
P L A T F O R M 

Schoner effluent in de 
Kromme Rijn 

MATTIJS HEHENKAMP, GRONTMIJ 

M A R I O M A E S S E N , G R O N T M I J 

HERMAN VAN ROOIJEN, HOOGHEEMRAADSCHAP DE STICHTSE RIJNLANDEN 

In het Kromme Rijngebied ; provincie Utrecht;1 lozen vier rioolwaterzuiveringen direct oj via kleinere 

watergangen op de Kromme Rijn. Deze effluentlozingen hebben eengrote invloed op de kwaliteit van 

het ontvangende oppervlaktewater: de Kromme Rijn en de stad Utrecht. Hoogheemraadschap De 

Stichtse Rijnlanden wil niet dat de ejfluentlozingen een substantiële belemmering vormen voorliet 

bereiken van de MTR-kwaliteit (maximaal toelaatbaar risico). Het hoogheemraadschap wil daarom 

de kwaliteitvan het effluent zover verbeteren dat de waterkwalitcitsdoelstcllingen kunnen worden 

gehaald. Hiermee zijngrotemvestcriugengcmoeid. Daarom is een prioritering van de te nemen 

maatregelen uitgevoerd, zodat de beschikbare middelen zo doelmatig mogelijk worden ingezet. 

In de Vierde Nota Waterhuishouding heeft 

het Rijk een inspanningsverplichting opgeno­

men voor alle waterbeheerders om voor alle 

oppervlaktewateren te voldoen aan het maxi­

maal toelaatbaar risico-niveau (MTR-niveau). 

De invoering van de Europese Kaderrichtlijn 

Water verhoogt de druk, doordat voor het 

halen van de (nog) te stellen doelen een resul­

taatverplichting geldt. Deze doelen moeten 

nog worden geformuleerd, maar waarschijn­

lijk worden de MTR-normen overgenomen en 

mogelijk verscherpt. Deze doelen moeten in 

2015 zijn behaald. Grote delen van het opper­

vlaktewater binnen het beheersgebied van 

Hoogheemraadschap De Stichtse Rijnlanden 

voldoen niet aan de MTR-norm. Het zal een 

grote inspanning vergen van diverse betrokken 

partijen om binnen de gestelde termijn alsnog 

aan deze norm te voldoen. Het waterschap 

speelt hierin een leidende rol. Het moet daarbij 

Aft), v. De stad Utrecht met de Kromme Rijn en de overige watergangen m het gebied. 

m 

ook kritisch naar de eigen activiteiten kijken. 

De Stichtse Rijnlanden is daarom met een 

onderzoek begonnen naar de invloed van efflu­

ent van rioolwaterzuiveringsinstallaties en de 

reikwijdte ervan in het gebied rond de Krom­

me Rijn, ten zuidoosten van de stad Utrecht. In 

dit onderzoek zijn vier rwzi's meegenomen, te 

weten die van De Bilt, Zeist, Bunnik en Drie-

bergen. 

Kromme Rijn en omgeving 
Het gebied rond de Kromme Rijn is zeer 

gevarieerd. Aan de noordkant wordt het 

begrensd door de Utrechtse Heuvelrug en aan 

de zuidkant door het Amsterdam-Rijnkanaal. 

Op afbeelding 1 is een gedeelte hiervan te zien, 

met in het midden de stad Utrecht. Het gebied 

ten zuidoosten van de stad Utrecht is het 

Kromme Rijngebied. 

Dat de waterkwaliteit in dit gebied niet 

optimaal is, ligt aan een aantal factoren. Ten 

eerste drukt het water uit de Nederrijn dat bij 

Wijk bij Duurstede wordt ingelaten een 

behoorlijke stempel op de waterkwaliteit van 

de Kromme Rijn. Daarnaast vormen punt­

bronnen als effluent van de rwzi's, die in deze 

studie worden beschouwd, en riooloverstorten 

van de stad Utrecht en overige kernen een 

belangrijke toevoer van vervuilende stoffen. 

Behalve puntbronnen hebben diffuse bronnen, 

zoals de landbouw, ook een redelijk grote 

invloed. Deze invloed is echter pas echt goed te 

merken in wintersituaties, als overtollig water 

afstroomt en relatief weinig water wordt inge­

laten. 

Aanpak 
Het is uiteraard het meest doelmatig de 

effluentlozing met het grootste effect het eerst 

te saneren. Behoefte bestond dus aan inzicht in 

de bijdrage aan de normoverschrijding van 

verontreinigingen uit de effluenten. Uit­

gangspunt voor de onderzoeksmethode komt 

uit het rapport Emissie-Immissie van de CIW 

(juni 2000). In dit rapport wordt een richtlijn 

gegeven voor het beoordelen van lozingen op 

oppervlaktewateren waarbij de volgende prio­

ritering wordt gehanteerd (punt- en diffuse 

bronnen): Draagt een bron voor meer dan tien 

procent bij aan de normoverschrijding van een 

stof dan dient deze bron met urgentie te 

worden gesaneerd. Draagt de bron qua lozin­

gen tussen één en tien procent bij aan de nor­

moverschrijding, dan moet deze op termijn 

gesaneerd worden. Bronnen die voor minder 

dan één procent bijdragen, kunnen als ver­

waarloosbaar worden beschouwd. 

In de ontvangende oppervlaktewateren 

zijn fosfor, stikstof, koper en zink de belang­

rijkste stoffen waarvan permanent de MTR-

norm wordt overschreden. Om te kunnen 

3Z H 2 0 20-2003 


P L A T F O R M 

beoordelen welke rioolwaterzuiveringsinstal­

latie het eerst gesaneerd moet worden, is het 

dus nodig per installatie en per stof vast te stel­

len tot waar die respectievelijk tien en één pro­

cent bijdraagt aan de totale belasting ervan. De 

ruimtelijke weergave van deze procentuele bij­

dragen vormt een belangrijke bouwsteen voor 

verdere prioritering. Voor het uitvoeren van dit 

onderzoek is gebruik gemaakt van het ruimte­

lijke ééndimensionale stromingsmodel DUF-

LOW. Aan dit model zijn waterkwaliteitsmo-

dellen gekoppeld, zodat verspreiding en gedrag 

van de afzonderlijke stoffen goed konden 

worden beschreven. Belangrijk onderdeel bij 

percentuele aandelen is dat alle bronnen, of 

het liefst zoveel mogelijk bronnen, bekend 

zijn. In modeltermen betekent dit dat een 

gekalibreerd model noodzakelijk is. Het 

gebruikte model in dit onderzoek is met zoveel 

mogelijk bronnen voor zowel stroming als 

kwaliteit gekalibreerd. 

Het transport van het effluent 
Voor alle rwzi's blijkt dat het effluent tot 

buiten het beheersgebied van De Stichtse Rijn­

landen reikt. De Vecht bevat nog voor een 

groot gedeelte een aandeel van meer dan één 

procent. Dit wordt bepaald door de Kromme 

Rijn. Dit relatief snelstromende systeem trans­

porteert de stoffen over een grote afstand. Bij 

de minder snelstromende delen van het gebied 

(Biltse en Zeister Grift, Minstroom) is de 

invloed van de Kromme Rijn minder groot. De 

grenzen van het tien en 25 procent-aandeel bij 

de resultaten van de rwzi in De Bilt liggen dan 

ook dichter bij de bron dan bij de overige 

rwzi's. 

De rioolwaterzuiveringsinstallatie in Bun-

nik loost het effluent direct in de Kromme 

Rijn. De concentraties in het effluent zijn vrij 

laag en door het hoge debiet van de Kromme 

Rijn is dus weliswaar de reikwijdte groot, maar 

het relatieve aandeel vrij laag. Dit komt ook 

doordat het aandeel van de Kromme Rijn door 

zijn grote debiet zelf substantieel is. 

De zuiveringsinstallatie in Driebergen 

loost het water in de Langbroekerwetering, dat 

kort daarna de Kromme Rijn instroomt. De 

reikwijdte heeft daarom ongeveer hetzelfde 

patroon als Bunnik met uitzondering van de 

Langbroekerwetering zelf De invloed van het 

effluent van de rwzi in Driebergen in dat klei­

ne stuk is voor alle stoffen meer dan tien pro­

cent. 

Het relatieve aandeel van het effluent van 

rwzi Zeist (afbeelding 2] in de Zeister Grift en 

de Hakswetering, de twee watergangen die het 

effluent naar de Kromme Rijn dirigeren, is 

hoog (meer dan 25 procent]. De concentratie 

stikstof in die watergangen was in de zomer 

van 2000 gemiddeld 5,4 mg/l (bijna 2,5 maal de 

MTR). Voor fosfor was de gemiddelde concen­

tratie 0,6 mg/l in de zomer van 2000 (vier maal 

de MTR]. Als deze zuivering effluent loost met 

MTR-kwaliteit, kan in het oppervlaktewater 

lokaal ongeveer 60 procent reductie worden 

gehaald. 

De zuiveringsinstallatie in De Bilt heeft 

lokaal de grootste invloed van de vier onder­

zochte zuiveringen. Deze zuivering loosr het 

effluent in een daarvoor aangelegde sloot, het-

b. 2: Verspreidiiig stikstof, afkomstig van nvzi Zeist. De klemengeven het percentage aan. Direct na de bron is her 

aandeel zeergroot (meer dan 25 procent), maar in de Kromme Rijn daalt het aandeel onder de tien procent. 

Het wordt vervolgens wel verspreid door de grachten van de stad Utrecht. 

geen berekent dat zowel stikstof als fosfaat 

voor meer dan 90 procent afkomstig zijn van 

deze zuiveringsinstallatie. De verspreiding van 

stikstof is te zien in afbeelding 3. De effluent-

sloot komt uit in de Biltse Grift en ook daar is 

de invloed zeer groot. De concentraties stikstof 

en fosfor bedragen meer dan vijfmaal de MTR-

Modellering 
Binnen deze modelstudie wordt de ver­

spreiding van de verschillende bronnen 

niet gevolgd door de het effluent te labelen, 

maar door de stoffen in het effluent te labe­

len. Dit betekent dat een boekhouding 

moet plaatsvinden, waarbij per stof wordt 

bijgehouden van welke bron deze afkom­

stig is. In de proccsbeschrijvmgen is hier­

mee rekening te houden. Het is echter zo 

dat veel processen afhankelijk zijn van de 

concentratie. Dit betekent dat als de con­

centratie hoger wordt, de afbraak/omzet­

ting onevenredig hoger kan zijn. Hierdoor 

kunnen we binnen de procesbeschrijvingen 

niet zomaar meerdere parallelle procesbe­

schrijvingen maken. Dit noodzaakt ons tot 

massa-afhankelijke fractieberekeningen 

Een rekenvoorbeeld. 

Stel dat de opname van fosfaat tijdafhanke-

lijk is van de concentratie: AP/At = -K*VP 

Hierbij is K een constante. 

Stel dat P = 100, de tijdstap (At) = 1 en K = 1, 

dan is AP = -K*"vP*At = -10, een opname van 

10. Als P wordt opgedeeld in vier even grote 

fracties van 100/4 = 25, dan wordt dat AP = -

K*Vp*At = -5. Gesommeerd over de vier 

fracties wordt de totale opname 4 x 5 = 20. 

Dit is tweemaal zoveel als in de situatie 

waarbij de totale hoeveelheid fosfaat als één 

fractie van 100 wordt gezien. Dit klopt dus 

niet. Dit betekent dat de verschillende frac­

ties van de stof moeten worden doorgere­

kend alsof het één afzonderlijks stof betreft 

en dat dan de afbraak per fractie proportio­

neel moet worden verdeeld. 

In formulevorm is dit als volgt aangepakt: 

Als voor de som van de P-fracties 

(£P=P1+P2+P,+P4) geldt dat AZP/At=f(2;P), 

dan zijn de afzonderlijke vier fracties te 

berekenen als: 

API/At = P1/ZP*f(ZP). 

APjAt~?jix *&,?}. 
AP,/At = P3/EP*f(ZP). 

AP4/At = P4/SP*f(2:P). 

Op deze wijze worden de vier afzonderlijke 

fracties apart doorgerekend, maar de totale 

verandering van de som van de vier fracties 

wordt berekend alsof die één enkele fractie 

betrof 

H2O 20-2003 33 


P L A T F O R M 

norm. Vanaf de Biltse Grift kan het water via 

de Berekuil naar de stad Utrecht sttomen, en 

als gemaal Sandwijck aanslaat ook in de rich­

ting van Zeist. Door de grote invloed hebben 

dus ook reducties in de concentratie van het 

effluent direct invloed. 

De resultaten van de verspreiding zware 

metalen hebben ongeveer hetzelfde patroon 

als de eutrofiëring. Een groot verschil is dat de 

grenzen van één en tien procent dichterbij de 

bron liggen. Dit komt doordat zware metalen 

zich hechten aan zwevend materiaal waarvan 

een gedeelte snel bezinkt. 

Welke zuivering het eerst? 
De modelberekeningen laten zien dat de 

bijdrage aan de totale belasting van de onder­

zochte stoffen van de zuiveringen van Bunnik 

en Driebergen aanzienlijk kleiner zijn dan van 

de zuiveringen van Zeist en De Bilt. Investerin­

gen op deze laatste twee zuiveringen zijn dus 

het meest effectief Opvallend verschil tussen 

de uitkomsten van De Bilt en Zeist is dat bij de 

zuivering van De Bilt de lokale belasting groot 

is. De zuivering van Zeist heeft daarentegen 

een geringere invloed maar de verspreiding is 

groter. Om uiteindelijk tot een priori tering 

tussen deze twee te komen is gekeken naar de 

mate van normoverschrijding van het ontvan­

gende oppervlaktewater en naar het effect van 

verbetering van het effluent. 

Het verschil tussen de normoverschrijding 

in het direct ontvangende oppervlaktewater is 

echter niet onderscheidend. In beide gevallen 

is het aandeel van de zuivering groter dan 25 

procent voor de vier beschouwde stoffen en 

overschrijdt de concentrarie ervan de MTR-

norm behoorlijk. 

Omdat de normoverschrijding niet onder­

scheidend is, is het interessant om naar het 

effect van de verbeteringsmaatregel te kijken. 

Dit is in dit geval het inbouwen van een extra 

zuiveringstrap op de zuivering, waardoor de 

kwalireit van het effluent voldoet aan de MTR-

norm. Op de korte termijn zijn alleen sanerin­

gen van de uitstoot van stikstof en fosfor om 

financieel-technische redenen mogelijk. Aan­

vullende zuiveringsrrappen voor zware meta­

len zullen in de eerstvolgende periode niet 

worden gebouwd. Uit berekeningen van enke­

le scenario's, waarbij ervan wordt uitgegaan 

dat het effluent van elke zuivering afzonderlijk 

wordt nagezuiverd, blijkt dat bij het nazuive-

ren van het effluent van De Bilt veel grotere 

reducties in oppetvlaktewater kunnen worden 

bereikt dan bij Zeist. 

Als de rwzi in De Bilt MTR-kwaliteit zal 

lozen, worden reducties in het oppervlakte­

water van gehaald van 90 procent (de effluent-

sloot) tot 80 procent (eind Biltse Grifr). 

In het onderzoeksgebied is de bijdrage van 

de landbouw aan de stikstof- en fosforbelas-

ting relatief klein ten opzichte van andere 

gebieden, waardoor verbereringen aan de efflu­

enten een grote positieve bijdrage leveren aan 

de waterkwaliteit. 

Het bestuur van het waterschap heeft op 

basis van dit onderzoek en deze overwegingen 

besloten om de plannen voor een extra zuive­

ringstrap verder uit te werken. Het is de bedoe­

ling om de zuivering van Driebergen in 2005, 

De Bilt in 2007 en Zeist in 2009 van een extra 

trap te voorzien. Dit besluit is een goede stap 

om te kunnen voldoen aan de MTR-norm in 

het oppervlakrewater, en de (nog te stellen) 

ecologische doelen in het kader van de Kader-

richrlijn Water. ? 

Alhoewel de belasting van de zuivering 

van Driebergen kleiner is dan van De Bilt en 

Zeist, is toch aan het bestuur voorgesteld deze 

uit te breiden met een derde trap. De keuze 

hiervoor lag min of meer al vast en is genomen 

in het kader van de Herinrichting Groenraven-

oost. Het effluenr van deze zuivering kan dan 

een bijdrage leveren aan de verdrogingsbestrij-

ding van dit gebied tussen Driebergen en Zeist. 

Besluitvorming in het bestuur 
Aan het bestuur van Hoogheemraadschap 

De Stichtse Rijnlanden is voorgesteld om de 

zuivering van Driebergen als eerste uit te brei­

den met een zogeheten derde rrap, gevolgd 

door de zuivering van De Bilt en Zeist. In de 

afweging van De Bilt is naast de hietvoor 

genoemde kwaliteitsverbetering van her 

oppervlaktewater ook meegenomen dat in de 

omgeving van De Bilt veel gebieden met een 

natuurfunctie liggen. Uit eerder onderzoek 

bleek tevens dat veel oppervlakrewater infil­

treert in de bodem. In de omgeving van De Bilt 

bevinden zich twee grote grondwateronttrek­

kingen voor de drinkwaterbereiding. De efflu­

entlozing van De Bilt vormt een potentieel 

risico voor deze winningen. 

Hoogheemraadschap De Stichtse Rijnlan­

den voldoet aan het Lozingenbesluit Wvo ste­

delijk afvalwater. Dit wil zeggen dat voot het 

beheersgebied wordt voldaan aan de eis van 75 

procent verwijdering van fosfor en stikstof Het 

investeren in een extra zuiveringsrrap op de 

rioolwaterzuiveringsinstallaties in het Krom­

me Rijngebied kan dus uitsluitend op basis van 

waterkwaliteitsoverwegingen plaatsvinden. 

Afo. 3: Verspreiding stikstof, afkomstig van nvzi De Bilt. De kleurenleren opnieuw het percentage aan. De water­

gangen ten zuiden van De Bilt en richting Zeist worden ingrate mate beïnvloed door deze zuivering, wat 

srikstofbetrejt tenminste. 

34 H 2 O 20-2003 


