

Waterschapspeil 2009

Waterschappen vergeleken

 UNIE VAN WATERSCHAPPEN

Waterschapspeil 2009

Waterschappen vergeleken

UNIE VAN WATERSCHAPPEN

Voorwoord

Voor u ligt de eerste landelijke vergelijkingsrapportage Waterschapspeil 2009. Ik ben er trots op dat wij er als waterschappen samen in zijn geslaagd de primeur te hebben om als lokale overheid onze prestaties inzichtelijk te maken en ons open te stellen voor een onderlinge vergelijking over de volle breedte van onze taken. Met de wijze waarop we ons collectief vergelijken lopen wij voorop ten opzichte van ministeries, provincies en gemeenten.

Op basis van deze vergelijkingsrapportage is een brancherapportage opgesteld, waarin onze collectieve prestaties zichtbaar worden. Wij hopen met deze brancherapportage politici, toezichthouders, samenwerkingspartners, journalisten en natuurlijk de geïnteresseerde burger op heldere wijze inzicht te geven in onze inspanningen, prestaties en voornemens.

De voorbereidingen hebben een behoorlijke periode in beslag genomen. We hebben zorgvuldigheid en draagvlak laten prevaleren boven snelheid, maar het resultaat mag er zijn. We nemen uiteraard de ervaringen mee in de aanloop naar de volgende rapportage. Daarop hoeft u minder lang te wachten dan op deze.

Beveiliging tegen overstromingen, bescherming tegen wateroverlast, verbetering van de waterkwaliteit en natuurvriendelijker maken van beken en rivieren en als afgeleide daarvan recreëren, genieten van de natuur, welvaart en economie zijn

belangrijke aspecten waar waterschappen mee te maken hebben. Nu en in de toekomst.

Dagelijks worden keuzes gemaakt. Wij moeten deze keuzes met deskundige mensen op democratische wijze maken. Daartoe werken wij meer en meer samen met andere bestuurslagen om een goede uitkomst te bevorderen en bespoedigen. De handvatten en inzichten die Waterschapspeil ons geeft, bieden ons extra houvast om de juiste prioriteiten te stellen en kansen te signaleren en aan te pakken. Er zijn volop aanknopingspunten om binnen de waterschapsorganisatie op ambtelijk en bestuurlijk niveau de dialoog aan te gaan over de eigen aanpak in vergelijking tot die van de collega-waterschappen.

Ik hoop dat u zich na het lezen van deze rapportage nog meer betrokken voelt bij ons werk en dat u mijn trots en ambitie deelt.

Sybe Schaap
voorzitter Unie van Waterschappen

Inhoudsopgave

Voorwoord	3				
Samenvatting	6				
1. Inleiding	14				
2. Water keren	22				
2.1 Beleidsontwikkelingen	22				
2.2 Beschermen met primaire waterkeringen	23				
2.3 Beschermen met regionale waterkeringen	25				
2.4 Kosten aanleg en beheer waterkeringen	26				
3. Peilen beheren, wateroverlast voorkomen en zorgen voor voldoende water	30				
3.1 Beleidsontwikkelingen	30				
3.2 Peilen beheren	30				
3.3 Gewenst Grond- en Oppervlaktewater Regime vaststellen	31				
3.4 Wateropgaven ter bestrijding van wateroverlast uitvoeren	32				
3.5 Grondwater beheren	33				
3.6 Kosten inrichting en beheer watersystemen	34				
4. Waterkwaliteit beheren en afvalwater zuiveren	38				
4.1 Beleidsontwikkelingen	38				
4.2 Chemische waterkwaliteit 2007 verbeteren	38	4.3 Chemische doelen uit de KRW realiseren (prioritaire stoffen)	40		
		4.4 Ecologische doelen uit de KRW realiseren	41		
		4.5 Zwemwaterkwaliteit realiseren	41		
		4.6 Afvalwater zuiveren: voldoen aan lozingseisen en kosten	42		
		4.7 Samenwerken in de afvalwaterketen	44		
		4.7.1 Voldoen aan de afnameverplichting	44		
		4.7.2 Besparen met optimalisatiestudies	45		
		4.7.3 Afvalwaterakkoorden en waterplannen	46		
		5. Kosten inzichtelijk maken en inkomsten genereren	50		
		5.1 Waarvoor maken de waterschappen hun kosten?	51		
		5.2 Belastingdruk in 2007 en in 2009	52		
		5.3 Totale belastingopbrengsten in 2007, 2009 en 2012	54		
		5.4 Perceptiekosten	55		
		5.5 Investeringen in 2007 en in de periode 2009-2012	57		
		6. Klantgericht diensten verlenen	60		
		6.1 Klanttevredenheid zuiveringsbeheer	60		
		6.6 Digitaal diensten verlenen	60		
		6.3 Vergunningen, bezwaarschriften en klachten tijdig afhandelen	61		
		6.3.1 Afhandelen van Wvo-vergunningen	61		
		6.3.2 Afhandelen van keurontheffingen	61		
		6.3.3 Afhandelen van bezwaren	62		
		6.3.4 Afhandelen van klachten	63		
		7. Maatschappelijk verantwoord ondernemen	66		
		7.1 Duurzaamheid	66		
		7.2 Energieverbruik	67		
		7.3 Cultuurhistorische zorg	67		
		7.4 Ziekteverzuim	68		
		7.5 Integriteit	68		
		7.6 Inkopen en aanbesteden	68		
		7.7 Internationaal samenwerken	69		
		8. Waterschappen gaan door met Waterschapspeil	74		
		8.1 Verbeteren van de prestaties	74		
		8.2 Verder ontwikkelen van Waterschapspeil	76		
		Bijlagen			
		1 Algemene kenmerken van de waterschappen	78		
		- Gebiedskenmerken van de waterschappen			
		- Omvang taken van de waterschappen			
		2 Financiële achtergrondinformatie	81		
		- Bruto-investeringsuitgaven in 2007, 2009, 2010, 2011 en 2012			
		- Van derden ontvangen investeringsbijdragen in 2007			
		- Gerealiseerde netto-kosten naar beleidsvelden in 2007			
		- Begrote netto-kosten naar beleidsvelden in 2009			
		- Basistarieven waterschapsbelastingen 2009			
		- Belastingdruk voor vijf situaties in 2007 en 2009			
		- Geraamde belastingopbrengsten in 2007, 2009 en 2012			

Samenvatting

Voor u ligt de eerste rapportage Waterschapspeil, die voortaan periodiek door de waterschappen zal worden gepubliceerd. ‘Waterschapspeil 2009; Waterschappen vergeleken’ informeert u over de belangrijkste resultaten die de waterschappen in 2007 hebben bereikt en enkele verwachtingen voor de korte termijn (periode 2009-2012). Dit is een vergelijkingsrapportage, waarin de waterschappen naast elkaar worden gepresenteerd. Daarnaast is, op basis van dit rapport, een brancherapportage opgesteld, die is aangeboden aan de landelijke partners van de waterschappen.

Waterschappen zijn transparante organisaties die actief verantwoording afleggen en zich willen verbeteren. De 26 waterschappen leggen eerst en vooral verantwoording af aan hun besturen, die bestaan uit de gekozen vertegenwoordigers van de burgers en bedrijven in de waterschapsgebieden. Daarnaast leggen de waterschappen rechtstreeks verantwoording af aan hun ingezetenen via middelen als websites, jaarverslagen, waterkranten en nieuwsbrieven en er is een verantwoordingsrelatie met hun toezichthouders de provincies.

De rapportage Waterschapspeil is een hulpmiddel dat de besturen in deze processen kunnen gebruiken. De vergelijkingsrapportage van Waterschapspeil geeft de bestuurders van de waterschappen inzicht in de bijdragen van het eigen waterschap aan het beleid en de prestaties van de totale

branche en plaatst deze eigen bijdragen in het perspectief van die van collega-waterschappen.

Maatwerk

De taken binnen het regionale waterbeheer worden in Nederland uitgevoerd door de waterschappen, een lokale, democratisch gelegitimeerde overheid. Dit garandeert maatwerk op het gebied van het waterbeheer. Democratisch gekozen vertegenwoordigers beslissen over de wijze waarop in het eigen gebied bescherming tegen overstromingen en goed waterbeheer gestalte krijgen. Door het eigen belastinggebied van de waterschappen wordt voorkomen dat de bekostiging van deze voor Nederland essentiële taken onderdeel is van politieke afwegingen die bij andere, algemene overheden gemaakt worden.

Lokale uitvoering van het regionaal waterbeheer brengt ook met zich mee dat gebiedskenmerken, zoals hoog- of laaggelegen, veel of weinig water, grondsoort, dun- of dichtbevolkt, veel of weinig verstedelijkt gebied en de aanwezigheid van kwetsbare natuurgebieden, leiden tot verschillen in maatregelen, kosten en belastingdruk tussen de waterschappen en dus ook tot verschillende resultaten in deze rapportage. Waterschappen zorgen voor veiligheid (geen overstromingen), waterkwantiteitsbeheer (peilbeheer, voorkomen van wateroverlast en droogte), waterkwaliteitsbeheer (kwalitatief goed oppervlaktewater) en zuivering van afvalwater. Daarnaast kunnen uit doelmatigheidsoverwegingen ook

taken aan waterschappen worden opgedragen die in de regel door andere overheden worden uitgeoefend. Een voorbeeld is het wegenbeheer dat zes waterschappen uitvoeren.

De besturen van de waterschappen bepalen op basis van de fysische en demografische gesteldheid van hun gebied en de eisen die aan het waterbeheer worden gesteld zelf hoe de taken worden ingevuld en welk tempo daarbij wordt aangehouden. Eén van de factoren die dit tempo kunnen bepalen is de hoogte van de belastingen die het waterschap in het gebied moet opleggen om zijn taken te bekostigen.

Hoofdpijnen resultaten

In deze rapportage is inzichtelijk gemaakt welke doelen, prestaties, kosten, investeringen en belastingdruk de waterschappen in met name 2007 hebben gerealiseerd. De taken van de waterschappen zijn leidraad en daarnaast wordt inzicht gegeven in de financiële aspecten van de taakuitoefening, de kwaliteit van dienstverlening en diverse aspecten die een relatie hebben met ‘maatschappelijk verantwoord ondernemen’.

Samengevat:

1. De afgelopen jaren is met het Nationaal Bestuursakkoord Water, de Europese Kaderrichtlijn Water (KRW) en nieuwe wetgeving, met name Waterschapswet en Waterwet, een nieuw beleidskader voor de waterschappen tot stand gekomen. Hiermee werd duidelijk welke opgaven de waterschappen de komende jaren moeten invullen. Op basis van het beleidska-

der hebben bestuurlijke afwegingen binnen ieder waterschap vervolgens geleid tot een bepaald beleid en tempo waarin dit beleid zal worden uitgevoerd. De waterschappen hebben hun uitdagingen actief opgepakt. Waterschapspeil 2009 geeft hiervan een tussenstand weer, de resultaten die tot en met 2007 zijn bereikt. Een tussenstand, omdat 2007 een jaar was waarin de waterschappen op weg waren naar deadlines: eind 2011 voor de versterking van de primaire waterkeringen die in de tweede toetsronde van de Wet op de waterkering niet aan de normen bleken te voldoen, 2015 voor het op orde brengen van regionale waterkeringen en het voorkomen van onaanvaardbare wateroverlast en uiterlijk 2027 voor de uitdagingen van de KRW.

2. Dat 2007 ook om een andere reden een tussenjaar was, blijkt eveneens uit deze rapportage. Het toetsingskader was voor sommige onderwerpen in 2007 nog in ontwikkeling, waardoor het ‘nemen van de maat’ soms eigenlijk nog te prematuur was.
3. De rapportage maakt ook duidelijk dat er ontwikkelpunten zijn; onderwerpen waarop de waterschapssector zich collectief kan verbeteren. De waterschappen pakken deze handschoen ook op.
4. Waterschapspeil geeft tevens aan dat waterschappen bij het bereiken van hun doelstellingen voor een deel andere overheden nodig hebben.

In het vervolg van deze samenvatting worden de belangrijkste resultaten van Waterschapspeil naar deze vier invalshoeken gegroepeerd.

1. Waterschappen voeren hun taken naar behoren uit en pakken nieuwe uitdagingen actief op

- In 2007 voldeed gemiddeld al 73% van de getoetste primaire waterkeringen aan de veiligheidsnormen, terwijl deze waterkeringen pas eind 2011 aan deze normen behoeven te voldoen. En ondanks dat het Rijk in 2007 voor gemiddeld 18% van het aantal kilometers primaire waterkeringen (ca. 650 km) nog geen toetsingsnormen had vastgesteld, zullen de waterschappen in 2017 alle primaire waterkeringen op orde hebben, dus ook de keringen die in 2007 nog niet van normen waren voorzien.
- Ondanks dat de provincies in 2007 voor gemiddeld 26% van het aantal kilometers regionale waterkeringen (ca. 3.650 km) nog geen toetsingsnormen hadden vastgesteld (zie ook hierna bij 2 'normenkader nog in ontwikkeling') en de waterschappen deze keringen pas eind 2015 op orde hoeven te hebben, voldeed gemiddeld al 39% van het aantal kilometers aan de normen.
- In 2005 bleek dat gemiddeld 98% van de beheergebieden van de waterschappen al aan de normen voor het voorkomen van onaanvaardbare wateroverlast voldeed. In 2007 hadden de waterschappen 20% van de maatregelen getroffen om deze wateroverlast in de toekomst te voorkomen, terwijl hun ge-

bieden volgens het Nationaal Bestuursakkoord Water pas eind 2015 op orde behoeven te zijn.

- In 2007 voldeden reeds 21 van de 600 Nederlandse waterlichamen aan de normen voor de ecologische waterkwaliteit van de Europese Kaderrichtlijn Water (het zogenoemde Goed Ecologisch Potentieel; het 'GEP'), terwijl ook hiervoor de 'deadline' 2027 is.
- Bij negentien waterschappen voldeden alle zwemwaterlocaties aan de normen van de Europese Zwemwaterrichtlijn, terwijl pas in 2015 aan deze norm behoeft te worden voldaan. Gemiddeld werd op 94% van deze locaties aan de normen voldaan.
- Voor gemiddeld 96% van het afvalwater voldeden de waterschappen aan de met gemeenten gemaakte afspraken over het verder transporteren en zuiveren van het afvalwater dat via de riolering wordt aangeboden.
- In 2007 hadden de waterschappen voor 70% van het gezuiverde afvalwater studies met de gemeenten uitgevoerd of hiertoe afspraken gemaakt om samen tot de meest optimale inrichting van de afvalwaterketen te komen. Deze gezamenlijke studies hebben tot en met

2007 in een maatschappelijke besparing van € 265 miljoen geresulteerd.

- De waterschappen hebben in 2007 ruim € 900 miljoen geïnvesteerd en nemen zich voor vanaf 2009 € 1,3 miljard per jaar te investeren om Nederland beter te beschermen tegen overstromingen en wateroverlast en te voorzien van voldoende en kwalitatief goed oppervlakte- en grondwater. Deze investeringen leiden gemiddeld genomen tot relatief beperkte verhogingen van de belastingen (ca. 2%) en geven daarnaast een substantiële impuls aan de lokale economie. Hiermee leveren de waterschappen 'als van nature' een flinke bijdrage aan het bestrijden van

de gevolgen van de huidige economische crisis.

- Het merendeel van de waterschappen is er in de periode 2007-2009 mede door intensief met elkaar en met gemeenten te gaan samenwerken in geslaagd om de kosten van belastingheffing te laten dalen. Gemiddeld dalen deze 'perceptiekosten' van 6,3% naar 5,6% van de belastingopbrengst.
- De omwonenden van zuiveringsinstallaties en de gemeenten in hun rol als beheerders van de riolering tonen zich met een rapportcijfer van gemiddeld een zeven tevreden over hun relatie met de waterschappen.

- De waterschappen handelen gemiddeld 92% van de bezwaren tegen de belastingheffing en ontvangen klachten binnen de daarvoor geldende termijn af.
- Waterschappen geven actief invulling aan duurzaamheid: in 2007 beschikten vrijwel alle organisaties al over bestuurlijk vastgesteld beleid op dit terrein, de waterschappen behaalden een goede score in de monitor duurzaam inkopen van het Ministerie van VROM (46% van hun inkopen was duurzaam en alleen de kerndepartementen deden het beter met 51%) en de waterschappen hebben een meerjarenakkoord afgesloten met het Rijk en daarin toegezegd dat zij tot en met 2020 gemiddeld 2% per jaar energiereductie zullen realiseren (MJA3). De waterschappen willen duurzaamheid verder vormgeven in het klimaatakkoord dat zij in 2009 met het Rijk willen afsluiten.
- Ook andere aspecten van het maatschappelijk verantwoord ondernemen staan bij de waterschappen hoog op de agenda. Voorbeelden zijn dat er in 2007 bij een grote meerderheid van de waterschappen bestuurlijk vastgesteld beleid met betrekking tot cultuurhistorische zorg, integriteit en internationale samenwerking was en dat dit beleid actief werd uitgevoerd. Het internationale beleid manifesteert zich onder andere in het beschikbaar stellen van deskundigheid aan waterbeheerders in landen die recentelijk zijn toegetreden tot de Europese Unie. Ook gaan er mensuren naar internationale waterprojecten, waaronder sanitatieprojecten.

2. Het normenkader voor de waterschappen was in 2007 deels nog in ontwikkeling

- Sinds het incident bij Wilnis in 2003 wordt gewerkt aan de ontwikkeling van objectieve toetsingsnormen voor de hoogte en stabiliteit van regionale waterkeringen. Bij veel waterschappen zijn de normen waaraan de regionale waterkeringen moeten voldoen in 2007 of kort daarvoor door de provincies vastgesteld of ontbreken deze normen voor een deel van de regionale waterkeringen nog.
 - Waterschappen moeten voor gemiddeld 55% van hun gebied over een actueel peilbesluit beschikken, maar kunnen uit efficiency-overwegingen pas aan een nieuw besluit werken als het nieuwe Gewenst Grond- en Oppervlaktewaterpeil (GGOR) bekend is. Hierbij zijn zij voor een deel afhankelijk van kaderstelling door de provincies. In 2007 hadden nog niet alle provincies deze kaders bepaald.
- ## 3. De waterschappen prioriteren collectieve verbeterpunten
- In 2007 hadden de waterschappen gemiddeld 8% van de primaire waterkeringen waarvoor toetsingsnormen beschikbaar waren nog niet getoetst. Hierdoor ontstaat er vertraging bij het tijdig op orde krijgen van deze waterkeringen.
 - Gemiddeld voldeed 16% van de gebieden binnen de waterschappen waarvoor in 2007 actuele peilbesluiten beschikbaar waren nog niet aan die besluiten.
 - De verbetering van de chemische waterkwaliteit in de regi-

onale wateren stagneert de laatste jaren. In 2007 werd niet overal voldaan aan de toen geldende normen. De waterschappen zullen de uitdagingen van de Europese Kaderrichtlijn Water moeten oppakken, om op dit punt weer een stap voorwaarts te maken.

- In 2007 voldeden de waterschappen voor gemiddeld 61% van hun hoeveelheid gezuiverd afvalwater aan de eisen die de lozingsvergunningen van afvalwaterzuiveringsinstallaties daaraan stellen. De sector is al met een groot project gestart om in de toekomst op dit aspect beter te scoren.
- In de jaren tot en met 2007 is gebleken dat er door samenwerking met gemeenten maatschappelijke voordelen in de afvalwaterketen kunnen worden bereikt. Door op de plaatsen waar nog niet werd samengewerkt ook te gaan samenwerken en de reeds bestaande samenwerkingen te intensiveren, kunnen nog meer van deze voordelen worden bereikt. De ‘Taskforce Waterketen’ van de Unie van Waterschappen werkt hier reeds aan.
- De daling die in de periode 2007-2009 vooral door samenwerking tussen waterschappen onderling en met gemeenten op het gebied van de kosten van belastingheffing (de ‘perceptiekosten’) is bereikt, geeft aan dat samenwerking rendement oplevert. De bestaande samenwerkingen zullen worden uitgebreid en de waterschappen die nog niet concreet samenwerken zullen hier op korte termijn toe overgaan.
- Op het gebied van het tijdig verlenen van vergunningen is er nog ruimte voor verbetering, omdat gemiddeld ca. 25% in

2007 niet binnen de wettelijke basistermijn werd afgewikkeld.

- Waterschappen kennen geen uniforme termijn waarbinnen klachten moeten zijn afgewikkeld. Deze zal worden vastgesteld. Voor de punten waarbij hierboven geen concreet vervolgtraject is geschetst, geldt dat de Unie van Waterschappen overleg met de waterschappen zal starten met als inzet concrete afspraken te maken over een onderzoeks- en verbetertraject.
- ## 4. Waterschappen en de andere overheden moeten samenwerken om Nederland veiliger te maken, beter bestand te maken tegen de klimaatverandering en de waterkwaliteit te verbeteren
- Het Rijk stelt de normen vast waaraan primaire waterkeringen moeten voldoen. In 2007 had het Rijk voor gemiddeld 18% van het aantal kilometers primaire waterkeringen (ca. 650 km) nog geen toetsingsnormen vastgesteld, zodat de waterschappen niet konden toetsen of hun primaire keringen hier wel of niet aan voldeden.
 - De waterschappen kunnen pas het Gewenst Grond- en Oppervlaktewaterpeil opstellen als de provincies hiervoor de kaders hebben geschetst. In 2007 was dat laatste nog niet op grote schaal gebeurd.
 - Om gebieden aan peilbesluiten te laten voldoen of om in de toekomst wateroverlast te voorkomen moeten waterschappen maatregelen treffen, zoals bijvoorbeeld het inrichten van gebieden om tijdelijk water in op te slaan. Hierbij zijn

de waterschappen gedeeltelijk afhankelijk van de inpassing in ruimtelijke plannen van provincies en gemeenten, van vergunningprocedures bij gemeenten en de medewerking van grondeigenaren, bijvoorbeeld om gronden te verkopen of een andere bestemming te geven. Projecten worden regelmatig vertraagd omdat deze procedures te langzaam verlopen.

- De verbetering van de chemische waterkwaliteit in de regionale wateren stagneert de laatste jaren door vervuilende bronnen waarop de waterschappen nauwelijks invloed kunnen uitoefenen. Voorbeelden zijn de uitspoeling van meststoffen en gewasbeschermingsmiddelen uit de landbouw, de afspoeeling van zware metalen van verharde oppervlakken en andere diffuse bronnen zoals uitloging uit scheepvaart, buitenlandse aanvoer via rivieren en neerslag van gassen en andere stoffen vanuit onder meer het (lucht)verkeer. Naast maatregelen die de waterschappen zelf kunnen nemen, is er op korte termijn ook landelijk beleid nodig om de komende jaren een verbetering te kunnen bereiken. Het aanscherpen van het mestbeleid voor de landbouw en het uitvoeringsprogramma voor de aanpak van diffuse emissies van het Ministerie van VROM zijn prioriteiten.

Verbetertrajecten

Ieder individueel waterschap zal in Waterschapspeil onderwerpen vinden die het waard zijn om nader te onderzoeken of er verbeteringen kunnen worden doorgevoerd. Daarbij moet de vraag worden beantwoord of verschillen met andere waterschappen hun oorzaak vinden in beïnvloedbare of niet-beïnvloedbare factoren.

Eerder in deze samenvatting is aangegeven dat er uit de rapportage tevens een aantal meer algemene punten kan worden gedestilleerd waar de waterschapssector zich als collectief kan verbeteren. De belangrijkste hiervan zijn hierboven opgesomd.

De Unie van Waterschappen gaat met de waterschappen in gesprek met als inzet om concrete afspraken te maken over een onderzoeks- en verbetertraject.

Waterschapspeil 2009 is de eerste vergelijking tussen de waterschappen op bestuurlijk niveau en de komende jaren zullen er vergelijkbare vervolgrapportages worden opgesteld. Net zoals de prestaties van de waterschappen zal ook Waterschapspeil worden doorontwikkeld. Het eerste ontwikkelpunt is dat de volgende uitgave van Waterschapspeil zo zal worden gepland dat de

rapportages sneller na afloop van het peiljaar worden gepubliceerd. Als tweede zal er op het gebied van de gehanteerde definities en gebruikte vragen een aanscherping plaatsvinden om een nog betere vergelijking tussen de waterschappen mogelijk te maken. Tot slot zal in het kader van de evaluatie van Waterschapspeil opnieuw naar de informatiebehoefte van de verschillende doelgroepen van de rapportages worden gekeken. De herijkte informatiebehoefte wordt het vertrekpunt bij de ontwikkeling van de volgende versie van Waterschapspeil.

Met deze schat aan vergelijkingsinformatie maken de waterschappen zich ook in de toekomst sterk hun prestaties verder te verbeteren tegen maatschappelijk verantwoorde kosten. Hiermee blijft Nederland veilig en blijft ons waterbeheer ook in de toekomst aan alle eisen voldoen.

1 Inleiding

Waterschapspeil

Dit is de eerste versie van de landelijke rapportage Waterschapspeil, die vanaf nu periodiek door de waterschappen zal worden gepubliceerd. Dit rapport, 'Waterschapspeil 2009; Waterschappen vergeleken' beschrijft de belangrijkste resultaten van de activiteiten van de waterschappen in 2007 en geeft in hoofdstuk 5 inzicht in enkele verwachtingen van ieder waterschap voor 2009 en verder. Deze vergelijkingsrapportage informeert de bestuurders van de waterschappen over de stand van zaken op het terrein van het regionale waterbeheer. Op basis van dit rapport is een brancherapportage opgesteld, die is aangeboden aan de landelijke partners van de waterschappen, zoals de leden van de Eerste en Tweede Kamer, ministeries en koepelorganisaties.

Doel

Deze vergelijkingsrapportage van Waterschapspeil 2009 is vooral bedoeld voor de leden van de algemene en dagelijkse besturen van de waterschappen. De belangrijkste functie van de rapportage is transparantie bieden aan degenen die als bestuurlijke vertegenwoordigers vanuit het gebied zijn gekozen of benoemd. Doel van Waterschapspeil is dan ook bestuurders inzicht te geven in de prestaties van het eigen waterschap, mede in relatie tot het gemiddelde van de branche en van andere waterschappen. Deze doelstelling sluit ook aan bij twee belangrijke aspecten van de nieuwe Waterschapswet, namelijk vergroten van de transparantie en versterking van

de rol van het algemeen bestuur. De rapportage sluit zoveel mogelijk aan bij de landelijke rapportage "Water in Beeld", die de voortgang van het totale waterbeheer in Nederland jaarlijks vastlegt en onder andere aan de leden van de Tweede Kamer wordt aangeboden.

Waterschappen

Waterschappen zijn net als de provincies en de gemeenten lokale overheden. Wat de waterschappen onderscheidt van provincies en gemeenten zijn de taken. Provincies en gemeenten hebben in principe een onbeperkt takenpakket, terwijl de taken van de waterschappen uitsluitend op het gebied van de waterstaatszorg liggen. Deze beperking van het takenpakket maakt het waterschap tot een 'functionele overheid'. De taken binnen het regionale waterbeheer worden uitgevoerd door een lokale overheid en worden bekostigt met eigen belastingen van die overheid. Hiermee kan maatwerk op het gebied van het waterbeheer worden geboden; democratisch gekozen vertegenwoordigers van het gebied beslissen over de wijze waarop op de behoeften uit het gebied wordt ingespeeld. Iets anders wat de waterschappen van de provincies en gemeenten onderscheidt, is de grote afhankelijkheid van eigen belastingen. Waar de provincies en gemeenten een belangrijk deel van hun financiële middelen van het Rijk ontvangen, moeten de waterschappen hierin vrijwel uitsluitend via eigen belastingen voorzien. Ook dit heeft met het lokale, functionele karakter van de waterschappen te maken.

Bescherming tegen overstromingen en goed waterbeheer zijn voor Nederland zodanig essentiële voorwaarden dat de bekostiging daarvan geen onderdeel kan zijn van politieke afwegingen die bij andere, algemene overheden gemaakt worden.

Waterschappen worden ingesteld of opgeheven bij provinciale verordening. Er zijn op dit moment 27 waterschappen in Nederland, maar er worden er in deze rapportage 26 weergegeven. Het Friese Waterschap Blija Buitendijks heeft in vergelijking met de andere waterschappen een zeer klein (ca. 100 ha) en afwijkend beheergebied en ook een afwijkend takenpakket, waardoor het voor dit waterschap niet zinvol is aan deze vergelijking deel te nemen.

De waterschappen zijn verantwoordelijk voor het regionaal waterbeheer in het gebied dat door de provincies aan hen is toegewezen. De grenzen van de waterschappen lopen in de regel samen met stroomgebieden. De beheergebieden van de waterschappen zijn zeer verschillend. Het ene waterschap heeft een hooggelegen beheergebied op zand met weinig water, terwijl een ander waterschap een laaggelegen waterrijk gebied op veengrond beheert. Ook zijn er verschillen tussen de gebieden van de waterschappen als het gaat om de mate van verstedelijking, de bevolkingsdichtheid, het aantal en de soorten bedrijven die actief zijn alsmede het al dan niet aanwezig zijn van kwetsbare natuurgebieden. Tot slot geldt dat de eisen die andere overheden (Rijk en provincie) aan het waterbeheer stellen, van gebied tot gebied kunnen verschil-

len. De verschillen tussen de gebieden van de waterschappen leiden vaak tot verschillen in uitdagingen, maatregelen, kosten en belastingen.

Het hoogste bestuursorgaan van een waterschap is het algemeen bestuur, dat bestaat uit vertegenwoordigers van de burgers en bedrijven uit het waterschapsgebied en de door de Kroon benoemde voorzitter. Deze vertegenwoordigers nemen na een democratisch proces met algemene verkiezingen en benoemingen vanuit belangenorganisaties in het algemeen bestuur plaats. De leden van het algemeen bestuur kiezen, op een enkele uitzondering na, uit hun midden de leden van het dagelijks bestuur, het orgaan dat verantwoordelijk is voor de uitvoering van het door het algemeen bestuur vastgestelde beleid. Het voorgaande heeft tot gevolg dat bij de waterschappen zowel de algemene besturen (volledig) als de dagelijkse besturen (nagenoeg volledig), op de voorzitter na, bestaan uit democratisch gelegitimeerde bestuurders. De leden van het dagelijks bestuur blijven ook lid van het algemeen bestuur. Dit is anders bij de drie andere overheden, die een zogeheten duaal bestuur kennen, waar leden van het dagelijks bestuur (kabinet, gedeputeerde staten en burgemeester & wethouders) regelmatig van buiten het algemeen bestuur afkomstig zijn.

De besturen van de waterschappen bepalen op basis van de fysische en demografische gesteldheid van hun gebied en de eisen die aan het waterbeheer worden gesteld zelf hoe de taken worden ingevuld en welk tempo daarbij wordt aange-

houden. Eén van de factoren die dit tempo kunnen bepalen is de hoogte van de belastingen die het waterschap in het gebied moet opleggen om de taken te kunnen bekostigen. Bij het concretiseren van het beleid wegen de besturen de hoogte van de benodigde belastingen mee.

Taken en doelstellingen

Waterschappen kunnen de volgende taken uitoefenen: de waterkeringszorg, het waterkwantiteitsbeheer, het waterkwaliteitsbeheer en de zuivering van afvalwater. Daarnaast kunnen om redenen van doelmatigheid ook taken aan het waterschap worden opgedragen die in de regel door andere overheden worden uitgeoefend. Voorbeelden daarvan zijn wegenbeheer en vaarwegenbeheer. Deze zogenoemde neventaken komen niet in deze rapportage aan de orde.

De algemene doelstelling van een waterschap is “het op orde krijgen en houden van een veilig en duurzaam regionaal watersysteem tegen maatschappelijk aanvaardbare kosten”. Deze algemene doelstelling kan worden vertaald in een viertal, meer operationele doelstellingen:

1. het waarborgen van de bescherming tegen hoogwater en wateroverlast volgens het wettelijke niveau door primaire en regionale waterkeringen;
2. het hebben van de juiste hoeveelheid water op het juiste moment, op de juiste plaats, voor de vereiste gebruiksfuncties;
3. een goede ecologische en (fysisch-)chemische kwaliteit bereiken in de Nederlandse stroomgebieden;

4. dit alles op een wijze die maatschappelijk verantwoord is en bijdraagt aan de tevredenheid van de belanghebbenden.

Bedrijfsvergelijkingen

In bedrijfsvergelijkingen spiegelen waterschappen hun beleidseffecten, prestaties, kosten en tarieven aan elkaar en geven zij belangstellenden inzicht in deze aspecten. Daarmee zijn bedrijfsvergelijkingen bij uitstek instrumenten die een bijdrage leveren aan de verbetering van de bedrijfsvoering, de transparantie en de verantwoording van de waterschappen. Ten eerste hebben de waterschappen hierdoor meer inzicht in hun functioneren en de kosten van hun werk. Dat stelt hen in staat hun bedrijfsvoering te verbeteren. Ten tweede bereiken de waterschappen met bedrijfsvergelijkingen een hoge mate van transparantie op verschillende niveaus: internationaal, landelijk en regionaal. De waterschappen hebben een lange traditie van het uitvoeren van bedrijfsvergelijkingen. De eerste kwam bijna twintig jaar geleden uit. Kenmerkend voor de bedrijfsvergelijkingen van de waterschappen zijn de hoge deelnamegraad en het vrijwillige karakter. Los van enige verplichting neemt vrijwel altijd minimaal tweederde van de waterschappen aan initiatieven deel. Verschillende initiatieven, waaronder de Bedrijfsvergelijking Zuiveringsbeheer, kennen een deelnamegraad van 100%.

Sinds 2006 zijn de waterschappen bezig met het stroomlijnen van de bedrijfsvergelijkingen met als doel te komen tot een samenhangend pakket. Een bedrijfsvergelijking staat nooit

op zichzelf, maar is altijd gekoppeld aan een bepaald doel en aan een bepaalde doelgroep. Figuur 1.1 geeft een beeld van de doelgroepen en de doelstellingen.

Waterschapspeil 2009 is onderdeel van het stelsel van bedrijfsvergelijkingen zoals de waterschappen dat inhoud geven en het vormt de driehoek in deze figuur. Het onderste deel van de driehoek vertegenwoordigt deze waterschapsvergelijking, terwijl het bovenste gedeelte de daarop gebaseerde brancherapportage voorstelt. Waterschapspeil 2009 richt zich voornamelijk op transparantie en verantwoording. Daarnaast

zijn momenteel de Bedrijfsvergelijking Zuiveringsbeheer en meerdere bedrijfsvergelijkingen gericht op het watersysteembeheer en de waterkeringszorg beschikbaar. Deze vergelijkingen, de peilers onder Waterschapspeil 2009, zijn vooral gericht op het van elkaar leren en het verbeteren van de werkprocessen. De bedrijfsvergelijkingen voor het leren en verbeteren zijn dan ook bij uitstek de instrumenten die kunnen worden gebruikt om verschillen in prestatie tussen waterschappen die in Waterschapspeil 2009 naar voren komen nader te analyseren en indien nodig om te zetten in verbeteractiviteiten.

Proces

Waterschapspeil 2009 is ontwikkeld voor en door de waterschappen in opdracht van de Ledenvergadering van de Unie van Waterschappen. Onder verantwoordelijkheid van de Stuurgroep bedrijfsvergelijkingen van de Unie heeft een projectgroep, die bestaat uit directeuren en controllers van de waterschappen, deze rapportage tot stand gebracht. De stuurgroep en de Uniecommissie Bestuurszaken, Communicatie en Financiën, waarin alle waterschappen vertegenwoordigd zijn, hebben de rapportage van hun commentaar voorzien en het bestuur van de Unie heeft de rapportage uiteindelijk vastgesteld.

De thema's die in deze waterschapsvergelijking aan de orde komen, weerspiegelen in de eerste plaats de taken van de waterschappen. Het betreft het bieden van veiligheid tegen

Fig. 1 Schema van doelgroepen en doelstellingen bedrijfsvergelijkingen.

overstromingen, het waterkwantiteitsbeheer (peilbeheer, voorkomen van wateroverlast en droogte) en het waterkwaliteitsbeheer (inclusief zuivering van huishoudelijk en industrieel afvalwater). Daarnaast gaat de waterschapsvergelijking in op de kosten en inkomsten van de waterschappen, de kwaliteit van de dienstverlening en diverse aspecten die behoren tot maatschappelijk verantwoord ondernemen.

Om te bepalen welke informatie er over deze thema's in de rapportage moest worden opgenomen, hebben diverse interviews en workshops plaatsgevonden. Hierbij hebben de bestuurders en medewerkers van de waterschappen inbreng geleverd. De informatiebehoefte is vertaald in vragenlijsten waarin de te verzamelen gegevens zijn opgenomen. Daarbij is samenwerking gezocht met andere organisaties die informatie bij de waterschappen opvragen, zoals CBS, COELO en RIONED. In de vragenlijsten is zoveel mogelijk gebruik gemaakt van bekende definities en gegevens. Vervolgens hebben de waterschappen gegevens aangeleverd. Waar mogelijk is gebruik gemaakt van gegevens die al eerder bij de waterschappen waren verzameld.

Peiljaar en presentatie van de gegevens

Zoals ook al eerder is aangegeven, is deze rapportage met name gebaseerd op de realisatie in het peiljaar 2007. Daarnaast worden in hoofdstuk 5 op basis van de vastgestelde begrotingen 2009 van de waterschappen enkele verwachtingen weergegeven over het jaar waarin deze rapportage uitkomt.

Omdat dit de eerste versie van Waterschapspeil is, er daarvoor veel pionierswerk moest gebeuren en er grote aandacht is geweest voor een zorgvuldige totstandkoming van de rapportage, was het niet mogelijk om eerder over het jaar 2007 te publiceren. Volgende versies van Waterschapspeil zullen wel veel sneller na afloop van het peiljaar worden gepubliceerd. Alle 26 deelnemende waterschappen hebben gegevens aangeleverd voor de financiële vergelijking, waarvan de resultaten in hoofdstuk 5 en bijlage 2 te vinden zijn. Alleen het Hoogheemraadschap van Rijnland heeft aangegeven door een reorganisatie geen capaciteit beschikbaar te hebben voor volledige deelname aan de vergelijking.

In de figuren in de volgende hoofdstukken worden de resultaten van de verschillende waterschappen zichtbaar. In de grafieken, tabellen en kaarten zijn alle waterschappen weergegeven, ook wanneer een waterschap geen 'score' heeft. De Unie verwacht dat het voor de waterschappen bij de volgende versie van Waterschapspeil gemakkelijker zal zijn om de juiste gegevens aan te leveren.

Op de volgende manier is de reden van het ontbreken van een score zichtbaar gemaakt:

- als het betreffende waterschap de gegevens niet of onvolledig heeft aangeleverd, bijvoorbeeld omdat de vraagstelling niet aansloot bij de eigen definities of gehanteerde methodiek, is er geen score vermeld of is het waterschap wit gekleurd in de landkaart;

- als het waterschap op een bepaald aspect geen score heeft ('een o scoort'), is er bij de afkorting van het waterschap een enkele * vermeld;
- als het betreffende thema voor een waterschap niet van toepassing is, is er bij de afkorting van het waterschap een dubbele * vermeld.

Verdere inhoud

Hoofdstuk 2 gaat in op het bieden van veiligheid door middel van waterkeringen. Hierbij is aandacht voor zowel de primaire als de regionale waterkeringen.

Hoofdstuk 3 behandelt de waterkwantiteit. Er is met name aandacht voor de stand van zaken met betrekking tot het Nationaal Bestuursakkoord Water en het grondwaterbeheer.

Hoofdstuk 4 vertelt over de stand van zaken met betrekking tot de waterkwaliteit, waaronder de implementatie van de Europese Kaderrichtlijn Water. Daarnaast is er aandacht voor de zuivering van huishoudelijk en industrieel afvalwater en voor de samenwerking in de afvalwaterketen.

De hoofdstukken 2, 3 en 4 gaan overigens niet alleen over de prestaties van de waterschappen, maar beschrijven ook de belangrijkste, actuele beleidsontwikkelingen die voor de betreffende taak aan de orde zijn.

Hoofdstuk 5 geeft inzicht in de financiële aspecten van de taakuitoefening van de waterschappen. Daarbij wordt aandacht besteed aan kosten, de belastingen die het waterschap in het gebied oplegt en de investeringen.

Hoofdstuk 6 gaat over de dienstverlening van de waterschappen. Hierbij is aandacht voor de resultaten van het klanttevredenheidsonderzoek zuiveringsbeheer. Tevens wordt aandacht geschonken aan de gerichtheid op belanghebbenden, zoals de snelheid waarmee bezwaren, klachten, meldingen en aanvragen voor vergunningen en ontheffingen worden afgehandeld en de digitale dienstverlening.

Hoofdstuk 7 behandelt het uitgebreide thema van maatschappelijk verantwoord ondernemen. In dit gedeelte is onder andere aandacht voor duurzaamheid, internationale samenwerking, inkoop en aanbesteding alsmede ziekteverzuim.

Hoofdstuk 8 geeft aan hoe de waterschappen een vervolg gaan geven aan deze rapportage. Daarbij wordt ingegaan op de resultaten die aanleiding kunnen zijn om de prestaties te verbeteren en de wijze waarop Waterschapspeil zelf zal worden doorontwikkeld.

In bijlage 1 zijn de belangrijkste algemene kenmerken van de verschillende waterschappen op een rij gezet, waaronder enkele eigenschappen van hun beheergebieden. Bijlage 2 geeft een verdere uitdieping van de financiële gegevens.

Op het uitklapbare deel van de achterzijde van dit rapport zijn de in dit rapport gehanteerde afkortingen van de waterschapsnamen verklaard en is op de kaart van Nederland weergegeven waar de verschillende waterschappen zich bevinden.

De waterschappen hebben een lange traditie met bedrijfsvergelijkingen. De eerste kwam bijna twintig jaar geleden uit. Eén van de bedrijfsvergelijkingen die al langer bestaat is de Bedrijfsvergelijking Zuiveringsbeheer, die inmiddels over 1999, 2002 en 2006 is uitgevoerd. Met deze bedrijfsvergelijking willen de waterschappen hun prestaties op het gebied van het zuiveren van afvalwater verbeteren. Dat de sector hierin slaagt, bleek uit het rapport 'Zuiver Afvalwater 2006' uit december 2007. Het rapport geeft aan dat de waterschappen in 2006 ruimschoots hebben voldaan aan de wettelijke eisen voor fosfaat- en stikstofverwijdering, een reductie van het gebruik van fossiele energiebronnen hebben gerealiseerd en dat daarbij de kosten nauwelijks zijn gestegen. Dit laatste is belangrijk, omdat de waterschappen ernaar streven een deel van de extra kosten die voortvloeien uit de Europese Kaderrichtlijn Water, met strengere eisen aan de kwaliteit van het oppervlaktewater, op te vangen door doelmatigheidsverbeteringen.

Naast de individuele verbetertrajecten die de waterschappen naar aanleiding van de vergelijking hebben opgestart, hebben zij ook gezamenlijk een aantal projecten opgestart. Belangrijkste speerpunten daarbij zijn het verder terugdringen van het energieverbruik voor de afvalwaterzuivering, het beter voldoen aan de lozingsvergunningen van de zuiveringsinstallaties en intensivering van de afspraken met gemeenten over samenwerking in de afvalwaterketen. Een uitvloeisel van de activiteiten rond het energieverbruik is dat de waterschappen in 2008 een meerjarenakkoord met het Rijk hebben gesloten waarin zij hebben toegezegd dat zij tot en met 2020 gemiddeld 2% per jaar energiereductie zullen realiseren (MJA3).

De volgende vergelijking zal zich op 2009 baseren en in 2010 verschijnen. Daaruit moet blijken of de verbetertrajecten al resultaten hebben opgeleverd.

De Bedrijfsvergelijking Zuiveringsbeheer toont aan: benchmarken loont!

2 Water keren

Het veiligheidsbeleid in Nederland op het gebied van water richt zich, zeker sinds de Water noodramp van 1953, op preventie, oftewel op de bescherming tegen overstromingen door middel van waterkeringen. Waterschappen hebben het grootste deel van de waterkeringen in Nederland in hun beheer* en zorgen daarmee voor een belangrijk deel van onze waterveiligheid. We onderscheiden primaire en regionale keringen. Primaire waterkeringen beschermen ons land tegen het water van de zee, de grote rivieren en het IJssel- en Markermeer. Regionale waterkeringen zijn bijvoorbeeld boezemkaden, dijken langs kanalen en kleine rivieren, compartimenteringsdijken en zomerkaden, die vooral zijn bedoeld om wateroverlast te voorkomen.

Voordat op de prestaties van de waterschappen op het gebied van preventie tegen overstromingen wordt ingegaan, worden enkele ontwikkelingen belicht die in de toekomst invloed hebben op deze taak.

2.1 Beleidsontwikkelingen

Ontwikkelingen als zeespiegelrijzing, bodemdaling, groei van de bevolking en toenemende economische waarde hebben geleid tot het besef dat preventie alleen niet meer volstaat. Het geactualiseerde beleid (Waterveiligheid 21ste eeuw) gaat daarom uit van 'meerlaagsveiligheid': preventie blijft voortaan (eerste laag), maar daarnaast moet meer aandacht

worden geschonken aan ruimtelijke planning (tweede laag) en rampenbestrijding (derde laag), waardoor slachtoffers en schade bij overstromingen kunnen worden beperkt.

Veiligheid Nederland in Kaart (VNK) is een studie om overstromingsrisico's in beeld te brengen. De waterschappen brengen samen met het Ministerie van Verkeer en Waterstaat en de provincies de overstromingskansen en -gevolgen voor de waterkeringen in Nederland in kaart. Met die informatie kunnen de overheden gericht maatregelen treffen om Nederland nóg beter te beschermen tegen overstromingen.

Deze benadering sluit goed aan op de door de Europese Unie (EU) vastgestelde Hoogwaterrichtlijn, waarin ook aandacht wordt gevraagd voor de overstromingsrisicobeoordeling. De richtlijn schrijft voor dat de lidstaten vóór eind 2015 per stroomgebied een overstromingsrisicobeheerplan hebben vastgesteld. Vervolgens dienen de daarin opgenomen plannen te worden uitgevoerd en iedere zes jaar te worden geëvalueerd en bijgesteld.

De hoge rivierafvoeren en (bijna-)overstromingen vanuit de grote rivieren in de laatste decennia hebben de ministeries van Verkeer en Waterstaat, Landbouw, Natuurbeheer en Voedselveiligheid alsmede Volkhuysvesting, Ruimtelijke Ordening en Milieu gestimuleerd tot het opstellen van de Planologische Kernbeslissing (PKB) Ruimte voor de Rivier. Hierin is

op nationaal niveau de ruimtelijke inrichting die de rivieren meer ruimte moet geven in grote lijnen vastgesteld, zijn de daarvoor benodigde maatregelen en hun effecten opgenomen én zijn de maatregelen beschreven die de ruimtelijke kwaliteit van het riviereengebied moeten verbeteren. De PKB Ruimte voor de Rivier is begin 2007 van kracht geworden.

Omdat de kracht waarmee de golven de kust aanvallen groter is dan tot dusver werd aangenomen, is de zeewering onderworpen aan een extra toets. Uit deze toets bleek dat op tien plaatsen langs de Nederlandse kust de duinen of dijken in de periode tot 2020 versterkt moeten worden, omdat ze daarna niet meer aan de veiligheidsnorm zouden voldoen. Deze plaatsen worden Zwakke Schakels genoemd.

Het Kabinet heeft de Tweede Deltacommissie (Commissie Veerman) gevraagd advies uit te brengen over de maatregelen die nodig zijn om Nederland te wapenen tegen de gevolgen van de klimaatverandering en in het bijzonder tegen de stijgende zeespiegel. De eerste aanbeveling van de commissie is om het veiligheidsniveau van alle primaire waterkeringen met een factor tien te verbeteren. In het Nationaal Waterplan is aangekondigd dat de nieuwe norm voor de overstromingskansen per dijkkring in 2011 wordt vastgesteld. In maart 2009 heeft het kabinet aangekondigd dat er vanaf 2020 minimaal € 1 miljard beschikbaar wordt gesteld om de voorstellen van de commissie uit te voeren.

2.2 Beschermen met primaire waterkeringen

De waterschappen hebben 90% van de primaire waterkeringen in hun beheer en Rijkswaterstaat beheert de overige 10%. Bij de waterschappen gaat het om ca. 3.650 km. Enkele waterschappen hebben een beheergebied dat niet grenst aan 'buitenwater' en zijn daarom niet verantwoordelijk voor het beheer van primaire waterkeringen. Dit geldt voor de waterschappen Velt en Vecht, Regge en Dinkel, alsmede De Dommel.

Voor primaire waterkeringen stelt het Rijk toetsingsnormen op die aangeven hoe hoog en hoe stabiel een bepaalde kering moet zijn. De waterkeringbeheerders moeten volgens de Wet op de waterkering iedere vijf jaar toetsen of de waterkeringen voldoen aan de wettelijk gestelde normen. De waterkeringen die niet aan de normen voldoen, moeten vervolgens binnen vijf jaar door de beheerders op orde worden gebracht. De investeringen om de keringen op orde te brengen, zijn een financiële verantwoordelijkheid van het Rijk. De waterschappen gaan er vanuit dat alle door hen beheerde primaire keringen in 2017 aan de normen zullen voldoen. Beheer en onderhoud om de primaire waterkeringen op orde te houden zijn de verantwoordelijkheid van de waterschappen.

De waterschappen zijn momenteel bezig met de uitvoering van versterkingen aan de primaire waterkeringen

* Rijkswaterstaat en de provincies hebben ook een rol bij het beheer van (een deel van) de waterkeringen.

die voortvloeien uit de tweede toetsingsronde van de Wet op de waterkering, die in 2006 heeft plaatsgevonden. In 2007 had het Rijk voor gemiddeld 18% van de primaire waterkeringen nog geen toetsingsnormen vastgesteld. Dit betekent dat een relatief groot aantal kilometers primaire waterkeringen pas in 2011 voor de eerste maal wordt getoetst. Het betreft met name waterkeringen die indirect tegen buitenwater beschermen. Als er geen toetsingsnormen waren, konden de waterschappen uiteraard ook niet vaststellen of een waterkering aan de norm voldeed. De waterschappen hadden in 2007 gemiddeld 92% van de primaire waterkeringen waarvoor wel toetsingsnormen waren vastgesteld ook daadwerkelijk getoetst. De getoetste waterkeringen moeten in 2012 aan de norm voldoen. In 2007 voldeed gemiddeld al 73% van deze keringen aan de norm.

Figuur 2.1 geeft het totaaloverzicht van de kilometers primaire waterkeringen die de waterschappen in beheer hebben: in 2007 was gemiddeld 82% door het Rijk voorzien van een norm, was gemiddeld 78% aan deze normen getoetst en voldeed 61% al aan de normen.

Figuur 2.2 geeft aan hoeveel kilometer primaire waterkeringen de verschillende waterschappen moeten versterken. De mate waarin waterschappen al bezig zijn om de primaire waterkeringen te verbeteren, varieert en hangt mede samen met de totale lengte van de aan te passen dijktrajecten. Het jaartal

Fig. 2.1 Voldoen aan normen primaire waterkeringen (2007).

Fig. 2.2 Primaire keringen die moeten worden versterkt (2007).

geeft aan wanneer de primaire waterkeringen zullen voldoen aan de norm.

2.3 Beschermen met regionale waterkeringen

Regionale waterkeringen bieden bescherming tegen wateroverlast vanuit regionale wateren. De meeste regionale waterkeringen in Nederland zijn in beheer bij de waterschappen. In totaal hebben zij bijna 14.000 km in beheer.

Tot voor kort waren er geen objectieve, kwantitatieve normen waaraan regionale keringen moeten voldoen en bepaalden de beheerders op basis van hun deskundigheid en ervaring of de keringen voldoende veiligheid boden. De doorbraak van de regionale waterkering bij Wilnis in 2003 heeft hierin verandering gebracht. Inmiddels hebben de provincies de taak om voor de waterschappen in verordeningen vast te leggen aan welke normen de regionale waterkeringen moeten voldoen. Daartoe wordt per waterkering aangegeven wat de stabiliteit moet zijn en welke hoogte deze moet hebben. Als bij toetsing van een waterkering blijkt dat deze niet voldoet aan de norm, dient deze te worden verbeterd.

De figuren 2.3 en 2.4 geven aan dat in het peiljaar van deze vergelijking, 2007, dit proces nog volop

in ontwikkeling was. In dat jaar gold voor eenderde van de waterschappen dat de provincies nog niet voor alle regionale waterkeringen normen hadden vastgesteld. In 2007 hadden

Fig. 2.3 Toetsing op hoogte regionale waterkeringen (2007).

Fig. 2.4 Toetsing op stabiliteit regionale waterkeringen (2007).

de provincies voor gemiddeld 74% van de regionale waterkeringen normen vastgesteld. Deze normen waren in 2007 of kort daarvoor vastgesteld. Voor de daaropvolgende fase van de toetsing maakt een waterschap afspraken met de provincie over wanneer de toetsing dient te zijn afgerond. Omdat het bij de meeste waterschappen om een grote hoeveelheid keringen gaat en de toetsing complex is, zijn er hierbij verschillen tussen de waterschappen. In de meeste provincies hoefden in 2007 nog niet alle regionale keringen te zijn getoetst.

Net zoals voor het moment waarop getoetst moet zijn, geldt ook voor het moment waarop de regionale waterkeringen op orde moeten zijn geen gelijke deadline voor heel Nederland. Figuur 2.5 geeft aan dat van de regionale waterkeringen die waren voorzien van normen in 2007 gemiddeld 43% van de lengte aan de normen voldeed.

gen die bij het waterschap in beheer zijn. De kosten hebben alleen betrekking op activiteiten die direct met de dijklichamen e.d., de waterkeringen zelf dus, te maken hebben en omvatten geen componenten die indirect op de infrastructuur betrekking hebben zoals vergunningverlening en handhaving*.

Fig. 2.5 Voldoen aan normen regionale waterkeringen (2007).

Fig. 2.6 Netto-kosten aanleg en beheer (x €1000) per km waterkeringen (2007).

* Het gaat om het beleidsveld 'Aanleg en beheer van waterkeringen' van de BBP-structuur.

Omdat de kosten van het beheer en onderhoud van een kilometer primaire waterkering een veelvoud zijn van die van een kilometer regionale waterkering, is de samenstelling van het 'pakket waterkeringen' dat een waterschap in beheer heeft, sterk bepalend voor de hoogte van de kosten. Waterschappen met relatief veel kilometers primaire waterkeringen in beheer zullen in de regel hogere kosten hebben dan waterschappen met een geringer aantal te beheren kilometers primaire waterkeringen.

Na de extreme hoogwaterstanden van de grote rivieren in 1993 en 1995 groeide de overtuiging dat het water meer ruimte moet hebben om te kunnen stromen. "Ruimte voor de Rivier", zo luidt het overheidsprogramma dat vervolgens is opgesteld en dat niet alleen aandacht besteedt aan het voorkomen van wateroverlast maar tevens aan de ruimtelijke kwaliteit van de gebieden langs onze rivieren. In Noord-Brabant, langs de Bergsche Maas ter hoogte van Waalwijk en Geertruidenberg, ligt de Overdiepse Polder. Dit gebied van ca. 550 ha is een van de 40 projecten die nu in het kader van "Ruimte voor de Rivier" in opdracht van het ministerie van Verkeer en Waterstaat worden uitgevoerd en geldt als koploper in het gehele programma.

Maartje Thijssen is projectmanager bij het Waterschap Brabantse Delta en nauw betrokken bij de voorbereiding en uitvoering van deze herinrichting. Zij is zeer te spreken over de samenwerking tussen alle betrokken partijen (Provincie, Rijkswaterstaat, Brabantse Delta en de beide gemeenten) en ook de medewerking van de inwoners van dit dunbevolkte poldergebied. "Uiteraard schrokken de bewoners toen ze merkten dat ook hún polder op de lijst van projecten stond. Maar al snel ontstond er begrip voor de noodzaak van gedeeltelijke ontpoldering en de daarmee gepaard gaande sloop van alle boerderijen. Vervolgens kwamen de inwoners zelf met een

voorstel om de dijk te verleggen en om terpen aan te leggen en daarop een aantal nieuwe boerderijen te bouwen. Dit terpenplan werd door alle partijen omarmd en na de gebruikelijke onderzoeken goedgekeurd door de Staatssecretaris van Verkeer en Waterstaat. De planvorming lag volledig bij de provincie en medio 2009 vindt de overdracht naar het waterschap plaats. Als professionele organisatie zijn wij er uiteraard trots op dat wij dit project mogen uitvoeren. We staan nu aan de vooravond van de realisatiefase en we hopen de goede samenwerking met de bewoners daarbij uiteraard te kunnen voortzetten."

Van de zeventien boerenbedrijven zullen er acht verdwijnen, deels door vrijwillige bedrijfsbeëindiging maar ook door verplaatsing naar elders. Eén van de boerengezinnen is intussen naar Canada vertrokken om daar een nieuwe toekomst op te bouwen. Maartje Thijssen: "Het mooie van dit terpenplan is dat het ruimte biedt voor zowel de rivier als de mensen in de Overdiepse Polder. Binnenkort gaan we samen met alle partijen het bestek voor de aanbesteding opstellen en zomer 2010 moet de eerste schop de grond in. Als alles volgens plan verloopt is het project eind 2015 gerealiseerd en iedereen kan dan hopelijk tevreden terugkijken op een goed verlopen proces waarbij de rivier de ruimte krijgt die zo hard nodig is."

Maartje Thijssen:
"Het mooie van dit terpenplan is dat het ruimte biedt voor de rivier én de mens."

3 Peilen beheren, wateroverlast voorkomen en zorgen voor voldoende water

In dit hoofdstuk gaat het met name om het waterkwantiteitsbeheer, oftewel het beheer van de hoeveelheid water in het gebied van het waterschap. Het waterkwantiteitsbeheer richt zich met name op het bereiken en zo goed mogelijk handhaven van waterpeilen en op het af- en aanvoeren van water teneinde overschotten of tekorten te voorkomen. Daarnaast wordt met doorspoelen van waterlopen met zoeter water natuurlijke verzilting bestreden.

3.1 Beleidsontwikkelingen

Om de problemen met betrekking tot de waterhuishouding het hoofd te bieden, hebben Rijk, provincies, waterschappen en gemeenten gezamenlijk achtereenvolgens de Startovereenkomst Waterbeheer 21ste eeuw (2001), het Nationaal Bestuursakkoord Water (2003) en het Nationaal Bestuursakkoord Water-actueel (2008) gesloten. De belangrijkste punten uit deze akkoorden zijn:

- per gebied wordt een wateropgave vastgesteld op basis van afgesproken normen, waarbij de frequentie waarmee het peil van het oppervlaktewater het maaiveld mag overschrijden afhankelijk is van het grondgebruik;
- de wateroverlast uit oppervlaktewater wordt aangepakt met een adequaat maatregelenpakket, waarbij in principe wordt uitgegaan van de volgorde vasthouden-bergen-afvoeren*;
- maatregelen ter bestrijding van wateroverlast en ter verbetering van de waterkwaliteit leiden in ieder geval niet tot verergering van watertekorten;

- per peilgebied stellen waterbeheerders een Gewenst Gronden Oppervlaktewater Regime (GGOR) vast en treffen zij de maatregelen om te zorgen dat het gebied daaraan gaat voldoen.

3.2 Peilen beheren

Een peilbesluit is een besluit van het waterschap waarin het oppervlaktewaterpeil voor een begrensd gebied wordt vastgelegd. Het beleid dat de kaders vormt voor een te nemen peilbesluit is onder andere afkomstig van de provincie (streekplannen en waterhuishoudingsplannen) en van het waterschap zelf (beschreven in het Waterbeheerplan). Het peil wordt bepaald op grond van een integrale afweging van de wensen van alle belanghebbenden. Waterschappen in Laag-Nederland moeten voor een groter deel van hun beheergebied peilbesluiten opstellen dan waterschappen in Hoog-Nederland, zeker waar in deze laatste gebieden sprake is van veel hoge zandgronden waar het water vrij afstroomt. Het waterschap heeft de inspanningsverplichting om het in het peilbesluit vastgelegde oppervlaktewaterpeil te handhaven.

Een peilbesluit wordt als actueel beschouwd als het minder dan tien jaar geleden is vastgesteld. Uit figuur 3.1 blijkt dat de

* Dus: regenwater niet meteen wegpompen of afvoeren via het riool, maar vasthouden, bijvoorbeeld door regenwater in de grond te laten zakken of te verzamelen in sloten. Overtollig water in speciale meren of aangewezen polders opslaan (bergen). Dan is er ook schoon water in voorraad voor droge tijden. Als dat allemaal te weinig helpt, dan pas de gemalen aan het werk zetten (afvoeren).

waterschappen gemiddeld genomen voor 55% van hun gebied een peilbesluit moeten opstellen. In deze gebieden waarvoor een peilbesluit verplicht is, beschikten de waterschappen in 2007 voor gemiddeld 63% van de oppervlakte ook daadwerkelijk over een actueel peilbesluit. De belangrijkste reden waarom er in sommige gebieden geen actueel peilbesluit was, is de beslissing om het volgende peilbesluit pas te gaan ontwerpen als het 'Gewenst Gronden Oppervlaktewater Regime' is vastgesteld (zie ook de volgende paragraaf). In die gevallen krijgen de waterschappen in de regel een ontheffing van de provincie. Voor gemiddeld 84% van de gebieden met een actueel peilbesluit blijkt het peil in de praktijk ook aan dat besluit te

voldoen. De belangrijkste reden waarom in sommige gebieden nog niet aan een peilbesluit werd voldaan, was dat de maatregelen die na het nemen van het peilbesluit nodig waren vertraagd werden omdat de verlening van de benodigde vergunningen door andere overheden nog niet was afgerond. De komende jaren vindt hier een inhaalslag plaats.

3.3 Gewenst Gronden Oppervlaktewater Regime vaststellen

Het Gewenst Gronden Oppervlaktewater Regime (GGOR) is een vrij nieuw instrument binnen het watersysteembeheer. Het GGOR wordt op basis van het beoogde gebruik van een bepaald gebied vastgesteld en geeft aan welke doelen ten aanzien van de waterhuishouding moeten worden nagestreefd. In het Nationaal Bestuursakkoord Water is afgesproken dat provincies in 2005 de kaders voor het GGOR zouden vaststellen en dat waterschappen in de periode tot en met 2010 de GGOR's daadwerkelijk zouden opstellen. Nadat een GGOR is vastgesteld, moeten in de regel maatregelen worden genomen die ervoor zorgen dat het waterbeheer in het gebied aan het GGOR kan voldoen. Daarna kan het GGOR worden gehandhaafd.

Figuur 3.2 geeft aan dat de waterschappen gemiddeld genomen voor 80% van hun gebied een GGOR moeten vaststellen. Eind 2007 hadden de waterschappen in gemiddeld 8% van die gebieden het GGOR daadwerkelijk

Fig. 3.1 Voldoen aan peilbesluiten (2007).

vastgesteld, maar, zoals ook eerder aangegeven, zij hebben hiervoor nog tot eind 2010 de tijd. De belangrijkste redenen voor het resultaat in 2007 zijn dat de ontwikkeling van het provinciaal beleid in sommige gebieden laat is gestart en dat het om een complex proces gaat: er is sprake van een integrale aanpak en een grote afhankelijkheid van samenwerking met andere belanghebbenden. De figuur laat ook zien dat als er eenmaal een GGOR is vastgesteld, het grond- en oppervlaktewaterpeil daar in gemiddeld 42% van het gebied al aan voldoet.

Fig. 3.2 Voldoen aan GGOR (2007).

deze gebieden vastgesteld. In 2015 moeten de gebieden aan de norm voldoen en moet de totale wateropgave dus volledig zijn ingevuld. In figuur 3.3 is met cijfers weergegeven het aantal hectaren weergegeven waar in 2005 nog sprake kon zijn van een gereede kans op onaanvaardbare wateroverlast en is met een kleur aangegeven welk percentage van dit aantal hectaren eind 2007 al was ingevuld. Gemiddeld genomen was dit voor 20% het geval.

Figuur 3.4 geeft aan dat de benodigde maatregelen zich bij de verschillende waterschappen in 2007 in verschillende stadia bevonden. Waar sommige waterschappen in 2007 al meer dan de helft van de maatregelen ter voorkoming van wateroverlast hadden uitgevoerd, waren er ook waterschappen die nog niet waren gestart. De waterschappen zijn in de voortgang voor een deel afhankelijk van de besluitvorming bij andere overheden. Een belangrijk knelpunt is dat het lang kan duren voordat de provincies en gemeenten de maatregelen hebben

3.4 Wateropgaven ter bestrijding van wateroverlast uitvoeren

In het Nationaal Bestuursakkoord Water is afgesproken dat de waterschappen voor de verschillende delen van hun beheersgebied met een norm gaan vastleggen met welke frequentie wateroverlast maximaal mag voorkomen. Deze norm is afhankelijk van het grondgebruik. Met behulp van de norm kan worden berekend welke maatregelen moeten worden genomen om onaanvaardbare wateroverlast te voorkomen. Met deze maatregelen wordt de zogenoemde wateropgave ingevuld.

In 2005 hebben alle waterschappen bepaald voor welk deel van hun beheersgebied zij niet aan de norm voldeden. Het bleek gemiddeld genomen om slechts 2% van het beheersgebied te gaan. In 2005 hebben zij ook de wateropgave voor

Fig. 3.3 Percentage gebied waar wateroverlast is bestreden (2007).

Fig. 3.4 Status eind 2007 maatregelen bestrijding wateroverlast (deadline 2015).

ingepast in hun ruimtelijke plannen (zoals streek- en bestemmingsplannen). Daarnaast is het soms lastig de benodigde gronden te verwerven.

Een mogelijke maatregel om wateroverlast te voorkomen is het realiseren van retentiegebieden. Dat zijn gebieden die door het waterschap zo worden ingericht dat ze bij hevige regenval gebruikt kunnen worden voor opvang van water om stroomafwaarts gelegen gebieden te vrijwaren van wateroverlast. De noodzaak voor retentiegebieden verschilt per gebied. Er zijn dan ook zeer grote verschillen in de oppervlakten die per waterschap zijn aangewezen: dit varieert van geen tot 3.650 hectaren.

3.5 Grondwater beheren

Op grond van de nieuwe Waterwet, die naar verwachting in 2009 in werking treedt, worden de waterschappen verantwoordelijk voor een belangrijk deel van het grondwaterbeheer. Een belangrijke activiteit daarbinnen is het verlenen van vergunningen voor grondwateronttrekkingen. Negen waterschappen voerden deze vergunningverlening in 2007 al uit in opdracht van de provincies en de overige waterschappen waren op dat moment, vooruitlopend op de wettelijke overdracht, al met de provincies in gesprek over de overdracht van de vergunningverle-

ning. Figuur 3.5 geeft aan dat de waterschappen in Oost-Nederland in 2007 het verst waren met de daadwerkelijke overdracht.

Fig. 3.5 Overdracht grondwatervergunningverlening 2007.

Noorderkwartier iedere vierkante meter van het beheergebied bemalen, terwijl het beheergebied van een waterschap zoals Regge en Dinkel volledig vrij afstroomt. Bijna alle waterschappen moeten (een deel van) hun beheergebied bemalen,

3.6 Kosten inrichting en beheer watersystemen

De figuren 3.6 en 3.7 geven de in 2007 werkelijk gemaakte netto-kosten weer van de inrichting en het beheer van watersystemen, uitgedrukt per ha beheergebied resp. per km waterloop. De kosten hebben alleen betrekking op activiteiten die direct in de watersystemen zelf plaatsvinden en omvatten geen componenten die indirect op de infrastructuur betrekking hebben zoals vergunningverlening en handhaving.* Als noemer voor het kengetal in figuur 3.7 is gekozen voor het totaal van het aantal km hoofdwaterlopen dat bij het waterschap in beheer is en het aantal km overige waterlopen dat door het waterschap zelf wordt onderhouden.

De kosten die een waterschap aan watersystemen moet besteden, worden voor een belangrijk deel bepaald door de aard van het beheergebied. Met name de volgende factoren hebben invloed op de hoogte van de kosten:

- **bemaling vs. vrije afstroming.** In gebieden met behoorlijke hoogteverschillen hoeven in de regel minder kosten te worden gemaakt dan in vlakke gebieden, omdat in die eersten een groter deel van het water vrij afstroomt en er minder hoeft te worden gemalen. Zo moet het Hoogheemraadschap Hollands

* Het gaat om het beleidsveld 'Inrichting en beheer van watersystemen' van de BBP-structuur.

terwijl drie waterschappen een beheergebied hebben dat geheel vrij afstromend gebied is;

- **grondsoort.** Sommige waterschappen zoals De Dommel hebben voornamelijk te maken met een zandbodem, waardoor verdroging voor problemen kan zorgen. Andere wa-

terschappen, zoals Hunze en Aa's, hebben veel veenbodem in hun beheergebied, waardoor zij te maken hebben met inklinking van de bodem en daardoor bodemdaling;

- **dichtbebouwd vs. landelijk.** In dichtbebouwde gebieden met veel verhard oppervlak moeten over het algemeen meer

kosten worden gemaakt dan in dunner bebouwde, landelijke gebieden, omdat in die dichtbebouwde gebieden regenwater veel sneller in oppervlaktewater terecht komt en sneller moet worden behandeld;

- **waterrijk vs. droog.** In waterrijke gebieden moeten vanzelfsprekend meer kosten worden gemaakt dan in 'drogere' gebieden. De waterschappen beheren gezamenlijk ruim 220.000 kilometer waterlopen, waarbij een waterschap gemiddeld 2.200 kilometer aan primaire watergangen beheert en gemiddeld 6.500 kilometer aan overige watergangen. Vooral Wetskip Fryslân en in mindere mate Hoogheemraadschap Hollands Noorderkwartier springen er met bijna 40.000 km respectievelijk bijna 25.000 km watergangen (primaire en 'overig') uit. De beheergebieden van deze waterschappen zijn dan ook waterrijk en groot.

Fig. 3.6 Netto-kosten inrichting en beheer watersystemen per hectare beheergebied (2007).

Fig. 3.7 Netto-kosten inrichting en beheer watersystemen (x€ 1.000) per km waterloop (2007).

Wim de Wit:

“Dankzij de aanpassing van de vijzel wordt dit gemaaltype veiliger voor vissen.”

Vis moet zwemmen. Een bekend gezegde met een nu wel héél letterlijke betekenis. Want de vissen in onze binnenwateren moeten inderdaad kunnen rondzwemmen. Vrije vismigratie heet dat. Maar in de praktijk is dat nog niet zo eenvoudig. Met name dankzij onze gemalen, die niet alleen water verpompen maar ook de hierin levende vissen. Als gevolg van de ronddraaiende pompschroef of vijzelschroef in een gemaal worden veel vissen beschadigd en soms zelfs letterlijk ‘vermalen’. Wim de Wit, projectleider en technisch innovator bij Hoogheemraadschap De Stichtse Rijnlanden, heeft daarvoor wat het vijzelgemaaltype betreft echter iets op gevonden: een aanpassing van de vijzelbladen. Sinds 2008 wordt zijn vijzelpomptype bij een aantal waterschappen toegepast. Op twee locaties is dit type ook getest op visvriendelijkheid, met positieve resultaten: 96 procent van de vissen blijkt schadevrij door de vijzel te komen. Bij de traditionele vijzel is dit 75 à 85 procent. “Het probleem van de risicovolle doortocht van vissen zit ‘m vooral aan de instroomzijde van de pomp”, legt Wim de Wit uit. “Met name de pomptypen met een snel draaiende waaier en een voor vissen ongunstig gevormde voorzijde van de schoepen blijken relatief veel schade te veroorzaken. Met het oog op de nieuwe richtlijnen ten aanzien van vrije vismigratie die in

2010 van kracht worden, besloot de STOWA op verzoek van een aantal waterschappen gericht onderzoek te gaan doen naar de schade die diverse pompgemalen aan vissen veroorzaken.” Wim de Wit reageert bescheiden als hem wordt gevraagd naar het bijzondere van zijn vijzelpomp. “Mijn aanpassing is in feite simpel. De omvang van elk vijzelblad neemt vanaf de aanzuigzijde geleidelijk schroefvormig toe en er zijn dus geen scherpe vijzelbladvoorkanten meer. Hierdoor krijgen vissen bij het binnenzwemmen geen harde klappen meer van de schoepen. Ook maakt de pomp hierdoor minder lawaai waardoor vissen minder afgeschrikt lijken te worden. De vis zwemt nu waarschijnlijk vrijer naar binnen, met ook nog eens beduidend minder kans op beschadiging. En dat is precies waar het de waterschappen om te doen is.” Het STOWA-onderzoek naar visschade door gemalen, dat over ongeveer een jaar wordt afgerond, zal ook de door De Wit bedachte aanpassing nader onderzoeken. “Mijn ontwerp is niet alleen goed toe te passen bij nieuwbouw maar ook bij renovatie van vijzelgemalen. De bestaande vijzel kan namelijk in veel gevallen eenvoudig worden aangepast en geconserveerd, omdat de aanwezige schoepen slechts over een korte lengte hoeven te worden verlengd. Geen grote kosteninvestering dus.”

4 Waterkwaliteit beheren en afvalwater zuiveren

Waterschappen zijn verantwoordelijk voor de zorg voor een goede kwaliteit van het oppervlaktewater. Een belangrijk instrument dat zij hierbij inzetten, is de zuivering van huishoudelijk en industrieel afvalwater. Dit gebeurt in de 390 rioolwaterzuiveringsinstallaties die de waterschappen exploiteren. Ook zorgen de waterschappen er met inrichtings- en beheermaatregelen voor dat er in de watersystemen goede ecologische omstandigheden voor planten en dieren aanwezig zijn. Tot slot zetten zij vergunningverlening en handhaving in om ongecontroleerde en ongewenste lozingen van verontreinigd water op het oppervlaktewater te voorkomen.

4.1 Beleidsontwikkelingen

De Kaderrichtlijn Water (KRW) is een Europese richtlijn die tot doel heeft dat de waterlichamen in Europa in een goede chemische en ecologische toestand verkeren. Volgens de KRW moet het water in de EU in principe in 2015 aan dit doel voldoen, maar als dit op deze termijn technisch of financieel niet haalbaar is, is een uitloop tot 2027 mogelijk. In Nederland gaat van deze langere termijn gebruik gemaakt worden. De richtlijn is inmiddels in de Nederlandse wetgeving opgenomen en in de afgelopen jaren hebben de waterschappen met hun samenwerkingspartners beheerplannen voor de verschillende stroomgebieden opgesteld. Deze plannen zijn eind 2008 de inspraakprocedure ingegaan en met name in de eerste helft van 2009 vinden, net zoals in de andere Europese lidstaten, publieke raadplegingen plaats. De stroomgebied-

beheerplannen zijn ook verder uitgewerkt door de provincies en de waterschappen en moeten uiterlijk in december 2009 definitief worden vastgesteld.

Het Nationaal Bestuursakkoord Water (NBW) is in 2003 afgesloten en had een sterke focus op waterkwantiteit (voorkomen van wateroverlast en droogte). Tijdens de uitvoering van het NBW kwam op grond van de verdere uitwerking van de KRW en het uitkomen van nieuwe klimaatscenario's in 2006 de behoefte aan een actualisatie van het NBW naar boven. Samenwerken aan het op orde brengen en houden van het watersysteem (kwantitatief en kwalitatief) is de rode draad van het Nationaal Bestuursakkoord Water-actueel dat op 25 juni 2008 door het Rijk, het Interprovinciaal Overleg, de Unie van Waterschappen en Vereniging van Nederlandse Gemeenten is ondertekend. Inmiddels is een nieuwe fase aangebroken in het samenwerkingsproces, waarbij het zwaartepunt verschuift van planvorming naar uitvoering.

4.2 Chemische waterkwaliteit 2007 verbeteren

Waterschappen zijn verantwoordelijk voor de zorg voor de kwaliteit van het regionale oppervlaktewater en meten deze kwaliteit periodiek op een groot aantal plaatsen in hun gebieden. Daarbij wordt getoetst of de gemeten waarden voldoen aan de daarvoor geldende normen. In 2007 waren nog de MTR-waarden uit de Vierde nota waterhuishouding van toepassing (MTR staat voor Maximaal Toelaatbaar Ri-

sonniveau). Ten behoeve van deze vergelijkingsrapportage is de waterkwaliteit in beeld gebracht aan de hand van een viertal belangrijke stoffen. De figuren 4.1 tot en met 4.4 geven aan dat de waterkwaliteit gemiddeld genomen op 78% van de meetpunten voldoet aan de MTR-norm voor zink, maar voor slechts ongeveer eenderde van de meetpunten aan de normen voor fosfaat (36% voldoet), nitraat (29% voldoet) en koper (44% voldoet).

Dit beeld komt overeen met wat ook in Water in Beeld wordt geschetst, namelijk dat er de afgelopen jaren geen grote verbeteringen van de chemische waterkwaliteit meer zijn gerealiseerd. De oorzaken van de stagnerende waterkwaliteit zijn met name de uitspoeling van meststoffen en gewasbeschermingsmiddelen uit de landbouw, afspoeling van zware metalen van verharde oppervlakken, andere diffuse bronnen zoals uitloging uit scheepsrompen, buitenlandse aanvoer via rivieren en neerslag van gassen en andere stoffen vanuit onder meer het (lucht)verkeer. Op een aantal bronnen van deze stoffen hebben waterschappen geen of slechts een beperkte invloed. De belangrijkste maatregelen die een waterschap kan nemen zijn inrichtingsmaatregelen in watersystemen, zoals de aanleg van natuurvriendelijke

Fig. 4.1 Percentage meetpunten dat voldoet aan fosfaatsnormen (2007).

Fig. 4.2 Percentage meetpunten dat voldoet aan nitraatsnormen (2007).

Fig. 4.3 Percentage meetpunten dat voldoet aan kopernormen (2007).

Fig. 4.4 Percentage meetpunten dat voldoet aan zinknormen (2007).

Fig. 4.5 Percentage waterlichamen dat voldoet aan normen prioritare stoffen (2007).

Fig. 4.6 Voortgang voldoen waterlichamen aan Goed Ecologisch Potentieel (2007).

oever van waterlopen, vergunningverlening en handhaving alsmede aanpassingen van rioolwaterzuiveringsinstallaties. Daarnaast is er landelijk beleid nodig om de komende jaren een verbetering van de waterkwaliteit te bereiken. Mede tegen deze achtergrond is het mestbeleid voor de landbouw aangescherpt en heeft het Ministerie van VROM een uitvoeringsprogramma opgesteld voor de aanpak van diffuse emissies.

4.3 Chemische doelen uit de KRW realiseren (prioritaire stoffen)

De KRW maakt onderscheid in ecologische en chemische doelen die moeten worden gehaald. De chemische toestand van het oppervlaktewater wordt vanuit de KRW beoordeeld aan de hand van ongeveer veertig stoffen waarvoor op Europees niveau milieukwaliteitsnormen worden vastgesteld. Hiervan zijn er 33 zogenoemde prioritare stoffen. Dat zijn stoffen die gevolgen kunnen hebben voor de gezondheid van mens en dier en daarom zoveel mogelijk uit het oppervlaktewater moeten worden geweerd. Omdat de waterschappen in het peiljaar van deze rapportage nog maar aan het begin van dit proces stonden, geven de resultaten over 2007 niet meer dan een indicatief beeld. Desalniettemin is het hoopvol dat een deel van de waterschappen aangeeft aan dat

metingen in waterlichamen uitwezen dat aan de normen van prioritare stoffen werd voldaan.

Figuur 4.5 geeft het overzicht van ieder waterschap.

4.4 Ecologische doelen uit de KRW realiseren

De ecologische toestand wordt met name bepaald aan de hand van biologische kwaliteitselementen, zoals waterplanten en vissen, en hoeveelheden geloosde stoffen in de waterlichamen die de waterschappen hebben aangewezen. Het aantal aangewezen oppervlaktewaterlichamen per waterschap varieert van vijf tot 54. Het totaal aantal waterlichamen - ruim 600 - moet uiterlijk in 2027 voldoen aan de ecologische doelstellingen, het 'Goed Ecologisch Potentieel' (GEP). Figuur 4.6 geeft aan dat in 2007 reeds 21 waterlichamen aan dit GEP voldeden.

4.5 Zwemwaterkwaliteit realiseren

Nederland kent een groot aantal officiële zwemwaterlocaties in buitenwater. Deze worden aangewezen door de provincies, die ook verantwoordelijk zijn voor het eventueel instellen of intrekken van een zwemverbod of negatief zwemadvies. Als verantwoordelijken voor de zorg voor de waterkwaliteit op de zwemwaterlocaties controleren de waterschappen deze kwaliteit en nemen zij waar nodig maatregelen om deze te verbeteren.

De Europese Zwemwaterrichtlijn uit 2006 geeft aan dat de zwemwaterlocaties aan de zogeheten 'minimaal aanvaardbare kwaliteitseisen' moeten gaan voldoen. Dit hoeft pas in 2015

Fig. 4.7 Percentage zwemwaterlocaties dat voldoet aan zwemwaternormen.

4.6 Afvalwater zuiveren: voldoen aan lozingseisen en kosten*

Het zuiveren van huishoudelijk en industrieel afvalwater is een belangrijk instrument voor de waterschappen om invloed te kunnen uitoefenen op de kwaliteit van het oppervlaktewater. Dit zuiveren gebeurt in zogenoemde rioolwaterzuiveringsinstallaties, afgekort RWZI's. De hoeveelheid afvalwater die in RWZI's wordt gezuiverd, wordt uitgedrukt in inwonerequivalenten, afgekort i.e.'s. Dit is een maat voor de vuillast van dat water, waarbij 1 i.e. staat voor de hoeveelheid afvalwater en de daarin aanwezige vuillast die gemiddeld door één persoon per dag wordt geproduceerd.

De RWZI's moeten in de eerste plaats voldoen aan het 'Lozingenbesluit stedelijk afvalwater', een Nederlandse algemene maatregel van bestuur die voortvloeit uit een Europese richtlijn. In de tweede plaats heeft elke RWZI een vergunning op basis van de Wet verontreiniging oppervlaktewateren (Wvo). Hierin zijn de lozingseisen opgenomen, de concentraties stikstof, fosfaat, zuurstofbindende en onopgeloste stof die maximaal in het gezuiverde afvalwater (effluent) mogen voorkomen. De vergunning

kan meer en ook strengere eisen bevatten dan het Lozingenbesluit.

De waterschappen vinden het van groot belang dat een RWZI te allen tijde aan de lozingseisen voldoet en leggen de lat met het kengetal 'voldoen aan de lozingseisen' zeer hoog. Met dit kengetal wordt bekeken welke RWZI's in alle opzichten gedurende het gehele jaar aan de lozingseisen voldoen. Indien een RWZI voor één stof in het gezuiverde afvalwater op enig moment niet aan de voorschriften uit de Wvo-vergunning voldoet, wordt de installatie binnen dit kengetal gekenmerkt als een installatie die niet voldoet. Uit figuur 4.8 blijkt dat de waterschappen in 2007 gemiddeld voor 61% van het aantal gezuiverde i.e.'s aan de lozingseisen voldeden.

Het kengetal 'voldoen aan de lozingseisen' heeft echter wel enige nuanciering. Immers, het belangrijkste aspect van het zuiveringsproces is de hoeveelheid schadelijke stoffen die in het oppervlaktewater terecht komt en dat wordt niet met dit kengetal tot uitdrukking gebracht. Daarom wordt ook een ander kengetal gehanteerd, het 'nalevingspercentage', dat aangeeft in hoeveel procent van de metingen van het afvalwater de zuiveringsinstallaties voldoen aan de eisen die aan de lozingen gesteld worden. Figuur 4.8 geeft aan dat in 2007 op dit kengetal hoog werd gescoord: in gemiddeld 99% van de metingen vol-

deed het gezuiverde afvalwater aan de normen. Dit laat zien dat de vergunningsoverschrijdingen veelal een incidenteel karakter hadden. In de meeste gevallen werd het lage percentage van voldoen aan de lozingseisen veroorzaakt door incidentele uitspoelingen van zuiveringsslib bij hevige regenval. Op basis van de resultaten op deze kengetallen is de sector in 2007 gestart met een breed verbetertraject met als doel dat er in de toekomst beter wordt voldaan aan de lozingseisen.

In figuur 4.9 worden de kosten van de zuivering van afvalwater weergegeven. Het gaat om de in 2007 werkelijk gemaakte totale netto-kosten van de bouw en de exploitatie van zuiveringstechnische werken* die worden gedeeld door het aantal vervuilingseenheden** dat de waterschappen via hun belastingheffing bij burgers en bedrijven in rekening hebben gebracht.

Fig. 4.8 Voldoen van gezuiverd afvalwater aan lozingseisen en nalevingspercentage (2007).

Fig. 4.9 Netto-kosten zuivering van afvalwater in euro's per vervuilingseenheid (2007).

* De Limburgse waterschappen Peel en Maasvallei en Roer en Overmaas laten de zuivering van het afvalwater uit hun gebied uitvoeren door Waterschapsbedrijf Limburg (WBL). Omdat het voor WBL niet voor alle resultaten mogelijk is deze naar de twee waterschapsgebieden te onderscheiden, zijn in sommige figuren alleen de resultaten van WBL opgenomen en niet die van de twee waterschappen.

* De kosten van het BBP-beleidsveld 'Bouw en exploitatie van zuiveringstechnische werken', namelijk afvalwatertransportleidingen en -gemalen, zuiverings- en slibverwerkingsinstallaties.

** Het begrip vervuilingseenheid is een begrip dat in de belastingheffing wordt gebruikt om aan te geven voor welke vuillast een belastingplichtige wordt aangeslagen.

De verschillen in kosten van de waterschappen hebben uiteenlopende oorzaken. Enkele belangrijke factoren zijn:

- in sommige gebieden konden waterschappen al in de jaren zeventig van de vorige eeuw afvalwater gaan zuiveren en hebben zij vroeger geïnvesteerd dan anderen die de taak later kregen. Dit leidt nu tot relatief lagere kosten. Hierbij moet bedacht worden dat de inwoners en bedrijven in deze gebieden reeds lang(er) belasting voor de taak betalen;
- de verschillende waterschappen hebben een uiteenlopend financieel draagvlak in de vorm van een verschillend aantal huishoudelijke en industriële vervuilingseenheden. In het algemeen is het zo dat bij een groot financieel draagvlak de zuiveringskosten over meer vervuilingseenheden kunnen worden uitgesmeerd, hetgeen in lagere kosten per vervuilingseenheid resulteert;
- ook het feit dat het gezuiverde afvalwater van sommige zuiveringsinstallaties op water wordt geloosd dat in beheer bij het Rijk is, is van invloed, omdat daarvoor een rijksbelasting moet worden betaald;
- tot slot spelen ook hier fysieke gebiedsfactoren een rol. Zo is het bouwen van zuiveringsinstallaties en aanvoerend transportstelsel op zandgronden goedkoper dan in veengebieden en kan er in hellende gebieden sprake zijn van hogere energiekosten omdat afvalwater omhoog moet worden gepompt.

4.7 Samenwerken in de afvalwaterketen

In Nederland zijn de gemeenten verantwoordelijk voor het

via de riolering inzamelen van het afvalwater en zorgen de waterschappen voor het transport van dat afvalwater naar hun rioolwaterzuiveringsinstallaties (RWZI's). Daar wordt het zodanig gezuiverd dat het in oppervlaktewater kan worden geloosd. Dit hele systeem wordt de afvalwaterketen genoemd. In het kader van de afvalwaterketen werken waterschappen intensief samen met gemeenten en streven zij er samen naar de inzameling en verdere verwerking van afvalwater zo doeltreffend en doelmatig mogelijk vorm te geven. De afspraken die gemeenten en waterschappen hierover maken, worden op verschillende manieren vastgelegd: in optimalisatiestudies, afvalwaterakkoorden en/of (gemeentelijke) waterplannen.

4.7.1 Voldoen aan de afnameverplichting

Bij de verwerking van afvalwater hebben zowel gemeente als waterschap verplichtingen. De gemeente moet voldoen aan de basisinspanning, dat wil zeggen dat het voldoende capaciteit in de riolering moet hebben om al het afvalwater te kunnen inzamelen. Het waterschap kent een afnameverplichting, dat wil zeggen dat de afgesproken hoeveelheid afvalwater verder moet kunnen worden behandeld. Figuur 4.10 laat zien dat de waterschappen in 2007 gemiddeld voor 96% van de vastgelegde hoeveelheid afvalwater voldoen aan hun afnameverplichting. Waar dat nog niet het geval is, zijn de waterschappen bezig met de uitbreiding van hun RWZI's en/of de aanpassing van hun afvalwatertransportsystemen.

4.7.2 Besparen met optimalisatiestudies

Op grond van de aangescherpte milieueisen waren en zijn er grote investeringen in de afvalwaterketen noodzakelijk. Door een goede samenwerking tussen waterschappen en gemeenten kunnen er maatschappelijke besparingen worden gerealiseerd. Meestal begint een dergelijke samenwerking met een gezamenlijke uitvoering van een optimalisatiestudie voor het afvalwatersysteem (OAS). Een OAS is voor de waterschappen een nuttig instrument om samen met gemeenten vast te stellen welke investeringen er in de afvalwaterketen moeten plaatsvinden en waar in de afvalwaterketen dat het beste kan gebeuren. Een OAS is gericht op het bepalen van de meest effectieve maatregelen in de afvalwaterketen tegen de laagst mogelijke maatschappelijke kosten. Figuur 4.11 geeft aan dat voor een belangrijk deel van de inwonerequivalenten die door de waterschappen worden gezuiverd in 2007 een OAS-studie gaande was of reeds was afgerond.

De door de waterschappen in de periode tot en met 2007 ingeschatte voordelen van het optimaliseren van de afvalwaterketen bedroegen in totaal € 265 miljoen. Het gaat hier om een besparing op de investeringsuitgaven ten opzichte van de situ-

Fig. 4.10 Percentage i.e.'s waarvoor is voldaan aan afnameverplichting (2007).

Fig. 4.11 Voortgang optimalisatiestudies (2007).

atie dat gemeenten en waterschappen los van elkaar zouden investeren. Samenwerking loont dus. Figuur 4.12 geeft een overzicht van de voordelen van ieder afzonderlijk waterschap.

4.7.3 Afvalwaterakkoorden en waterplannen

Om ervoor te zorgen dat het afvalwatersysteem ook daadwerkelijk aan de aangescherpte (milieu-)eisen gaat voldoen, is het van groot belang dat waterschappen en gemeenten hun samenwerkingsafspraken formeel vastleggen. Dit kan onder andere plaatsvinden in afvalwaterakkoorden en/of waterplannen. In een afvalwaterakkoord maken de gemeente en het waterschap gezamenlijk afspraken over een duurzame omgang met afvalwater. Daarbij vindt afstemming plaats met de ambities ten aanzien van het watersysteem en wordt bepaald welke maatregelen tegen de laagst mogelijke maatschappelijke kosten genomen kunnen worden. In stedelijke waterplannen maken gemeenten en waterschappen gezamenlijk afspraken over allerlei aspecten die samenhangen met het waterbeheer, waaronder zaken die betrekking hebben op de afvalwaterketen. Waterschappen hebben met de meeste gemeenten gezamenlijke waterplannen opgesteld.

Figuur 4.13 laat zien dat wanneer we dit uitdrukken als deel van de hoeveelheid gezuiverd afvalwater de waterschappen voor gemiddeld 82% van deze hoeveelheid afspraken in een

Fig. 4.12 Financiële voordelen optimalisatiestudies (t/m 2007).

waterplan hebben vastgelegd. De figuur maakt eveneens duidelijk dat de waterschappen voor gemiddeld 31% van het gezuiverde afvalwater in 2007 met de gemeenten gezamenlijk een afvalwaterakkoord hadden opgesteld of hadden afgesproken dat te gaan doen.

Fig. 4.13 Samenwerking binnen de afvalwaterketen (2007).

Fred Duineveld:

“Biogas is eigenlijk de ultieme vorm van duurzaam recyclen.”

Biogas uit rioolslib omzetten naar groen aardgas. Het principe is niet nieuw, want bijvoorbeeld in de landbouw wordt al langere tijd dierlijke mest en plantaardig vet omgezet in biobrandstof. Maar het op grote schaal hergebruiken van biogas uit rioolslib op een zodanige manier dat er auto's op kunnen rijden en huishoudens op kunnen koken en stoken, dat is wel even wat anders. Toch gebeurt het sinds een paar jaar in de provincie Noord-Holland. Weliswaar nog op kleine schaal, maar de trend lijkt gezet en de navolgers melden zich in toenemende mate.

Fred Duineveld is clusterhoofd op de rioolwaterzuivering te Beverwijk, die wordt beheerd door het Hoogheemraadschap Hollands Noorderkwartier. Hier zijn ze een flink eind gevorderd met de productie van als groen aardgas bruikbaar biogas, ook wel rioolgas genoemd. Dit is mogelijk dankzij de inzet van een verplaatsbare installatie waarmee het in biogas aanwezige methaangas (CH₄) en de kooldioxide (CO₂) worden gescheiden. Fred Duineveld legt uit hoe dat gaat. “Het ingepompte biogas, dat via een bacteriologisch proces uit het afvalwater wordt gewonnen, wordt via een membraan opgesplitst en opgewerkt tot groen aardgas. Het bruikbare methaangas wordt daarna eerst ontdaan van de aanwezige zwavelwaterstof, dit is een schadelijke stof en stinkt naar rotte eieren. Vervolgens wordt

i.v.m. veiligheid het verplichte aardgasluchtje eraan toegevoegd, waardoor het in de beleving sterk op gewoon aardgas lijkt. En hiermee is het overgebleven en goed bruikbare methaan weer geschikt gemaakt voor toepassing in het maatschappelijk circuit. Dankzij onze installatie gaat er nu jaarlijks 600.000 kuub biogas het openbare net in. Hiermee voorziet energiebedrijf Eneco nu al ruim 400 huishoudens in deze regio van groen aardgas. En zelf hebben wij al een aantal bedrijfswagens op dit gas rijden.”

“Voorheen konden we slechts 65% van de beschikbare energie in het biogas hergebruiken”, vervolgt Duineveld. “Dat gebeurde door verbranding in een warmtekrachtcentrale die zowel elektriciteit als warmte produceert. De opgewekte warmte werd gebruikt om onze vergistingstanks op de juiste temperatuur te houden, maar zo ging er altijd nog 35% aan energie verloren. Terwijl we met de nieuwe techniek meer dan 90% rendement hebben. Biogas is op deze manier dus de ultieme vorm van recyclen geworden.”

Inmiddels is ook de RWZI in Mijdrecht voorzien van zo'n installatie die biogas omzet in groen aardgas en in Limburg en bij het Hoogheemraadschap van Rijnland zijn dergelijke installaties in ontwikkeling. Het groene gas ruikt op. Dat het feitelijk uit ons eigen afvalwater afkomstig is, maakt het extra bijzonder.

5 Kosten inzichtelijk maken en inkomsten genereren

In de voorafgaande hoofdstukken is ingegaan op de belangrijkste resultaten die de waterschappen in 2007 met hun kerntaken hebben bereikt. In dit hoofdstuk staan de financiële aspecten van de taakuitoefening centraal. Daarbij wordt allereerst inzicht gegeven in de kosten die de waterschappen voor hun taakuitoefening maken. Voor de bekostiging van hun taken zijn de waterschappen vrijwel volledig afhankelijk van hun eigen belastinggebied. Daarmee onderscheiden zij zich van de andere decentrale overheden, die voor een groot deel van hun taakuitoefening afhankelijk zijn van bekostiging door het Rijk. Zoals ook al in het eerste hoofdstuk is aangegeven zorgen de eigen belastingen van de waterschappen ervoor dat de bekostiging van de voor Nederland essentiële bescherming tegen overstromingen en goed waterbeheer geen onderdeel wordt van algemeen-politieke afwegingen die bij andere overheden worden gemaakt. In dit hoofdstuk wordt belicht welke belastingdruk de waterschappen in hun gebied neerleggen om hun resultaten te

bereiken. Anders dan in de andere hoofdstukken wordt hierbij niet alleen teruggekeken naar het peiljaar van deze rapportage, 2007, maar worden ook de lasten van het jaar 2009, waarin deze rapportage uitkomt, in beeld gebracht. Ook wordt indicatief aangegeven welke lastenontwikkeling de waterschappen in de periode tot en met 2012 verwachten. Het jaar 2009 is bijzonder interessant, omdat dit het eerste jaar is waarin het nieuwe

belastingstelsel van kracht is. Vervolgens wordt in dit hoofdstuk aandacht besteed aan de zogenoemde perceptiekosten, de kosten die gemaakt moeten worden om de belastingen te ontvangen. Tot slot wordt inzicht gegeven in de omvang van de investeringen van de waterschappen in 2007 en de periode 2009-2012. Ten aanzien van de cijfers over de periode 2009-2012 moet een belangrijke kanttekening worden gemaakt.

De beslissingen hierover zijn in oktober en november 2008 genomen en toen was het financieel-economisch klimaat nog geheel anders dan nu. Inmiddels is duidelijk dat de inkomsten van de waterschappen in 2009 achter zullen blijven bij de verwachtingen en dat de nieuwe waterschapsbesturen, die in januari 2009 aan de slag zijn gegaan, bij hun beslissingen over de periode 2010 en later rekening zullen houden met het huidige en te verwachten economische klimaat.

Fig. 5.1 Verdeling netto-kosten over de diverse beleidsvelden (realisatie 2007).

Fig. 5.2 Verdeling netto-kosten over de diverse beleidsvelden (raming 2009).

5.1 Waarvoor maken de waterschappen hun kosten?

Om meer inzicht te geven in de activiteiten waarvoor de waterschappen kosten maken, zijn de totale netto-kosten van de waterschappen in de figuren 5.1 en 5.2 onderscheiden naar de verschillende beleidsvelden. Figuur 5.1 geeft de verdeling van de gerealiseerde kosten in 2007 weer en figuur 5.2 die van de begrote kosten voor het jaar 2009. Uit de figuren blijkt dat het grootste deel van de kosten wordt gemaakt voor de exploitatie van zuiveringstechnische werken en voor activiteiten in watersystemen.

Fig. 5.3 Belastingdruk huishoudens 2007.

Fig. 5.4 Belastingdruk huishoudens 2009.

5.2 Belastingdruk in 2007 en in 2009

Zoals al enkele maken is aangegeven, bekostigen de waterschappen hun taken nagenoeg geheel met eigen belastingen. Verschillen in taken, in eisen die aan het waterbeheer worden gesteld, in aard van het beheergebied en in het belang dat de verschillende groepen belastingplichtigen bij de taken hebben, zijn de belangrijkste redenen voor het feit dat de belas-

tingdruk van de waterschappen van elkaar verschilt. Om te laten zien met welke waterschapslasten huishoudens en bedrijven in Nederland geconfronteerd worden, is in de figuren 5.3 tot en met 5.6 met vier kaartjes de belastingdruk in 2007 en 2009 in beeld gebracht voor twee veel voorkomende situaties:

- een meerpersoonshuishouden wonend in een koopwoning met een WOZ-waarde van € 200.000 en afvalwater met een vervui-

Fig. 5.5 Belastingdruk agrarisch bedrijf 2007.

Fig. 5.6 Belastingdruk agrarisch bedrijf 2009.

lingswaarde van 3 vervuilingseenheden (figuren 5.3 en 5.4);

- een agrarisch bedrijf met opstallen ter waarde van € 240.000 (WOZ-waarde), 25 ha onbebouwde grond en afvalwater met een vervuilingsswaarde van 3 vervuilingseenheden (figuren 5.5 en 5.6).

Het gaat om het totaal aan waterschapslasten, dus waar van toepassing inclusief de belasting voor de wegentaak.*

Nieuw belastingstelsel in 2009

Het jaar 2009 is het eerste jaar waarin het nieuwe belastingstelsel van de waterschappen van toepassing is. Dit nieuwe

* De wegentaak wordt door de volgende waterschappen uitgevoerd: Waterschap Rivierenland, Hoogheemraadschap Hollands Noorderkwartier, Hoogheemraadschap van Schieland en de Krimpenerwaard, Waterschap Hollandse Delta, Waterschap Zeeuwse Eilanden en Waterschap Zeeuws-Vlaanderen. Het feit dat zij deze taak uitoefenen, leidt ertoe dat zij hogere belastingen in hun gebied moeten opleggen. In die gebieden zullen de gemeenten in de regel lagere belastingen in rekening brengen.

stelsel is onderdeel van een ingrijpende wijziging van de Waterschapswet die in 2007 heeft plaatsgevonden en in 2009 wordt geëffectueerd. Tot 2009 bestonden er aparte belastingen voor de taken waterkeringszorg, waterkwantiteitsbeheer, (vaar)wegenbeheer en waterkwaliteitsbeheer. De waterschapsbelastingen nieuwe stijl bestaan uit de watersysteemheffing (voor droge voeten en schoon oppervlaktewater), de zuiveringsheffing (voor de zuivering van afvalwater) en de verontreinigingsheffing (voor rechtstreekse lozingen van afvalwater in oppervlaktewater; bijvoorbeeld woonboten die niet op de riolering zijn aangesloten). De watersysteemheffing wordt opgelegd aan de huishoudens alsmede aan de eigenaren van gebouwen (huizen en bedrijfspanden), de eigenaren van onbebouwde gronden (voornamelijk agrariërs) en aan natuurterreinbeheerders. De toedeling van de kosten aan deze vier categorieën vindt als volgt plaats. Het kostenaandeel van de huishoudens wordt gebaseerd op de bevolkingsdichtheid en bedraagt minimaal 20% en maximaal 60% van de totale kosten van het watersysteembeheer. De resterende kosten worden vervolgens over de eigenaren van de gebouwen, van de onbebouwde gronden en de natuurterreinbeheerders verdeeld op basis van de totale waarde van deze onroerende zaken in het economisch verkeer (de 'WOZ-waarden'). De zes wegenbeheerende waterschappen kunnen de bekostiging van deze taak laten verlopen via de watersysteemheffing of een aparte wegenheffing instellen. De zuiveringsheffing nieuwe stijl heeft nu alleen nog betrekking op de kosten van het transporteren en

zuiveren van afvalwater alsmede de verwerking van het zuiverings-slib en omvat niet langer de kosten voor het oppervlaktewater. De verontreinigingsheffing nieuwe stijl wordt opgelegd aan huishoudens en bedrijven die rechtstreeks afvalwater lozen in oppervlaktewater. Het tarief van deze heffing is gelijk aan het tarief van de zuiveringsheffing en de opbrengst komt ten goede aan het watersysteembeheer.

Net zoals iedere verandering van een belastingstelsel heeft ook de wijziging bij de waterschappen een lastenverschuiving tussen groepen van belastingplichtigen tot gevolg. Verschillende belangengroepen hebben aangegeven dat het nieuwe stelsel voor hen ongunstiger uitpakt dan zoals bij de besluitvorming in de Tweede Kamer was voorzien. Mede naar aanleiding van deze signalen heeft de Unie van Waterschappen opdracht gegeven onderzoek te doen naar exacte lastenverschuivingen die het gevolg zijn van het nieuwe belastingstelsel. Dit onderzoek zal in juni 2009 aan de Staatssecretaris van Verkeer en Waterstaat worden aangeboden.

In bijlage 2 zijn de tarieven voor 2009 van de individuele waterschappen weergegeven.

5.3 Totale belastingopbrengsten in 2007, 2009 en 2012

In figuur 5.7 is aangegeven welke belastingopbrengsten de waterschappen voor de jaren 2007, 2009 en 2012 hebben geraamd om hun taken te kunnen bekostigen.

De verschillen tussen de geraamde belastingopbrengsten voor 2012 en 2009 geven een indicatie van de lastenontwik-

keling die de burgers en bedrijven in de verschillende waterschappen kunnen verwachten. Een indicatie, want over de periode na 2009 heeft nog geen formele bestuurlijke besluitvorming binnen de waterschappen plaatsgevonden. Een andere belangrijke kanttekening is dat de beslissingen over de te verwachten lastenstijgingen in oktober en november 2008 zijn genomen en toen was het financieel-economisch klimaat nog geheel anders dan nu. De verwachtingen uit het najaar van 2008 over de jaarlijkse stijging van de belastingopbrengsten in de periode 2009-2012 zijn in figuur 5.8 weergegeven. De stijging wordt in belangrijke mate veroorzaakt door de omvangrijke investeringen die de waterschappen uitvoeren om in te spelen op klimaatverandering en aangescherpte (Europese) milieueisen.

5.4 Perceptiekosten

Het opleggen en innen van belastingen brengt kosten met zich mee. Zo moeten er gegevens worden verzameld om de hoogte van de belastingaanslagen te kunnen bepalen, moeten de aanslagbiljetten worden gedrukt en verstuurd, moeten de binnenkomende bedragen worden geadministreerd en moeten, indien nodig, (dwang)invorderingsmaatregelen worden uitgevoerd. Het totaal van deze kosten wordt perceptiekosten genoemd, de kosten die een waterschap moet maken om zijn belastingen op te leggen en te innen.

Fig. 5.7 Geraamde belastingopbrengsten (x € 1.000.000).

Fig. 5.8 Verwachte jaarlijkse stijging belastingopbrengsten in periode 2009-2012.

Fig. 5.9 Perceptiekosten als percentage van de geraamde belastingopbrengst.

Het is gebruikelijk dat deze kosten worden uitgedrukt als een percentage van de totale belastingopbrengst die bij burgers en bedrijven in rekening wordt gebracht: perceptiekosten van 5% geven aan dat een waterschap € 5 aan kosten moet maken om € 100 aan belastingen te innen. Figuur 5.9 laat zien dat de waterschappen er gemiddeld genomen in zijn geslaagd om hun perceptiekosten in de periode 2007-2009 omlaag te brengen: het gemiddelde daalt van 6,3% naar 5,6%.

Net zoals bij al hun andere activiteiten streven de waterschappen er ook op het gebied van hun belastingheffing naar om de kosten omlaag te brengen. Bij belastingen gebeurt dit niet alleen door middel van interne efficiencyverbeteringen, maar ook door met andere waterschappen en andere overheden samen te werken. De afgelopen jaren hebben zeventien waterschappen de volgende zeven regionale belastingkantoren opgericht:

- Hefpunt (waterschappen Noorderzijlvest, Hunze en Aa's, Fryslân);
- Tricijn (waterschappen Zuiderzeeland, Vallei&Eem, Veluwe);
- Lococensus (waterschappen Groot Salland, Regge en Dinkel, Reest en Wieden, Velt en Vecht, Rijn en IJssel);
- Waternet (Hoogheemraadschap Amstel, Gooi en Vecht met de gemeente Amsterdam);
- Samenwerking Vastgoedinformatie, Heffing en

Waardebepaling (Waterschap Hollandse Delta en een groot aantal gemeenten);

- Belasting Samenwerking Rivierenland (Waterschap Rivierenland met enkele gemeenten);
- Waterschapsbedrijf Limburg (waterschappen Roer en Overmaas, Peel en Maasvallei, De Stichtse Rijnlanden).

De overige negen waterschappen zijn met elkaar en/of met

Fig. 5.10 Realisatie bruto-investeringsuitgaven 2007 (x € 1.000.000).

gemeenten in gesprek om eveneens gezamenlijke belastingkantoren op te zetten.

5.5 Investerings in 2007 en in de periode 2009-2012

Door het karakter van hun taken en de noodzaak om bij de uitvoering daarvan in te spelen op klimaatverandering en

aangescherpte (Europese) milieueisen zijn de waterschappen grote investeerders. De figuren 5.10 en 5.11 geven het investeringsvolume van de afzonderlijke waterschappen in 2007 (realisatie) resp. de periode 2009-2012 (raming) weer. Het gaat om bruto-investeringsuitgaven, dat wil zeggen uitgaven zonder aftrek van eventuele (te) ontvangen subsidies. Bij een totale exploitatiebegroting van ongeveer € 2,5 miljard per jaar

gaan de waterschappen de komende jaren ongeveer € 1,3 miljard per jaar investeren in waterveiligheid, bestrijding van wateroverlast en droogte, alsmede de verbetering van de waterkwaliteit.

Onderzoek van de Universiteit Twente heeft aangetoond dat de investeringen van waterschappen een aanzienlijk multipliereffect (sneeuwbaaleffect) hebben op andere sectoren en bovendien kansen bieden aan kleinere marktpartijen. Hiermee leveren de waterschappen 'als van nature' een flinke bijdrage aan het bestrijden van de gevolgen van de economische crisis.

Fig. 5.11 Raming bruto-investeringsuitgaven 2009-2012 (x € 1.000.000).

Voor organisaties is het steeds belangrijker dat er inzetbare, capabele en vooral gemotiveerde mensen werkzaam zijn. Mensen die begrijpen waar de organisatie heen wil en daaraan ook hun bijdrage willen leveren. Maar andersom stellen zij ook steeds meer eisen aan hun werkgever. Ze willen werken voor een organisatie die begrijpt wat ze willen en kunnen en die hen stimuleert en helpt zich verder te ontwikkelen.

Ook Waterschap Velt en Vecht investeert in zijn mensen en doet dat via een continu verbeterproces onder de naam Investors in People. Dit is een methodiek van Britse origine die in 2000 op initiatief van het ministerie van Economische Zaken ook in ons land is geïntroduceerd. Sindsdien is het gelijknamige bedrijf de officiële licentiehouder van Investors in People, kortweg liP genoemd. Marianne Pots, manager Communicatie & Personeel bij het waterschap, kan er met verve over vertellen. "Sinds onze oprichting in 2000 waren we al redelijk succesvol bezig met cultuurwaarden en competentie management maar we misten nog een paraplu, een soort borging voor onze HR-activiteiten. Met liP hebben we een goed instrument in handen dat niet alleen zorgt voor certificering van onze organisatie maar ook bijdraagt aan toenemende betrokkenheid en motivatie van onze mensen."

Velt en Vecht heeft een viertal kernwaarden die voor de organisatie van groot belang zijn: open communicatie, resultaatgerichtheid, flexibiliteit en coachend leiderschap. "We leggen de verantwoordelijkheid zo laag mogelijk in de organisatie", aldus Marianne Pots. "Daarmee stimuleer je de zelfwerkzaamheid van iedere individuele werknemer, maar creëer je ook de ruimte voor een positief kritische houding ten opzichte van elkaar. Onze mensen kijken nu meer dan voorheen naar de integrale aspecten van veranderingen binnen de organisatie en dat heeft een positieve impact op gedragsflexibiliteit en attitude. Aanvankelijk was er hier en daar nog wel wat koudwatervrees, maar die is snel verdwenen toen men merkte dat de liP-aanpak ook echt werkt. We kunnen nu dan ook met recht stellen dat er een breed draagvlak is voor liP, maar het blijft een proces van voortdurende verbeteringen. Feitelijk is het een continu leertraject en dat is ook goed zo. Het houdt je scherp." Velt en Vecht is het eerste en tot nu toe enige liP-gecertificeerde waterschap, maar verschillende andere waterschappen zijn zich nu aan het oriënteren op Investors in People. Marianne Pots: "Onze ervaring is, dat liP-certificering een positief effect heeft op je aantrekkingskracht als werkgever."

Marianne Pots:

"Investors in People is een continu leertraject en dat houdt je scherp."

6 Klantgericht diensten verlenen

Burgers en bedrijven zijn afhankelijk van waterschappen en hebben er belang bij dat deze goed functioneren. Omgekeerd is het voor de waterschappen van groot belang om een goed inzicht te hebben in de mening die belanghebbenden over hen hebben. Daarmee kunnen ze vaststellen welke onderwerpen belangrijk worden gevonden en kunnen ze de service en dienstverlening waar nodig verder verbeteren.

6.1 Klanttevredenheid zuiveringsbeheer

In het kader van de Bedrijfsvergelijking Zuiveringsbeheer van de waterschappen is in 2007 de mening van een tiental groepen van belanghebbenden met een klanttevredenheidsonderzoek door TNS NIPO in kaart gebracht. De belanghebbenden zijn telefonisch geïnterviewd over allerlei aspecten die betrekking hebben op de samenwerking met de waterschappen. In figuur 6.1 zijn de rapportcijfers uit dit onderzoek weergegeven die twee belangrijke groepen belanghebbenden aan de 22 deelnemende waterschappen hebben gegeven, namelijk de omwonenden van zuiveringsinstallaties en gemeenten in hun rol als beheerders van de riolering.

6.2 Digitaal diensten verlenen

Waterschappen bieden steeds vaker en steeds meer diensten via internet aan. Een deel van de

waterschappen wacht uit efficiency-overwegingen met het aanbieden van een aantal digitale diensten totdat hiervoor landelijke standaards zijn ontwikkeld. Met de inwerking-

trekking van de Waterwet (naar verwachting eind 2009) zal de mogelijkheid om vergunningen en ontheffingen digitaal aan te vragen voor alle waterschappen verplicht zijn. De mate waarin diensten via internet worden aangeboden wordt gemeten via de 'Overheid.nl Monitor' van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. De monitor stimuleert overheden beter (online) te presteren. Met de monitor wordt de dienstverlening van overheden op vijf thema's onderzocht: transparantie, mate van elektronische dienstverlening, gepersonaliseerde dienstverlening, eParticipatie en toegankelijkheid. De deelscores worden met behulp van een bepaalde weging omgerekend tot een totaalscore en dit is de score die in figuur 6.2 is opgenomen. In de jaarlijkse publicatie van de Overheid.nl Monitor zijn

de individuele scores van ieder waterschap op de vijf thema's vermeld.

6.3 Vergunningen, bezwaarschriften en klachten tijdig afhandelen

6.3.1 Afhandelen van Wvo-vergunningen

Als het lozen van water op het oppervlaktewatersysteem de waterkwaliteit negatief kan beïnvloeden, moet de lozer een vergunning in het kader van de Wet verontreiniging oppervlaktewateren (Wvo) aanvragen. Het aantal Wvo-vergunningen dat in 2007 per waterschap is afgegeven varieert van minder dan tien tot meer dan 200. De wettelijke termijn waarbinnen het waterschap de definitieve vergunning moet afgeven, bedraagt zes maanden. Figuur 6.3 geeft aan dat dit gemiddeld in 2007 in 75% van de gevallen lukte. Termijnoverschrijdingen worden nogal eens veroorzaakt doordat grote bedrijfsinstallaties een gecombineerde vergunning op grond van de Wet Milieubeheer en op grond van de Wet verontreiniging oppervlaktewateren moeten krijgen en de hiervoor noodzakelijke afstemming tussen provincie en waterschap niet altijd binnen de termijn kan worden afgerond.

6.3.2 Afhandelen van keurontheffingen

De keur is de verordening van het waterschap waarin is aangegeven welke handelingen in, op en aan het

Fig. 6.1 Rapportcijfer klanttevredenheid zuivering van afvalwater (2007).

Fig. 6.2 Score Overheid.nl Monitor (2007).

Fig. 6.3 Percentage Wvo-vergunningen afgehandeld binnen zes maanden (2007).

water en op en in de buurt van waterkeringen zijn verboden. Daarnaast is opgenomen welke (onderhouds)verplichtingen eigenaren en gebruikers van percelen naast objecten van het waterschap hebben. Als iemand een handeling wil uitvoeren, die volgens de keur verboden is, moet hij bij het waterschap een 'keurontheffing' aanvragen. Het aantal keurontheffingen dat in 2007 per waterschap is afgegeven varieert van minder dan 200 tot meer dan 2.000. Voor het afhandelen van een aanvraag voor een ontheffing op een keurvoorschrift geldt een wettelijke termijn van acht weken, die eventueel kan worden verlengd. De waterschappen die de afhandeling registreren, geven aan dat in 2007 in 77% van de gevallen een aanvraag van een ontheffing op een keurvoorschrift binnen acht weken werd afgehandeld.

6.3.3 Afhandelen van bezwaren

Om hun taakuitoefening te bekostigen, heffen waterschappen belastingen. Belanghebbenden die het niet eens zijn met hun belastingaanslag, kunnen hiertegen bezwaar maken. Het waterschap moet dan binnen een bepaalde periode het bezwaar afhandelen. In 2007 was de wettelijke termijn hiervoor een jaar, maar hadden vrijwel alle waterschappen voor zichzelf een termijn van dertien weken of

Fig. 6.4 Percentage keurontheffingen afgehandeld binnen acht weken (2007).

Fig. 6.5 Tijdigheid afhandeling bezwaarschriften belastingen en klachten (2007).

korter gesteld. Figuur 6.5 laat zien dat de waterschappen in 2007 in gemiddeld 92% van de gevallen de bezwaren ook binnen dertien weken afhandelden.

6.3.4 Afhandelen van klachten

Belanghebbenden die vinden dat hun waterschap onjuist of onzorgvuldig heeft gehandeld, kunnen daarover een klacht indienen. En wanneer belanghebbenden zien dat er iets mankeert aan bijvoorbeeld het waterpeil (te hoog of juist veel te laag) of de waterkwaliteit (zoals blauwalgen, dode vissen of drijfvuil), kunnen zij dit melden aan het waterschap. Voor de afhandeling van deze klachten en meldingen is er geen wettelijke termijn en moet het waterschap binnen de termijn die het zichzelf heeft gesteld de melding of klacht afhandelen. Figuur 6.5 maakt duidelijk dat de waterschappen de meldingen en klachten in 2007 in gemiddeld 92% van de gevallen binnen de gestelde termijn afhandelden.

Waterpark Het Lankheet is een landschappelijk gebied van 500 ha op de grens van Overijssel en Gelderland, ter hoogte van Haaksbergen. Het gebied mag in verschillende opzichten bijzonder worden genoemd. Hier worden namelijk niet alleen nieuwe vormen van landgebruik gerealiseerd maar past men ook een bijzondere vorm van oppervlaktewaterzuivering toe door middel van rietvelden. Daarnaast experimenteert men met nieuwe methodes om oppervlaktewater te bergen en energie te winnen uit non-food gewassen. Dit alles is ingepast in een historisch landschap waarin kunst, educatie en ook zorgprojecten een plaats hebben.

Het project Innovatief Waterbeheer Lankheet is een gezamenlijk initiatief van landgoed Het Lankheet, de provincie Overijssel, Wageningen UR/Plant Research International, de Koninklijke Nederlandse Heidemaatschappij en Waterschap Rijn en IJssel.

Henk van Brink is dijkgraaf van dit waterschap en een groot pleitbezorger van dit bijzondere project.

“In ons land is het een uniek voorbeeld hoe het landschap in beweging is. Iedereen zou het zelf moeten gaan bekijken, want het is echt de moeite waard. Zelf sleep ik al mijn contacten ernaartoe, van politici tot landschapkundigen. Het Lankheet heeft van oudsher een agrarische bestemming. In de Middeleeuwen lagen hier bijvoorbeeld al vloeivelden. Dat waren graslanden die door de boeren

onder water werden gezet om natuurlijke meststoffen uit het water op het gras te laten bezinken. Daardoor konden ze wel driemaal per jaar oogsten. Maar door de komst van kunstmest verdween deze aloude vorm van watermanagement aan het eind van de 19e eeuw. Vloeivelden bieden echter wél oplossingen voor de moderne waterproblematiek zoals verdroging van de natuur, vervuiling van het water en een tekort aan waterbergingsruimte. En daarom zijn ze hier aan het begin van deze eeuw in ere hersteld.”

Bijzonder is ook de zuivering van het oppervlaktewater door middel van rietfiltratie. In de periode 2005-2006 zijn in Het Lankheet trapsgewijze rietvelden aangelegd met horizontale doorstroming en verticale inzijging. Van Brink: “Dit gebeurt in samenwerking met de landbouwuniversiteit Wageningen die hiervoor meerjarenonderzoek doet. Er wordt geëxperimenteerd met dag/nachtritme, seizoens- en jaarrondbevloeiing en nat/droogsituaties. Het riet wordt jaarlijks geoogst om de afgevangen stoffen zoals fosfaat en stikstof af te voeren en vervolgens gebruikt om groene energie te produceren. Het gezuiverde water wordt verspreid via het vloeiveldensysteem. Zo leveren we een bijdrage aan verdrogingsbestrijding en natuurontwikkeling en we pakken meteen een mooi stukje cultuurhistorie mee.”

Henk van Brink:

“Iedereen zou dit unieke waterpark zelf moeten gaan bekijken.”

7 Maatschappelijk verantwoord ondernemen

De waterschappen geven steeds meer invulling aan het begrip maatschappelijk verantwoord ondernemen. Dat betekent dat zij verantwoordelijkheid nemen voor de consequenties van hun handelen, waarbij het gaat om het vinden van een balans tussen sociaal-culturele, ecologische en economische doelen. Thema's waaraan de waterschappen aandacht besteden en die in deze rapportage worden belicht zijn duurzaamheid, cultuurhistorische zorg, ziekteverzuim, integriteit, verantwoord inkopen en internationale samenwerking.

7.1 Duurzaamheid

Duurzaamheid is een steeds belangrijker thema binnen de waterschappen. Figuur 7.1 geeft aan welke waterschappen in 2007 al over een vastgesteld duurzaamheidsbeleid beschikten. De waterschappen hebben gezamenlijk de doelstelling dat in 2010 minimaal 50% van hun inkopen een duurzaam karakter heeft. Uit de monitor die in 2009 in opdracht van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer werd gehouden bleek dat de waterschappen deze ambitie in 2008 al bijna waarmaakten: 46% van hun inkopen was duurzaam. Ook ten opzichte van alle andere overheden presteerden de waterschappen uitstekend: alleen de kerndepartementen deden het beter met 51%. De waterschappen willen het duurzaam inkopen verder vormgeven in het klimaatakkoord dat zij in 2009 met het Rijk willen sluiten.

Fig. 7.1 Duurzaamheidsbeleid 2007.

Fig. 7.2 Verdeling energieverbruik (2007).

7.2 Energieverbruik

Waterschappen gaan ook steeds meer over tot het formuleren van doelstellingen die zich richten op het voorkomen van klimaatverandering, met een ander woord, op mitigatie.* De meest voorkomende doelstelling is om minder (fossiele) energie te verbruiken en/of uitstoot van CO₂ te verminderen. De rioolwaterzuiveringsinstallaties zijn goed voor bijna 90% van het totale energieverbruik van de waterschappen, zodat daar de meeste energiebesparingsmogelijkheden liggen. Daarnaast geldt dat een deel van de waterschappen in toenemende mate zelf energie opwekt op deze installaties. Het betreft met name warmtekrachtkop-

* In tegenstelling tot adaptatie, wat gericht is op de aanpassing van het watersysteem aan de klimaatverandering.

pelings, de gecombineerde opwekking van warmte en elektriciteit. Hiermee kan aanzienlijk op het energieverbruik en op de CO₂-emissie worden bespaard. De waterschappen hebben in 2008 een Meerjarenakkoord afgesloten met het Rijk en daarin toegezegd dat zij tot en met 2020 een energiereductie van gemiddeld 2% per jaar zullen realiseren (MJA3).

Figuur 7.2* geeft een beeld van de samenstelling van het energieverbruik van de waterschappen in 2007. Slechts een enkel waterschap geeft aan geen eigen energie op te wekken. Veel waterschappen maken gebruik van groene stroom, die wordt opgewekt uit duurzame energiebronnen, zoals zonne-energie, windenergie en verbranding van biomassa.

7.3 Cultuurhistorische zorg

Het waterbeheer speelt al lang een gezichtsbepalende rol in het Nederlandse landschap. Oude gemalen en molens, maar ook structuren zoals trekvaarten en fortgrachten behoren tot ons cultuurhistorisch erfgoed. Hoewel het behoud van cultuurhistorische elementen niet tot de kerntaken van een waterschap behoort, nemen veel waterschappen hiervoor wel verantwoordelijkheid. Van de waterschappen beschikte in 2008 63% over bestuurlijk vastgesteld beleid met betrekking tot het behoud van cultuurhistorische elementen.

* In principe gaat de grafiek uit van het totale energieverbruik. Enkele waterschappen hebben alleen het elektriciteitsgebruik aangegeven.

7.4 Ziekteverzuim

Ziekteverzuim is een indicator voor tijdelijke functionele beperkingen in de arbeidssituatie. Er is sprake van ziekteverzuim als een persoon een aantoonbare ziekte of gebrek heeft en daardoor ongeschikt is voor de uitvoering van werk. In statistieken wordt onderscheid gemaakt tussen verzuim van een jaar en korter en ziekteverzuim dat langer dan een jaar duurt.

Het totale ziekteverzuim in Nederland bedraagt circa 4%. In de publieke sector ligt het gemiddelde hoger dan in de private sector, maar in de publieke sector kennen de waterschappen een relatief laag verzuim: gemiddeld 4,4%. In de figuur is het ziekteverzuim van de verschillende waterschappen in 2007 weergegeven.

Fig. 7.3 Ziekteverzuimpercentage (2007).

meeste waterschappen gebeurt dit in ieder geval tijdens management-, afdelings- en/of werkoverleggen en integriteit komt ook veelal ter sprake bij functionerings- en beoordelingsgesprekken. Minder dan de helft van de waterschappen besteedt in speciale scholing of training aandacht aan integriteitsvraagstukken.

7.6 Inkopen en aanbesteden

Vooral sinds de parlementaire enquête naar de bouwfraude uit 2002-2003 is het inkopen en aanbesteden door de overheid een thema waaraan veel aandacht wordt besteed, maar dat ook regelmatig voor de nodige publiciteit zorgt. Als een overheid werken, leveringen en diensten van een bedrijf wil afnemen, gelden speciale procedures voor het selecteren van een onderneming, de zogenoemde aanbestedingspro-

Fig. 7.4 Verdeling aanbestedingsbedragen naar aanbestedingsnorm (2007).

cedures. Waterschappen moeten zich houden aan de regels zoals deze zijn opgenomen in het Besluit aanbestedingsregels voor overheidsopdrachten (Bao), dat sinds 2005 van kracht is. Momenteel wordt een voorstel voor een nieuwe nationale Aanbestedingswet voorbereid. Deze wet moet voorkomen dat de overheid onredelijk zware eisen stelt aan inschrijvende bedrijven en dat de overheid zaken doet met niet-bonafide bedrijven. Een andere relevante ontwikkeling is dat in 2009 voor het eerst de rechtmatigheidstoets uit de gewijzigde Waterschapswet van kracht is. Deze heeft tot gevolg dat de accountant van een waterschap nagaat of aan de in de jaarrekening 2009 verantwoorde financiële feiten wel rechtmatige beslissingen ten grondslag hebben gelegen. Omdat met aanbestedingen vaak grote bedragen zijn gemoeid, kan één aanbesteding die niet volgens de regels

is uitgevoerd, leiden tot een niet-goedkeurende accountantsverklaring. Aan de andere kant leren goede voorbeelden dat overheden met professioneel georganiseerde inkoop- en aanbestedingsprocessen veel geld kunnen besparen. Al met al voldoende redenen voor de waterschappen om het inkoopbeleid hoog op de agenda te hebben staan.

In 2007 kochten de waterschappen voor in totaal ruim € 1 miljard op de markt in. Figuur 7.5 laat zien dat de bedragen waarvoor per waterschap in 2007 is ingekocht variëren van minder dan € 2 miljoen tot meer dan € 100 miljoen. De figuur geeft aan dat er grote verschillen zijn in de aandelen van diverse vormen van aanbesteding. Bij sommige waterschappen kwamen in 2007 (meervoudige) onderhandse aanbestedingen veel voor, terwijl anderen hun opdrachten vooral één op één aanbesteedden.

7.7 Internationaal samenwerken

Op twee organisaties na hebben alle waterschappen beleid vastgesteld ten aanzien van internationale samenwerking. De waterschappen geven deze samenwerking op verschillende manieren vorm. Veel voorkomende voorbeelden zijn:

- projecten die door 'grenswaterschappen' worden uitgevoerd met hun Duitse of Belgische counterparts aan de andere kant van de landsgrens;
- beschikbaar stellen van deskundigheid aan waterbeheerders

in landen die recentelijk zijn toegetroten tot de Europese Unie;

- mensuren ter beschikking te stellen aan internationale waterprojecten, waaronder sanitatieprojecten.

Figuur 7.6 geeft aan hoeveel middelen de verschillende water-

Fig. 7.5 Inkoopbedragen (2007).

schappen in 2007 voor internationale projecten hebben uitgetrokken. De genoemde bedragen drukken in de regel slechts voor een deel op de begroting van de waterschappen, omdat er veel subsidiemogelijkheden zijn.

Fig. 7.6 Budget voor internationale projecten (2007).

De wereldwijde klimaatverandering houdt ons allemaal bezig. Adaptatie en mitigatie zijn dé begrippen van deze tijd. We zoeken naar nieuwe vormen van duurzame energie en naar middelen om de uitstoot van broeikasgassen te reduceren. Overall worden innovatieprojecten opgestart die hiertoe moeten bijdragen. Zo ook bij Waternet, een unieke gemeenschappelijke organisatie van de gemeente Amsterdam en het Hoogheemraadschap Amstel, Gooi en Vecht. Waternet is als zelfstandig opererende organisatie verantwoordelijk voor het volledige waterbeheer binnen dit 1,2 miljoen inwoners tellende gebied met een oppervlakte van 700 km². Het gebied omvat naast Amsterdam ook een groot gebied ten zuiden van de hoofdstad en ook van het Gooi en de Vechtstreek. "Wij zijn het eerste bedrijf in Nederland dat zich richt op de gehele watercyclus, van drinkwater tot afvalwater", aldus Jan Peter van der Hoek, hoofd van het Strategisch Centrum bij Waternet. "Wij noemen onszelf daarom ook een watercyclusbedrijf."

In de strijd voor een gezonder milieu past Waternet sinds 2006 de Climate Footprint toe. Deze rekenmethodiek is ontwikkeld door UNESCO-CPWC en het Nederlandse bureau PW Advies. Van der Hoek: "Met dit instrument berekenen we de bijdrage van de Amsterdamse waterketen aan de uitstoot van broeikasgassen en de mogelijkheden deze uitstoot te verminderen. Daarbij kijk je naar de activiteiten

van je organisatie en ga je na welke impact die activiteiten hebben op het klimaat in termen van de totale hoeveelheid broeikasgassen die wordt geproduceerd. Van daaruit kan beleid worden ontwikkeld om de emissie van broeikasgassen uit de waterketen te beperken."

Met behulp van de Climate Footprint kunnen de ontwikkelingen binnen Waternet op het gebied van klimaatbeheersing op de voet worden gevolgd. Bij het vertalen van de gegevens naar kooldioxide-equivalenten wordt gebruik gemaakt van zogenoemde scopes volgens het internationale Greenhouse Gas Protocol (GGP).

De toepassing van de Climate Footprint heeft succes, dat tonen de cijfers aan. De emissie van broeikasgassen is sinds 1990 met ruim veertig procent teruggedrongen. In 2010 moet deze reductie vijftig procent zijn. "We zitten prima op schema om onze targets te halen", vertelt Van der Hoek. "Maar daarbij blijft het niet, want uiteindelijk willen we een volledig klimaatneutrale organisatie worden. Alle nu denkbare middelen die Waternet beschikbaar heeft, worden daarvoor ingezet. Denk bijvoorbeeld aan biogas uit de slibgisting, windenergie en zonne-energie. Daarnaast onderzoeken we hoe we thermische en chemische energie uit afvalwater, drinkwater, oppervlaktewater en grondwater kunnen halen. Op dat gebied hebben we nog flink wat werk te verrichten."

Jan Peter van der Hoek:

"We zitten met de Climate Footprint prima op schema om onze targets te halen."

8 Waterschappen gaan door met Waterschapspeil

De vorige hoofdstukken van deze vergelijkingsrapportage geven aan dat de waterschappen in 2007 als collectief over het algemeen goed hebben gepresteerd. De rapportage maakt ook duidelijk dat de waterschappen van elkaar verschillen en daardoor verschillend presteren op de gebieden waarop zij in deze rapportage met elkaar worden vergeleken. Deze verschillen hangen in hoge mate samen met het feit dat in ons land de taken binnen het regionale waterbeheer door een lokale overheid, de waterschappen, worden uitgevoerd en worden bekostigd met eigen belastingen van die overheid. Hiermee kan maatwerk op het gebied van het waterbeheer worden geboden; democratisch gekozen vertegenwoordigers van de verschillende belanghebbenden uit een gebied beslissen over de wijze waarop op de behoeften van dat gebied wordt ingespeeld. En het eigen belastinggebied voorkomt dat de bekostiging van de voor Nederland essentiële voorwaarden van bescherming tegen overstromingen en de zorg voor voldoende en kwalitatief goed water onderdeel zijn van algemeen-politieke afwegingen die bij andere overheden worden gemaakt.

De lokale uitvoering van het regionaal waterbeheer brengt met zich mee dat gebiedskenmerken, zoals hoog- of laaggelegen, veel of weinig water, grondsoort, dun- of dichtbevolkt, veel of weinig verstedelijkt gebied en geen of juist veel kwetsbare natuurgebieden, leiden tot verschillen in uitdagingen, maatregelen, kosten en belastingdruk tussen

de waterschappen en dus ook tot verschillende prestaties in deze rapportage.

Niet alle verschillen die in deze rapportage tot uitdrukking komen, zijn dus door de waterschappen zelf beïnvloedbaar. Toch zullen in deze rapportage voor ieder waterschap punten zijn opgenomen die aanleiding zijn voor nader onderzoek waarin wordt nagegaan of in de toekomst betere prestaties kunnen worden bereikt. Op dit aspect van prestatieverbetering wordt in dit hoofdstuk nader ingegaan. Daarnaast wordt geschetst op welke terreinen aan de verbetering van Waterschapspeil zelf zal worden gewerkt.

8.1 Verbeteren van de prestaties

Deze vergelijkingsrapportage geeft met name invulling aan het aspect 'transparantie en verantwoording' van het stelsel van bedrijfsvergelijkingen dat de waterschappen hantieren en dat in hoofdstuk 1 is beschreven. De vergelijking heeft als belangrijkste doel om de bestuursleden van de waterschappen meer inzicht te geven in de prestaties van het eigen waterschap ten opzichte van de branche en van andere waterschappen. Alhoewel de rapportage dus niet primair bedoeld is om van elkaar te leren en te gaan verbeteren – daarvoor zijn andere onderdelen van het stelsel van bedrijfsvergelijkingen bedoeld en beter geschikt – zal ieder waterschap uit de vergelijking 'verwonderpunten' halen. Dat zijn onderdelen van de rapportage waar het eigen waterschap zodanig afwijkt van de branche of van vergelijk-

bare waterschappen, dat nader onderzoek naar de oorzaken van verschillen op zijn plaats is. In dit nader onderzoek zal de vraag moeten worden beantwoord of de verschillen hun oorzaak vinden in beïnvloedbare of niet-beïnvloedbare factoren. Bij dit onderzoek kunnen de waterschappen onder andere gebruikmaken van de bedrijfsvergelijkingen die zich richten op leren en verbeteren, zoals de Bedrijfsvergelijking Zuiveringsbeheer en de diverse bedrijfsvergelijkingen waterbeheer.

Naast de individuele verwonderpunten kunnen uit deze rapportage ook een aantal meer algemene punten worden gedestilleerd waar de waterschapssector zich als collectief kan verbeteren. De belangrijkste hiervan worden hieronder opgesomd, waarbij bij de meeste punten is aangegeven hoe het vervolgtraject zal worden ingevuld. Voor de punten waarbij geen concreet vervolgtraject is geschetst, geldt dat de Unie van Waterschappen overleg met de waterschappen zal starten met als inzet concrete afspraken te maken over een onderzoeks- en verbetertraject.

- In 2007 hadden de waterschappen gemiddeld 8% van de primaire waterkeringen waarvoor toetsingsnormen beschikbaar waren nog niet getoetst. Hierdoor ontstaat er gemakkelijk vertraging bij het tijdig op orde krijgen van deze waterkeringen.

- Gemiddeld voldeed 16% van de gebieden binnen de waterschappen waarvoor in 2007 actuele peilbesluiten beschikbaar waren nog niet aan die besluiten.
- De verbetering van de chemische waterkwaliteit in de regionale wateren stagneert de laatste jaren en er werd in 2007 niet voldaan aan de toen geldende normen. De waterschappen zullen de uitdagingen van de Europese Kaderrichtlijn Water moeten oppakken, om op dit punt weer een stap voorwaarts te maken. De verwachting is dat met name de maatregelen die zich richten op de verbetering van de ecologische waterkwaliteit ook zullen leiden tot een verbetering van de chemische waterkwaliteit.
- In 2007 voldeden de waterschappen voor gemiddeld 61% van hun hoeveelheid gezuiverd afvalwater aan de eisen die de lozingsvergunningen van afvalwaterzuiveringsinstallaties daaraan stellen. De sector is al met een groot project gestart om in de toekomst op dit aspect beter te scoren.
- In de jaren tot en met 2007 is gebleken dat er door samenwerking met gemeenten maatschappelijke voordelen in de afvalwaterketen kunnen worden bereikt. Door op de plaatsen waar nog niet werd samengewerkt ook te gaan samenwerken en de reeds bestaande samenwerkingen te intensiveren, kunnen nog meer van deze voordelen worden bereikt. De 'Taskforce Waterketen' van de Unie van Waterschappen werkt hier reeds aan.

- De daling die in de periode 2007-2009 onder andere door samenwerking tussen waterschappen onderling en met gemeenten op het gebied van kosten van belastingheffing (de 'perceptiekosten') is bereikt, geeft aan dat deze samenwerking rendement oplevert. De bestaande samenwerkingen kunnen worden uitgebreid en de waterschappen die nog niet concreet samenwerken zouden hier op korte termijn toe over moeten gaan. De Unie zal dit aspect nogmaals onder de aandacht van de waterschappen brengen.
- Op het gebied van het tijdig verlenen van vergunningen is er nog ruimte voor verbetering, omdat ongeveer 25% in 2007 niet binnen de wettelijke basistermijn werd afgewikkeld. Dit gold zowel voor vergunningen op basis van de Wet verontreiniging oppervlaktewateren (gemiddeld bijna 25% niet binnen de eerste termijn van zes maanden) als van de keur (gemiddeld bijna 30% niet binnen de eerste termijn van acht weken).
- Waterschappen kennen geen uniforme termijn waarbinnen klachten moeten zijn afgewikkeld.

8.2 Verder ontwikkelen van Waterschapspeil

Waterschapspeil 2009 is de eerste versie van een vergelijking tussen de waterschappen op bestuurlijk niveau en de komende jaren zullen er vergelijkbare vervolgrapportages worden opgesteld. Net zoals de prestaties van de waterschappen zal ook Waterschapspeil worden doorontwikkeld. In deze para-

graaf wordt geschetst langs welke lijnen dat in ieder geval zal gebeuren.

Actueler

Zoals al in hoofdstuk 1 werd aangegeven, moest voor deze eerste rapportage het nodige pionierswerk gebeuren, is er grote aandacht geweest voor een zorgvuldige totstandkoming van de rapportages en was het daardoor niet mogelijk om eerder dan in juni 2009 over de realisatie in het jaar 2007 te publiceren. Voor de volgende versie van Waterschapspeil zal een zodanige planning worden opgesteld dat de rapportages veel sneller na afloop van het peiljaar worden gepubliceerd.

Verbetering methodiek

Een tweede ontwikkelpunt heeft betrekking op de meetmethodiek oftewel de indicatoren waarop de waterschappen zijn vergeleken. Ondanks alle zorg die in de voorbereiding is gestoken in het definiëren van begrippen en eenduidig stellen van vragen om de benodigde gegevens van de waterschappen te verkrijgen, bleken er bij het invullen toch verschillende interpretaties mogelijk. Hierdoor hebben niet alle waterschappen alle gegevens kunnen aanleveren. Voorts is niet uitgesloten dat hierdoor bepaalde verschillen die in deze rapportage naar voren komen niet berusten op daadwerkelijke verschillen tussen waterschappen, maar op verschillende interpretaties van vragen of begrippen. Omdat de waterschappen dit soort zaken bij het aanleveren van de gegevens hebben

aangegeven, kan er op dit punt in de volgende rapportage al een verbetering worden gerealiseerd.

Aansluiting op de informatiebehoefte van de doelgroep

Zoals in hoofdstuk 1 is geschetst, hebben er in het voortraject van deze rapportage diverse interviews, workshops en andere sessies plaatsgevonden waarin de informatiebehoefte van de doelgroep van deze rapportage, de bestuurders van de waterschappen, in beeld is gebracht. Tijdens de evaluatie van Waterschapspeil, die kort na het uitkomen van de rapportage zal starten, zal aan de doelgroep worden gevraagd of de inhoud van de rapportage beantwoordt aan de informatiebehoefte en zal eveneens worden gevraagd naar nieuwe informatiebehoeften. Deze resultaten zullen worden meegenomen bij de voorbereidingen van de volgende uitgave van Waterschapspeil.

Bijlagen

Bijlage 1 Algemene kenmerken van de waterschappen

Gebiedskenmerken van de waterschappen

	Eigenschappen					Grondsoort				Grondgebruik					Algemeen			
	Oppervlakte beheergebied	Bemalen gebied	Vrij afstromend gebied	Aandeel water	Aandeel land	Klei	Veen	Zand/löss	Overig	Stedelijk gebied	Glastuinbouw	Agrarisch gebied	Natuurgebied	Overig	Gemeenten	Provincies	Inwoners	
	hectare	%	%	%	%	%	%	%	%	%	%	%	%	%	aantal	aantal	aantal	
Aa en Maas	161.007	17	83	4	96	15	2	75	9	21	0	57	23	-0	29	1	698.000	A&M
Amstel, Gooi en Vecht	70.170	76	24	14	86	22	32	10	36	23	1	47	12	18	27	3	1.200.000	AGV
Brabantse Delta	170.744	49	51	5	95	25	4	58	13	13	0	63	15	8	21	3	798.500	BRD
Delfland	41.000	70	30	7	93	50	20	30	0	36	15	26	14	9	14	1	1.400.000	HHD
De Dommel	150.994	4	96	3	97	4	1	79	16	9	0	57	29	5	34	2	900.000	DOM
De Stichtse Rijnlanden	83.021	72	29	3	97	32	19	16	33	17	0	67	14	2	22	2	750.000	HDSR
Fryslân	355.000	64	36	6	94	37	21	32	11	6	0	76	8	11	34	2	650.000	WF
Groot Salland	118.000	58	42	2	98	15	16	61	8	10	0	74	20	0	12	1	360.000	WGS
Hunze en Aa,s	207.000	39	61	3	97	16	43	42	0	7	0	80	12	1	23	2	420.000	WHA
Hollandse Delta	101.809	84	16	2	98	31	2	5	62	18	1	58	7	16	22	1	867.000	WHD
Hollands Noorderkwartier	180.000	100	0	6	94	33	33	33	0	17	0	72	11	0	44	1	1.100.000	HHNK
Noorderzijvest	144.000	76	24	13	87	57	14	20	9	5	0	68	14	13	20	3	375.000	NZV
Peel en Maasvallei	128.690	0	100	4	97	16	2	82	0	3	1	57	20	19	19	1	459.298	WPM
Regge & Dinkel	134.633	0	100	2	98	0	6	95	0	18	0	68	14	0	17	1	600.000	R&D
Roer en Overmaas	91.502	0	100	2	98	2	0	78	20	32	0	56	10	2	23	1	750.880	WRO
Reest en Wieden	137.500	22	78	5	95	1	28	61	9	6	0	67	27	0	13	2	220.000	R&W
Rijn en IJssel	195.000	10	90	1	99	24	2	66	8	12	0	74	14	0	22	2	650.157	WRIJ
Rijnland	111.300	100	0	11	89	36	25	21	18	9	0	66	18	6	42	3	1.300.000	HHR
Rivierenland	175.560	44	56	7	93	51	9	24	16	11	1	68	0	21	38	4	950.000	WSRL
Schieland en de Krimpenerwaard	35.113	98	2	11	89	30	39	0	31	38	4	54	2	3	15	1	700.000	HHSK
Vallei & Eem	106.978	12	88	2	98	5	8	76	11	16	0	48	33	4	19	2	626.000	WVE
Velt en Vecht	91.412	21	79	2	98	0	50	43	8	10	0	77	13	0	9	2	210.000	V&V
Veluwe	137.855	23	77	2	98	10	4	77	9	12	0	29	42	16	19	2	431.400	VEL
Zeeuwse Eilanden	104.000	97	3	5	95	95	0	5	0	12	0	71	17	1	10	2	273.255	WZE
Zeeuws-Vlaanderen	75.275	95	5	1	99	83	0	17	0	6	0	86	8	0	3	1	107.366	WZV
Zuiderzeeland	150.000	100	0	2	98	100	0	0	0						7	1	317.000	ZZL

Omvang taken van de waterschappen

	Totale formatie aantal fte	Waterlopen				Waterkeringen		zuiveringsbeheer	
		Hoofdwaterlopen		Overige waterlopen		Primaire waterkeringen	Niet-primaire waterkeringen	zuiverings- installaties	gezuiverde i.e.'s
		hectare	kilometer	hectare	kilometer	kilometer	kilometer	aantal	aantal
Aa en Maas	391	1.265	3.742	105	155	7	1.573.080		
Amstel, Gooi en Vecht		1.772	1.600	5.380	8.800	33	830	12	1.955.972
Brabantse Delta	490	3.127	4.024	571	3.809	143	395	18	1.304.533
Delfland	522	970	3.384	54	688	6	1.720.627		
De Dommel	362	1.224	2.100	243	1.614	0	76	8	1.494.357
De Stichtse Rijnlanden	276	1.190	1.475	800	8.000	80	581	17	1.220.848
Fryslân	515	6.200	33.000	196	3.652	29	1.048.043		
Groot Salland	373	2.207	1.904	220	312	9	539.295		
Hunze en Aa,s	364	1.435	3.588	2.000	10.000	28	720	17	630.725
Hollandse Delta	511	1.808	5.486	352	435	22	1.473.499		
Hollands Noorderkwartier	812	3.600	16.600	374	1.598	20	1.516.611		
Noorderzijlvest	262	1.625	2.485	74	491	15	677.047		
Peel en Maasvallei	148	1.460	649	104	40	door Wsbedrijf Limburg			
Regge & Dinkel	329	817	1.711	0	147	19	1.144.352		
Roer en Overmaas	120	935	75	32	door Wsbedrijf Limburg				
Reest en Wieden	208	9.000	2.245	3.883	3.883	34	317	8	438.139
Rijn en IJssel	313	1.960	3.920	141	129	14	1.090.375		
Rijnland	629	5.829	2.216	6.494	10.989	82	1.272		
Rivierenland	675	4.247	8.808	645	493	39	1.422.912		
Schieland en de Krimpenerwaard	270	766	797	3.231	5.000	71	367	9	596.340
Vallei & Eem	216	1.050	9.200	46	89	8	1.010.045		
Velt en Vecht	160	1.549	2.078	472	0	300	7	386.378	
Veluwe	206	600	1.445	13.300	82	35	1.006.559		
Zeeuwse Eilanden	361	1.100	1.565	1.600	5.420	414	356	10	486.745
Zeeuws-Vlaanderen	162	1.197	3.047	76	202	7	186.532		
Zuiderzeeland		1.200	5.000	226	40				
Waterschapsbedrijf Limburg						18	1920800		

Bijlage 2 Financiële achtergrondinformatie**Bruto-investeringsuitgaven (x € 1.000.000) in de jaren 2007, 2009, 2010, 2011 en 2012**

Waterschap	2007	2009	2010	2011	2012
Aa en Maas	26	37	51	62	48
Amstel, Gooi en Vecht	39	44	50	64	60
Brabantse Delta	43	148	86	65	62
De Dommel	18	43	51	39	26
De Stichtse Rijnlanden	27	44	42	35	47
Delfland	193	164	166	123	107
Fryslân	54	78	73	97	80
Groot Salland	16	17	29	37	30
Hollandse Delta	56	49	74	72	46
Hollands Noorderkwartier	66	141	179	159	129
Hunze en Aa's	40	30	30	29	30
Noorderzijlvest	20	41	50	41	30
Peel en Maasvallei	15	20	21	20	16
Reest en Wieden	8	44	16	22	25
Regge en Dinkel	46	40	35	34	26
Rijn en IJssel	23	44	18	18	18
Rijnland	54	92	145	141	150
Rivierenland	58	66	59	66	89
Roer en Overmaas	25	39	37	47	49
Schieland en de Krimpenerwaard	22	42	48	33	18
Vallei & Eem	21	27	37	34	17
Velt en Vecht	31	17	19	13	9
Veluwe	28	37	40	53	88
Zeeuwse Eilanden	20	62	24	22	21
Zeeuws-Vlaanderen	5	53	4	4	3
Zuiderzeeland	11	24	23	26	13

Van derden ontvangen investeringsbijdragen (x € 1.000; subsidies) in 2007, totaal en EU-subsidies

Waterschap	Totaal ontvangen subsidies	waarvan EU-subsidie
Aa en Maas	1.945	0
Amstel, Gooi en Vecht	1.292	0
Brabantse Delta	6.345	0
De Dommel	3.222	0
De Stichtse Rijnlanden	1.140	0
Delfland	2.786	0
Fryslân	1.022	0
Groot Salland	4.050	350
Hollandse Delta	816	0
Hollands Noorderkwartier	8.269	0
Hunze en Aa's	3.445	0
Noorderzijlvest	5.007	0
Peel en Maasvallei	1.881	0
Reest en Wieden	608	75
Regge en Dinkel	11.648	1.269
Rijn en IJssel	3.194	100
Rijnland	22.500	0
Rivierenland	15.298	24
Roer en Overmaas	5.238	382
Schieland en de Krimpenerwaard	8.599	0
Vallei & Eem	4.133	0
Velt en Vecht	964	0
Veluwe	2.210	0
Zeeuwse Eilanden	2.930	283
Zeeuws-Vlaanderen	505	0
Zuiderzeeland	0	0

Gerealiseerde netto-kosten (x € 1.000) naar beleidsvelden in 2007

Waterschap	plan- vorming	aanleg en onderhoud water- keringen	inrichting en onderhoud water- systemen	bouw en exploitatie zui- veringstech- nische werken	aanleg en onderhoud wegen	inrichting en onderhoud vaarwegen en havens	vergunning- verlening en handhaving keur	beheersing van lozingen	heffing en invordering	bestuur en externe communicatie	Eindtotaal beleidsvelden
Aa en Maas	4.125	2.164	20.512	43.407	0	0	1.378	4.704	3.828	2.541	82.659
Amstel, Gooi en Vecht	4.606	8.252	25.132	63.115	0	1.771	3.155	3.760	9.577	3.595	122.963
Brabantse Delta	2.879	3.351	21.450	47.085	0	2.225	1.740	4.416	4.946	4.795	92.886
De Dommel	3.198	0	14.336	49.915	0	0	604	2.043	5.053	1.253	76.402
De Stichtse Rijnlanden	3.834	5.167	21.867	41.370	0	321	1.314	1.553	2.886	2.145	80.457
Delfland	8.596	7.350	32.455	61.755	0	0	4.050	8.004	7.918	5.719	135.847
Fryslân	5.628	7.145	29.185	32.301	0	0	2.005	5.078	5.523	2.731	89.596
Groot Salland	1.081	5.526	18.599	19.043	0	0	589	2.930	3.025	1.999	52.792
Hollandse Delta	4.063	6.398	27.589	53.684	8.641	491	2.937	3.486	3.208	3.063	113.560
Hollands Noorder kwartier	9.649	9.811	47.597	66.800	17.739	2.821	4.066	3.266	8.120	5.875	175.744
Hunze en Aa's	1.367	842	24.237	33.205	0	922	548	1.900	5.451	2.819	71.291
Noorderzijvest	1.873	2.006	16.497	19.035	0	222	873	2.051	4.225	1.885	48.665
Peel en Maasvallei	1.950	878	10.605	22.740	0	0	598	1.672	2.842	2.064	43.349
Reest en Wieden	1.226	664	13.069	18.606	0	-40	621	1.365	820	0	36.331
Regge en Dinkel	4.152	0	20.536	34.054	0	0	821	2.664	4.084	3.009	69.320
Rijn en IJssel	1.912	1.766	22.496	35.591	0	0	438	1.660	5.288	2.466	71.617
Rijnland	8.020	3.600	36.160	54.030	0	0	4.300	1.210	6.830	4.120	118.270
Rivierenland	7.924	20.864	33.595	53.561	6.347	270	3.047	4.678	4.559	7.134	141.979
Roer en Overmaas	2.488	963	15.013	41.321	0	0	1.025	3.040	5.870	2.423	72.144
Schieland en de Krimpenerwaard	2.670	4.219	15.788	32.152	2.827	0	1.900	1.262	3.927	2.623	67.368
Vallei & Eem	2.337	767	9.887	30.834	0	0	606	1.652	3.662	1.746	51.491
Velt en Vecht	1.255	174	12.335	13.382	0	0	378	1.774	1.486	2.199	32.983
Veluwe	1.656	2.214	13.575	24.762	0	0	453	1.844	4.732	1.939	51.175
Zeeuwse Eilanden	2.915	8.504	18.975	19.905	2.420	0	756	2.332	2.691	1.220	59.718
Zeeuws-Vlaanderen	1.529	1.982	8.058	6.450	3.606	0	251	396	1.527	1.015	24.814
Zuiderzeeland	3.528	3.510	16.727	21.201	0	0	459	1.522	4.650	2.226	53.823

Begrote netto-kosten (x € 1.000) naar beleidsvelden in 2009

Waterschap	plan- vorming	aanleg en onderhoud water- keringen	inrichting en onderhoud water- systemen	bouw en installatie zui- veringstech- sche werken	aanleg en onderhoud wegen	inrichting en onderhoud vaarwegen en havens	vergunning- verlening en handhaving keur	beheersing van lozingen	vergunningver- lening en hand- having grond- waterbeheer	heffing en invordering	bestuur en externe commu- nicatie	Eindtotaal beleids- velden
Aa en Maas	5.340	2.227	25.976	45.551	0	0	1.794	4.010	0	3.788	4.455	93.141
Amstel, Gooi en Vecht	8.425	10.568	30.464	69.678	0	2.124	3.906	6.872	0	10.742	6.534	149.313
Brabantse Delta	3.417	3.901	26.254	47.926	0	3.320	2.673	5.407	0	6.656	4.400	103.953
De Dommel	4.439	0	19.489	54.447	0	0	445	1.505	0	5.182	4.291	89.798
De Stichtse Rijnlanden	4.508	7.794	24.563	42.519	0	562	1.880	3.607	0	4.836	2.813	93.083
Delfland	11.816	9.047	32.597	116.489	0	0	4.598	7.674	0	7.963	7.440	197.624
Fryslân	7.934	10.584	32.276	34.756	0	0	2.089	5.326	0	4.611	2.955	100.531
Groot Salland	1.631	6.279	22.876	18.740	0	0	530	2.897	228	2.588	2.581	58.350
Hollandse Delta	5.594	6.939	34.918	56.551	9.486	704	3.810	3.293	0	4.790	4.622	130.707
Hollands Noorder- kwartier	9.887	9.726	49.766	64.909	16.188	2.263	3.981	3.659	0	8.661	8.009	177.049
Hunze en Aa's	1.624	1.093	29.267	34.693	0	938	821	2.076	0	3.799	3.245	77.556
Noorderzijvest	1.941	2.221	19.314	19.465	0	263	808	3.127	0	4.020	1.969	53.127
Peel en Maasvallei	2.679	1.425	11.767	24.537	0	0	834	1.833	461	3.278	2.442	49.256
Reest en Wieden	2.205	547	17.514	18.303	0	-100	529	1.619	131	1.300	0	42.048
Regge en Dinkel	4.189	0	24.491	33.774	0	0	826	2.873	98	4.135	2.774	73.160
Rijn en IJssel	2.239	2.124	25.526	36.947	0	0	370	1.555	0	4.820	2.734	76.315
Rijnland	9.545	5.085	41.764	66.119	0	0	3.900	3.656	0	7.480	5.234	142.783
Rivierenland	7.609	16.180	39.874	55.495	6.174	319	4.218	4.025	0	4.968	4.844	143.706
Roer en Overmaas	3.004	1.057	16.831	44.406	0	0	1.204	2.079	110	6.608	2.973	78.272
Schieland en de Krimpenerwaard	3.679	4.521	18.078	33.977	3.009	0	2.006	1.762	0	3.252	2.489	72.773
Vallei & Eem	2.915	1.192	11.262	31.964	0	0	887	1.972	0	3.615	2.321	56.128
Velt en Vecht	1.752	358	15.299	15.552	0	0	399	2.501	0	1.640	2.500	40.001
Veluwe	2.125	2.041	14.363	27.055	0	0	657	1.617	0	3.091	2.445	53.394
Zeeuwse Eilanden	3.602	5.576	18.980	19.730	5.321	0	576	2.641	0	2.081	1.521	60.028
Zeeuws-Vlaanderen	1.959	2.711	8.738	7.237	3.563	0	385	588	0	1.866	1.154	28.200
Zuiderzeeland	3.664	4.339	25.263	23.969	0	0	754	2.037	0	3.418	2.770	66.214

Basistarieven waterschapsbelastingen 2009 (bron: websites van de waterschappen of belastingverordeningen)

Waterschap	Basistarieven watersysteemheffing				Eventuele tariefdifferentiatie (indien het belang van het watersysteembeheer voor bepaalde ongebouwde en gebouwde onroerende zaken duidelijk afwijkt van dat van andere onroerende zaken heeft het waterschapsbestuur de mogelijkheid de tarieven te differentiëren; lager of hoger vast te stellen)	Zuiveringsheffing	Verontreinigingsheffing	Wegenbeheer				
	Ongebouwd	Natuur	Gebouwd	Ingezetenen in € per huishouden		in € per v.e.	in € per v.e.	Ongebouwd	Natuur	Gebouwd	Ingezetenen in € per huishouden	
	in € per ha	in € per ha	% WOZ-waarde					in € per ha	in € per ha	% WOZ-waarde		
Aa en Maas	43,05	2,50	0,019540%	37,00	75% korting voor buitendijks gelegen	36,84	36,84	n.v.t.	n.v.t.	n.v.t.	n.v.t.	A&M
Amstel, Gooi en Vecht	49,07	5,14	0,012334%	78,83		51,96	51,96	n.v.t.	n.v.t.	n.v.t.	n.v.t.	AGV
Brabantse Delta	31,19	1,62	0,024300%	41,81	100% toeslag voor wegen (ongebouwd)	46,50	46,50	n.v.t.	n.v.t.	n.v.t.	n.v.t.	BRD
De Dommel	24,20	0,93	0,011920%	27,40	30% korting voor gelegen in waterberging	42,24	42,24	n.v.t.	n.v.t.	n.v.t.	n.v.t.	HHD
De Stichtse Rijnlanden	60,68	4,60	0,022400%	62,25		54,72	54,72	n.v.t.	n.v.t.	n.v.t.	n.v.t.	DOM
Delfland	137,51	2,87	0,017302%	91,14	100% toeslag voor wegen (ongebouwd)	65,06	65,06	n.v.t.	n.v.t.	n.v.t.	n.v.t.	HDSR
Fryslân	35,26	3,14	0,048920%	62,63	75% korting voor buitendijks gelegen; 50% toeslag voor gelegen in bemalen gebied	51,94	51,94	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WF
Groot Salland	56,58	1,76	0,039700%	53,10	75% korting voor buitendijks gelegen	46,89	46,89	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WGS
Hollandse Delta	79,73	3,39	0,031200%	66,08	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)	49,33	49,33	20,42	0,59	0,008100%	18,46	WHA
Hollands Noorderkwartier	74,77	3,71	0,039210%	72,40	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)	49,57	49,57	15,28	0,61	0,009890%	33,15	WHD
Hunze en Aa's	48,18	2,94	0,046030%	54,30	75% korting voor buitendijks gelegen	68,76	68,76	n.v.t.	n.v.t.	n.v.t.	n.v.t.	HHNK
Noorderzijlvest	49,87	2,48	0,050000%	52,38	75% korting voor buitendijks gelegen	60,12	60,12	n.v.t.	n.v.t.	n.v.t.	n.v.t.	NZV
Peel en Maasvallei	29,36	1,65	0,023500%	36,33	100% toeslag voor wegen (ongebouwd)	46,85	46,85	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WPM
Reest en Wieden	40,12	1,67	0,039200%	81,79		49,68	49,68	n.v.t.	n.v.t.	n.v.t.	n.v.t.	R&D
Regge en Dinkel	41,47	2,17	0,030600%	42,49	75% korting voor gelegen in waterberging; 100% toeslag voor wegen (ongebouwd)	45,66	45,66	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WRO
Rijn en IJssel	30,90	1,31	0,024900%	33,93		40,74	40,74	n.v.t.	n.v.t.	n.v.t.	n.v.t.	R&W
Rijnland	48,60	4,00	0,014000%	61,35	100% toeslag voor wegen (ongebouwd)	43,50	43,50	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WRIJ
Rivierenland	52,68	2,72	0,030684%	62,66	50% korting voor buitendijks; 100% toeslag voor wegen (ongebouwd)	51,51	51,51	7,64	0,84	0,011761%	37,74	HHR
Roer en Overmaas	28,85	2,19	0,018400%	33,29	100% toeslag voor wegen (ongebouwd)	49,30	49,30	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WSRL
Schieland en de Krimpenerwaard	87,03	2,64	0,019500%	66,24	75% korting voor buitendijks gelegen	51,75	51,75	30,96	1,55	0,023300%	39,36	HHSK
Vallei & Eem	25,06	1,20	0,012800%	34,86	50% toeslag in bemalen gebied	43,08	43,08	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WVE
Velt en Vecht	44,67	1,45	0,037100%	49,32	75% korting voor buitendijks gelegen	61,06	61,06	n.v.t.	n.v.t.	n.v.t.	n.v.t.	V&V
Veluwe	29,98	1,57	0,013240%	43,13	100% toeslag in bemalen gebied	42,72	42,72	n.v.t.	n.v.t.	n.v.t.	n.v.t.	VEL
Zeeuwse Eilanden	59,71	3,66	0,049800%	80,79		52,62	52,62	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WZE
Zeeuws-Vlaanderen	62,76	7,30	0,077495%	92,00		55,00	55,00	n.v.t.	n.v.t.	n.v.t.	n.v.t.	WZV
Zuiderzeeland	83,83	7,81	0,053100%	71,83		57,10	57,10	n.v.t.	n.v.t.	n.v.t.	n.v.t.	ZZL

Wat betreft de tarieven wegenbeheer kan nog het volgende worden opgemerkt:

- Waterschap Hollandse Delta voert deze taak uit in het gehele gebied met uitzondering van het 'Eiland van Dordrecht';
- Hoogheemraadschap Hollands Noorderkwartier voert deze taak alleen uit in die gemeenten waarin de zorg voor de wegen buiten de bebouwde kom is opgedragen aan het hoogheemraadschap;
- Waterschap Rivierenland voert deze taak alleen uit in het gebied van het voormalige 'Hoogheemraadschap van Alblasterwaard en de Vijfheerenlanden';

- Hoogheemraadschap van Schieland en de Krimpenerwaard voert deze taak alleen uit in het gebied van het voormalige 'Hoogheemraadschap van de Krimpenerwaard'.

Ook de waterschappen Zeeuwse Eilanden en Zeeuws-Vlaanderen hebben het wegenbeheer als taak, maar zij bekostigen deze taak via de watersysteemheffing.

Belastingdruk in euro's in 2007 en 2009 voor vijf situaties van huishoudens en bedrijven (inclusief eventuele belastingen voor wegenbeheer* en vaarwegenbeheer)

Waterschap	Huishouden		Agrarisch bedrijf		Natuurterrein		Groothandel		Metaalbedrijf	
	2007	2009	2007	2009	2007	2009	2007	2009	2007	2009
Aa en Maas	196	187	1.704	1.211	61.206	2.500	876	837	21.612	18.923
Amstel, Gooi en Vecht	244	259	1.153	1.412	37.746	5.140	884	816	28.610	24.862
Brabantse Delta	203	230	747	978	22.668	1.620	873	1.048	22.965	23.841
De Dommel	186	178	825	754	26.280	930	735	709	22.537	20.438
De Stichtse Rijnlanden	236	271	1.669	1.735	58.453	4.601	933	1.085	27.466	27.312
Delfland	287	321	2.076	3.675	72.890	2.867	1.197	1.066	32.732	31.353
Fryslân	316	316	1.337	1.584	42.048	3.140	1.706	1.689	31.506	29.222
Groot Salland	253	273	1.985	1.577	70.804	1.760	1.110	1.422	26.355	25.865
Hollandse Delta	303	298	2.325	2.520	82.761	3.944	1.423	1.308	29.914	26.271
Hollands Noorderkwartier	321	320	2.046	2.324	71.305	3.905	1.495	1.527	30.201	27.464
Hunze en Aa's	295	353	1.751	1.521	59.238	2.940	1.253	1.792	35.115	36.463
Noorderzijlvest	273	333	2.273	1.547	81.575	2.480	1.247	1.801	28.076	33.053
Peel en Maasvallei	229	224	1.620	931	56.187	1.850	1.177	1.033	25.501	23.903
Reest en Wieden	271	309	1.846	1.246	64.601	1.670	1.072	1.438	30.078	27.060
Regge en Dinkel	233	241	1.192	1.243	39.220	2.170	1.134	1.191	25.302	24.219
Rijn en IJssel	183	206	1.885	955	68.896	1.310	776	1.005	20.849	21.321
Rijnland	232	220	1.400	1.379	48.610	4.000	845	771	24.263	21.255
Rivierenland	286	291	1.923	1.476	66.981	2.322	1.351	1.301	29.439	27.109
Roer en Overmaas	214	218	1.144	913	37.883	2.190	1.001	935	24.295	24.393
Schieland en de Krimpenerwaard	258	272	2.552	2.733	93.317	2.866	1.060	1.055	27.829	25.977
Vallei & Eem	181	190	530	853	14.344	1.200	759	738	22.949	20.922
Velt en Vecht	267	307	2.237	1.366	79.870	1.450	1.100	1.500	31.470	31.925
Veluwe	199	216	1.182	1.389	40.095	1.570	818	962	23.691	21.900
Zeeuwse Eilanden	348	338	1.798	1.770	59.173	3.663	1.959	1.721	34.396	29.654
Zeeuws-Vlaanderen	383	412	2.234	1.920	76.000	7.300	2.076	2.410	35.585	34.049
Zuiderzeeland	250	349	2.551	2.395	93.490	7.810	885	1.846	29.471	32.072

Het gaat om de volgende veel voorkomende situaties:

- een meerpersoonshuishouden wonend in een koopwoning met een WOZ-waarde van € 200.000 en vervuilingswaarde van 3 v.e.;
- een agrarisch bedrijf met opstallen ter waarde van € 240.000 (WOZ-waarde), 25 ha onbebouwde grond en vervuilingswaarde van 3 v.e.;
- een natuurterrein van 1.000 ha;
- een groothandel met een WOZ-waarde van € 2.400.000 en vervuilingswaarde van 10 v.e.;
- een middelgroot metaalbedrijf met een WOZ-waarde van € 102.000.000 en vervuilingswaarde van 450 v.e.

* De wegentaak wordt door de volgende waterschappen uitgevoerd: Waterschap Rivierenland, Hoogheemraadschap Hollands Noorderkwartier, Hoogheemraadschap van Schieland en de Krimpenerwaard, Waterschap Hollandse Delta, Waterschap Zeeuwse Eilanden en Waterschap Zeeuws-Vlaanderen. Voor een nadere specificatie van deze taak, wordt verwezen naar de tekst onder de tabel op de vorige pagina.

Geraamde belastingopbrengsten (x € 1.000.000) in 2007, 2009 en 2012 (inclusief eventuele belastingen voor wegenbeheer* en vaarwegenbeheer)

Totale belastingopbrengst	2007	2009	2012
Aa en Maas	80	80	103
Amstel, Gooi en Vecht	139	153	167
Brabantse Delta	88	98	117
De Dommel	78	77	88
De Stichtse Rijnlanden	84	98	102
Delfland	133	148	193
Fryslân	106	111	123
Groot Salland	50	53	63
Hollandse Delta	127	147	147
Hollands Noorderkwartier	170	179	198
Hunze en Aa's	67	76	85
Noorderzijlvest	47	54	61
Peel en Maasvallei	44	46	51
Reest en Wieden	39	35	47
Regge en Dinkel	68	74	82
Rijn en IJssel	64	70	76
Rijnland	132	126	172
Rivierenland	126	132	147
Roer en Overmaas	75	78	85
Schieland en de Krimpenerwaard	70	75	85
Vallei & Eem	50	55	67
Velt en Vecht	30	32	36
Veluwe	48	51	56
Zeeuwse Eilanden	52	54	64
Zeeuws-Vlaanderen	25	26	30
Zuiderzeeland	53	67	80

* De wegentaak wordt door de volgende waterschappen uitgevoerd: Waterschap Rivierenland, Hoogheemraadschap Hollands Noorderkwartier, Hoogheemraadschap van Schieland en de Krimpenerwaard, Waterschap Hollandse Delta, Waterschap Zeeuwse Eilanden en Waterschap Zeeuws-Vlaanderen. Voor een nadere specificatie van deze taak, wordt verwezen naar de tekst onder de tabel op de vorige pagina.

Uitgave van de
 Unie van Waterschappen,
 Koningskade 40,
 2596 AA Den Haag
 Postbus 93218,
 2509 AE Den Haag
 Telefoon: 070 351 97 51,
 Fax: 070 354 46 42,
 E-mail: info@uvw.nl

Meer informatie op: www.uvw.nl

Interviews: PRI/Text, Voorschoten
 Fotografie: Daan Zijderwijk,
 Den Haag
 Productie: Grafisch Buro
 Versteegen Vormgeving, Leiden
 Oplage: 2.200
 Juni 2009

 UNIE VAN WATERSCHAPPEN

Verklaring van de afkortingen van waterschapsnamen

- AGV Hoogheemraadschap Amstel, Gooi en Vecht
- BRD Waterschap Brabantse Delta
- HHD Hoogheemraadschap van Delfland
- DOM Waterschap De Dommel
- HDSR Hoogheemraadschap De Stichtse Rijnlanden
- WF Wetterskip Fryslân
- WGS Waterschap Groot Salland
- WHA Waterschap Hunze en Aa's
- WHD Waterschap Hollandse Delta
- HHNK Hoogheemraadschap Hollands Noorderkwartier
- NZV Waterschap Noorderzijlvest
- WPM Waterschap Peel en Maasvallei
- R&D Waterschap Regge en Dinkel
- WRO Waterschap Roer en Overmaas
- R&W Waterschap Reest en Wieden
- WRIJ Waterschap Rijn en IJssel
- HHR Hoogheemraadschap van Rijnland
- WSRL Waterschap Rivierenland
- HHSK Hoogheemraadschap van Schieland en de Krimpenerwaard
- WVE Waterschap Vallei & Eem
- V&V Waterschap Velt en Vecht
- VEL Waterschap Veluwe
- WBL Waterschapsbedrijf Limburg
- WZE Waterschap Zeeuwse Eilanden
- WZV Waterschap Zeeuws-Vlaanderen
- ZZL Waterschap Zuiderzeeland

Veel schoon de Maas de Haag in

Unie van Waterschappen
Koningskade 40
2596 AA Den Haag
Postbus 93218
2509 AE Den Haag
Telefoon: 070 351 97 51
E-mail: info@uvw.nl
www.uvw.nl

 UNIE VAN WATERSCHAPPEN