laagte is omringd door een dijkje dat bestaat uit puin en mijnsteen. Het talud van de noordelijk gelegen Scheldestraat bestaat uit mijnsteen.
- 160 - 6. (195-323) Op deze plaats bevindt zich een oude heuvel die grotendeels is opgebouwd uit mijnsteen. De heuvel is begroeid.
- 160 - 7. (195-323) In eerste instantie is op deze plaats in het dal van de Caumerbeek een pakket loss afgegraven. Deze grond was bedoeld om later als dekgrond te gebruiken. Vervolgens is het gebied opgevuld met mijnsteen van de Oranje-Nassau I. De aanvulling bedraagt in het diepste deel van het dal ca. 6 m. Aan beide zijden van de Beersdalweg is vervolgens op de mijnsteen een industrieterrein aangelegd (mededeling gemeente Heerlen).
- 160 - 8. (195-324) Dit spoordijkje ten noord-westen van het mijnterrein van de Oranje-Nassau I is over het aangegeven traject met mijnsteen aangelegd.
- 160 - 9. (194-324) Oude groeve die gedeeltelijk is opgevuld met mijnsteen. Langs de mijnsteenhoop loopt een soort beekje. Bovendien bevindt zich op deze plaats een kwelzone met enige bronnetjes. In een van de bronnetjes is een hoog zoutgehalte vastgesteld (electrisch geleidingsvermogen ca. 1220 uS/cm).
- 160 - 10. (196-324) Voormalige zilverzandgroeve "Beaujean". In de periode 1979-1981 is in de groeve ca. 2.200.000 ton mijnsteen afkomstig van de steenberg van de Oranje-Nassau I gestort. Voor het transport van de mijnsteen werd gebruik gemaakt van een oude (mijn)spoorweg. Er moesten daarnaast wel 4 bruggen worden ingehuurd en ca. 3 km. fundering met asfaltverharding worden aangebracht. Het gehele transport geschiedde geheel buiten de openbare wegen.

In de omgeving van de groeve heeft in de periode 1979-1981 regelmatig bemonstering van het grondwater plaatsgevonden. Voor een overzicht van de resultaten hiervan zij verwezen naar par.4.2.3.

- 160 - 11. (192-326) Deze spoorlijn is over het aangegeven traject gefundeerd op mijnsteen.
- 160 - 12. (196-322) Terrein waarop mogelijk mijnsteen als funderingslaag is aangebracht. Het terrein is grotendeels als industrieterrein in gebruik. Ten noorden van dit terrein was een steenfabriek gevestigd. Als grondstof werd loss gebruikt die waarschijnlijk uit de directe omgeving werd betrokken. Het gehele terrein is ca. 50 cm. afgegraven. Op het noordelijk deel van het terrein is een sportveld aangelegd.
- 160 - 13. (194-323) Dit terrein is in het verleden gebruikt als depot voor dekgrond die gebruikt werd voor de afwerking van het mijnsterrein van de Oranje- Nassau I. Op het terrein werd kleigrond gestort en waarschijnlijk is er ook mijnsteen op terecht gekomen (mededeling Staatstoezicht op de Mijnen).
- 160 - 14. (194-323 en 197-319) In het zuidelijk deel van deze weg (Keulseweg is in 1963 bij wijze van experiment zwarte mijnsteen toegepast voor de fundering. Aangezien het experiment geen succes werd is daarna in de gemeente Heerlen nooit meer zwarte mijnsteen voor wegfunderingen toegepast (mededeling gemeente Heerlen). Op de kaart is aangegeven waar in het zuidelijke traject mijnsteen is toegepast. De grootste hoeveelheid mijnsteen is aanwezig tussen ziekenhuis "De Wever en de afslag Heerlen Noord. In het noordelijk gedeelte van de weg (Antwerpseweg) is in 1973 rode mijnsteen (afkomstig van de steenberg van de Willim- Sophie) als funderingsmateriaal verwerkt (mededeling gemeente Heerlen). Het betreft hier een mijnsteenlichaam van ca. 2 km. lengte, 20 m. breedte en 30 cm. dikte (mededeling gemeente Heerlen).
- 160 - 15.a. + 15.b. (196-318 en 197-317) De E-39 tussen Heerlen en de grens is op de op de kaart aangegeven plaatsen gefundeerd met mijnsteen (zie ook Bijen, 1981). De dikte van het mijnsteenpakket bedraagt waarschijnlijk ca. 60 cm. (mededeling Staatstoezicht op de Mijnen).
- 160 - 16. (197-320) Bij de fundering van de Heesbergstraat in 1973 is tussen de Caumerbeeklaan en de M. Luther Kingweg rode mijnsteen afkomstig van de steenberg van de Willem- Sophie toegepast (mededeling gemeente Heerlen).
- 160 - 17. (198-318) Industrieterrein "De Beitel". Alle op het terrein aangelegde wegen zijn gefundeerd op mijnsteen (mededeling

Staatstoezicht op de Mijnen). Waarschijnlijk is op andere delen van het terrein ook mijnsteen aangebracht. Zo zou hier mijnsteen van Laura en Vereeniging zijn gestort (mededeling Laura en Vereeniging). Het terrein is nog niet geheel bebouwd met bedrijven, er liggen onder andere ook nog akkertjes en weilanden op het terrein.

- 160 - 17.a. (197-318) Op deze plaats bevindt zich een min of meer geegaliseerde storthoop. Hier bevindt zich het zogenaamde WISO-split (rode mijnsteen afkomstig van de berg van de Willem- Sophie). Het terrein fungeert als crossbaan.
- 160 - 18. (198-317) De weg ten zuid - oosten van het industrieterrein "De Beitel" is tussen de Drievogelstraat en de Rolducweg gefundeerd met rode mijnsteen (afkomstig van de steenberg van de Willem- Sophie). De weg is ongeveer in 1970 aangelegd (mededeling gemeente Heerlen).
- 160 - 19. (195-327) Slikvijver gelegen in de voormalige bruinkoolgroeve "Carisborg". Op luchtfoto's uit 1949 en 1949 is te zien dat tot onder de grondwaterspiegel bruinkool werd gewonnen. De bruinkoolgroeve is door DSM gebruikt als slikvijver (slikvijver Carisborg of Langebergvijver DSM). De slikvijver heeft een oppervlakte van ca. 15 ha. en een diepte van ca. 30 m. In de slikvijver is steenslik aanwezig. De slikvijver (die in het noordelijk deel van het groevegebied ligt) is omgeven door een mijnsteenwal. Het groeve- terrein is inmiddels door het S.S.O. aangekocht en er zal in het kader van de saneringsoperatie een hengelvijver + groenplan voor de gemeente Heerlen worden gerealiseerd.
- 160 - 20. (195-327) Voormalige slikvijver in een oude bruinkoolgroeve. In 1965 was een groot deel van de groeve reeds dichtgegooid. In het overblijvende gedeelte is (waarschijnlijk door het slikbedrijf "Van Ingen") rond 1970 een hoeveelheid slik gestort. De herkomst van het slik is niet bekend. De slikvijver is afgedekt en ingericht als recreatieterrein.

5.5. LOCATIES IN DE GEMEENTE LANDGRAAF (GEMEENTENUMMER 310)

- 310 - 1. (199-321) Mijnterrein van de voormalige mijn Oranje-Nassau II. Deze mijn stakte in 1972 de produktie. Het terrein dat een oppervlakte heeft van ca. 32 ha. is momenteel eigendom van de gemeente Landgraaf. De terreinen van de Oranje-Nassau II en de Staatsmijn Wilhelmina (310 - 2.) zijn in het kader van de saneringsoperatie onder een noemer gebracht. Op de terreinen werd een groot recreatieproject ten uitvoer gebracht (draf- en renbaan, kunstslibaan, autoKino) en werd woningbouw gepleegd. Over het terrein van de Oranje-Nassau II en Wilhelmina is een nieuwe weg aangelegd (Hofstraat). Deze weg is dus gefundeerd met mijnsteen en loopt dwars over de plaats waar vroeger slikvijvers van de Staatsmijn Wilhelmina hebben gelegen.
- 310 - 1.a. (199-321) Locatie van de voormalige mijnsteenbergr van de Oranje-Nassau II. De mijnsteenbergr van de Oranje-Nassau II is in het kader van de saneringsoperatie afgegraven en uitgevlakt over het mijnterrein en het gebied ten noorden van het terrein (310 - 7.). De steenberg had een grondoppervlak van ca. 7,5 ha., een hoogte van ca. 73 m. en een massa van ca. 4.000.000 ton. Op het terrein waar de berg heeft gelegen is nu gedeeltelijk de draf- en renbaan en de autoKino aangelegd. Voor zover bekend is men in 1910 begonnen met het storten van mijnstenen op deze locatie. Het stort lag in een landelijke omgeving op een leemhoudende bodem, die licht hellend afloopt in oostelijke richting (ca. 15 m. over 550 m.). Het stort was op de westzijde en een gedeelte van de noordzijde begroeid met hoofdzakelijk berken, acacia's, beuken en struiken en planten. Aan de zuidzijde van het stort lagen een aantal slikbassins en een slikstort (310 - 1.c.). Deze inrichtingen lagen geheel los van het eigenlijke steenstort. De uitbreiding van het stort vond aan het eind van de 60-er jaren plaats in oostelijke richting (Strijthagen) op een terrein met een leemhoudende bodem. Het transport van mijnstenen naar het stort geschiedde door middel van transportbanden. Het storten geschiedde in eerste instantie droog, doch in de jaren 1953-1963 werd dit gedaan onder toevoeging van water, daar het door de transportband gestorte materiaal onvoldoende afschoof. Na 1963 werd een bulldozer ingezet, om het gestorte materiaal onder het stortpunt te verspreiden. Ten aanzien van het te storten materiaal beperkte men zich op de Oranje-Nassau II uitsluitend tot mijnstenen. Deze zijn onder te verdelen in zuivere mijnstenen en wasserijstenen. De 2 soorten werden door elkaar heen gestort. De gemiddelde toevoer naar het stort bedroeg in 1967 per dag:
- a. 800 ton zuivere mijnstenen, waarvan:
 - 500 ton zeverijstenen,
 - 300 ton schachtstenen,
 - b. 800 ton wasserijstenen.

De mengverhouding was dus 1:1

De gemiddelde grootte van het opgebrachte materiaal bedroeg:

a. wasserijstenen: 50 mm,

b. zeverijstenen : 200 mm,

c. schachtstenen : 150 mm.

In 1938 heeft in het stort een kleine brand gewoed die met water werd geblust. De oorzaak van deze brand was een mijnwagen met brandende sintels die op het stort terecht was gekomen. Normaal stortte men de sintels van het ketelhuis op een achter het ketelhuis gelegen stort.

In de periode 1969-1972 is aan de noordzijde van het stort ca. 720.000 ton mijnsteen afgegraven ten behoeve van de ophoging van het industrieterrein "Strijthagen" (310 - 7.) door de firma Ploum. In 1970 is ca. 20.000 ton afgegraven ten behoeve van het opvullen van slikputten en het egaliseren van het mijnterrein (Greven, 1967,1978).

- 310 - 1.b. (199-321) Op deze plaats is een nieuwbouwwijk gerealiseerd. In het verleden stonden hier de gebouwen van de mijn Oranje- Nassau II. Waarschijnlijk is onder de woningen mijnsteen aanwezig.
- 310 - 1.c. (199-321) Op deze plaats ten zuiden van de voormalige mijnsteen-berg hebben in het verleden een aantal slikputten gelegen. Op luchtfoto's uit 1949 zijn deze slikputten zichtbaar. Op foto's uit 1965 is te zien dat de putten reeds zijn gedicht. Op deze plaats liggen nu de draf- en renbaan en de autokino.
- 310 - 2. (200-320) Mijnterrein van de voormalige Staatsmijn Wilhelmina. Deze mijn is in 1969 gesloten. Het terrein dat een oppervlakte heeft van ca. 89 ha. is momenteel grotendeels eigendom van de gemeente Landgraaf. Een klein gedeelte is eigendom van de gemeente Kerkrade. Op het terrein van de Wilhelmina heeft in het verleden een synthraciet- fabriek gestaan (DSM-Limburg, 1959). Er is hierdoor mogelijk bodemverontreiniging opgetreden. Volgens Steenbergafgravingen B.V. is een deel van de verontreinigde grond reeds afgevoerd en verwerkt. Op het terrein is nog aanwezig de steenberg (310 - 2.a.), die in het kader van de saneringsoperatie is gemodelleerd en ingericht als recreatieterrein (KunstsKibaan). Op het terrein lagen in het verleden, ten noorden van de steenberg, 2 slikvijvers (310 - 2.b.+ 2.c.). Beide vijvers zijn gedempt.
- 310 - 2.a. (200-320) Mijnsteen-berg van de Staatsmijn Wilhelmina. Het grond-oppervlak van de berg is ca. 33 ha. De berg heeft een massa van ca. 36.000.000 ton. In 1974 lag het hoogste punt van de steenberg ca. 96 m. boven het maaiveld (Hoefnagels, 1974). De steenberg is relatief oud en bevat veel kool. In 1974 brandde de berg plaatselijk. De berg was in die tijd aan de zuidoost- zijde begroeid. In het kader van de saneringsoperatie is de steenberg gemodelleerd. Er werd op de steenberg een dun loss- dek

aangebracht dat zeer gevoelig voor erosie blijkt te zijn. Dit is uit veldonderzoek vastgesteld. Na het aanbrengen van de dekgrond is de berg beplant. Er zijn op de berg wandelpaden aangelegd. Tevens bevindt zich op de west-helling een kunstslibaan.

In 1908 is men begonnen met de aanleg van het stort op een terrein dat licht afloopt in noord-oostelijke richting met een loss-houdende ondergrond. Het geheel was in een landelijke omgeving gelegen, waar slechts geringe bebouwing aanwezig was.

Het stort is opgebouwd uit diverse na elkaar gevormde stortpunten. Na oorspronkelijk als 1 puntstort te zijn begonnen werden al snel langgerekte storten gevormd die later met elkaar werden verbonden en zodoende een plateau gingen vormen. Een ten noorden van het stort gelegen boerderij werd beschermd door de aanleg van een ringdijk. Het stort was aan de zuidoost-zijde begroeid met voornamelijk els, berk en acacia. Het hoogste punt lag in 1967 op 95 m. boven het maaiveld. De flanken hadden hellingshoeken van maximaal 30 graden. Ten westen van het stort lagen destijds een aantal klaar- en slikvijvers. In het stort lag aan de zuidzijde een leermijn. Het stort werd na 1967 binnen de begrenzing van de opgeworpen ringdijk nog in noordwestelijke-, noordelijke- en noord-noordoostelijke richting uitgebreid.

Het transport van het materiaal voor het stort vond in de loop der jaren als volgt plaats.

Van 1908 tot 1924 gebeurde het storten met behulp van kipwagens. In 1924 werd een kabelbaan in gebruik genomen die tot 1941 voor het direct storten van de mijnstenen gebruikt werd. Toen het stort zich verder uitbreidde werd het door de kabelbaan op het stort gebrachte materiaal met behulp van transportbanden naar de eigenlijke stortpunten gebracht. In 1954 werd de kabelbaan afgebroken en had het gehele transport met banden plaats. Vanaf 1960 werd het opbrengen van het materiaal gecombineerd met het gebruik van een bulldozer, die er voor zorgde dat het stortpunt voldoende stevigheid behield. In de periode 1908-1960 werd het materiaal gestort onder toevoeging van water. Het toevoegen van water had tot doel een goede vulling van het stort te krijgen. Vanaf 1961 heeft het storten uitsluitend droog plaatsgevonden. De oorzaak hiervan was de grotere toevoer van wasserijstenen, die een hoger vochtgehalte hadden dan het vroegere mengsel van wasserijstenen en zuivere mijnstenen.

Het te storten materiaal bedroeg in 1967 2.500 ton wasserijstenen en 400 ton zuivere mijnstenen per dag. De mengverhouding was dus ca. 6:1. Daarnaast werd ca. 10 ton sintels en ca. 100 ton bezinksel uit de rioolvijvers per jaar gestort, alsmede puin en terreinafval. Het puin en terreinafval werd op een afzonderlijk stort aan de voet van de steenberg tegen de dijk gestort. De gemiddelde grootte van de wasserijstenen bedroeg 25-30 mm., de gemiddelde grootte van de mijnstenen was 150-200 mm.

Op het stort hebben in de loop der tijd enkele verschuivingen plaatsgevonden. Onder andere in 1956 en 1966 hebben aan de noord- en noordoost- zijde van het stort afschuivingen van schollen plaatsgevonden. Plaatselijke werking aan de kruin van de ringdijk aan de noordwestelijke, noordoostelijke en oostelijke zijde heeft ook plaatsgevonden. Men heeft om dit te voorkomen de dijk plaatselijk versterkt en de plaats van de stortpunten gewijzigd.

In het puntstort is in 1942 en 1966 brand opgetreden. In beide gevallen kwam de oorzaak van buitenaf en werd het eigenlijke stort niet bedreigd. De branden werden geheel uitgegraven en met water geblust. Hiervoor werd reeds aangehaald dat de steenberg in 1974 plaatselijk brandde. In 1973 werd deze brand aan de noordoost- zijde van het stort in het gedeelte tussen het talud van de steenberg en het talud van een puinstort c.q. vuilstort (tegen een ringdijk aan de voet van de berg) ontdekt. De oorzaak was vermoedelijk broei of verbranden van afval ter plaatse. Het terrein werd onder water gezet en daarna werd zand en klei of mergel toegevoegd. Begin 1975 kon de brand als geblust worden beschouwd (Greven, 1967, 1978).

310 - 2.b. + 2.c. (199-321) Voormalige slikvijvers van de Staatsmijn Wilhelmina. De oppervlakte van de vijvers was ca. 20 ha., de diepte ca. 5 m. (Hoefnagels, 1974). De slikvijvers waren kunstmatig aangelegd met 5 m. hoge dijken rondom. In het kader van de saneringsoperatie zijn de slikvijvers gedempt. Het slijk werd uitgegraven en vermengd met mijnsteen. Daarna werd het mengsel uitgespreid over het terrein van de Oranje-Nassau II. De putten werden vervolgens volgeschoven met mijnsteen. Op de plaats waar de oostelijke vijver (310 - 2.c.) heeft gelegen ligt nu gedeeltelijk de draf- en renbaan. Waar de westelijke vijver (310 - 2.b.) heeft gelegen is nu een woonwijk gebouwd (mededeling gemeente Landgraaf). De bodem onder de huizen is ten gevolge van de vroegere aanwezigheid van de slikvijver zeer slecht waterdoorlatend. Men heeft hierdoor bij deze woningen regelmatig te kampen met wateroverlast (mededeling Staatstoezicht op de Mijnen).

310 - 2.d. + 2.e. (199-320) 2 zeer oude voormalige slikvijvers. De locaties zijn middels bestudering van luchtfoto's uit 1949 en 1965 vastgesteld. De meest oostelijke slikvijver (310 - 2.e.) komt op de luchtfoto's uit 1965 niet meer voor. De plaats waar de vijver heeft gelegen is dan reeds overdekt door de zich uitbreidende steenberg. De westelijke vijver (310 - 2.d.) is op luchtfoto's uit 1965 nog aanwezig. Deze vijver werd later gedempt.

N.B. Een klein gedeelte van het mijnterrein van de voormalige Staatsmijn Wilhelmina is tegenwoordig gelegen in de gemeente Kerkrade. Dit gedeelte wordt in par. 5.6. besproken.

310 - 3. (200-322) MijNSTEENBERG van de voormalige mijn Laura. De berg is grotendeels nog aanwezig. De berg heeft een grondoppervlak van ca. 10 ha., is ca. 40 m. hoog en heeft een massa van ca. 3.200.000 ton (Hoefnagels, 1974). De berg is relatief oud en bevat veel kool. Tot voor kort werd de steenberg afgegraven door Laura en Vereeniging (sinds 1972). Het steenbergmateriaal werd afgevoerd naar de wasserijen bij de Julia. Na de scheiding werd de bruikbare kool als brandstof in de centrale van de Julia gebruikt. Een gedeelte van de mijnstenen was bruikbaar voor de steenfabriek "Nievalsteen" en een ander deel kon worden aangewend als vulsteen voor de mijn Julia. Omstreeks 1967 is naast en boven de berg de SW-26 aangelegd. Bij de aanleg van deze weg is mijnsteen van de berg gebruikt. Momenteel (1985) wordt op de berg een Afcent- gebouw neergezet.

In 1905 is begonnen met de aanleg van het stort op een terrein dat gelegen is ten oosten van de bovengrondse werken van de Laura (210 - 1.). Het terrein wordt begrensd door de weg van Schaesberg naar Eygelshoven in het noorden, het Hopeler voetpad in het oosten en de spoorlijn Heerlen - Kerkrade (miljoenenlijntje) in het zuiden. De ondergrond van het gebied bestaat uit leemhoudend materiaal en het terrein helt af in oostelijke richting. Het stort ontwikkelde zich vanuit een puntstort in westelijke richting als een langgerekt stort, waarvan de bovenzijde min of meer een plateau vormde (breedte ca. 100 m.). De flanken aan de noord- en zuidzijde hadden in 1967 hellingen tot maximaal 33 graden. Het hoogste punt lag destijds op ca. 45 m. boven het maaiveld. In de omgeving van het stort was weinig bebouwing aanwezig. Het stort, dat in 1957 werd stopgelegd, is alzijdig beplant. De beplanting is geschied in overleg met de Nederlandse Heidemij. en bestaat hoofdzakelijk uit dennen, berken en eiken.

Toen in 1957 dit stort wegens plaatsgebrek verlaten werd, is men een nieuw stort begonnen ten zuid- oosten van het bestaande stort, aan de andere kant van de spoorlijn Heerlen - Kerkrade (zie 310 - 4.).

Het transport naar het oudste stort geschiedde met behulp van een kabelbaan. Hieraan hingen bakken, die in de steensilo op het terrein van de mijn Laura werden geladen en op het stort in een bunker werden gelost. Van daar werd het materiaal met behulp van transportbanden naar het stortpunt gebracht. Het storten geschiedde onder toevoeging van water.

Op het stort werd een mengsel van zuivere mijnstenen en wasstenen gestort in de verhouding 1:2. Ook werden geringe hoeveelheden bedrijfsafval gestort. De grootte- verdeling van de stenen was als volgt:

wasserijstenen : ca. 20 mm,
 mijnstenen : - 60% kleiner dan 100 mm,
 - 30% tussen 100 en 200 mm,
 - 10% groter dan 200 mm.

Er heeft zich voor zover bekend nooit een verschuiving in het stort voorgedaan. Aan de zuidwest-zijde van het stort is rond 1935 brand geweest. Deze brand werd veroorzaakt door gloeiende sintels van het ketelhuis, die met de stenen waren meegestort. Met behulp van veel water en uitgraven werd de brand bestreden. In 1967 werd de bovenzijde van de oostzijde van het stort afgegraven in verband met het aanleggen van de eerder genoemde autoweg welke van Brunssum naar de Duitse grens gaat (SW-26). Dit werk werd uitgevoerd door de Koninklijke Mij. Wegenbouw in opdracht van Provinciale Waterstaat in Limburg (Greven, 1967,1978).

- 310 - 4. (200-322) Terrein van de voormalige mijn Laura dat als uitbreidingsgebied voor het oude stortterrein dienst deed. Op dit terrein is uiteindelijk alleen in de oostelijke hoek (310 - 4.a.) mijnsteen gestort. Het terrein is grotendeels in gebruik als akkerland.
- 310 - 4.a. (200-322) Mijnsteenstort van de mijn Laura dat vanaf 1957, toen het oude stortterrein ten noorden van de spoorlijn (310 - 3.) vol was, tot aan de sluiting van de mijn in gebruik was. Het nieuwe stort is momenteel voor een deel afgegraven en geegaliseerd en in gebruik als cross-terrein. Het nieuwe stort werd destijds opgebouwd als plateaustort op een sterk grindhoudende ondergrond. Het stort lag ver verwijderd van woongebieden. Naast dit stort beschikte de mijn Laura over een stortmogelijkheid in de verlaten bruinkoolgroeve "Anna" te Haanrade (210 - 10.). Rond 1967 werd, gedurende 1 jaar ongeveer, uitsluitend in de groeve "Anna" gestort, onder andere in verband met de aanleg van de SW-26 over de top van het oostelijk gedeelte van de oude steenberg. In sommige gevallen werd zelfs materiaal op het terrein van de mijn Julia (210 - 2.) gestort (in verband met de daar aanwezige steenfabriek). Het nieuwe stort werd in noord-westelijke richting, evenwijdig aan de spoorlijn, uitgebreid. Het transport zowel naar het tweede stort (plateaustort) als naar de groeve "Anna" geschiedde met vrachtwagens. Bij het storten werd geen water gebruikt. Op het stort werd een mengsel van zuivere mijnstenen en wasstenen gedeponeed in de verhouding 1:2. De gemiddelde toevoer naar het stort bedroeg in 1967 ca. 200 ton mijnstenen en ca. 400 ton wasserijstenen per dag. Ook werden geringe hoeveelheden bedrijfsafval gestort in de orde van grootte van 3 mijnwagens per week. In het nieuwe stort hebben zich voor zover bekend nooit verschuivingen voorgedaan. In het stort is in 1965 een brandje van geringe omvang geconstateerd. Na 2 dagen intensief blussen met water was het brandje gedoofd. De oorzaak van de brand is nooit bekend geworden, maar er wordt vermoed dat spelende kinderen op het

stort de brand hebben veroorzaakt.

Eind 1967 werd begonnen met de afgraving van het nieuwe stort onder andere ten behoeve van de inrichting van het industrieterrein "Strijthagen". In totaal is ca. 200.000 ton mijnsteen van het nieuwe stort naar het industrieterrein verplaatst. Het werk werd mei 1969 beëindigd (Greven, 1967,1978). Naast het transport naar het industrieterrein is in de loop der jaren een groot deel van de afgegraven mijnsteen naar de wasserijen van de Julia vervoerd en daar verder verwerkt (mededeling gemeente Landgraaf).

- 310 - 5. (199-322) Einsteinstraat en Mensheggerweg. Bij de aanleg van deze wegen is mijnsteen afkomstig van de steenberg van de Oranje-Nassau II of de Laura toegepast (mededeling gemeente Landgraaf).
- 310 - 6. (200-322) Oude groeve die gedeeltelijk is opgevuld met mijnsteen
- 310 - 7. (199-322) Industrieterrein "Strijthagen". Het terrein is aangevuld met ca. 500.000 ton mijnsteen van de steenberg van de Oranje-Nassau II en ca. 200.000 ton mijnsteen van de nieuwe steenberg van de Laura. Uit boringen is gebleken dat het westelijk deel van het industrieterrein niet is aangevuld met mijnsteen. Op het terrein is onder andere de machinefabriek "Mayfran" gevestigd.

5.6. LOCATIES IN DE GEMEENTE KERKRADE (GEMEENTENUMMER 210)

210 - 1. (201-322) Mijnterrein van de voormalige mijn Laura. De mijn werd in 1972 geïntegreerd met de mijn Julia. Het terrein heeft een oppervlakte van ca. 14,9 ha. en is momenteel eigendom van de gemeente Kerkrade. Mijnsteen afkomstig van de mijn Laura werd gestort op de storten ten westen van het mijnterrein (310 - 3. en 4.) of in de voormalige bruinkoolgroeve "Anna" te Haanrade (210 - 10). De mijngebouwen van de Laura zijn gesloopt en op het westelijk deel van het terrein zijn huizen gebouwd. Op het terrein, en dus ook onder de huizen, is een laag mijnsteen van 5-15 m. dikte aanwezig, die hier door Laura en Vereeniging in het verleden is gestort (mededeling Laura en Vereeniging en gemeente Kerkrade).

210 - 2. (203-323) Mijnterrein van de voormalige mijn Julia. De kolenproductie werd bij deze mijn in 1974 gestaakt. Het terrein dat een oppervlakte heeft van ca. 118,2 ha. is momenteel nog steeds eigendom van Laura en Vereeniging. De mijnsteen die in het verleden door de mijn werd geproduceerd is niet op een berg terecht gekomen maar over het gehele terrein uitgespreid. Op het terrein komen daarnaast enige voormalige slikvijvers voor (210 - 2.d. en 2.e.). Op het noordelijk deel van het terrein (210 - 2.a.) is een NAVO-wapendepot aangelegd. Verder zijn op het terrein onder andere gevestigd de steenfabriek "Nievalsteen", die gebruik maakt van mijnsteen voor de productie van bakstenen, "Laura metaal" en een elektrische centrale. Ten aanzien van het storten van mijnsteen door de mijn Julia kan het volgende worden opgemerkt.

De mijn Julia beschikte in het verleden over 2 stortmogelijkheden, te weten een plateaustort als opvulling en uitbreiding van haar eigen mijnterrein en de oude bruinkoolgroeve "Anna" te Haanrade (210 - 10.). Als uitwijkmogelijkheid beschikte de mijn over het nieuwe stort van de mijn Laura (310 - 4.a.). In 1925 is men op het mijnterrein van de Julia begonnen met storten ter vorming van het mijnterrein. Het storten verplaatste zich in de loop der tijd in oostelijke richting naar de rivier de Worm. Het terrein loopt in de richting van dit riviertje af. De ondergrond bestaat uit leemhoudend materiaal en was moeras-achtig. In het verleden is een meander van de Worm geheel opgevuld met mijnsteen (mededeling Laura en Vereeniging). De hoogte van het plateaustort bedraagt gemiddeld ca. 12 m. en heeft op de taluds gedeeltelijk een begroeiing met onder andere berken, die zich zelf verder uitzaaien. De hellingshoeken van de taluds bedragen ca. 15 graden. Het stort lag ver van bebouwde gebieden af. Het storten in de oude bruinkoolgroeve "Anna" is in 1960 begonnen en heeft waarschijnlijk tot het sluiten van de mijn voortgeduurd. Het transport naar het plateaustort geschiedde tot 1953 met behulp van spoorwagens. Daarna is men uit economische

overwegingen overgegaan op het storten met behulp van vrachtwagens. Naar de groeve "Anna" geschiedde alle vervoer per vrachtwagen.

Het te storten materiaal bestond hoofdzakelijk uit zuivere mijnstenen en wasserijstenen in een verhouding van 1:2. Per dag werd in 1967 ca. 2.100 ton steen gestort, verdeeld over 700 ton mijnstenen en 1.400 ton wasserijstenen. De grootte-verdeling was voor de wasserijstenen gemiddeld 20 mm. en voor de mijnstenen tussen 10 en 500 mm. Beide afvalprodukten werden door elkaar gestort. Indien steenslik werd gestort, geschiedde dit uitsluitend in de groeve "Anna". In 1972 is men bij Laura en Vereeniging begonnen met het afgraven van het nieuwe stort van de mijn Laura (310 - 4.a.). De mijnsteen werd afgevoerd naar de wasserijen van de Julia. Na de scheiding werd het kolenslik gebruikt als brandstof in de elektrische centrale. Een gedeelte van de mijnstenen kon door de steenfabriek "Nievalsteen" worden gebruikt voor de vervaardiging van bakstenen. Ook werden hiervoor mijnstenen afkomstig van de Julia gebruikt. De onbruikbare mijnstenen werden naar het nieuwe steenstort van de Laura teruggevoerd. Waarschijnlijk is ook een gedeelte op het mijnterrein van de Julia achtergebleven of in de groeve "Anna" gedeponerd. Ook is het mogelijk dat het onbruikbare materiaal in de ten noorden van het mijnterrein gelegen "Hermangroeve" (210 - 7.) is gestort. Op het terrein van de Julia is in ieder geval verwerkte mijnsteen van de steenberg Laura, Emma/Hendrik (die gedeeltelijk ten behoeve van kleiwinning onder het stort door DSM wordt afgegraven) en enige Duitse steenberg aanwezig (mededeling Laura en Vereeniging). Het onbruikbare slijk werd of naar de groeve "Anna" afgevoerd, of in kunstmatig in het plateaustort aangelegde vijvers gedeponerd (210 - 2.d. en 2.e.). Tevens werden (en worden) in deze uitgegraven delen van het plateaustort vlieg-as en slakken van de elektrische centrale gestort.

In 1952 heeft zich aan de oostzijde van het plateaustort van de Julia een afschuiving van een ca. 10 m. hoog talud voorgedaan waardoor een locomotief omlaag stortte. De verschuiving had over een lengte van 100 m. en een breedte van 5 m. plaats en werd veroorzaakt door een te grote druk op de onderliggende kleilaag, die werd weggeduwd.

In 1972 werd in het steenstort brandt ontdekt. Na overvloedig inwateren van het betrokken gebied werd het brandend materiaal volledig uitgegraven en naar de vijver in de voormalige "Hermangroeve" (210 - 7.) vervoerd. De afgegraven hoeveelheid bedroeg ca. 10.000 ton. De oorzaak van de brand was broei, ontstaan door het door elkaar storten van diverse afvalstoffen en mijnsteen (Greven, 1967, 1978).

210 - 2.a. (203-323) Op deze plaats is op de dalbodem van het Wormdal een pakket mijnsteen gestort in verband met de aanleg van een NAVO-wapendepot. De rivier de Worm moest ten gevolge hiervan worden

omgelegd. De opvulling van het Wormdal op deze plaats heeft volgens Steenbergafgravingen B.V. plaatsgevonden met mijnsteen afkomstig van het terrein van de Julia, ca. 360.000 ton mijnsteen afkomstig van het terrein van de Willem Sophie, ca. 540.000 ton mijnsteen afkomstig van de steenberg Emma/Hendrik en ca. 135.000 ton mijnsteen afkomstig van de steenberg van de Oranje-Nassau III. Het aangebrachte mijnsteenpakket heeft een dikte van ca. 3-10 m.

- 210 - 2.b. + 2.c. (203-323) Op deze locaties bevonden zich in het verleden slikvijvers. Dit is middels bestudering van luchtfoto's vastgesteld.
- 210 - 2.d. + 2.e. ((203-322) Op deze plaatsen zijn in het verleden kunstmatig slikvijvers aangelegd. In het mijnsteenplateau werden hiertoe kuilen uitgegraven. Rondom deze kuilen werden dijken van ca. 10 m. hoogte opgeworpen. Op luchtfoto's uit 1965 was de noordelijke slikvijver (210 - 2.d.) nog niet aanwezig, de zuidelijke wel. De slikvijvers hadden een totale oppervlakte van ca. 5 ha., een diepte van ca. 10 m. en een inhoud van ca. 250.000 kubieke meter (Hoefnagels, 1974). De putten werden in eerste instantie gebruikt voor het opslaan van slik. Later is het slik deels uitgegraven en zijn de putten ook gebruikt voor het storten van vliegafval afkomstig van de elektrische centrale. Het storten van vliegafval vindt momenteel plaats in de noordelijke put (210 - 2.d.). De zuidelijke put (210 - 2.e.) is, na geheel te zijn opgevuld met vliegafval, afgedekt met een folie en een laag dekgrond (mededeling Laura en Vereeniging).
- 210 - 2.f. (203-321) Visvijver. In het verleden is dit waarschijnlijk ook een slikvijver geweest.
- 210 - 3. (203-321) Terrein "Beerenbosch". Het oostelijk deel van het terrein is bebost. Er bevindt zich daar geen mijnsteen. Op het terrein ligt de steenberg van de voormalige Domaniale mijn (210 - 3.a.).
- 210 - 3.a. (203-321) Mijnsteenbergr "Beerenbosch". In het verleden werd op deze berg de mijnsteen afkomstig van de Domaniale mijn gestort. De steenberg, die grotendeels nog aanwezig is, had in 1974 een grondoppervlak van ca. 3,5 ha., een hoogte van ca. 40 m. en een massa van ca. 1.600.000 ton. Het terrein van de steenberg was eigendom van de N.V. Domaniale Mijnmaatschappij (Hoefnagels, 1974). De berg is relatief oud en grotendeels begroeid. Het Beerenboschterrein is aangekocht door de gemeente Kerkrade. De berg is gemodelleerd en afgedekt met teelaarde. Momenteel heeft de berg een recreatieve functie (mededeling gemeente Kerkrade). De Domaniale mijn bezat 2 stortplaatsen, namelijk "Beerenbosch" met een puntstort (waarop een klein plateau) en "Ham" (210 - 5.)

met een plateaustort. Het stort op de Beerenbosch werd in 1934 opgericht op een terrein dat afhelt in noord- westelijke richting. De ondergrond van het terrein bestaat uit kleihoudend materiaal. Het stort is tot de sluiting van de Domaniale mijn in 1969 in gebruik geweest, voornamelijk voor mijnstenen. De flanken van het stort hebben hellingen van 28-37 graden. Het stort lag niet in de directe omgeving van enige bebouwing. Op of in de directe omgeving van het stort lagen geen slikbassins. Het hoogste punt van het stort lag in 1967 op ca. 48 m. boven het maaiveld. De uitbreiding van het stort vond destijds plaats in westelijke richting.

Het transport naar het stort geschiedde met transportbanden. Er werd tijdens het storten water gebruikt ter bevordering van de zetting van het stort.

Op de Beerenbosch werden uitsluitend zuivere mijnstenen gestort. In 1967 was de gemiddelde toevoer ca. 150 ton per dag. De gemiddelde grootte van de zuivere mijnstenen bedroeg ca. 300 mm. Aan het eind van de 60-er jaren werd de oostzijde van het stort afgegraven ter verkrijging van stenen voor vulling ondergronds. Het afgraven geschiedde met een bulldozer, terrasgewijs van bovenaf.

Op het stort Beerenbosch heeft zich in 1937 aan de westzijde een verschuiving voorgedaan. Op die plaats bevonden zich in het terrein een tweetal vijvers. Toen de voet van het stort aan de oever van een der vijvers kwam schoof op een gegeven moment als gevolg van beweging in de ondergrond de gehele vijver dicht met mijnstenen.

In het stort heeft voor zover bekend nooit brand plaatsgevonden (Greven, 1967,1978).

- 210 - 3.b. (203-320) Voormalige luchtschacht van de Domaniale mijn. In 1971 is het terrein ter grootte van ca. 3,6 ha. met enige daarop aanwezige gebouwen verkocht aan de "Eschweiler Bergwerk Verein" (EBV). Door de EBV wordt in deze schacht nog water opgepompt om het waterpeil in de Duitse mijnen op peil te houden.
- 210 - 3.c. (203-321) Aan de noordzijde van de berg is een voormalige akker bestemd voor woningbouw. Over het terrein is een hoeveelheid mijnsteen afkomstig van de steenberg uitgevlakt.
- 210 - 4. (203-319) Mijnterrein van de voormalige Domaniale mijn (schacht Willem). De Domaniale mijn is in 1969 gesloten. Het terrein dat een oppervlakte heeft van ca. 17 ha. is momenteel eigendom van de gemeente Kerkrade. Overal om het terrein heen is woonbebouwing. Op het terrein is een kleine hoeveelheid mijnsteen aanwezig (2-3 m.) (mededeling gemeente Kerkrade). De mijngebouwen zijn geheel gesloopt.
- 210 - 4.a. (203-319) Op dit deel van het terrein is een complete nieuwbouwwijk gerealiseerd.

- 210 - 4.b. (203-318) Op deze hoek van het terrein was de mijn Neuprick gevestigd. Deze mijn was eigenlijk de voorloper van de Domaniale en was in bedrijf tussen 1852 en 1904. Het terrein is na de sluiting van de mijn in gebruik genomen door de Domaniale. Er heeft een aanvulling met mijnsteen op het terrein plaatsgevonden. Momenteel is het terrein gedeeltelijk bebouwd en is er een sportveld op aangelegd.
- 210 - 5. (202-318) Mijnterrein Nullanderstraat. Het terrein dat een oppervlakte heeft van ca. 27,5 ha. was in het verleden eigendom van de N.V. Domaniale Mijnmaatschappij. De Domaniale mijn is in 1969 gesloten. Momenteel is het terrein eigendom van de gemeente Kerkrade. Op het terrein (210 - 5.a.) ligt een van de oudste schachten, de schacht Nulland, die als herinnering aan het mijngebeuren en ook vanwege zijn historische waarde in tact gehouden dient te worden (Hoefnagels, 1974).
- 210 - 5.a. (202-318) Volgens de gemeente Kerkrade heeft ergens op dit terrein in het verleden een slikvijver gelegen. De slikvijver is middels veldonderzoek niet aangetoond, wel werd aan de randen van het terrein mijnsteen aangetroffen.
- 210 - 5.b. (201-318) Mijnsteenstort van de voormalige Domaniale mijn. Het terrein is eigendom van de gemeente Kerkrade. Het steenstort is gemodelleerd en beplant. Er zijn wandelpaden op aangelegd. Op het terrein ligt in het zuiden de nieuw aangelegde Hamstraat. Deze straat is dus op mijnsteen gefundeerd (mededeling gemeente Kerkrade).
- De Domaniale mijn beschikte over 2 stortplaatsen, namelijk Beerenbosch (210 - 3.) met een puntstort en Ham (ten westen van de schacht Nulland) met een plateaustort. Het stort in de Ham werd opgericht in 1952 op een terrein dat iets afloopt van west naar oost. De ondergrond bestaat uit kleihoudend materiaal en was drassig. Het stort werd van noord naar zuid opgebouwd. Aan de zuidzijde heeft het plateau taluds met hellingen van ca. 35 graden. De hoogte varieerde van 8 tot 15 m. In de directe omgeving van het stort was geen bebouwing aanwezig.
- Het transport geschiedde op de Ham met behulp van spoorwagens (zijlossers) over een spoor dat regelmatig met het groter worden van het stort werd verplaatst.
- Naast een hoeveelheid puin werden op het stort zuivere mijnstenen en wasserijstenen gestort in een verhouding 4:1. De produkten werden door elkaar heen gestort. In 1967 bedroeg de gemiddelde toevoer op de Ham ca. 500 ton per dag. De gemiddelde grootte van de zuivere mijnstenen was ca. 300 mm.; van de wasserijstenen was ca. 35% kleiner dan 10 mm, de rest was groter.
- Voor zover bekend is in het stort nooit brand voorgekomen (Greven, 1967,1978).

- 210 - 5.c. (201-318) In de fundering van deze spoorlijn is mijnsteen toegepast. Dit is middels veldonderzoek vastgesteld.
- 210 - 6. (200-318) Mijnterrein van de voormalige mijn Willem-Sophie. Deze mijn is in 1970 gesloten. Het terrein heeft een oppervlakte van ca. 45,5 ha. en is eigendom van de gemeente Kerkrade. De bedrijfsgebouwen en het opslagterrein van de mijn lagen ten noorden van de spoorlijn, terwijl ten zuiden van de spoorlijn de steenberg (210 - 6.b.) lag. Op het terrein ten zuiden van de spoorlijn is momenteel de galvano-industrie Caja gevestigd. Bovendien is op een deel van dit terrein materiaal afkomstig van de firma Diederer (slikberg Diederer) aanwezig. Dit materiaal, dat afkomstig is uit West-Duitsland, is mogelijk chemisch verontreinigd.
- 210 - 6.a. (200-318) Op deze plaats stonden de mijngebouwen van de Willem-Sophie. De gebouwen zijn gesloopt. Het terrein dat op het ogenblik braak ligt is geegaliseerd. Op het terrein is geen mijnsteen aanwezig. In het verleden is op het terrein waarschijnlijk slik gestort.
- 210 - 6.b. (200-318) Mijnsteenbergrand van de Willem-Sophie. De mijnsteenbergrand is voor een groot deel nog aanwezig. De berg is niet begroeid. In 1974 had de berg een grondoppervlak van ca. 10 ha., een hoogte van ca. 35 m. en een massa van ca. 3.600.000 ton (Hoefnagels, 1974). Voor de aanleg van het NATO-terrein in het Wormdal (210 - 2.a.) werd ca. 360.000 ton mijnsteen afgegraven (mededeling Steenbergafgravingen B.V.). De berg wordt momenteel nog steeds afgegraven in verband met de winning van de rode gebrande mijnsteen (WISO-split) die aan derden wordt doorverkocht. Er is op dit ogenblik naar schatting nog ca. 1.800.000 ton mijnsteen op het stort aanwezig.
- In 1912 is men in de noordelijke hoek van een terrein, gelegen ten zuiden van de spoorlijn Kerkrade - Spekholzerheide, en begrensd door de Grachterstraat, de parallelweg, de Eijkerstraat en de Hamstraat, begonnen met het oprichten van een puntstort (puntstort I). In de daar op volgende jaren werden in zuidwestelijke richting meerdere puntstorten opgericht (in 1925 stort II en in 1928 stort III). In 1962 tenslotte ging men over tot het tegen stort III aanleggen van een plateaustort. Het terrein waarop het stort is gelegen heeft een loss-achtige ondergrond die varieert van 2 tot 10 m. dikte. Daaronder ligt een met grind gemengde zandlaag, waaronder zich kleiachtig zand bevindt. Het terrein loopt licht af in zuidelijke richting. Aan de zuidwest- en noordzijde van het stort ligt woonbebouwing. In 1967 bedroeg de grootste hoogte op stort III ca. 70 m. boven het maaiveld, terwijl het plateaustort een grootste hoogte van ca. 35 m. boven het maaiveld had. De flanken van de puntstorten hadden hellingen variërend van 28 tot 40 graden. Het

plateaustort had taluds met hellingen van gemiddeld 34 graden. In de directe nabijheid van het stort bevonden zich destijds meerdere slikbassins, waarvan er een (210 - 6.d.) in het talud van het plateaustort lag. In het stort was een tunnel gegraven, die de verbinding vormde tussen steenbrekerij en schacht Melanie. Op een gedeelte van het oude stort werden (en worden) werkzaamheden verricht ten behoeve van het afgraven van verbrande stenen (het zogenaamde WISO-split of rode as). In 1967 had het stort alleen nog uitbreidingsmogelijkheden in zuidelijke richting.

Het transport van het te storten materiaal naar de diverse puntstorten geschiedde met behulp van kipwagens langs een railbaan naar het stort, vanwaar het materiaal met behulp van transportbanden naar het eigenlijke stortpunt werd gebracht. Toen in 1962 het plateaustort werd aangelegd ging het transport vanaf de steenbrekerij met behulp van vrachtwagens. Het storten op puntstort II gebeurde met waterspoeling. Op stort III werd watersproeiing toegepast, ter verkrijging van een goede zetting van het stort en het bestrijden van de reeds jaren in het stort aanwezige brand.

Naast zuivere mijnstenen en wasserijstenen werden op het stort tevens terreinafval en sintels van het ketelhuis gebracht. In 1967 werden per dag ca. 1000 ton zuivere mijnstenen en wasserijstenen door elkaar heen gestort in een mengverhouding van 1:1,5. De gemiddelde grootte van de zuivere mijnstenen was 150 mm. en van wasserijstenen ca. 30 mm. De stenen van 0 tot 16 mm. kwamen niet op het stort terecht. De jaarcijfers bedroegen in 1967 voor de wasserijstenen 90.000 ton en voor de zuivere mijnstenen 60.000 ton. Er werden in die tijd ca. 4 mijnwagens mijnafval per week op het stort gebracht. Waarschijnlijk werd in 1969 ca. 800 ton mijnsteen per dag uit de lopende produktie van de Willem-Sophie naar de Deltawerken afgevoerd (Limburgs Dagblad, 14-6-'69).

Verschuivingen hebben zich in het stort niet voorgedaan. Wel traden in de jaren 1925, 1942 en 1948 gasontploffingen op, die vermoedelijk veroorzaakt werden doordat het stort brandde. De oorzaak van de brand in het stort ligt in het feit dat vanaf 1912 de ketelhuis-sintels ongeblust op het stort werden gebracht. Daar tussen de destijds gestorte stenen nog tot ca. 30% kolen voorkwamen is het niet te verwonderen dat brand ontstond. Deze werd nog bevorderd doordat rond 1920 de arbeiders die op het stort werkzaam waren bij koud weer open vuren op het stort aanlegden. De eenmaal begonnen brand werd niet bestreden daar de middelen hiervoor onbekend waren en bestrijding daarom niet mogelijk werd geacht. Daar de opvolgende puntstorten steeds tegen een bestaand stort werden aangelegd, kon de brand zich van het ene stort in het andere voortplanten, zodat thans zelfs in het plateaustort een brandhaard aanwezig is. In 1967 bevond de brand zich behalve in het plateaustort ook nog in puntstort III. Ter bestrijding van de brand paste men wel watersproeiing toe,

doch doven van de brand was onmogelijk. Er werd aangenomen dat de brand in de loop der tijd zou afnemen, daar door verbetering van de wasprocessen het percentage kolen in de stenen die gestort werden daalde.

Ten gevolge van de brand trad (en treedt) als nevenverschijnsel een zekere mate van luchtverontreiniging op door de ontwikkeling van SO₂ en CO uit het brandende stort. Alhoewel de concentraties niet direct schadelijk voor de gezondheid van de omwonenden moet worden geacht, gaf (en geeft) de reuk van het SO₂ toch een zekere hinder.

In 1967 vond afgraving plaats op het oude stort II waar de rode as met behulp van bulldozer en dragline werd afgegraven voor verkoop aan derden. Het afgraven geschiedde plateau- gewijs.

- 210 - 6.c. (200-318) Op dit deel van het voormalige mijnterrein is een industrieterrein aangelegd. Waarschijnlijk is bij de aanleg mijnsteen gebruikt.
- 210 - 6.d. (200-318) Op deze plaats heeft in het verleden in het talud van het stort een slikvijver gelegen. De slikvijvers zijn leeggehaald en het slik is tegen en op de berg gestort.
- 210 - 6.e. (200-318) Galvano- bedrijf Caja. Dit bedrijf is hier sinds het begin van de 70-er jaren gevestigd. Op het terrein dat een oppervlakte heeft van ca. 20 ha. is mijnsteen aanwezig. Op verschillende plaatsen van het terrein is de bodem verontreinigd met zware metalen, vooral op plaatsen waar bezinkingsvijvers hebben gelegen (Waeyen, 1985).
- 210 - 7. (202-323) Hermangroeve. Dit is een voormalige bruinkoolgroeve. In het verleden werd hier door Laura en Vereeniging onder andere mijnsteen, bouw- sloop- en bedrijfsafval, vliegias, kalkmelk en beitswater (CaSO₄) gestort. Tot voor kort werd de groeve gevuld met mijnsteen afkomstig van de Julia. In 1978 is door de Provincie een stortvergunning afgegeven voor een periode van 10 jaar. Per jaar zou gemiddeld ca. 50.000 kubieke meter afval in de groeve worden gestort. Door bestudering van luchtfoto's uit 1965 is vastgesteld dat de bodem van de groeve destijds beneden de grondwaterspiegel lag. Onlangs is het storten van mijnsteen en ander afval door Laura en Vereeniging op verzoek van G.S. van Limburg stopgezet in verband met mogelijk optredende verontreinigingen in de omgeving van het stort.

- 210 - 8. (201-322) Deze weg, de SW-26, is over een afstand van ca. 2 km. met mijnsteen gefundeerd. De mijnsteenlaag heeft een gemiddelde dikte van ca. 50-80 cm. Op sommige plaatsen bedraagt de dikte van het mijnsteen-pakket ca. 2 m. (mededeling gemeente Kerkrade). Ten behoeve van de aanleg van de weg, rond 1967, werd een gedeelte van het oude stort van de Laura (310 - 3) weggegraven omdat de weg hier overheen zou gaan lopen. Deze mijnsteen is waarschijnlijk in de taluds van de weg gebruikt.
- 210 - 9. (200-320) Zuidelijk deel van het nieuwe industrieterrein "Dentgenbach". Bij de aanleg van dit deel van het terrein zou mijnsteen zijn gebruikt. Volgens Staatstoezicht op de Mijnen betreft het hier een pakket mijnsteen van 2-3 m. dikte afkomstig van de Oranje-Nassau II. Volgens de gemeente Kerkrade is een laag mijnsteen van 2-3 m. dikte afkomstig van de Willem-Sophie op het terrein aanwezig. Volgens Laura en Vereeniging is mijnsteen afkomstig van Laura en Vereeniging gebruikt. Bij veldonderzoek zijn een aantal boringen op het terrein tot ca. 4,5 m. diepte verricht. In de bodem van het terrein werd op geen enkele plaats mijnsteen aangetroffen.
- 210 - 10. (203-322) Voormalige bruinkoolgroeve Anna. Op de kaart wordt dit gebied als "Carisborg" aangegeven. Op luchtfoto's uit 1965 is te zien dat een groot gedeelte van de groeve onder de grondwaterspiegel lag. Op de luchtfoto's is ook te zien dat in de groeve storthopen aanwezig waren. De groeve is in het verleden door Laura en Vereeniging gebruikt als extra stortmogelijkheid. Zo is bekend dat in 1966-1967 gedurende een jaar continu mijnsteen van de Laura, in een hoeveelheid van 200 ton zuivere mijnsteen en 400 ton wassteen per dag, in de groeve is gestort. Ook mijnsteen van de Julia werd vanaf 1960 in de groeve Anna gestort. Naast mijnsteen werd in de groeve het grootste deel van het door de Julia geproduceerde mijnslik gedeponeerd. Volgens de gemeente Kerkrade zou in de groeve Anna nooit mijnsteen c.q. mijnslik zijn gestort. Na het storten door de mijnen is de groeve gebruikt als huisvuilstort. Toen de groeve vol was is ze afgedekt. Er is een recreatieterrein met wandelpaden en sportvelden op aangelegd. Op het zuidelijk deel van het terrein is een nieuwbouwwijk gebouwd.
- 210 - 11. (199-320) Plaats waar de voormalige mijnzetel van de Staatsmijn Wilhelmina was gevestigd. Deze mijn is gesloten in 1969. Het grootste deel van het mijnsterrein is gelegen in de gemeente Landgraaf (zie 310 - 2.), een klein gedeelte in de gemeente Kerkrade. Dit gedeelte is momenteel eigendom van de gemeente Kerkrade. De mijnzetel is geheel gesloopt. Over het terrein is hier een nieuwe weg aangelegd (Tunnelweg). Ten zuiden van deze weg ligt op het voormalige mijnsterrein een woonwagenkamp. Op het terrein is mijnsteen aanwezig.

210 - 12. (200-320) Dit terrein behoorde ook aan de Staatsmijn Wilhelmina. In het verleden lag hier een rangeerterrein. Er is op het terrein mijnsteen aanwezig. Momenteel is het terrein een soort weiland.

LITERATUUR

- 1 Absil, J.H. e.a. 1959 Vergruizing van schachtkool bij opvoer per skip en per mijnwagen. *Geologie en Mijnbouw* 21, pp. 72-74
- 2 Adema, D. 1962 Het afvalwater der Staatsmijnen. *Water*, jaargang 46 nr. 23, pp. 340-342
- 3 Anonymus 1 1954 Vernieuwing en modernisering van onze wasserijen. *Oranje-Nassau Post*, pp. 84-86
- 4 Anonymus 2 1963 Nieuwe methode van slikwinning. *Oranje-Nassau Post*, pp. 456-457
- 5 Anonymus 3 1979 *Water Treatment Handbook*. Halsted Press, New York
- 6 Bakels, P.S. 1949 Bergen van steen met een brandbaar binnenste. *Steenkool*, pp. 339-340
- 7 Beek, G.E.M. van e.a. 1984 Nitraat en drinkwatervoorziening. Mededelingen '84, Keuringsinstituut voor waterleiding artikelen KIWA N.V.
- 8 Biezenaar, H. 1959 De ontwikkeling van de wasserij van Staatsmijn Emma gedurende de laatste 5 jaren. *Geologie en Mijnbouw* 21, pp. 57-64
- 9 Bindels, J.H.M. 1979 Onderzoek naar de afgifte van milieuschadelijke bestanddelen door mijnsteen van de ON I in zilverzandgroeve (Beaujean). Rapport nr. 79.026 bureau INTRON, Maastricht
- 10 Bindels, J.H.M. 1980 Onderzoek grondwatermonsters uit de zilverzandgroeve Beaujean. Rapport nr. 80.179 bureau INTRON, Maastricht
- 11 Bindels, J.H.M. 1980 Onderzoek slikvijvers oostelijke mijnstreek. (B) rapport nr. 80.158 bureau INTRON, Maastricht
- 12 Bindels, J.H.M. 1981 Controle grondwater bij de voormalige zilverzandgroeve Beaujean. Rapport nr. 81.020 bureau INTRON, Maastricht
- 13 Bradshaw, A.D. e.a. 1980 *The restoration of land*. Blackwell Scientific Publications. ISBN 0 520 03961 0

- 14 Bijen, J. 1981 Mijnsteen: toepassing en deponie. Rapport nr. 81.241 bureau INTRON, Maastricht
- 15 Dost, H (red.) 1973 Acid Sulphate Soils. (I Introductory papers and bibliography, II Research papers). International institute for land reclamation and improvement, Wageningen. Publication nr. 18 vol I & II
- 16 DSM-Limburg 1959 Een wereld van groei. Voorlichtingsdienst Staatsmijnen, 2e druk
- 17 DSM-Limburg 1973 Laatste mijn van DSM staakt kolenproductie. Persdienst DSM
- 18 Gemell, R.P. 1977 Colonization of industrial wasteland. Studies in Biology no. 80. ISBN 07131 2586 1
- 19 Greven, F.J. 1967 Studie betreffende de huidige toestand van de stortplaatsen van mijnstenen van de Limburgse mijnen. Intern rapport Staatstoezicht op de Mijnen, Heerlen
- 20 Greven, F.J. 1978 Nadere gegevens van enkele mijnsteendepots over de periode 1967 tot sluiting mijnen.
- 21 Hoedemakers, T. 1977 Sanering mijnterreinen een gigantische operatie. Limburg Vandaag 8 (76/77) nr.7, pp.25-26 nr.8, pp.23-24
- 22 Hoefnagels, A. 1974 Studie mijnterreinen. Hoefnagels Projectpromotie B.V., Heerlen
- 23 Houben, W. 1982 Een nieuw begin. De sanering en reconstructie van de voormalige mijnterreinen in het oostelijk mijngebied. Hoefnagels Projectpromotie B.V., Heerlen
- 24 IGF 1984 Overzicht peilbuizen en chemische analyses grond en grondwater op/rond mijnterreinen, groeven etc. oostelijke mijnstreek. Rapport nr. 83.275 Instituut voor Grondmechanica en Funderingstechniek, Maastricht
- 25 IWACO 1984 Oriënterend onderzoek ter plaatse van een met mijnsteen opgevuld grindgat te Stevensweert (noord + zuid). Rapport nr. 30.279 IWACO B.V. Boxtel

- 26 Kemp, M. 1961 Allerlei over de steenberggen. Boortoren en Schachtwiel 6, pp. 293-294
- 27 Kimpe, W.F.M. 1975 Het stijgende mijnwater in de gesloten Zuid-Limburgse mijnen. Intern rapport Rijks Geologische Dienst, studiegroep "Hydrologische gevolgen van de mijnsluitingen"
- 28 Kimpe, W.F.M. (red.) 1978 Paleozoic deposits East of the Brabant massif in Belgium and the Netherlands. Mededelingen Rijks Geologische Dienst vol. 30-2, pp.39-103
- 29 Kleinmann, R.L.P. e.a. 1982 Control of acid mine drainage using anionic surfactants. First International Mine Water Congress (IMWA), april 1982, Budapest, pp.51-63
- 30 Koninklijke Ned. Heidemij. 1971 Regionale afvalverwerking stadsgewest oostelijk mijngebied. Rapport nr. 697
- 31 Laan, G.J. 1983 De toepasbaarheid van mijnsteen in de waterbouw. Deltadiest Rijkswaterstaat, werkgroep Keuring bouwstoffen voor de waterbouw. Rapport nr. WKE-R-78156, vierde versie
- 32 Libicki, J.S. 1982 Influence of large coal waste disposal on the groundwater quality and control methods. First International Mine Water Congress (IMWA) april 1982, Budapest, pp.65-79
- 33 Linschoten, P.v. 1947 Kolenveredeling. Steenkool, pp. 295-297, 328-329, 347-349
- 34 Matthess, G. e.a. 1982 Effects of coal mine wastes of Nordrhine-Westphalia on groundwater. Effects of waste disposal on groundwater and surface water, International Association of Hydrological Sciences (IAHS) publication no. 139 pp. 271 - 278
- 35 Meerman, P.G. 1959 Het rendement van het kolenwassen. Geologie en Mijnbouw 21, pp. 84-93
- 36 Meerman, P.G. 1962 Het slikprobleem bij de Staatsmijnen. Water, jaargang 46 nr. 7, pp. 102-104

- 37 Mironenko, V.A. e.a. 1982 Hydrogeological investigations on the problem of groundwater protection in mining development regions. First International Mine Water Congress (IMWA), april 1982, Budapest, pp. 121-132
- 38 Niel, E.M.M.G. 1978 Oriënterend onderzoek naar de materiaaleigenschappen van mijnsteen. Rapport nr. 78149 bureau INTRON, Maastricht
- 39 Niel, E.M.M.G. 1979 Inschatting van het gevaar voor milieubelasting in de groeve Beaujean. Rapport nr. 79.224 bureau INTRON, Maastricht
- 40 Nieskens, G.A. 1980 De sanering van twee voormalige mijnterreinen in Heerlen. Annalen der mijnen van België nr. 7-8, pp. 745-750
- 41 Nijsten, J.M. 1981 Controle van het grondwater op de terreinen ON I en ON III te Heerlen en op het terrein Beerenbosch te Kerkrade. Rapport nr. 81.156 bureau INTRON, Maastricht
- 42 Nijsten, J.M. 1983 Grondonderzoek S.S.O. (terrein ON II/Wilhelmina). Rapport nr. 83.031 bureau INTRON, Maastricht
- 43 Nijsten, J.M. 1983 Onderzoek grondwater Landgraaf (terrein ON II (B) - Wilhelmina). Rapport nr. 83.134 bureau INTRON, Maastricht
- 44 Pannekoek, A.J. (red.) 1973 Algemene Geologie. Wolters-Noordhoff, Groningen
- 45 Pearce, P.F. e.a. 1982 Protection of environmental resources by effective mine water management. First International Mine Water Congress (IMWA), april 1982, Budapest, pp. 80-101
- 46 Picard, H. 1941 Een excursie door het mijnbedrijf. Geologie en Mijnbouw 3, pp.1-17
- 47 Planburo voor Architectuur en Stedebouw 1973 Landschapsherstel groevegebied, deelplan Brunssummerheide
- 48 Raedts, C.E.P.M. 1958 Op- en neergang in de steenkolenindustrie. Boortoren en Schachtwiel 3, pp. 241-243

- 49 Raedts, C.E.P.M. 1971 De opgang en teleurgang van de Limburgse steenkoolindustrie. Geologie en Mijnbouw vol. 50 (2), pp. 105-118
- 50 Raedts, C.E.P.M. 1974 De opkomst, de ontwikkeling en de neergang van de steenkolenmijnbouw in Limburg. Van Gorcum, Assen
- 51 Rawat, N.S. e.a. 1982 Study of acid mine drainage in North-Eastern coal mines of India. First International Mine Water Congress (IMWA), april 1982, Budapest, pp. 133-147
- 52 RGD 1980 Overzicht van het steenkoolvoerend Carboon in noordwest Europa in mijngebieden binnen een straal van ca. 300 km. van het centrum van Nederland. Intern rapport Rijks Geologische Dienst, nr. GB 1720/GD 20067
- 53 Ritt, H.P. 1977 Rapport betreffende de technische aspecten van het bouwen met en op zwarte mijnsteen. Rapport nr. 76.260, Instituut voor Grondmechanica en Funderingstechniek, Maastricht
- 54 Ritt, H.P. 1985 Onderzoek naar bodemverontreiniging op het Laura-terrein te Eygelshoven. Rapport nr. 85.098, Instituut voor Grondmechanica en Funderingstechniek, Maastricht
- 55 Rooijen, P. v. e.a. 1982 Mine water in Dutch coal mines in the post-mining stage. First International Mine Water Congress (IMWA), april 1982, Budapest, pp. 102-115
- 56 Ross van Lennep, D.P. 1935 De nevenbedrijven der vetkolenmijnen. Mijnennummer, Heerlen, mijn- en industriestad, pp. 45-49
- 57 Steenbergafgravingen B.V. Van zwart naar groen, informatiefolder Steenbergafgravingen B.V., Heerlen
- 58 VROM 1983 Preventie van bodemverontreiniging bij de opslag van steenkool. Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer. Reeks: bodembescherming, nr. 13, Staatsuitgeverij, Den Haag

- 59 Waeyen, H.L.S.M. 1985 Rapport betreffende een oriënterend bodemonderzoek op de steenberg te Kerkrade. Projectbureau voor industrieel afval (PBI), Sittard, rapport nr. R 85.020
- 60 Wark, J. 1959 De slikwinning en -verwerking bij de ON-mijnen. *Geologie en Mijnbouw* 21, pp. 65-71
- 61 Waterschoot van der Gracht, W.A.J.M. 1936 De Limburgse steenkolenmijnindustrie gedurende de laatste 40 jaar. 40 jaren spoor en mijnen in Zuid-Limburg, pp. 76-88
- 62 Westen, J.M.J. 1971 Statistisch overzicht van productie, bezetting en prestaties van de Limburgse steenkolenmijnen. *Geologie en Mijnbouw* vol. 50 (2) pp. 311-320

Bijlage 3 Referenten en informatiebronnen

Referenten

- 1 Provinciale Waterstaat in Limburg, Maastricht (Dhr. Jansen, op 't Veld en Rang)
- 2 Rijks Geologische Dienst, Heerlen (Dhr. Bisschof en van Rooijen)
- 3 Staatstoezicht op de mijnen, Heerlen (Dhr. Knops en Misere)
- 4 Laura en Vereeniging, Eygelshoven (Dhr. Wolffs)
- 5 Steenbergafgravingen B.V., Heerlen (Dhr. Fijnaut)
- 6 Recreatieschap oostelijk Zuid-Limburg, Brunssum (Dhr. Spica)
- 7 Rijksuniversiteit Utrecht (Vakgroep Fysische Geografie)
- 8 Openbare Werken gemeente Heerlen (Dhr. Dickmans)
- 9 Bouw- en Woningtoezicht gemeente Kerkrade (Dhr. Hendriks)
- 10 Openbare Werken gemeente Brunssum (Dhr. Bartels en Tilmans)
- 11 Afdeling Nieuwe Projecten gemeente Landgraaf (Dhr. Vallinga)
- 12 Hoefnagels Projectpromotie B.V., Heerlen (Dhr. v.d.Kraats)

Informatiebronnen

- 1 Archief + bibliotheek Provinciale Waterstaat in Limburg, Maastricht
- 2 Bibliotheek Mijnmuseum Rolduc, Kerkrade
- Krantenarchief betreffende Zuid-Limburg 1953 - heden
- 3 Bibliotheek Provinciaal Planologische Dienst Limburg, Maastricht
- 4 Stadsbibliotheek Maastricht (afdeling Limburg)
- 5 Bibliotheek Rijks Geologische Dienst, Heerlen
- 6 Bibliotheek Rijksuniversiteit Utrecht (Geografisch Instituut, Instituut voor Aardwetenschappen)
- 7 Bibliotheek Technische Hogeschool Delft (afdeling Mijnbouwkunde)

TABEL I

Nettoproductie in tonnen, vanaf het jaar 1847

Jaren	Domaniale mijn	Mijn Neuprick	Totaal
1847	17.039		17.039
1848	17.678		17.678
1849	17.663		17.663
1850	17.156		17.156
1851	11.578		11.578
1852	11.718	1.089	12.807
1853	18.990	8.390	27.380
1854	26.282	7.459	33.741
1855	24.225	6.349	30.574
1856	23.917	7.909	31.826
1857	22.750	10.277	33.027
1858	21.612	10.194	31.806
1859	23.080	10.367	33.447
1860	25.192	1.860	27.052
1861	30.041	—	30.041
1862	26.956	—	26.956
1863	26.663	—	26.663
1864	26.901	—	26.901
1865	26.719	—	26.719
1866	27.846	—	27.846
1867	29.120	—	29.120
1868	28.812	1.599	30.411
1869	27.041	6.992	34.033
1870	31.672	15.096	46.768
1871	34.215	20.545	54.760
1872	35.401	26.688	62.089
1873	44.760	33.452	78.212
1874	43.468	39.980	83.458
1875	42.558	38.050	80.608
1876	41.522	37.660	79.182
1877	30.882	44.635	75.517
1878	32.058	28.395	60.453
1879	37.364	32.410	69.774
1880	38.817	36.915	75.732
1881	42.094	38.050	80.144
1882	45.112	31.917	77.029
1883	48.101	35.420	83.521
1884	49.554	35.860	85.414
1885	46.359	36.800	83.159
1886	41.912	37.010	78.922
1887	50.636	38.590	89.226
1888	54.567	36.770	91.337
1889	56.834	46.970	103.804
1890	59.141	50.610	109.751
1891	54.167	46.190	100.357
1892	56.584	39.560	96.144
1893	60.296	40.480	100.776
1894	65.708	43.570	109.278
1895	79.755	46.860	126.615
1896	91.707	46.080	137.787
1897	103.955	46.190	150.145
1898	106.418	43.980	150.398

TABEL II

Nettoproductie x 1000 ton*

Jaar	Staatsmijnen				Oranje-Nassau				Laura & Ver.		Domaniale mijn	Willem-Sophia	Neu-prick	Totaal
	Wa	Ea	Hk	Ms	I	II	III	IV	La	Ja				
1899					44						123		46	213
1900					143						125		52	320
1901					119						130		62	311
1902					142						165	24	60	391
1903					175						180	41	62	458
1904					173	4					200	35	35	447
1905					176	10			8		208	84		486
1906	3				184	46			13		214	89		549
1907	32				190	87			79		231	104		723
1908	79				201	140			156		234	98		908
1909	142				219	168			240		243	109		1121
1910	192				240	173			291		267	129		1292
1911	246	1			271	197			304		320	138		1477
1912	316	9			297	247			323		389	144		1725
1913	358	60			297	238			332		445	143		1873
1914	383	164			224	243	49		304		412	158		1937
1915	450	333	1		186	278	60		350		393	209		2260
1916	438	455	7		259	317	73		418		389	230		2586
1917	489	557	46		305	373	70		462		468	247		3017
1918	562	661	179		316	373	131		475		484	233		3414
1919	549	626	302		281	324	134		519		510	176		3421
1920	547	804	421		275	378	175		556		563	242		3961
1921	523	854	478		310	395	204		498		411	268		3941
1922	617	896	573		363	440	323		520		550	320		4602
1923	632	1010	828	2	367	494	393		600		637	364		5327
1924	689	1186	1068	18	382	521	422		593		666	379		5924
1925	845	1355	1281	324	385	546	455		630		678	393		6892
1926	1087	1741	1703	665	370	601	560		755	42	758	420		8702
1927	1121	1809	1730	1171	354	625	570	31	685	89	761	428		9374
1928	1241	1952	1775	1937	365	605	566	155	726	191	803	433		10749
1929**	1351	1932	1630	1944	470	643	682	235	800	476	947	471		11581
1930	1328	1996	1673	1991	512	687	754	320	771	701	995	483		12211
1931	1364	2019	1752	2113	579	738	857	456	787	727	1029	480		12901
1932	1430	2091	1833	2147	492	736	782	486	675	649	1010	425		12756
1933	1337	2170	1751	2282	510	646	709	461	650	614	1037	407		12574
1934	1278	2331	1723	2476	444	582	741	393	557	559	847	410		12341
1935	1258	2269	1565	2499	345	520	801	337	551	555	777	401		11878
1936	1314	2472	1624	2594	393	608	917	359	667	578	843	434		12803
1937	1438	2527	1670	2803	621	782	1022	505	791	758	901	503		14321
1938	1430	2468	1642	2658	488	709	844	444	771	714	820	500		13488
1939	1387	2270	1551	2646	529	637	775	398	742	669	786	471		12861

Jaar	Staatsmijnen				Oranje-Nassau				Laura & Ver.		Domaniale mijn	Willem-Sophia	Neuprick	Totaal
	Wa	Ea	Hk	Ms	I	II	III	IV	La	Ja				
1940	1252	2054	1461	2529	546	647	738	385	632	668	764	469	12145	
1941	1481	2225	1630	2617	648	764	904	430	705	685	772	495	13356	
1942	1410	1970	1485	2226	604	691	958	449	669	680	715	473	12330	
1943	1390	1886	1413	2755	579	718	871	430	637	654	676	488	12497	
1944	998	1250	957	1956	351	488	515	264	397	392	429	316	8313	
1945	762	706	537	1293	199	287	239	138	217	216	318	185	5097	
1946	1048	1099	937	2041	390	514	493	243	353	355	493	348	8314	
1947	1296	1303	1090	2393	499	636	654	275	443	588	544	383	10104	
1948	1410	1507	1192	2672	510	659	727	327	526	662	492	348	11032	
1949	1352	1876	1337	2782	533	662	719	316	554	706	479	389	11705	
1950	1325	2056	1475	2844	584	686	755	355	560	747	493	367	12247	
1951	1307	2144	1559	2791	559	686	819	369	573	767	496	354	12424	
1952	1257	2120	1497	2648	602	710	952	390	609	837	504	406	12532	
1953	1176	2255	1499	2597	551	628	902	405	595	772	516	401	12297	
1954	1128	2363	1524	2578	534	619	796	364	553	736	499	377	12071	
1955	1082	2355	1459	2581	537	598	794	322	527	751	513	376	11895	
1956	1017	2431	1470	2577	497	592	781	330	500	750	509	382	11836	
1957	987	2328	1417	2500	510	511	777	324	472	713	456	381	11376	
1958	1042	2515	1464	2530	494	510	914	312	485	733	499	382	11880	
1959	1007	2480	1423	2596	537	511	967	296	529	747	498	387	11978	
1960	1026	2565	1475	2694	552	577	922	345	569	807	543	423	12498	
1961	1031	2601	1398	2739	555	645	962	372	502	821	578	417	12621	
1962	1021	2375	1377	2225	509	610	878	347	453	816	536	426	11573	
1963	1054	2415	1321	2134	586	630	810	329	440	785	573	432	11509	
1964	1053	3367		2381	633	615	787	398	452	780	581	433	11480	
1965	1050	3327		2351	691	670	834	347	490	716	537	433	11446	
1966	1016	2864		1600	671	623	764	312	450	789	515	448	10052	
1967	942	2544	314	617	594		942		394	716	567	435	8065	
1968	577	2211		595	638		731		1045		433	433	6663	
1969	182	2006		670	569		599		1017		131	390	5564	
1970		1684			581	506	608		875			79	4333	

* tot 1929 exclusief kolenslik

** vanaf 1929 inclusief kolenslik