

WATERBODEM BELEIDSPLAN

Waterbodembeleidsplan 2011-2016

Waterschappen Noorderzijlvest en Hunze en Aa's

	Inhoud	Blz.
1	Inleiding	1
1.1	Aanleiding	1
1.2	Doel en uitgangspunten	2
1.3	Leeswijzer	3
2	Doel waterbodembeheer gezien vanuit wet- en regelgeving	5
2.1	Inleiding	5
2.2	Redenen om te baggeren	5
2.3	Waterwet	6
2.4	Europese kaderrichtlijn water	8
2.5	Waterbeheerplannen 2010-2015	11
3	Vorbereiding en uitvoering baggerwerk	13
3.1	Inleiding	13
3.2	Waterbodemonderzoek	13
3.2.1	Onderzoeksfasen milieuhygiënisch waterbodemonderzoek	15
3.2.2	Aanvullend en afwijkend onderzoek naar de waterbodemkwaliteit	16
3.2.3	Archeologie, asbest, NGE en andere bodemvreemde materialen	16
3.3	Beoordelen effecten waterbodemkwaliteit	18
3.4	Meldingen en vergunningen Waterwet en Bbi	20
3.5	Beleid vrijkomende baggerspecie	23
3.5.1	Algemeen	23
3.5.2	Ons beleid: het generieke kader	24
3.5.3	<i>Verspreiden en toepassen van baggerspecie</i>	25
3.5.4	<i>Saneringspecie</i>	28
3.6	Flora en fauna	28
3.7	Schade en vergoedingen bij baggeren	30
4	Taken als bevoegd gezag voor het waterbodembeheer	31
4.1	Inleiding	31
4.2	Afbakening landbodem en waterbodem	31
4.3	Algemene taken bij waterbodembeheer	31
4.4	Werkwijze en verplichtingen bij waterbodemverontreinigingen	32
4.5	Bevoegd gezag Besluit bodemkwaliteit	36
4.5.1	<i>Algemene taken</i>	36
4.5.2	<i>Melden toepassingen</i>	36
4.5.3	<i>Geen bevoegd gezag Bbk, toch betrokken</i>	37
4.6	Kwaliteit (Kwalibo)	37
5	Samenwerking, communicatie, informatie en duurzaamheid	39
5.1	Samenwerking	39
5.2	Communicatie	39
5.3	Informatie	40
5.4	Duurzaamheid	42
6	Bronnen	43

Bijlagen

1	Beschrijving functionele en nuttige toepassingen Besluit bodemkwaliteit (artikel 5 en 35)
2	Overzicht milieuvriendelijke baggertechnieken
3	Erkenningen en normdocumenten waterbodembeheer (Kwalibo)
4	Overzicht gemeenten in beheergebied met gebiedspecifiek beleid Besluit bodemkwaliteit
5	Werken volgens de gedragscode Flora & Faunawet bij baggerwerk, herprofilering en herstelwerkzaamheden aan oevers
6	Weergave begrenzing waterbodem aan de hand van veel voorkomende profielen

1 Inleiding

1.1 Aanleiding

Welke taken en bevoegdheden gelden er bij waterbodembeheer? Waarom en wanneer dient er gebaggerd te worden? Waar dient bij het voorbereiden en uitvoeren van baggerwerk rekening mee te worden gehouden? Wat kan en mag er met vrijkomende baggerspecie?

De antwoorden op bovenstaande vragen zijn van belang om onze verantwoordelijkheid voor een goed functionerend (regionaal) watersysteem in te vullen.

Deze verantwoordelijkheid resulteert in diverse taken en verplichtingen, die mede afhankelijk zijn van de geldende wet- en regelgeving. De wet- en regelgeving is de afgelopen jaren sterk veranderd. *Deze veranderingen hebben ook invloed op onze manier van werken en denken op het gebied van waterbodems.*

De veranderingen vloeien voor een groot deel voort uit het Besluit bodemkwaliteit (per 1 januari 2008) en de Waterwet (per 22 december 2009).

Het Besluit bodemkwaliteit geeft ruimte om meer gebiedsgericht naar het toepassen en verwerken van bouwstoffen, grond en baggerspecie te kijken. Dit biedt kansen om hergebruikmogelijkheden van baggerspecie te stimuleren.

Door de Waterwet is er veel veranderd voor het omgaan met (verontreinigde) waterbodems en onze verantwoordelijkheden en bevoegdheden hierbij.

Als bevoegd gezag voor het regionale watersysteem zullen wij nu ook sturend optreden bij onder meer het uitvoeren van baggerwerken en het opruimen van verontreinigingen.

Gelet op de genoemde veranderingen zijn onze huidige baggerbeleidsplannen (Hunze en Aa's, 2006) en Noorderzijlvest (Grontmij, 2003) niet meer actueel. Bovendien is de programmering van de baggerwerken achterhaald. Kortom, voldoende reden om over te gaan op nieuwe plannen!

Eén beleidsplan, twee uitvoeringsplannen

De consequenties van de veranderingen in de wet- en regelgeving zijn voor de waterschappen Hunze & Aa's en Noorderzijlvest vergelijkbaar. Om effectiever en efficiënter te kunnen werken, en gezien de al bestaande samenwerking, hebben wij uitgesproken om samen een beleidsplan te willen maken. Het resultaat ligt voor u.

Naast voorliggend plan is tegelijkertijd voor beide waterschappen een apart uitvoeringsplan opgesteld. Het uitvoeringsplan gaat onder andere in op het geactualiseerde baggerprogramma, de hierbij gehanteerde prioritering en het werkproces bij de uitvoering van baggerwerken. Het uitvoeringsplan is afgestemd op het beleidsplan. Concreet houdt dit in dat het uitvoeringsplan mede gebaseerd is op de gemaakte keuzes en voorschriften uit het beleidsplan. De plannen zijn complementair aan elkaar.

Eén beleidsplan, twee uitvoeringsplannen

Waarom waterbodembeleidsplan?

De nieuwe wet- en regelgeving vraagt om een nieuwe en frisse kijk op de vraag hoe wij om willen - en soms moeten - gaan met waterbodems. Deze vraag omvat meer dan het onderwerp baggeren. Hierbij valt te denken aan onderwerpen als hergebruikmogelijkheden van baggerspecie, het voorkomen en aanpakken van waterbodemverontreinigingen en onze rol als bevoegd gezag hierbij.

In verband hiermee, én vanwege het negatieve imago van bagger (in het verleden), is gekozen voor een - anno 2011 - meer passende titel: waterbodembeleidsplan (in plaats van baggerbeleidsplan).

1.2 Doel en uitgangspunten

Doel

Het doel van voorliggend beleidsplan is inzicht geven in hoe in ons gebied omgegaan wordt met waterbodembeheer. Dit doen wij vanuit onze verantwoordelijkheid voor een goed functionerend (regionaal) watersysteem.

Doelgroepen van dit plan zijn: de waterschappen zelf (in de rol van zowel uitvoerder als bevoegd gezag), andere (water- en terrein)beheerders en alle publieke en private organisaties en particulieren die initiatieven willen nemen in ons watersysteem en daarbij te maken krijgen met de waterbodem.

Uitgangspunten en randvoorwaarden

Vooraf op het gebied van de Waterwet zijn diverse beleidsonderwerpen (landelijk) nog volop in ontwikkeling. Zo moeten wij bijvoorbeeld de gebiedskwaliteit(en) in ons beheergebied nog nader uitwerken en onderzoeken wat de effecten zijn van de waterbodemkwaliteit op deze gebiedskwaliteit. Ook moet onze 'nieuwe rol' bij het waterbodembeheer zich nog uitkristalliseren.

Met betrekking tot de beleidsonderwerpen die nog in ontwikkeling zijn, is dit beleidsplan dan ook kader stellend. Dit houdt in dat nog niet op detailniveau is uitgewerkt hoe wij met de betreffende (nieuwe) onderwerpen omgaan, maar dat een kader wordt gesteld waarbinnen wij de komende jaren nog beleidskeuzes kunnen en moeten maken.

De komende jaren zullen wij vooral gebruiken om ervaring op te doen met de nieuwe wet- en regelgeving en onze taken hierbij. Deze ervaringen zullen wij periodiek evalueren en waar nodig gebruiken om bepaalde thema's nader uit te werken en onze werkprocessen te optimaliseren.

Het plan is zo opgesteld dat relevante aanvullingen de komende jaren relatief gemakkelijk toegevoegd kunnen worden, wat de houdbaarheid en bruikbaarheid van het plan ten goede komt. Het waterbodembeleidsplan, inclusief aanvullingen en eventuele aanpassingen, zullen via de websites van de waterschappen beschikbaar worden gesteld.

Algemene randvoorwaarden voor dit plan zijn onze visie en ambitie, zoals verwoord in de waterbeheerplannen 2010-2015. De volgende trefwoorden zijn hierbij kenmerkend:

- duurzaam en integraal waterbeheer;
- van taakgericht naar omgevingsgericht werken;
- transparant handelen, intern en extern;
- netwerken en samenwerking met andere partijen.

1.3 Leeswijzer

Bij waterbodembeheer zijn verschillende aspecten van belang. Een belangrijk onderdeel van het waterbodembeheer is het uitvoeren van baggerwerken. Een belangrijke eerste vraag hierbij is wat wij met waterbodembeheer, en specifiek met baggeren, willen bereiken oftewel wat is het doel hiervan? In dit beleidsplan wordt in hoofdstuk 2 begonnen met het beantwoorden van deze vraag aan de hand van de hierbij relevante wet- en regelgeving en beleidkaders (Kaderrichtlijn water, Waterwet en waterbeheerplan).

Indien een baggerwerk eenmaal is opgenomen in het baggerprogramma worden verschillende stappen doorlopen om tot uitvoering te komen. Hierbij valt te denken aan voorbereiding (waterbodemonderzoek, vergunningen e.d.), het baggeren zelf, het verwerken van baggerspecie en het afronden van een werk. Bij deze werkstappen gelden diverse voorschriften en regels vanuit onder andere de Waterwet, het Besluit bodemkwaliteit en de Flora- en Faunawet. In onze uitvoeringsplannen zijn alle werkstappen in het 'baggertraject' beschreven. In hoofdstuk 3 wordt specifiek ingegaan op de werkstappen waarvoor geldt dat nadere beleidsformulering wenselijk is.

Hoe wij onze (nieuwe) rol als bevoegd gezag voor het waterbodembeheer invullen, is beschreven in hoofdstuk 4. Hierbij worden onder meer onze taken en (globale) werkprocessen beschreven bij het aantreffen van waterbodemverontreiniging en het toepassen van baggerspecie of grond binnen het watersysteem.

Hoofdstuk 5 betreft een beschrijving van een aantal algemene onderwerpen die bij het uitvoeren van waterbodembeheer van belang zijn. Onderwerpen die hier aan bod komen zijn onze samenwerking met omgevingspartners, communicatie, informatiebeheer en duurzaamheid.

Om het concreet en toegankelijk te maken is in dit plan geen (uitputtende) opsomming van wetten en regels gegeven. Gekozen is voor een praktische insteek. Zover doelmatig wordt eerst de landelijke, regionale en/of lokale regelgeving aangehaald. Het accent ligt hierbij op de onderwerpen die nieuw of veranderd zijn ten opzichte van de vorige baggerbeleidsplannen en de onderwerpen die niet behandeld worden in onze uitvoeringsplannen dan wel om een nadere beleidformulering vragen.

2 Doel waterbodembeheer gezien vanuit wet- en regelgeving

2.1 Inleiding

Als waterschap zijn wij verantwoordelijk voor een goed functionerend watersysteem. Als onderdeel hiervan zijn wij ook verantwoordelijk voor een goed waterbodembeheer. Een belangrijke maatregel die wij vanuit deze verantwoordelijkheden uitvoeren is baggeren. Dit doen wij om verschillende redenen. Waarom en wanneer wij baggeren is primair afhankelijk van onze visie op een goed functionerend watersysteem en in samenhang daarmee van onze ambities en doelen voor de waterbodem. Bij onze visie, ambities en doelen dienen wij rekening te houden met de geldende wet- en regelgeving.

In dit hoofdstuk wordt vanuit de wet- en regelgeving gekeken waarom waterbodembeheer, en in het bijzonder het baggeren, van belang is. Nadat in algemene zin aangegeven is waarom wij baggeren, wordt vervolgens het doel van waterbodembeheer beschreven gezien vanuit de doelstellingen van de Waterwet, de Europese kaderrichtlijn water (KRW) en het waterbeheerplan 2010-2015.

Belangrijke vraag in het geheel is wat precies onder waterbodem wordt verstaan en waar de begrenzing ligt met landbodem. In paragraaf 2.3 wordt deze vraag beantwoord aan de hand van de Waterwet.

2.2 Redenen om te baggeren

Om het watersysteem op orde te brengen en te houden heeft het waterschap vanouds de taak om te baggeren. Het baggeren zorgt ervoor dat een watergang geschikt blijft dan wel wordt voor verschillende functies zoals een goede wateraanvoer- en afvoer en de scheepvaart. Ook kan baggeren bijdragen aan het verbeteren van de waterkwaliteit en het wegnemen van milieuhygiënische risico's van waterbodemverontreiniging.

Het kan voorkomen dat een watergang om meer redenen gebaggerd moet worden.

Op de eerste plaats is het belangrijk dat door het uitvoeren van baggerwerk weer aan de eisen wordt voldaan die er vanuit de functie van het watersysteem aan worden gesteld. De functies kunnen betrekking hebben op zowel kwantiteits- als kwaliteitsaspecten.

De wettelijke en maatschappelijke functie van een systeem zijn voor ons dan ook 'leidend' bij het programmeren en uitvoeren van ons baggerwerk.

Daarnaast kunnen in combinatie met dan wel door baggerwerk ook andere werken worden gerealiseerd. Hiermee draagt baggeren bij aan het vervullen van zogenaamde integrale of omgevingsgerichte functies. Hierbij kan gedacht worden aan werken in het systeem zelf, zoals het aanleggen van kunstwerken of natuurvriendelijke oevers, maar ook aan werken buiten het watersysteem. Hierbij valt bijvoorbeeld te denken aan het toepassen van vrijkomende specie in een werk van een andere partij (zoals een ophoging of aanleg van een geluidswal of het bouwrijp maken van een gebied door een gemeente).

Om 'werk met werk' te maken is intensieve en vroegtijdige afstemming met onze omgevingspartners nodig. Daarnaast kan flexibiliteit nodig zijn met betrekking tot de planning en uitvoering van ons werk.

Met baggeren willen wij bij bereiken dat integrale of omgevingsgerichte functies worden vervuld. Hierbij dient het watersysteem te voldoen aan de beleidsdoelen en normen die op grond van deze functies gesteld worden. De beleidsdoelen en normen hebben betrekking op zowel kwantiteits- als kwaliteitsaspecten.

Om integrale functies te vervullen onderhouden en optimaliseren wij de samenwerking met onze omgevingspartners. Waar mogelijk en wenselijk geven wij invulling aan deze samenwerking door bijvoorbeeld planning en uitvoering van werken op elkaar af te stemmen.

2.3 Waterwet

In de Waterwet, die op 22 december 2009 van kracht is geworden, is een groot deel van het bestaande waterrecht opgenomen. De Waterwet vormt de wettelijke grondslag voor de nationale waterbeleids- en beheerplannen.

De Waterwet ken de volgende algemene doelstelling:

Het voorkomen en waar nodig beperken van overstromingen, wateroverlast en waterschaarste, in samenhang met bescherming en verbeteren van de chemische en ecologische kwaliteit van watersystemen en vervulling van maatschappelijke functies door watersystemen (artikel 2.1 Waterwet).

Voor dit beleidsplan is het belangrijk om op basis van de Waterwet eerst aan te geven wat precies onder waterbodem wordt verstaan. De wet- en regelgeving en het bevoegd gezag hierbij verschilt immers voor landbodem en waterbodem (zie hoofdstuk 4).

In terminologie van de Waterwet omvat de waterbodem de bodem en oevers van de zogenaamde oppervlaktewaterlichamen. Vrij vertaald kan onder waterbodem het slib en de vaste bodem onder het oppervlaktewater, alsmede (een deel van) de oevers, worden verstaan. Een uitzondering hierop zijn de zogenaamde drogere oevergebieden. Dit zijn gebieden die zelden onder water staan, zoals uiterwaarden. Drogere oevergebieden bestaan alleen voor zover ze uitdrukkelijk zijn aangewezen in

de Waterregeling (rijkswateren) of een provinciale verordening (regionale wateren). De provincies Groningen en Drenthe hebben in hun verordeningen geen drogere oevergebieden aangewezen.

In bijlage 6 is aan de hand van veel voorkomende watergangprofielen de horizontale begrenzing tussen landbodem en waterbodem weergegeven. Vanuit de Waterwet wordt geen verticale begrenzing aan de waterbodem gesteld.

Om aan de bovengenoemde doelstelling uit de Waterwet te kunnen voldoen moeten wij in zowel kwantitatieve als kwalitatieve zin verantwoord omgaan met de waterbodem als onlosmakelijk onderdeel van het watersysteem. Baggeren om zowel kwaliteits- als kwantiteitsredenen kan nodig zijn om dit goed in te vullen.

Het kan voorkomen dat een waterbodemverontreiniging dusdanig verontreinigd is dat sanering noodzakelijk is. Dit wordt nu ook geregeld in de Waterwet in plaats van de Wet bodembescherming (Wbb).

Met de komst van de Waterwet zijn de Wbb-beschikkingen voor ernstige, maar niet spoedeisende, gevallen van waterbodemverontreiniging komen te vervallen. Door de overheveling van waterbodemsaneringen vanuit de Wet bodembescherming naar de Waterwet (behoudens de zogenaamde spoedeisende gevallen) wordt eventuele sanering van waterbodemverontreiniging voortaan meegenomen in het integrale watersysteembeheer. Het waterschap is hiervoor als waterbeheerder verantwoordelijk.

De wijze van beoordelen van waterbodemverontreiniging is met de komst van de Waterwet sterk veranderd. Onder de Waterwet wordt niet meer (getalsmatig) gekeken naar de milieuhygiënische kwaliteit van de waterbodem zelf.

Bij het beoordelen van waterbodemverontreiniging en/of de aanwezigheid van nutriënten in de waterbodem wordt nu gekeken naar de effecten van stoffen op de functies en doelen van een gebied (de gebiedskwaliteit). Wat hieronder wordt verstaan wordt uitgelegd in paragraaf 3.3.

Sanering van verontreinigde waterbodems is binnen de Waterwet in principe geen directe wettelijke verplichting meer, maar één van de mogelijke maatregelen om aan de gebiedskwaliteit te voldoen. Kosteneffectiviteit en maatschappelijke relevantie (van een ingreep) spelen hierbij een belangrijke rol.

Om te toetsen of maatregelen in de waterbodem wenselijk zijn vanwege de aanwezigheid van milieuvreemde stoffen en/of nutriënten, is een nieuw toetsingskader beschikbaar: de Handreiking beoordelen waterbodems. In paragraaf 3.3 wordt hier nader op ingegaan.

Onze saneringopgave is beperkt. Bijna alle locaties zijn gesaneerd. Doordat veel verontreinigingsbronnen verwijderd dan wel in grote mate teruggedrongen zijn, zullen er in de toekomst niet veel saneringslocaties bijkomen. Doordat in de nieuwe beoordelingsystematiek meer aandacht is voor nutriënten, is het mogelijk dat wij vaker waterbodems gaan baggeren om eutrofiëringproblemen aan te pakken. Aan de hand van de nieuwe beoordelingsystematiek gaan wij onze waterbodemkwaliteitsopgave bepalen. Onze saneringsopgave maakt hier integraal deel van uit.

Voor uitgebreide informatie over de Waterwet verwijzen wij naar de volgende landelijke website. Hier kunnen onder andere (specialistische) vragen over de Waterwet worden gesteld.

www.helpdeskwater.nl

2.4 Europese kaderrichtlijn water

Wij streven naar een goede ecologische en chemische toestand van al ons oppervlaktewater. Dit wordt ondermeer voorgeschreven door de Europese Kaderrichtlijn Water (KRW). De Europese kaderrichtlijn is op nationaal niveau ondermeer vertaald in de hiervoor besproken Waterwet.

De uitwerking van de KRW spitst zich toe op het niveau van waterlichamen. Een relatief klein deel van onze wateren is aangewezen als KRW-waterlichaam. Voor deze lichamen geldt dat verantwoording afgelegd dient te worden aan 'Brussel'. De doelen van de KRW moeten in principe in 2015 gerealiseerd zijn. Indien dat niet haalbaar en/of betaalbaar is, hebben wij de mogelijkheid om de doelen gefaseerd te realiseren voor 2027.

De KRW schept vooral het kader maar schrijft zelf - behoudens normen voor prioritaire stoffen in oppervlaktewater - niets direct (getalsmatig) voor. Dat is namelijk gebeurd via implementatie van de KRW in de Nederlandse wetgeving.

Er gelden géén specifieke doelen of normen voor waterbodem. Vanwege de KRW kan waterbodembeheer (baggeren) wel een relevante maatregel zijn om de waterkwaliteit of specifieke habitats te verbeteren. Dit is bijvoorbeeld het geval indien (significante) nalevering van milieuvreemde stoffen en/of nutriënten - uit de waterbodem plaatsvindt waardoor de waterkwaliteit verslechtert.

De beleidsdoelen voor de waterkwaliteit van het oppervlaktewater zijn mede aansturend voor afwegingen met betrekking tot ons waterbodembeheer (waaronder onze baggerwerken).

Wij maken hierbij geen onderscheid tussen KRW-waterlichamen en niet-KRW-waterlichamen. Prioriteit heeft wel het nakomen van de reeds voorgenomen KRW-maatregelen in het kader van het waterbodembeheer.

Wij hebben in aparte factsheets, behorende bij het waterbeheerplan 2010-2015, alle KRW-waterlichamen en de te nemen KRW-maatregelen voor de periode 2010-2015 beschreven. Uitvoeren van deze maatregelen is verplicht.

Hunze en Aa's

Het beheergebied van Hunze en Aa's ligt in deelstroomgebied Nedereems, dat weer onderdeel is van het stroomgebied van de Eems. In het beheergebied zijn voor de KRW zestien waterlichamen aangewezen. Het gaat om vier meren, vijf beken en zeven kanalen. De meren en kanalen (in totaal 11 stuks) zijn volgens de KRW getypeerd als 'grote ondiepe gebufferde plassen (KRW code M14)'.

De huidige toestand van de waterlichamen in het beheergebied is gemiddeld ontoereikend tot matig. Het waterschap heeft als algemeen doel gesteld om de ecologische toestand in de zestien waterlichamen te verbeteren. Het waterschap heeft een aantal KRW-maatregelen met betrekking tot de waterbodem benoemd. Hiervoor wordt verwezen naar het uitvoeringsplan.

KRW-lichamen Hunze & Aa's

Noorderzijlvest

Het beheergebied van waterschap Noorderzijlvest maakt deel uit van de deelstroomgebieden Rijn-Noord en Neder-Eems. Het gebied omvat vijftien KRW-waterlichamen die in 8 KRW-deelgebieden liggen. Er is sprake van in totaal 8 verschillende watertypen.

Uit monitoring is gebleken dat de chemische en ecologische kwaliteit van de wateren nog niet geheel voldoet aan de eisen die daaraan worden gesteld. Belangrijke KRW-maatregelen die in de periode 2010-2015 genomen zullen worden, zijn onder andere de aanleg van natuurvriendelijke oevers, verbetering van de vispasseerbaarheid en het optimaliseren van de waterzuiveringvoorzieningen.

In het programma van NZV zijn voorsnog geen concrete waterbodemonderzoeken en/of baggerwerkzaamheden gepland als KRW-maatregel.

KRW-deelgebieden Noorderzijvest

Aan de hand van de Handreiking beoordelen waterbodems (zie paragraaf 3.3) en (landelijk) beschikbare kennis en kunde gaan wij het nut en de noodzaak van waterbodemmaatregelen voor het behalen van onze 'kwaliteitopgave' nader beoordelen. Dit doen wij voor zowel KRW- als niet KRW waterlichamen.

2.5 Waterbeheerplannen 2010-2015

In onze waterbeheerplannen 2010-2015 zijn voor een periode van zes jaar de hoofdlijnen aangegeven voor beleid, beheer en onderhoud van onze watersystemen. Om ervoor te zorgen dat de watersystemen voorzien zijn van voldoende water én ecologisch gezond en schoon water zijn in het plan onze kerntaken benoemd.

Baggeren wordt omschreven als één van de taken die bijdraagt aan:

- voldoende water: ongestoorde aan- en afvoer van water;
- het voorkomen van diepgangsbepalingen voor de scheepvaart;
- ecologisch gezond en schoon water.

De waterbeheerplannen 2010-2015 (inclusief de KRW-factsheets) zijn beschikbaar via onze websites:

www.hunzeenaas.nl
www.noorderzijvest.nl

3 Voorbereiding en uitvoering baggerwerk

3.1 Inleiding

Indien het waterschap of derden willen baggeren dient een traject doorlopen te worden. Dit traject omvat verschillende werkstappen waarbij diverse aandachtspunten, regels en procedures gelden. Voor een aantal regels en procedures geldt dat het waterschap bevoegd gezag is (zie hoofdstuk 4).

Voor baggerwerken die door het waterschap zelf worden uitgevoerd, geldt dat onderscheid wordt gemaakt tussen projectmatig baggeren (projecten) en regulier onderhoudsbaggeren. Projectmatig baggeren verschilt van het reguliere werk doordat het qua voorbereiding en uitvoering veelal complexer en ingrijpender is. In de uitvoeringsplannen van de waterschappen worden deze verschillen benadrukt. In de uitvoeringsplannen zijn ook alle te doorlopen werkstappen (voor 'eigen werken') beschreven en opgenomen in flowschema's. Voor een aantal werkstappen wordt in dit hoofdstuk nader beleid geformuleerd. Dit beleid geldt primair voor het voorbereiden en uitvoeren van 'eigen werken', maar kan tevens als richtlijn gebruikt worden door derden.

3.2 Waterbodemonderzoek

Eén van de eerste stappen in het 'baggertraject' is het uitvoeren van waterbodemonderzoek. Waterbodemonderzoek wordt uitgevoerd om de kwantiteit en/of kwaliteit van de (vrijkomende) waterbodem vast te leggen.

Kwantiteit

Bij projectmatige baggerwerken worden standaard de actuele waterdieptes, slibdiktes en slibhoeveelheden door middel van peilingen vastgelegd. Hiermee wordt (op basis van de legger) het te baggeren profiel vastgelegd. Voor het bepalen van de baggerhoeveelheden werken wij met een intern protocol.

Bij regulier werk worden in principe geen peilingen uitgevoerd. De baggercyclus, inclusief de signaleringen van de buitenmedewerkers, zijn bepalend voor de vraag wanneer wordt gebaggerd.

Kwaliteit

Kwalitatief onderzoek kan gericht zijn op milieuvreemde stoffen (NEN 5720 onderzoek) maar ook op het voorkomen van nutriënten in verband met eutrofiëring. Er zijn in principe drie aanleidingen om kwalitatief waterbodemonderzoek uit te voeren, te weten:

1. in het kader van (onderhouds)baggerwerk dienen de verwerkingsmogelijkheden van de vrijkomende baggerspecie vastgesteld te worden (belangrijkste aanleiding);
2. een locatie is verdacht ten aanzien van het voorkomen van een waterbodemonverontreiniging (die invloed kan hebben op de gebiedskwaliteit);
3. een waterbodem levert mogelijk een bijdrage aan eutrofiëringproblemen.

De voornaamste reden om waterbodemonderzoek uit te voeren is het bepalen van de verwerkingsmogelijkheden van de baggerspecie die bij voorgenomen onderhoudsbaggerwerk vrijkomt. Het onder punt 2 en 3 bedoelde onderzoek wordt uitgevoerd om te bepalen of om kwaliteitsredenen gebaggerd moet worden.

In principe geldt bij baggerwerk altijd een onderzoeksplicht. Hierop zijn (onder voorwaarden) in het Besluit bodemkwaliteit enkele uitzonderingen gemaakt voor agrariërs en particulieren. Wel geldt altijd de zorgplicht van het Besluit bodemkwaliteit, ook bij genoemde uitzonderingen.

De voornaamste reden voor ons om onderzoek naar de kwaliteit van de waterbodem uit te voeren is het bepalen van de verwerkingsmogelijkheden van de specie die bij (onderhouds)baggerwerk vrijkomt. Daarnaast voeren wij onderzoek uit indien het vermoeden bestaat dat de waterbodem milieuvreemde stoffen en/of nutriënten bevat die de gebiedskwaliteit (zie paragraaf 3.3) negatief kunnen beïnvloeden.

3.2.1 Onderzoeksfasen milieuhygiënisch waterbodemonderzoek

Met betrekking tot milieuhygiënisch waterbodemonderzoek kunnen de volgende stappen worden onderscheiden. In onze uitvoeringsplannen wordt precies aangegeven wat aan onderzoek nodig is bij zowel regulier als projectmatig baggerwerk.

Vooronderzoek

Ten eerste wordt vooronderzoek volgens de strategie uit de NEN 5717 uitgevoerd. Hierbij worden onder meer locatiegegevens verzameld en een onderzoeksstrategie bepaald voor de volgende stap: het verkennend waterbodemonderzoek. Uit het vooronderzoek blijkt of een locatie verdacht of onverdacht is ten aanzien van het voorkomen van verontreinigingen.

Verkennend waterbodemonderzoek

Na het vooronderzoek wordt een verkennend waterbodemonderzoek conform de NEN 5720 uitgevoerd. Hiermee wordt de milieuhygiënische kwaliteit van de waterbodem vastgelegd.

Nader waterbodemonderzoek

Indien uit het verkennend waterbodemonderzoek blijkt dat voor één of meerdere stoffen de interventiewaarde¹ wordt overschreden, dient nader waterbodemonderzoek uitgevoerd te worden. In sommige gevallen kan nader onderzoek ook bij lagere gehalten dan de interventiewaarden wenselijk zijn. Dit is bijvoorbeeld het geval indien de verwerkingsmogelijkheden van de baggerspecie meer nauwkeurig in beeld gebracht dienen te worden.

Door middel van het nader onderzoek wordt minimaal de omvang van de waterbodemverontreiniging met gehalten groter dan de interventiewaarden bepaald (verticale en horizontale afperking). Ook wordt vastgelegd wat de waterbodemkwaliteit is van de achterblijvende waterbodem na het baggeren. Op deze manier kan bepaald worden wat het effect van de achterblijvende waterbodem is voor de waterkwaliteit en daarmee of eventueel dieper baggeren wenselijk is.

1. ¹ De interventiewaarde (I) geeft het concentratieniveau in de grond, waterbodem of grondwater aan waarboven de functionele eigenschappen die de bodem voor mens, plant en dier heeft, in ernstige mate kunnen zijn verminderd.

3.2.2 Aanvullend en afwijkend onderzoek naar de waterbodemkwaliteit

De NEN 5720 die bij het verkennend waterbodemonderzoek wordt gehanteerd omvat een standaard onderzoeksmethodiek. In de volgende situaties dient aanvullend danwel afwijkend onderzoek uitgevoerd te worden:

- Bij onderzoek in verband met eutrofiëring (nutriënten) wordt de toplaag van de waterbodem (minimaal eerste 20 cm) op fosfaat, ijzer en zwavel (totaalgehalten) geanalyseerd.
- In 'brak gebied' ('het hoge Noorden') worden standaard chloride-analyses meegenomen.
- Indien de gebiedskwaliteit hier aanleiding tot geeft worden aanvullende milieuvreemde stoffen / prioritare stoffen meegenomen zover deze niet in het standaard NEN 5720 pakket zijn opgenomen.
- Bij riooloverstorten wordt een bemonsteringsvak van 250 meter aan weerszijden van het overstort gehanteerd. In geval van stromend water houden wij een verschuiving van het vak in stroomafwaartse richting aan tot maximaal 500 meter. Analyse vindt zo nodig aanvullend plaats of locatiespecifieke stoffen.
- In de veenkoloniën wordt standaard DDT geanalyseerd.

3.2.3 Archeologie, asbest, NGE en andere bodemvreemde materialen

Indien op basis van vooronderzoek en/of gebiedskennis hiervoor aanleiding is, dient aanvullend onderzoek uitgevoerd te worden met betrekking tot archeologie, niet-gesprongen explosieven (NGO), asbest en/of andere (bodemvreemde) materialen. Dit dient te gebeuren vanwege de zorg voor deze zaken en wettelijke verplichtingen. Bovendien kunnen deze aspecten van grote invloed zijn op de planning en kosten van het baggerwerk (stillegging/vertragingen en hogere uitvoeringskosten).

Indien aanleiding bestaat om specifiek naar archeologie te kijken wordt in overleg met het bevoegd gezag op dit gebied de te volgen werkwijze afgestemd. Dit is veelal de gemeente waarin de betreffende watergang ligt. Soms is de provincie bevoegd gezag voor archeologie, bijvoorbeeld bij ontgroningen.

In watergangen die wij verdacht vinden ten aanzien van het voorkomen van asbest wordt asbestonderzoek conform de NTA 5727 uitgevoerd. Een locatie is verdacht indien zich bijvoorbeeld (veel) puin en/of asbesthoudende materialen (bijv. beschoeiingen en asbestdaken) in of in de directe omgeving van de watergang bevinden.

In gebieden met een 'oorlogsverleden' dient de te baggeren locatie beoordeeld te worden op het voorkomen van niet gesprongen explosieven (NGE). Indien het vermoeden van NGE aanwezig is, wordt explosieven-onderzoek uitgevoerd.

Onderzoek en maatregelen met betrekking tot archeologie, asbest en NGE worden uitgevoerd door bedrijven die hierin gespecialiseerd zijn.

Ook andere bodemvreemde materialen, zoals puin en afval, kunnen van invloed zijn op de verwerkingsmethode alsook op de wijze van baggeren. Indien aanwijzingen zijn verkregen voor de aanwezigheid van bijmengingen, voeren wij hier gericht onderzoek naar uit.

Na het baggeren van het 'gehele profiel' is een watergang niet meer verdacht ten aanzien van archeologie, asbest en niet-gesprongen explosieven. In principe geldt dit ook voor verontreinigingen.

Na het doorlopen van de baggercyclus heroverwegen wij - rekening houdend met de wettelijke verplichtingen - het nut en de noodzaak met betrekking tot het uitvoeren van (voor)onderzoek naar genoemde aspecten. Dit betreft maatwerk.

Kwaliteitsborging waterbodemonderzoek

Milieuhygiënisch waterbodemonderzoek wordt uitsluitend volgens de 'Kwaliboorschriften' uitgevoerd (zie ook paragraaf 4.6).

Het waterschap voert in verband hiermee zelf geen veldwerkzaamheden uit. Voor eigen werken geldt dat de laboratoriumanalyses wel door het eigen laboratorium uitgevoerd kunnen worden. Indien het waterschap bepaalde analyses - technisch gezien - niet zelf uit kan voeren, worden deze uitbesteed.

Nuttige informatie over waterbodembeheer - waaronder over het uitvoeren van onderzoek en baggerwerken - is ook te vinden op de websites:

www.bodemrichtlijn.nl (beleid, onderzoekstechnieken, baggertechnieken)

[www.sikb](http://www.sikb.nl) (kwaliteitsborging waterbodembeheer)

3.3 Beoordelen effecten waterbodemkwaliteit

Zoals in paragraaf 3.2 werd aangegeven kan waterbodemonderzoek nodig zijn om te bepalen of een waterbodem om kwaliteitsredenen gebaggerd moet worden (dus niet vanwege regulier onderhoud). Kwaliteitsbaggeren kan wenselijk zijn indien uit onderzoek blijkt dat een waterbodem dusdanig verontreinigd is met milieuvreemde stoffen en/of nutriënten dat deze een effect heeft op de gebiedskwaliteit.

Wij verstaan onder gebiedskwaliteit het geheel van functies en na te streven doelen voor een gebied. Deze functies hebben betrekking op wateraanvoer en -afvoer, scheepvaart, recreatie, de chemische en ecologische kwaliteit van het gebied en overig maatschappelijk gebruik.

Met deze handreiking kan bepaald worden in welke mate, als gevolg van de aanwezigheid van milieuvreemde stoffen en/of nutriënten in de waterbodem, doelen niet worden bereikt of gebruiksfuncties worden belemmerd.

De handreiking is zowel voor KRW-lichamen als niet KRW-waterlichamen, en zowel voor een lokaal als gebiedsprobleem, te gebruiken.

Wij voeren een effectenbeoordeling met de Handreiking waterbodems uit indien:

- 1. Er niet wordt voldaan aan de doelen en normen die op grond van de functie(s) van een gebied eraan gesteld worden én het vermoeden bestaat dat milieuvreemde stoffen en/of nutriënten in de waterbodem hieraan bijdragen. Conform de handreiking werken wij dan vanuit het vertrekpunt waterkwaliteit.*
- 2. Bekend is dat een waterbodem milieuvreemde stoffen in gehalten groter dan de interventiewaarde en/of nutriënten bevat én dat hierdoor doelen of normen die op grond van de functie(s) van een gebied er aan gesteld worden mogelijk in het geding zijn of komen. Conform de handreiking werken wij dan vanuit het vertrekpunt bodemkwaliteit. Dit vertrekpunt hanteren wij onder andere bij oppervlaktewateren waar geen monitoring plaatsvindt (zoals niet KRW-lichamen). Op basis van de beoordeling kunnen wij ervoor kiezen om over te gaan op (lokale) monitoring (van het oppervlaktewater).*

Voor het gebruik van de handreiking is het volgende nodig:

1. Kennis en kunde op het gebied van het gedrag van stoffen in het milieu, ecologie, KRW, waterbodemonverontreiniging en integraal water(kwaliteits)beheer.
2. Informatie over het watersysteem en het onderzoeksgebied (functies en doelen, watertype, hydrologie, historie, ligging bronnen en risico's op afwenteling).
3. Informatie over de water(bodem)kwaliteit: minimaal NEN5720-onderzoek, bij eutrofiërisico's ook minimaal fosfaat, ijzer en zwavelanalyses (totaalgehalten) van de toplaag van de waterbodem en in sommige gevallen aanvullende milieuvreemde stoffen indien deze in het oppervlaktewater zijn gemeten (zie paragraaf 3.2.2).

Met betrekking tot het beoordelen van verontreiniging en nutriënten in de waterbodem gaan wij:

- 1. De gebiedskwaliteit(en) nader specificeren en vastleggen in het waterbeheerplan.*
- 2. De landelijke ontwikkelingen en ervaringen met betrekking tot de beoordeling van en het treffen van maatregelen in de waterbodem actief volgen en deze waarnodig toepassen (zo nodig na bestuurlijke besluitvorming).*
- 3. Overzichtelijk maken in welke gevallen en voor welke locaties een effectenbeoordeling wenselijk is.*
- 4. Inventariseren in hoeverre kennis- en informatieleemten aanwezig zijn voor het uitvoeren van effectenbeoordelingen en waarnodig opvullen van deze leemten.*
- 5. Op basis van de opgedane kennis, ervaringen en inventarisaties het gebruik van de landelijke handreiking zo nodig verder implementeren in ons werkproces.*

Indien baggeren niet noodzakelijk is om het profiel te handhaven, dient in het geval dat een verontreiniging risico's oplevert voor de gebiedskwaliteit wel overwogen te worden om te baggeren om kwaliteitsredenen. Maatregelen in de waterbodem kunnen hierbij afgewogen worden ten opzichte van andere maatregelen.

Bij deze integrale afweging zijn aspecten als kosteneffectiviteit en maatschappelijke relevantie belangrijk. De te nemen maatregelen kunnen in overleg met gebiedspartners afgewogen en vastgesteld worden.

De gekozen beheermaatregelen worden opgenomen in de planvorming en het baggerprogramma. Indien gekozen wordt voor maatregelen in de waterbodem hoeft dit overigens niet automatisch te betekenen dat de waterbodem wordt verwijderd. Door bijvoorbeeld het afdekken van (verontreinigde) waterbodem kunnen de risico's ook weggenomen worden.

Proces bij beoordelen effecten en afwegen maatregelen

3.4 Meldingen en vergunningen Waterwet en Bbi

Bij de meeste baggerwerken vindt alleen onderhoud plaats om het bestaande profiel te handhaven (werk binnen de legger). Indien, bijvoorbeeld in combinatie met onderhoudsbaggerwerk, ook sprake is van aanleg of wijziging van een waterstaatswerk (werk buiten de legger) schrijft de Waterwet voor dat een projectplan danwel een watervergunning verplicht is.

Dit is nader uitgewerkt in de Keur van het waterschap. In dit hoofdstuk wordt aangegeven welke verplichtingen er bij baggerwerk gelden gezien vanuit de Waterwet en het Besluit lozing buiten inrichtingen (Bbi), dat naar verwachting per 1 juli 2011 van kracht is.

Wanneer een projectplan bij baggerwerk?

Indien door of namens het waterschap zelf nieuwe werken aangelegd of wijzigingen aangebracht worden in bestaande waterstaatswerken (eventueel in combinatie met onderhoudsbaggerwerk), waardoor de legger wijzigt, dient een projectplan opgesteld te worden in het kader van de Waterwet. Het projectplan geeft een beschrijving van het werk, de wijze van uitvoering, alsmede van de te treffen maatregelen indien bij de werkzaamheden nadelige gevolgen kunnen optreden.

Een projectplan doorloopt in principe de voorbereidingsprocedure van de Algemene wet bestuursrecht. Dit betreft dus een ander projectplan dan het (interne) projectplan dat het waterschap opgesteld voor (projectmatige) baggerprojecten.

Wanneer een watervergunning bij baggerwerk?

Indien niet het waterschap zelf maar 'derden' initiatiefnemer zijn van de aanleg of wijziging van een waterstaatswerk (bijvoorbeeld in combinatie met onderhoudsbaggerwerk) dient een watervergunning aangevraagd te worden.

Werken in sterk verontreinigde waterbodem (gehalten > interventiewaarde)²

Met de komst van de Waterwet is het niet meer verplicht om een saneringsplan op te stellen voor een waterbodemsanering. Kwalibo (zie paragraaf 4.6.) schrijft echter wel voor dat bij ingrepen in de waterbodem (ook onderhoudsbaggerwerk) boven de interventiewaarden een erkenningsverplichting geldt voor de milieukundige begeleiding (protocol 6003) en de uitvoering (protocol 7003) vanaf een hoeveelheid van 1.000 m³. Protocol 6003 schrijft onder meer voor dat het verplicht is om een evaluatierapport³ op te stellen van de werkzaamheden.

Indien bij een sanering geen wijziging van de legger plaatsvindt, is een projectplan of watervergunning in het kader van de Waterwet niet van toepassing.

Voor werken waarvoor deze wettelijke verplichtingen niet gelden, wordt voor uitvoering van de sanering in overleg met het waterschap een plan van aanpak gemaakt.

Indien minder dan 1.000 m³ waterbodem met gehalten groter dan de interventiewaarde wordt verwijderd, en een evaluatierapport vanuit Kwalibo dus niet nodig is, wordt voor aanvang van de sanering de te volgen werkwijze besproken met het waterschap wat betreft de controle van het werk en de vastlegging van het resultaat. Het waterschap geeft hierbij aanwijzingen en legt dit schriftelijk vast. Bij het verwijderen van verontreinigde waterbodems in opdracht van het waterschap, stelt het waterschap contractueel eisen aan de voorbereiding en uitvoering. Na

² De interventiewaarde (I) geeft het concentratieniveau in de grond, waterbodem of grondwater aan waarboven de functionele eigenschappen die de bodem voor mens, plant en dier heeft, in ernstige mate kunnen zijn verminderd.

³ In de BRL6000 zal dit waarschijnlijk in de toekomst een andere benaming (realisatierapport) krijgen om het onderscheid met het wettelijk verplichte evaluatieverslag (voor landbodemsaneringen) te benadrukken.

afronding wordt een evaluatieverslag gemaakt waarin het eindresultaat wordt vastgelegd.

Expliciet wordt vermeld dat te allen tijde de zorgplichtbepalingen uit de Waterwet, het Besluit bodemkwaliteit, de Keur en (per 1 juli 2011) het Besluit lozen buiten inrichtingen gelden. In het kader hiervan heeft het waterschap tevens bevoegdheden om maatregelen te stellen of aanwijzingen te geven.

Bij het verwijderen van waterbodems met gehalten groter dan de interventiewaarde geldt verder altijd, dus ongeacht de hoeveelheid, dat in het kader van het Besluit lozen buiten inrichtingen (Bbi) een werkplan opgesteld dient te worden. Dit werkplan heeft echter alleen betrekking op lozingen die samenhangen met bagger- en graafwerkzaamheden in watersystemen. Deze vormt daarmee geen basis voor eisen aan andere aspecten dan lozingen. Hieronder wordt nader ingegaan op het Bbi.

Voorschriften Besluit lozen buiten inrichtingen (Bbi)

Als gevolg van baggerwerkzaamheden kan een (tijdelijke) vertroebeling van het oppervlaktewater ontstaan.

Omdat dit binnen de Waterwet als een vorm van lozen wordt gezien geldt voor dit aspect een vergunningplicht, tenzij hiervoor algemene regels zijn vastgesteld. Deze algemene regels zijn opgenomen in het Besluit lozen buiten inrichtingen (Bbi), dat naar verwachting per 1 juli 2011 in werking zal treden.

Ten tijde van het schrijven van dit beleidsplan geldt formeel nog een vergunningsplicht op grond van de Waterwet. Omdat het waterschap dit een te zwaar middel vindt, vraagt het waterschap tot de inwerkingtreding van het Bbi een uitvoeringsplan voor deze vorm van lozen. Het uitvoeringsplan is inhoudelijk vergelijkbaar met het (toekomstige) werkplan Bbi, zoals dat hieronder wordt beschreven.

In het kader van het Bbi moet 4 weken voor aanvang van ieder baggerwerk of ontgraving in het watersysteem een melding bij het bevoegd gezag worden gedaan in verband met eventuele vertroebeling van het oppervlaktewater. Deze verplichting geldt voor zowel het waterschap zelf als derden.

Bij de Bbi-melding worden de resultaten van een waterbodemonderzoek opgenomen. Indien het werk in een waterbodem plaatsvindt met gehalten groter dan de interventiewaarden moeten maatregelen worden getroffen om het lozen zoveel mogelijk te beperken. Deze maatregelen worden beschreven in een werkplan. Het werkplan bevat in ieder geval de beschrijving van de toe te passen baggertechniek, de bij het gebruik daarvan gehanteerde werkwijze, en maatregelen om vertroebeling zoveel mogelijk te voorkomen.

Het Bbi bevat tevens een zorgplicht. Uitgangspunt is, mits dit redelijkerwijs verlangd kan worden, dat gebaggerd wordt met behulp van een 'milieuvriendelijke' baggertechniek. Bij het baggeren op een milieuvriendelijke wijze ontstaat namelijk een minimum aan morsen en vertroebeling omdat zo weinig mogelijk omgevingswater verplaatst wordt. In bijlage 2 is een overzicht opgenomen van baggertechnieken die hiervoor in aanmerking komen.

In onderstaand overzicht is samengevat welke meldingen, plannen en vergunningen gelden bij het uitvoeren van de verschillende soorten baggerwerk, gezien vanuit de Waterwet en het Bbi.

Overzicht meldingen, plannen en vergunningen bij baggerwerk gezien vanuit de Waterwet en Bbi

Soort werk	Baggerwerk door of namens het waterschap	Baggerwerk door en op initiatief van derden
Onderhoudsbaggerwerk waarbij geen sterk verontreinigde waterbodem (> I-waarde) wordt verwijderd	Melding lozing Bbi ¹⁾ 4 weken voor aanvang baggerwerk	Melding lozing Bbi ¹⁾ 4 weken voor aanvang baggerwerk
Onderhoudsbaggerwerk in combinatie met aanleg of wijziging waterstaatswerk (wijziging legger) waarbij geen sterk verontreinigde waterbodem (> I-waarde) wordt verwijderd	Projectplan ⁴⁾ Procedure(tijd) afstemmen met waterschap	Watervergunning Procedure(tijd) afstemmen met waterschap
	Melding lozing Bbi ¹⁾ 4 weken voor aanvang baggerwerk	Melding lozing Bbi ¹⁾ 4 weken voor aanvang baggerwerk
Baggerwerk (sanering + onderhoud) waarbij sterk verontreinigde waterbodem (> I-waarde) wordt verwijderd (zonder wijziging legger)	Vóór ingreep Plan van aanpak (contractuele eis waterschap)	Vóór ingreep Plan van aanpak i.o.m. waterschap
	Melding lozing Bbi ¹⁾ . Inclusief werkplan ³⁾ 4 weken voor aanvang baggerwerk	Melding lozing Bbi ¹⁾ . Inclusief werkplan ³⁾ 4 weken voor aanvang baggerwerk
	Na afloop sanering: Indien meer dan 1.000 m ³ > I-waarde wordt verwijderd: evaluatie conform BRL 6000 ²⁾ In andere gevallen wordt evaluatie contractueel vastgelegd door het waterschap.	Na afloop sanering: Indien meer dan 1.000 m ³ > I-waarde wordt verwijderd: evaluatie conform BRL 6000 ²⁾ In andere gevallen wordt werkwijze i.o.m. het waterschap vastgelegd.
Baggerwerk (sanering + onderhoud) in combinatie met aanleg of wijziging waterstaatswerk (wijziging legger) waarbij tevens sterk verontreinigde waterbodem (> I-waarde) wordt verwijderd	Vóór ingreep Projectplan ⁴⁾ Procedure(tijd) afstemmen met waterschap	Vóór ingreep Watervergunning Procedure(tijd) afstemmen met waterschap
	Melding lozing Bbi ¹⁾ . Inclusief werkplan ³⁾ 4 weken voor aanvang baggerwerk	Melding lozing Bbi ¹⁾ . Inclusief werkplan ³⁾ 4 weken voor aanvang baggerwerk
	Na afloop sanering: Indien meer dan 1.000 m ³ > I-waarde wordt verwijderd: evaluatie conform BRL 6000 ²⁾ In andere gevallen wordt evaluatie contractueel vastgelegd door het waterschap.	Na afloop sanering: Indien meer dan 1.000 m ³ > I-waarde wordt verwijderd: evaluatie conform BRL 6000 ²⁾ In andere gevallen wordt werkwijze i.o.m. het waterschap vastgelegd.

- ¹⁾ Besluit lozen buiten inrichtingen: naar verwachting 1 juli 2011 van kracht. Tot inwerkingtreding van het Bbi vraagt het waterschap een uitvoeringsplan i.v.m. vertroebeling. Dit plan is inhoudelijk vergelijkbaar met het werkplan Bbi.
- ²⁾ Beoordelingsrichtlijn voor milieukundige begeleiding (Kwalibo, zie paragraaf 4.6).
- ³⁾ Werkplan kan toegevoegd worden aan projectplan, watervergunningaanvraag of plan van aanpak.
- ⁴⁾ Projectplan Waterwet: is wat anders dan intern projectplan zoals dat opgesteld wordt voor (projectmatige) baggerwerken.

3.5 **Beleid vrijkomende baggerspecie**

3.5.1 Algemeen

Belangrijke vraag bij de uitvoering van baggerwerk is wat er mag en kan met de vrijkomende baggerspecie. Dit is in belangrijke mate afhankelijk van de hoeveelheid en kwaliteit van de vrijkomende specie en de beschikbare ruimte.

Grofweg kan onderscheid gemaakt worden tussen baggerspecie die verspreidbaar en/of toepasbaar is (Besluit bodemkwaliteit) en baggerspecie die om kwaliteitsredenen bewerkt en/of gestort moet worden ('saneringspecie'). Voor saneringspecie bieden de Wet milieubeheer en de Waterwet het wettelijke kader.

In hoofdzaak hebben de waterbodems in ons beheergebied een dusdanige kwaliteit dat verspreiding en/of toepassing mogelijk is.

Aspecten op het gebied van verspreiding, toepassing en tijdelijke opslag van baggerspecie voor een belangrijk deel geregeld in het Besluit bodemkwaliteit (Bbk). Dit Besluit speelt dan ook een centrale rol bij ons beleid op het gebied van vrijkomende specie en helpt ons om het hergebruik van baggerspecie te stimuleren. Partijen grond en baggerspecie mogen alleen volgens de regels van het Bbk worden toegepast als sprake is van een nuttige en functionele toepassing. In bijlage 1 is beschreven wat hieronder wordt verstaan.

Binnen het Bbk kan met betrekking tot het toepassen van grond en baggerspecie op de landbodem of in oppervlaktewater gekozen worden tussen generiek en gebiedspecifiek beleid.

Met gebiedsspecifiek beleid kunnen lokale (water-)bodembeheerders zelf bodemkwaliteitsnormen vaststellen. Hiermee biedt het gebiedsspecifieke kader onder meer de mogelijkheid om de bodemkwaliteit te verbeteren door strengere normen vast te stellen. Of om verontreinigde grond en baggerspecie toe te passen op plekken waar dit volgens het generieke kader niet mogelijk is, bijvoorbeeld om verontreinigingen te concentreren op een plek waar minder blootstellingsrisico's voor mensen of dieren zijn. Als randvoorwaarde geldt dat sprake moet zijn van standstill op gebiedsniveau. Gebiedsspecifiek beleid is mogelijk voor één of meerdere beheergebieden of voor delen van een beheergebied. Hierbij kunnen voor één of meerdere stoffen lokale normen worden vastgesteld.

Informatie over het Besluit bodemkwaliteit is onder meer te vinden op de volgende website, waar tevens (specialistische) vragen aan de helpdesk van Bodemplus (onderdeel AgentschapNL) gesteld kunnen worden:

www.bodemplus.nl

3.5.2 Ons beleid: het generieke kader

Wij hanteren in ons beheergebied met betrekking tot het toepassen van grond en baggerspecie binnen het watersysteem het generiek beleid volgens het Besluit bodemkwaliteit. Wij verwachten dat dit kader voldoende ruimte biedt om een verantwoord water(bodem)beheer te voeren en om onze baggeropgave te realiseren.

Indien hier in de toekomst aanleiding voor is overwegen wij om voor specifieke gevallen gebiedspecifiek beleid op te stellen om hergebruik van secundaire grondstromen binnen het watersysteem mogelijk te maken. Om baggerspecie als landbodem te kunnen toepassen zetten wij in op (pro)actieve samenwerking met onze omgevingspartners. Hierbij dienen wij rekening te houden met het beleid van de gemeente als bevoegd gezag voor de landbodem.

Wij hanteren met betrekking tot ons watersysteem generiek beleid omdat gebiedsspecifiek beleid op basis van de huidige inzichten geen belangrijke voordelen oplevert voor ons. Het generieke beleid zal naar verwachting voldoende ruimte bieden om een verantwoord water(bodem)beheer te voeren en om onze baggeropgave te realiseren.

Bovendien verwachten wij op basis van de huidige inzichten niet dat het toepassen van het generieke beleid de - nog nader vast te stellen - gebiedskwaliteit in gevaar zal brengen.

Het hanteren van generiek beleid houdt in dat wij met betrekking tot het watersysteem:

- Werken met de generieke normen zoals opgenomen in de Regeling Bodemkwaliteit. Dit toetsingskader is gebaseerd op een klassenindeling voor kwaliteit en functie. Uitgangspunt van het generieke beleid is dat de bodemkwaliteit moet aansluiten bij de functie van de bodem en dat de lokale (water)bodemkwaliteit op klassenniveau niet mag verslechteren en waar mogelijk verbetert.
- Niet werken met een waterbodemkwaliteitskaart en Nota bodembeheer.

Een praktische invulling van het Besluit bodemkwaliteit hebben wij opgenomen in de handreiking 'Grondig grondverzet'. Dit document omvat checklists met aandachtspunten bij het voorbereiden en uitvoeren van verschillende soorten 'waterschapswerken', zoals baggeren, vergraven watergangen en kadeherstel. Ook wordt voor het gehele werktraject - vanaf ontwerp tot en met opslag van specie en beheer en onderhoud - aangeven welke regels en voorschriften er gelden vanuit het Bbk.

Het Besluit bodemkwaliteit hebben wij praktisch vertaald in de handreiking 'Grondig grondverzet'. De werkregels uit deze handreiking gebruiken wij bij werken waarbij sprake is van het verspreiden en toepassen van baggerspecie, grondverzet en bouwstoffen.

Een aantal gemeenten in ons beheergebied hanteert gebiedspecifiek beleid. Het kan daardoor voorkomen dat in deze gemeenten ruimere, maar soms ook minder ruime, toepassingen van baggerspecie mogelijk zijn.

Bij het toepassen van vrijkomend materiaal als landbodem dienen wij hier rekening mee te houden. In bijlage 4 is een overzicht opgenomen van de gemeenten die op dit moment gebiedspecifiek beleid hebben. Deze lijst heeft een 'dynamisch' karakter omdat meer gemeenten alsnog kunnen besluiten om over te gaan op gebiedspecifiek beleid of om specifieke locaties daarvoor aan te wijzen.

Om goed op de hoogte te zijn van de wettelijke mogelijkheden voor toepassingen binnen een gemeente, maar ook om win-win situaties te creëren ten aanzien van hergebruik (bijvoorbeeld toepassing van baggerspecie bij het ophogen van terreinen) is het belangrijk om in een vroegtijdig stadium in overleg met gemeenten te gaan.

3.5.3 Verspreiden en toepassen van baggerspecie

Partijen grond en baggerspecie mogen volgens artikel 35 van het Bbk worden toegepast indien sprake is van een nuttige en functionele toepassing. In bijlage 1 van dit plan zijn deze toepassingen opgesomd.

Degene die grond of baggerspecie gaat toepassen moet dit ten minste vijf werkdagen van te voren melden via het Meldpunt bodemkwaliteit:
www.meldpuntbodemkwaliteit.senternovem.nl

De meldingen die betrekking hebben op het toepassen van grond of baggerspecie binnen het watersysteem komen via het meldpunt binnen bij het waterschap.

Deze meldingsplicht geldt voor bijna alle toepassingen van grond en baggerspecie. Enkele uitzonderingen, waaronder het verspreiden van baggerspecie op het aangrenzende perceel, worden genoemd in paragraaf 4.5.2.

Bij het melden dient de kwaliteit van grond en baggerspecie aangetoond te worden met een milieuhygiënische verklaring (bijvoorbeeld resultaten van een waterbodemonderzoek conform NEN5720 of partijkeuring).

Hieronder wordt nader ingegaan op de mogelijkheden voor verspreiden en toepassen van vrijkomend materiaal.

Verspreiding op aangrenzende percelen (ontvangstplicht)

Indien de kwaliteit en hoeveelheid specie en de locatiespecifieke omstandigheden (ruimte) het toelaten geven wij te allen tijde de voorkeur aan het verspreiden van baggerspecie op aangrenzende percelen. Hiervoor geldt een ontvangstplicht vanuit de Waterwet. Het Besluit bodemkwaliteit houdt de ontvangstplicht in stand. Wel zijn wijzigingen aangebracht in de normstelling en de verspreidingsgrens van baggerspecie is verruimd van 20 meter vanaf de kant tot het gehele aangrenzende perceel. Voor het verspreiden over aangrenzende percelen hoeft geen toetsing aan de kwaliteit van de ontvangende bodem plaats te vinden en hoeft niets gemeld te worden in het kader van het Bbk. Uiteraard moet wel voldaan worden aan de normstelling die vanuit het Bbk geldt voor verspreiding.

Met betrekking tot de ontvangstplicht geldt dat sprake is van een verschil in het omgaan met de ontvangstplicht tussen stedelijk en landelijk gebied.

In tegenstelling tot het landelijke gebied is het in stedelijk gebied vaak niet mogelijk om bagger op aangrenzende percelen te verspreiden. Veelal dient de specie dan opgeslagen te worden in een (tijdelijk) depot. Grondeigenaren (veelal agrariërs) in het landelijk gebied zijn daarentegen verplicht om baggerspecie te ontvangen.

Belangrijk is dat tijdig afstemming plaatsvindt met de ontvanger. Wij informeren de ontvanger 3 à 6 maanden van tevoren schriftelijk over de voorgenomen baggerwerkzaamheden en verspreiding op de kant. Op aanvraag kan de ontvanger de kwaliteitsgegevens van de waterbodem ontvangen.

Voor baggerspecie ter plaatse en in de directe nabijheid van riooloverstorten hanteren wij afwijkend beleid. De overstorten van (gemengde) rioolstelsels op watergangen kunnen namelijk problemen geven voor de diergezondheid als baggerspecie op de kant wordt verspreid. De specie tot 250 meter aan weerszijden van de overstort wordt, ongeacht de kwaliteit, afgevoerd en verwerkt. Wij hanteren hierbij dus geen ontvangstplicht bij riooloverstorten waarbij veterinaire risico's aanwezig zijn. De kosten voor het onderzoek en afvoeren van deze specie worden naar rato van 'veroorzaker' verdeeld tussen het waterschap en gemeente.

Tijdelijke depots

Indien specie (door ruimtegebrek) niet verspreid kan worden op een aangrenzend perceel kan gebruik gemaakt worden van een tijdelijk depot, zoals een weilanddepot of doorgangdepot/projectgebonden depot.

Doel van deze depots is ontwateren en laten rijpen van de baggerspecie, voordat het materiaal (nuttig) kan worden toegepast. Voor tijdelijke depots is volgens het Bbk geen vergunning op grond van de Wet milieubeheer of de Waterwet nodig. Hiervoor geldt wel een aantal voorwaarden, waaronder: de kwaliteit moet toereikend zijn, duur opslag is gelimiteerd (maximaal 3 jaar op landbodem) en de eindbestemming van het depot moet bekend zijn. Het bevoegd gezag voor een tijdelijk depot op een landbodem is de gemeente.

Voor de voorwaarden die gelden bij de verschillende vormen van tijdelijke opslag wordt verwezen naar het document 'Grondig grondverzet'.

Wij zetten maximaal in op de mogelijkheden die het Besluit bodemkwaliteit ons biedt met betrekking tot hergebruik van grond en baggerspecie. Hiertoe richten wij onder andere tijdelijke depots in en zoeken wij (samen met onze omgevingpartners) naar geschikte toepassingen.

Toepassingen

Na ontwatering van baggerspecie in tijdelijke depots zijn diverse toepassingsmogelijkheden denkbaar zoals:

- ophoging en verbetering akkerbouwpercelen en weilanden;
- ophogen van laaggelegen percelen;
- verwerking van specie in andere werken van het waterschap, zoals bij kadeherstel en aanleg van natuurvriendelijke oevers.

Te allen tijde dient getoetst te worden of sprake is van een nuttige en functionele toepassing volgens het Bbk (zie bijlage 1).

Grootschalige toepassingen

Ook kan gedroogde baggerspecie toegepast worden in grootschalige toepassingen. Bij grootschalige toepassingen kan worden gedacht aan bijvoorbeeld dijken, geluidswallen en (spoor)wegen, waarvoor geldt dat het toepassingvolume minimaal 5.000 m³ en de toepassingshoogte minimaal 0,5 meter (wegen) danwel 2 meter bedraagt.

Het bijzondere aan deze toepassing is dat, net als bij de verspreiding van baggerspecie, niet hoeft te worden getoetst aan de kwaliteit van de ontvangende bodem. Wel moet worden voldaan aan de kwaliteitseisen en randvoorwaarden die het Besluit voor deze toepassingen stelt. Voor deze toetsingskaders geldt alleen generiek beleid.

Verondiepen diepe plassen

Met de inwerkingtreding van het Bbk is het mogelijk om onder voorwaarden (diepe) plassen te verondiepen met licht en matig verontreinigde grond en baggerspecie. Net als bij de andere toepassingen moet het om een nuttige en functionele toepassing gaan. Voor een dergelijke toepassing is geen Waterwet- of Wet milieubeheervergunning nodig maar kan - net als bij bovenstaande toepassingen - worden volstaan met een Bbk-melding. Naast de voorschriften uit het Bbk spelen bij de herinrichting altijd andere belangen en aspecten, zoals de ruimtelijke inpassing.

Voor het verondiepen van diepe plassen geldt de ministeriele circulaire 'herinrichting diepe plassen'. In deze circulaire is de handreiking 'herinrichten van diepe plassen' verankerd die als leidraad dient voor het doorlopen van een zorgvuldig proces voor het herinrichten van diepe plassen.

Indien er voornemens zijn om een plas te verondiepen is het belangrijk dat vroegtijdig overleg plaatsvindt tussen initiatiefnemer, betrokken overheden en andere belanghebbenden. Indien voldoende draagvlak voor het initiatief aanwezig is, dient vervolgens in de voorbereiding een inrichtingsplan te worden opgesteld. Het inrichtingsplan vormt een verplicht onderdeel van de Bbk-melding die voor de start van de uitvoering verricht moet worden. Het hoofddoel van dit plan is een goede onderbouwing te geven hoe het initiatief bijdraagt aan de gewenste ontwikkeling voor de diepe plas en hoe voldaan kan worden aan de randvoorwaarden uit het Bbk, de handreiking en de circulaire.

3.5.4 Saneringspecie

Indien sprake is van sterk verontreinigde baggerspecie, die volgens het Besluit bodemkwaliteit nooit toepasbaar is (kwaliteit ligt boven de bovengrens van klasse B), is sprake van saneringspecie.

Bij saneringspecie streven wij op de eerste plaats naar bewerking en/of verwerking van de specie. Hierbij valt te denken aan bijvoorbeeld fractiescheiding of immobilisatie.

Per 1 januari 2005 is de Minimum Verwerking Standaard voor baggerspecie (MVS) van toepassing. De MVS voor baggerspecie houdt in dat baggerspecie met een zandgehalte groter dan of gelijk aan 60% in beginsel verwerkt dient te worden en derhalve niet mag worden gestort. Stort van baggerspecie met een zandgehalte groter dan of gelijk aan 60% is alleen toegestaan als aangetoond is dat bij gebruik van een eenvoudige zandscheidingstechniek geen product kan of mag worden afgescheiden dat onder de criteria van het Besluit bodemkwaliteit kan worden toegepast. De Wet milieubeheer (Wm) en de Waterwet zijn de wettelijke kaders voor het storten van baggerspecie.

3.6 Flora en fauna

De Flora- en Faunawet bepaalt voor een belangrijk deel in welke periode van het jaar wij mogen baggeren en hoe wij bij ons werk om moeten gaan met planten en dieren. Bij ruimtelijke ingrepen, zoals baggerwerk, moet er een zorgvuldige toetsing plaatsvinden ten aanzien van de gevolgen voor beschermde soorten planten en dieren. Hiertoe dient voorafgaand aan een werk een inventarisatie te worden gemaakt van de aanwezige plant- en diersoorten. De wet gaat uit van het 'nee, tenzij' beginsel. Beschermen staat voorop, ingrijpen is een uitzondering. In de praktijk betekent dit dat bepaalde handelingen ten aanzien van dieren en planten slechts onder strikte voorwaarden mogelijk zijn.

In het kader van de Flora- en Faunawet dient voor bepaalde beschermende soorten een ontheffing te worden aangevraagd bij het Rijk. Voor andere soorten geldt een algemeen voorzorgprincipe.

Om te voorkomen dat voor alle (bagger)werkzaamheden een vergunning aangevraagd moet worden, heeft de Unie van Waterschappen in overleg met STOWA een gedragscode Flora- en Faunawet voor waterschappen ontwikkeld. Deze gedragscode is op 10 juli 2006 goedgekeurd door het Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Wanneer volgens deze gedragscode gehandeld wordt, kan regulier beheer, zoals onderhoudsbaggeren, in bepaalde gevallen zonder ontheffingsprocedure uitgevoerd worden. Waterschappen hebben daarom gebruik gemaakt van de mogelijkheid om te werken met een eigen gedragscode. Deze gedragscode beschrijft hoe waterschappen op een praktische manier in hun werk rekening moeten houden met beschermde plant- en diersoorten. Hierdoor kan efficiënt worden gewerkt en tegelijk een bijdrage geleverd aan het behoud van biodiversiteit.

In de Flora- en Faunawet is een zorgplicht opgenomen. De zorgplicht houdt in dat bewust en met voldoende zorg om moet gaan met de in het wild levende dieren en planten, en met hun directe leefomgeving. Deze zorgplicht geldt altijd, ook al is er een ontheffing of vrijstelling verkregen. Zelfs als het geen beschermde soorten betreft geldt de zorgplicht.

Hoe gaan wij om met de Flora- en faunawet?

Bij het uitvoeren van ons baggerwerk werken wij volgens de Gedragscode van de Unie van Waterschappen. Hierin wordt onder meer aangegeven welke werkperiodes de voorkeur genieten en welke perioden vermeden moeten worden. In bijlage 5 is beschreven wat de gedragscode inhoudt voor baggerwerk, herprofilering en herstelwerkzaamheden aan oevers. Ook hebben we een veldgids gemaakt waarin is aangegeven welke beschermde plant- en diersoorten in ons beheergebied voorkomen en welk voorkeursbeheer geldt voor deze soorten.

In de voorbereiding van een baggerwerk betrekken wij een ecooloog om de gedragscode van de Flora- en faunawet zo goed mogelijk in te vullen. In overleg met de ecooloog wordt bepaald welke specifieke eisen voor een gebied gelden en of aanvullend ecologisch onderzoek noodzakelijk is.

3.7 Schade en vergoedingen bij baggeren

Door het baggeren en/of het op de kant zetten van baggerspecie kan schade ontstaan aan de oevers en/of beschoeiingen. Voorafgaande aan het baggeren van grotere wateren waarbij minimaal 30 cm bagger wordt verwijderd, inventariseren wij de toestand van de oever en de beschoeiingen. De oevereigenaren worden minimaal 3 maanden voor uitvoering van de baggerwerkzaamheden geïnformeerd over de resultaten van deze inventarisatie. Tevens wordt dan afgesproken hoe omgegaan wordt met eventuele schade (door bijvoorbeeld verzakking).

Daarnaast hanteren wij een schaderegeling voor geleden gewasschade. Er vindt alleen schadevergoeding plaats als een strook grond niet gebruikt kan worden of doordat gewasopbrengst aantoonbaar minder is. Deze schadevergoeding is gebaseerd op de schadevergoeding die de Land- en tuinbouworganisatie (LTO Nederland) heeft afgesproken met de Gasunie. Dit geldt ook voor vergoedingen voor niet geteelde gewassen op stroken grond waar baggerspecie zal worden verspreid. Eventuele perceelschade of structuurschade wordt na beoordeling getaxeerd en vergoed.

Wanneer het waterschap besluit de bagger zelf niet te verspreiden, maar dat de aanliggende eigenaar het zelf moet doen, wordt er ook een vergoeding betaald. Deze vergoeding is gebaseerd op de kosten die het waterschap zou maken voor het verspreiden van de bagger.

4 Taken als bevoegd gezag voor het waterbodembeheer

4.1 Inleiding

Sinds 2008 zijn wij bevoegd gezag voor het verwerken van grond en/of baggerspecie in het watersysteem op grond van het Besluit bodemkwaliteit (Bbk).

Met de komst van de Waterwet per 22 december 2009 zijn wij bevoegd gezag voor het gehele waterbodembeheer, als onlosmakelijk onderdeel van het watersysteembeheer.

Om aan te geven hoe ver onze bevoegdheden in fysieke zin reiken wordt in dit hoofdstuk eerst de grens tussen waterbodem en landbodem benadrukt. Hierna wordt uitgelegd wat onze taken zijn als bevoegd gezag voor het waterbodembeheer, gezien vanuit de Waterwet en het Bbk. In hoofdstuk 3 is al ingegaan op de (inhoudelijke) regels bij waterbodemonderzoek en vergunningen en plannen bij ingrepen in de waterbodem.

Dit hoofdstuk richt zich dan ook vooral op onze taken en werkprocessen in de rol als bevoegd gezag. Tenslotte wordt in dit hoofdstuk beschreven hoe de kwaliteit van het waterbodembeheer geborgd dient te worden (Kwalibo).

Wij zijn bevoegd gezag voor het regionale waterbodembeheer, als onderdeel van het integrale watersysteembeheer. Dit houdt in dat wij sturend optreden bij handelingen in de waterbodem, zoals het uitvoeren van baggerwerk, het opruimen van verontreinigingen en het toepassen van grond en bagger binnen het watersysteem. Dit geldt bij zowel eigen werken als voor werken van derden.

4.2 Afbakening landbodem en waterbodem

Het is van belang om de grens tussen landbodem en waterbodem af te bakenen om te bepalen wie waar bevoegd gezag is en welke wetgeving en beleid gehanteerd moet worden.

Voor (de regionale) waterbodem is het waterschap bevoegd gezag. Bij de landbodem is dat veelal de gemeente (bijvoorbeeld voor het Besluit bodemkwaliteit) of de provincie (bijvoorbeeld vanuit de Wet bodembescherming).

In paragraaf 2.3 is reeds aangegeven wat verstaan wordt onder waterbodem. In bijlage 6 is de begrenzing van de waterbodem weergegeven aan de hand van veelvoorkomende profielen.

4.3 Algemene taken bij waterbodembeheer

Indien het waterschap of derden handelingen willen uitvoeren in de waterbodem dienen wij als bevoegd gezag betrokken te worden. Als bevoegd gezag:

- adviseren wij over de voorgenomen initiatieven;
- adviseren wij over waterbodemonderzoeken en op te stellen plannen;

- verlenen wij vergunningen, beoordelen wij onderzoeken en plannen en handelen wij meldingen af;
- zien wij toe op de uitvoering van werken conform de geldende voorschriften en regels (handhaving).

Ter voorbereiding van initiatieven in de waterbodem is het belangrijk om vooroverleg met ons te voeren. Door middel van vooroverleg worden initiatieven, zoals baggerwerk of toepassingen van grond of bagger binnen het watersysteem, in een vroegtijdig stadium getoetst aan ons beleid. Op deze manier kunnen en willen wij (pro)actief bijdragen aan een professionele, transparante en adequate uitvoering van het waterbodembeheer.

4.4 Werkwijze en verplichtingen bij waterbodemverontreinigingen

De (nieuwe) bevoegd gezag rol voor het waterbodembeheer houdt onder meer in dat wij nu ook verantwoordelijk zijn voor de aanpak van waterbodemverontreinigingen. Deze verantwoordelijkheden lagen voorheen bij de provincie. Per 22 december 2009 is dit niet langer geregeld in de Wet bodembescherming, maar in de Waterwet.

Wat onze taken en werkprocessen hierbij zijn wordt in deze paragraaf uitgelegd. Hierbij maakt de Waterwet - evenals voorheen in de Wet bodembescherming - onderscheid in het omgaan met nieuwe (ontstaan na 1 januari 1987) en historische waterbodemverontreinigingen (ontstaan vóór 1 januari 1987). Genoemde datum geldt als het moment waarop het belang van het voorkomen van (water)bodemverontreinigingen algemeen bekend werd. Dit onderscheid is van belang omdat de wet- en regelgeving op dit punt afwijkend is.

Historische waterbodemverontreinigingen (ontstaan voor 1 januari 1987)

Voor de komst van de Waterwet werden voor de zogenaamde historische (ernstige) gevallen van waterbodemverontreinigingen beschikkingen in het kader van de Wet bodembescherming afgegeven door de provincie. Met de komst van de Waterwet worden geen beschikkingen meer afgegeven en komen de beschikkingen die voor 22 december 2009 zijn afgegeven te vervallen. Hierop is één uitzondering gemaakt: voor de gevallen van ernstige waterbodemverontreiniging die volgens de beschikking spoedeisend zijn (saneren binnen 4 jaar) geldt dat de Wet bodembescherming ongewijzigd van kracht blijft. Voor deze gevallen blijft de provincie bevoegd gezag tot het moment dat de provincie heeft ingestemd met het evaluatierapport van de waterbodemsanering.

Dit houdt bijvoorbeeld in dat de verantwoordelijkheid voor eventuele nazorg in verband met een restverontreiniging bij het waterschap komt te liggen en vanuit de Waterwet verder opgepakt zal worden.

Voor de overige historische verontreinigingen (waaronder voor de beschikte, niet spoedeisende gevallen) geldt dat het waterschap met de inwerkingtreding van de Waterwet (per direct) bevoegd gezag is geworden.

Saneren van deze verontreinigingen is geen directe wettelijke verplichting. Wel kan sanering gewenst zijn omdat (mede) door de waterbodemkwaliteit de doelen of normen in een gebied niet bereikt worden of in het geding kunnen komen (zie paragraaf 3.3). Met betrekking tot de regionale waterbodems is dit ter beoordeling van het waterschap.

Nieuwe waterbodemverontreinigingen (ontstaan na 1 januari 1987)

Voor alle nieuwe waterbodemverontreinigingen (zowel met een diffuse oorzaak als vanuit een puntbron) geldt de zorgplicht (art. 6.8 Waterwet). Deze zorgplicht geldt ook voor waterbodemverontreinigingen die vóór inwerkingtreding van de Waterwet, maar na 1 januari 1987, zijn ontstaan.

Artikel 6.8 Waterwet : *Ieder die handelingen verricht of nalaat en die weet of redelijkerwijs had kunnen vermoeden dat door die handelingen of het nalaten daarvan de bodem of oever van een oppervlaktewaterlichaam kan worden verontreinigd of aangetast, is verplicht alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd om die verontreiniging of aantasting te voorkomen, dan wel indien die verontreiniging of aantasting zich voordoet, de verontreiniging of de aantasting en de directe gevolgen daarvan te beperken en zoveel mogelijk ongedaan te maken. Indien de verontreiniging of aantasting het gevolg is van een ongewoon voorval, worden de maatregelen onverwijld genomen.*

Alle handelingen, of het nalaten van handelingen die een verontreiniging of aantasting van de bodem of oever van een oppervlaktewaterlichaam kunnen veroorzaken, vallen onder de zorgplicht.

De veroorzaker van waterbodemverontreiniging moet dit zo spoedig mogelijk melden bij het waterschap en daarbij aangeven welke maatregelen hij van plan is te nemen of al heeft genomen. Het waterschap kan hierbij aanwijzingen geven.

De gewenste gebiedskwaliteit speelt - in vergelijking met de historische verontreinigingen - geen rol bij de zorgplicht voor waterbodems. De veroorzaker zal alle maatregelen moeten nemen die redelijkerwijs van hem gevergd kunnen worden om de verontreiniging ongedaan te maken. De verontreiniging moet dus in principe veel verder worden opgeruimd dan nodig zou zijn om de gewenste gebiedskwaliteit te bereiken/herstellen.

Relevante bepalingen (Waterwet)

Ongewoon voorval

Als door een ongewoon voorval (bijvoorbeeld een calamiteit) een ernstige verontreiniging in de waterbodem (of de oever) is ontstaan of dreigt te ontstaan moet het waterschap als bevoegd gezag de noodzakelijke maatregelen nemen om de oorzaak van die verontreiniging weg te nemen en de verontreiniging zoveel mogelijk verwijderen. Dit is geregeld in artikel 5.15 van de Waterwet. Het waterschap kan daarbij:

- aan degene die een handeling verricht, die mede de oorzaak is van het ontstaan van de verontreiniging, een bevel geven die handeling te staken;
- aan degene op wiens grondgebied de oorzaak of de verontreiniging zich bevindt, een bevel geven om personen toe te laten die onderzoek uitvoeren, de oorzaak van de verontreiniging wegnemen of de verontreiniging te saneren.

Voor situaties waarin waterbodemverontreiniging ontstaat of is ontstaan als gevolg van een calamiteit en waarbij snel handelen noodzakelijk is om negatieve milieueffecten te voorkomen is de Handreiking waterbodems (zie paragraaf 3.3) geen geschikt instrument. Een beoordeling zal daarom alleen zijn gebaseerd op de inschatting van de betrokken specialist(en).

Onderzoeksbevel en tijdelijke beveiligingsmaatregelen

Wanneer een waterbodemverontreiniging een belemmering vormt voor het bereiken van de gewenste gebiedskwaliteit, kan het waterschap rechthebbenden ten aanzien van de desbetreffende bodem of oever bevelen om onderzoek uit te voeren dan wel

tijdelijke beveiligingsmaatregelen te treffen. Dit is geregeld in artikel 5.16 van de Waterwet.

Beide bevelen kunnen alleen gegeven worden aan rechthebbenden die de gronden in hun gebruik heffen of hebben gehad bij uitoefening van een bedrijf. Ook kan het waterschap degene die een waterboderverontreiniging heeft veroorzaakt eveneens een bevel geven om onderzoek te doen naar de verontreiniging. Hierbij is het niet vereist dat de desbetreffende gronden in gebruik zijn in de uitoefening van een beroep of bedrijf.

Verhalen van kosten op de veroorzaker(s) van verontreiniging

Het waterschap beoordeelt of eventuele veroorzakers van waterboderverontreiniging achterhaald kunnen worden en zo ja of zij aansprakelijk gesteld kunnen worden voor de kosten om onderzoek en/of sanering uit te voeren. Indien mogelijk worden kosten voor te nemen maatregelen in rekening gebracht bij de veroorzaker. Artikel 7.22 van de Waterwet biedt hiervoor mogelijkheden.

Stappenschema omgaan met waterbodemverontreinigingen

In onderstaand stappenschema wordt samenvattend weergegeven hoe omgegaan dient te worden bij waterbodemverontreinigingen. Hierbij wordt het onderscheid tussen nieuwe verontreinigingen (ontstaan na 1 januari 1987) en historische verontreinigingen (ontstaan voor 1 januari 1987) benadrukt. Met betrekking tot alle genoemde stappen die vallen onder de Waterwet dient het waterschap betrokken te worden als bevoegd gezag. Het waterschap is overigens vaak ook als uitvoerende partij betrokken.

Stappenschema bij waterbodemverontreinigingen

4.5 Bevoegd gezag Besluit bodemkwaliteit

4.5.1 Algemene taken

Voor het verwerken van grond en/of baggerspecie in het watersysteem zijn wij bevoegd gezag op grond van het Besluit bodemkwaliteit (Bbk). In deze rol streven wij naar het zo goed mogelijk invullen van het gedachtegoed van het Bbk. Dit houdt in dat de kwaliteit van de (water)bodem en het water in voldoende mate beschermd moet worden, en tegelijkertijd hergebruik optimaal gestimuleerd moet worden binnen de geldende Bbk-kaders. Het credo is dus: beschermen en hergebruiken in balans!

De rol als bevoegd gezag vervullen wij voor zowel eigen werken van het waterschap als werken van derden. Als bevoegd gezag stellen wij voorschriften, handelen wij meldingen af en zien wij toe op de naleving van de Bbk-voorschriften. Bij onder andere de volgende werkzaamheden dienen wij als bevoegd gezag Bbk betrokken te worden:

- het toepassen van baggerspecie in het watersysteem, zoals bij de aanleg van natuurvriendelijke oevers en kadeherstel;
- het verspreiden van baggerspecie in oppervlaktewater;
- het verondiepen van (zandwin)plassen.

Een belangrijk handhavingsmiddel dat wij tot onze beschikking hebben is de zorgplicht die opgenomen is in het Bbk.

4.5.2 Melden toepassingen

Het toepassen van grond en baggerspecie binnen het watersysteem dient - via het meldpunt bodemkwaliteit - bij ons te worden gemeld. Deze meldingsplicht geldt voor alle toepassingen van grond en baggerspecie, met uitzondering van:

- de toepassing van grond of baggerspecie door particulieren;
- het toepassen van grond of baggerspecie binnen een landbouwbedrijf als de grond of baggerspecie afkomstig is van een tot dat landbouwbedrijf behorend perceel grond waarop een vergelijkbaar gewas wordt geteeld als op het perceel grond waar de grond of baggerspecie wordt toegepast;
- het verspreiden van baggerspecie uit een watergang over de aan de watergang grenzende percelen (ontvangstplicht);
- het toepassen van schone grond en baggerspecie in hoeveelheden kleiner dan 50 m³. Voor het toepassen van schone grond en baggerspecie in hoeveelheden vanaf 50 m³ moet eenmalig de toepassingslocatie worden gemeld.

Degene die grond of baggerspecie gaat toepassen moet dit ten minste vijf werkdagen van te voren melden via het Meldpunt bodemkwaliteit:
www.meldpuntbodemkwaliteit.sinternovem.nl

Hier is ook nadere informatie over het melden, zoals welke gegevens moeten worden gemeld en de meldingsformulieren. Iedere melding wordt direct (elektronisch) doorgezonden aan het bevoegd gezag (gemeente voor landbodem en waterschap voor waterbodem) en aan degenen die belast zijn met het toezicht op de naleving. Het bevoegd gezag controleert de meldingen. Wanneer de gemelde toepassing niet in overeenstemming is met het lokale beleid of wanneer de aangeleverde informatie van

onvoldoende kwaliteit is, dan moet het bevoegd gezag dit binnen vijf werkdagen aangeven.

4.5.3 Geen bevoegd gezag Bbk, toch betrokken

Het kan voorkomen dat wij zelf geen Bbk-bevoegd gezag zijn, maar wel op een andere manier betrokken zijn bij een toepassing of verspreiding van grond of baggerspecie, bijvoorbeeld als waterkwaliteitsbeheerder. Dit is bijvoorbeeld het geval bij het inrichten van tijdelijke depots, zoals weilanddepots. De gemeente treedt hierbij op als bevoegd gezag Bbk voor de landbodem en ontvangt de Bbk-melding. In dat geval dienen wij - als bevoegd gezag voor de lozing van het retourwater uit het depot - door de gemeente geïnformeerd te worden over de voorgenomen werkzaamheden.

4.6 Kwaliteit (Kwalibo)

Voor een goed waterbodembeheer is de kwaliteit van het werk erg belangrijk. Het voorbereiden (onderzoek) en uitvoeren van baggerwerken dient daarom volgens 'Kwalibo' uitgevoerd te worden.

Onder de naam Kwalibo regelt het Besluit bodemkwaliteit de kwaliteitsborging in (water)bodembeheer. Kwalibo staat voor 'kwaliteitsborging' in het bodembeheer'.

Het is een maatregel om het (water)bodembeheer te verbeteren. Hiertoe geeft Kwalibo regels voor de voorbereiding en uitvoering van (water)bodemprojecten en stelt het eisen aan de uitvoerders. In de praktijk betekent dit dat bepaalde werkzaamheden, zoals waterbodemonderzoek en - saneringen, alleen uitgevoerd mogen worden door erkende personen en bedrijven. Wij mogen als bevoegd gezag voor het watersysteem alleen aanvragen voor een vergunning of plan in behandeling nemen wanneer de gegevens afkomstig zijn van erkende bedrijven. Voor een aantal kritische werkzaamheden geldt daarbij ook de verplichting tot persoonregistratie en/of tot functiescheiding. Dit ter voorkoming dat 'een slager zijn eigen vlees keurt'. Bij een waterbodemsanering moeten de controlemonsters bijvoorbeeld genomen worden door een andere partij dan de partij die de uitvoering verzorgt.

Voor de verschillende werkzaamheden zijn normdocumenten opgesteld, waarin staat hoe gewerkt moet worden. Voor de meest actuele informatie over deze documenten, de erkenningen en andere Kwalibo-informatie verwijzen wij naar de website van het SIKB (Stichting Infrastructuur Kwaliteitsborging Bodembeheer).

www.sikb.nl

5 Samenwerking, communicatie, informatie en duurzaamheid

5.1 Samenwerking

Voor een duurzaam en (kosten)efficiënt water(bodem)beheer is een goede interne en externe samenwerking met onze omgevingspartners, zoals terreinbeherende instanties, onmisbaar. Samenwerken doen wij zowel op beleids- als uitvoeringsniveau.

Wij betrekken de omgevingspartners in ons beheergebied bij initiatieven om de leefomgeving aan te willen passen vanuit onze rol als uitvoerder en bevoegd gezag voor het waterbodembeheer in de regionale wateren. Wij zoeken actief mee om knelpunten op te lossen die elke afzonderlijke organisatie tegenkomt om tot een gezamenlijke kostenbewuste en duurzame oplossing te komen.

Wij zoeken op een praktische manier naar win-winsituaties. Dit doen wij bijvoorbeeld door te kijken naar combinatiemogelijkheden van werken binnen zowel onze eigen organisaties als daarbuiten. Indien combinaties (planningtechnisch) haalbaar zijn, geven wij hier de voorkeur aan.

Wij werken omgevingsgericht. Waar gewenst en mogelijk adviseren wij onze omgevingpartners over oplossingsrichtingen en verstrekken wij hen informatie. Dit doen wij zonder onze rol als bevoegd gezag uit het oog te verliezen. In deze rol stellen wij voorschriften en kaders voor het regionale waterbodembeheer.

Een voorbeeld van beleidsmatige samenwerking is de deelname aan het Regionaal Bestuurlijk Overleg Waterbodems. In de overeenkomst 'Op weg naar regionale bestuursakkoorden waterbodems' is overeengekomen om binnen Regionale Bestuurlijke Overleggen de baggerproblematiek aan te pakken. Dit is een gezamenlijk initiatief van de Ministeries van V&W en VROM, IPO, VNG en de UvW. In het kader hiervan hebben wij ingestemd met de Intentieverklaring Regionaal Bestuursakkoord Waterbodems. Deze verklaring is tevens ondertekend door provincies Groningen, Drenthe, Groningen Seaports en 28 gemeenten in onze beheergebieden.

Ook werken wij (beleidsmatig) met de noordelijke waterschappen en gemeenten samen op het gebied van het Besluit bodemkwaliteit. Dit doen wij via het ILB-proces (Impuls Lokaal Bodembeheer). In het kader van de invulling van de zorgplicht uit het Besluit bodemkwaliteit is tevens een werkgroep in het leven geroepen met de noordelijke waterschappen.

5.2 Communicatie

Samenwerking heeft alles met communicatie te maken. Net als samenwerking is interne- en externe communicatie een essentieel onderdeel van ons werk, zowel in de rol als uitvoerder van werken, als in de rol van bevoegd gezag.

Op beleidsniveau geven wij hier invulling aan via onder andere het organiseren van en/of deelname aan interne en externe werkgroepen en overlegstructuren. Onder samenwerking werden hiervan al voorbeelden genoemd.

Vanuit onze rol als bevoegd gezag (voor het waterbodembeheer) is het belangrijk dat wij tijdig en zorgvuldig communiceren richting onze 'klanten'. Dit is mede van belang in verband met wettelijk geldende proceduretijden bij bijvoorbeeld het afgeven van vergunningen en het afhandelen van meldingen. Vooroverleg met een klant bij bijvoorbeeld initiatieven in de waterbodem is een middel dat bijdraagt aan een zorgvuldig en transparant proces.

Om onze werken, zoals baggerwerk en inrichting van depots, succesvol te laten verlopen is communicatie met de omgeving één van de belangrijkste factoren. Het gaat hierbij om zowel de maatschappelijke omgeving (oevereigenaren, omwonenden, bedrijven en maatschappelijke organisaties) als de bestuurlijke omgeving (bestuurders van gemeenten, waterschappen en provincies).

Door de omgeving concrete en transparante informatie te geven over een uit te voeren werk kan wantrouwen, angst of onzekerheid bij de omgeving voorkomen danwel aanzienlijk verminderd worden. Het benadrukken van de positieve kanten van ons (bagger)werk helpt hierbij:

- betere waterkwaliteit (minder stinkende sloten, geen vissterfte)
- betere recreatiemogelijkheden (vissen, zwemmen etc.)
- betere wateraanvoer en -afvoer

In het kader van een zorgvuldig communicatieproces stemmen wij onze boodschap goed af op de doelgroep. Hiertoe gaan we na welke doelgroepen vanuit de maatschappelijke en bestuurlijke omgeving geïnformeerd moeten worden. Ook de belangen van deze doelgroep met betrekking tot het (bagger)werk, zoals flora en fauna, overlast en financiële consequenties, zijn hierbij belangrijk.

Wij maken gebruik van verschillende communicatiemiddelen. Het middel is afhankelijk van factoren als het soort en de impact van het werk en de doelgroep. Zo kunnen wij informatiefolders verstrekken, informatie via regionale en lokale kranten verspreiden, werken (en beleid) publiceren via onze websites en voorlichtingbijeenkomsten houden.

Voor het borgen van een zorgvuldig communicatieproces hebben wij de beschikking over een eigen communicatieafdeling.

5.3 Informatie

Om ons waterbodembeheer goed uit te kunnen voeren zijn wij afhankelijk van informatie over onze watersystemen. Waterbodeminformatie is onder andere benodigd voor het bepalen of er gebaggerd moet worden om kwantiteit- en/of kwaliteitsredenen, hoeveel bagger er vrijkomt en wat de verwerkingsmogelijkheden zijn.

Hierbij valt te denken aan waterbodemkwaliteit -en kwantiteitgegevens, leggergegevens en kwaliteitsnormen.

Met betrekking tot informatiebeheer staan drie vragen centraal:

1. welke informatie hebben we nodig?
2. hoe zorgen wij voor een adequate vastlegging en beheer van die informatie?
3. hoe ontsluiten wij de informatie?

Informatiebehoefte

Welke informatie nodig is en het detailniveau ervan is vooral afhankelijk van de vraag wat je met de informatie wilt doen. Grofweg kan hierbij onderscheid gemaakt worden tussen benodigde informatie om ons beleid te kunnen maken (globale informatiebehoefte) en informatie die benodigd is om onze waterbodemerken uit te kunnen voeren (meer gedetailleerde informatiebehoefte).

Aan de informatiebehoefte wordt voldaan indien zowel de kwaliteit (juistheid, actualiteit etc.) als de kwantiteit van de informatie volstaat.

Door veranderingen in de wetgeving is ook de informatiebehoefte veranderd. Dit is vooral het geval op het gebied van de Waterwet en de KRW (invulling gebiedskwaliteit, waterbodemonderzoek, monitoringgegevens, etc.)

Informatievestiging en -beheer

Nadat informatie is verzameld dient het goed vastgelegd en beheerd te worden.

Hiertoe maken wij gebruik van diverse digitale systemen. De informatie die benodigd is om onze nieuwe taken en verantwoordelijkheden goed in te kunnen vullen moeten hierin ook een plek krijgen. Daarnaast moet de informatie die wij nodig hebben en verstrekken vanuit onze bevoegd gezag rol adequaat beheerd worden. Hierbij valt te denken aan informatie over meldingen, projectplannen en watervergunningen.

Ontsluiting informatie

De beschikbare informatie moet goed ontsloten worden om het effectief en efficiënt te kunnen gebruiken. Deze ontsluiting vindt intern, maar ook extern (naar derden) plaats. Ontsluiting van informatie voor derden heeft onder andere betrekking op het ontsluiten van de planning van onze baggerwerken en waterbodemkwaliteitsgegevens.

Het extern ontsluiten van informatie is nog belangrijker geworden nu wij ook bevoegd gezag zijn voor de waterbodem, maar ook omdat wij dienstverlenend willen zijn voor onze omgeving. Van ons wordt verwacht dat wij bij interne en externe vragen over de gewenste waterbodeminformatie beschikken én die informatie ook adequaat en eenduidig ontsluiten. Relevante informatie zal via de website van het waterschap beschikbaar worden gesteld.

De kwaliteit en kwantiteit van informatie, en het beheer en de ontsluiting ervan moeten afgestemd worden op de eisen die hieraan gesteld worden vanuit onze rol als waterbodembeheerder én als bevoegd gezag voor het waterbodembeheer.

Hiertoe gaan wij (continu proces):

- 1. De informatiebehoeften- en leemten inventariseren.*
- 2. De informatiebehoeften en leemten adequaat opvullen en digitaal vastleggen.*
- 3. Zorgen voor adequate en eenduidige interne en externe ontsluiting van informatie. Hiertoe gaan wij onder andere via onze websites informatie beschikbaar stellen die voor het uitvoeren van dit beleidsplan relevant is. Ook worden onderhavig beleidsplan en eventuele aanvullingen en vernieuwingen ten opzichte van dit plan via onze websites beschikbaar gesteld.*

5.4 Duurzaamheid

Wij streven naar duurzaamheid bij het waterbodembeheer. Bij de voorbereiding en uitvoering van ons waterbodembeheer geven wij hier invulling aan door:

- In ons inkoopbeleid duurzaamheid mee te laten wegen.
- Zoveel mogelijk te streven naar combinatiemogelijkheden van werkzaamheden. Hierbij benutten wij zowel interne als externe mogelijkheden.
- Bij baggerwerken te streven naar gesloten grondbalansen, minimaal grondverzet en transport en het gebruik van milieuvriendelijke technieken en materieel.
- Optimaal gebruik te maken van de mogelijkheden die de wet- en regelgeving ons biedt. Hierbij valt te denken aan de kansen van het Besluit bodemkwaliteit op het gebied van het verwerken van grond en baggerspecie in functionele en nuttige toepassingen.

6 Bronnen

1. Grontmij, *Baggerbeleidsplan Noorderzijlvest 2003-2013*, maart 2003
2. Havekes H.J.M. en de Putter de P.J., *Wegwijzer Waterwet, een praktische handleiding voor iedereen die met de Waterwet te maken krijgt*, 2010
3. Ministerie van Justitie, *Invoeringswet Waterwet*, 20 november 2009 (Staatsblad 2009 490)
4. Ministeries van Justitie, V&W en VROM, *Waterbesluit*, 30 november 2009 (Staatsblad 2009 548)
5. Ministeries van V&W en VROM, *Waterregeling*, 7 december 2009 (Staatscourant 2009 nr. 19353)
6. Ministerie van VROM, *Besluit van 22 november 2007, houdende regels inzake de kwaliteit van de bodem (Besluit bodemkwaliteit)*
7. Ministerie van VROM, *Regeling van 13 december 2007, houdende regels voor de uitvoering van de kwaliteit van de bodem (Regeling bodemkwaliteit). Inclusief aanvullingen tot en met december 2010*
8. Provincie Groningen, Provinciale omgevingsordering, 2009
9. Provincie Drenthe, Provinciale omgevingsverordening, 2009
10. Provincie Noord Brabant i.s.m. waterschappen, *Overdracht waterbodembeheer van Provincie naar waterschappen, definitief 1.0*, 11 mei 2009
11. Regionaal Bestuursakkoord waterbodems stroomgebieden Rijn Noord (deel Groningen en Noord-oost Drenthe) en Neder-Eems, *Resultaten ondertekening intentieverklaring en inventarisatie baggeropgave*, definitief eindconcept, 19 augustus 2009
12. Rijkswaterstaat, *Werken met de Waterwet, Juridische Leidraad voor Rijkswaterstaat*, december 2009
13. Senter Novem, Bodem+, *Handreiking Besluit bodemkwaliteit*
14. SIKB, *Informatieblad Waterbodems en de Waterwet, Wat verandert er bij werken en kwaliteitsborging, versie 31 mei 2010*
15. Unie van Waterschappen, *Gedragscode Flora- en Faunawet voor waterschappen, goedgekeurd door het Ministerie van Landbouw, Natuur en Voedselkwaliteit op 10 juli 2006*
16. Unie van waterschappen, *Uitvoeringstoets Handreiking beoordeling waterbodems onder de Waterwet, versie 1*, 9 juli 2010
17. VROM, *Ontwerpbesluit van 28 augustus 2009, houdende algemene regels voor lozen anders dan vanuit een inrichting (Besluit lozen buiten inrichtingen)*
18. Waterschap Noorderzijlvest, *Waterbeheerplan 2010-2015*
19. Waterschap Hunze en Aa's, *Waterbeheerplan 2010-2015*
20. Waterschap Hunze en Aa's, *Notitie projectplan (hoofdstuk 5 Waterwet)*, februari 2010
21. Waterschap Hunze en Aa's, *overzicht Wbb (water)bodemsaneringslocaties*, 26 mei 2008
22. Waterschap Hunze en Aa's, *Stromend (afval)water, Beleidsnota Vergunningverlening en Handhaving*, januari 2010
23. Waterschap Hunze en Aa's, *Bestemmingen gezocht voor probleemspecie; Integraal baggerbeleidsplan Hunze en Aa's 2005-2010*, 2004
24. Waterschap Noorderzijlvest, *memo aan dagelijks bestuur over Regionaal Bestuursakkoord waterbodems en realiseren baggeropgave*, 12 november 2008
25. Waterschap Noorderzijlvest, *Keur*, 25 november 2009
26. Waterschap Hunze en Aa's, *Keur*, 4 januari 2010 2009

27. Waterdienst en Deltares, *Handreiking Beoordelen Waterbodems: Methoden ter bepaling van de mate waarin het realiseren van doelen en functies van het watersysteem wordt belemmerd door verontreinigde waterbodems*, november 2010
28. Werkgroep Zorgplicht (8 noordelijke waterschappen), *Zorg om de zorgplicht*, 2 maart 2011
29. Werkgroep implementatie Besluit bodemkwaliteit, *Handreiking voor het herinrichten van diepe plassen*, 1 oktober 2010

Overige bronnen

www.noorderzijlvest.nl
www.hunzeenaas.nl
www.helpdeskwater.nl
www.overheid.nl
www.infomil.nl
www.vrom.nl
www.waterwet.nl
www.bodemplus.nl
www.sikb.nl
www.bodemrichtlijn.nl

Bijlage 1:

Functionele en nuttige toepassingen Besluit bodemkwaliteit (artikel 5 en 35)

Partijen grond en baggerspecie mogen alleen volgens de regels van het Bbk worden toegepast als sprake is van een functionele en nuttige toepassing.

Wat functioneel inhoudt wordt uitgelegd in artikel 5 van het Bbk. Er is sprake van functioneel indien:

- geen grotere hoeveelheid van die bouwstoffen, grond of baggerspecie wordt toegepast dan volgens gangbare maatstaven nodig is voor het functioneren van de toepassing,
- de toepassing volgens gangbare maatstaven nodig is op de plaats waar deze plaatsvindt, of onder de omstandigheden waarin deze plaatsvindt; en
- ingeval van het toepassen van afvalstoffen sprake is van nuttige toepassing in de zin van artikel 1.1, eerste lid, van de Wet milieubeheer.

In artikel 35 van het Bbk wordt beschreven wat wordt verstaan onder nuttige toepassingen. Nuttige toepassingen zijn:

- Toepassing in bouw- en wegconstructies, waaronder wegen, spoorwegen en geluidswallen;
- Toepassing in ophogingen van industrieterreinen, woningbouwlocaties en landbouw- en natuurgronden met het oog op het verbeteren van de bodemgesteldheid;
- Toepassing voor het afdekken van een saneringslocatie of als bovenafdichting voor een stortplaats, met het oog op het voorkomen van nadelige gevolgen voor mens, plant of dier als gevolg van contact met het onderliggende materiaal;
- Toepassing in ophoging in waterbouwkundige constructies en voor het verondiepen en dempen van oppervlaktewater met het oog op de hoogwaterbescherming, de doelstellingen van de KRW, bevordering van natuurwaarden en de vlotte en veilige afwikkeling van de scheepvaart;
- Toepassing in aanvullingen, waaronder de herinrichting en stabilisering van voormalige winplaatsen voor delfstoffen of met het oog op onderhoud en herstel van de toepassingen bedoeld in de eerste vier genoemde toepassingen;
- Verspreiden van baggerspecie uit een watergang over de aan de watergang grenzende percelen, met het oog op het herstellen of verbeteren van de aan de watergang grenzende percelen;
- Verspreiden van baggerspecie in oppervlaktewater, uitgezonderd uiterwaarden, gorzen, slikken, stranden en platen, met het oog op de duurzame vervulling van de ecologische en morfologische functies van het sediment;
- Tijdelijke opslag van grond en baggerspecie, bestemd voor de toepassingen in de eerste 5 genoemde toepassingen, gedurende maximaal 3 jaar op landbodem of gedurende maximaal 10 jaar in oppervlaktewater;
- Tijdelijke opslag van baggerspecie, bestemd voor de eerste 6 toepassingen, gedurende maximaal drie jaar op percelen gelegen naast de watergang waaruit de baggerspecie afkomstig is.

Bijlage 2:

Overzicht milieuvriendelijke baggertechnieken

Milieuvriendelijke baggertechnieken

Hydraulische kraan met: - gesloten grijper - milieugrijper - vizierbak	Sleephopperzuiger
Draadkraan met: - gesloten grijper - milieugrijper	Overige werktuigen zoals: - Waterinjector - Taludreiniger - auger dredger - hydraulische stofzuiger - IHC scraper dredger - Ploeg
(Milieu)Emmerbaggermolen	- schuifploeg met hydraulische opvoering - varende bulldozer
Snijkopzuiger met: - klassieke snijkop - milieusnijkop - milieuschijfsnijkop - veegkop - wormwiel - schaafkop	Onderzuigtechniek (in ontwikkeling)

Bron:

[www.helpdeskwater.nl/waterbodems-\(ecb\)/baggeren/baggertechnieken/](http://www.helpdeskwater.nl/waterbodems-(ecb)/baggeren/baggertechnieken/)

Bijlage 3:

Erkenningen en normdocumenten waterbodembeheer (Kwalibo)

Overzicht Kwalibo erkenningen en normdocumenten bij waterbodembeheer (overzicht december 2010, voor meest actuele informatie: www.sikb.nl)

Werkzaamheden ¹⁾²⁾	Normdocument	Protocol
Monsterneming bij partijkeuringen van baggerspecie, grond en bouwstoffen	BRL 1000 / AS 1000	
Veldwerk milieuhygiënisch waterbodemonderzoek	BRL 2000 / AS 2000	2003
Analyse milieuhygiënische kwaliteit waterbodem door laboratorium	AS 3000	3210-3290 (protocol 3300 en volgende in ontwikkeling)
Milieukundige begeleiding van ingrepen in waterbodem (baggeren) vanaf 1.000 m ³ met gehalten > interventiewaarde	BRL 6000	6003
Uitvoering ingrepen in waterbodem (baggeren) vanaf 1.000 m ³ met gehalten > interventiewaarde	BRL 7000	7003
Bewerken van verontreinigde grond en baggerspecie (Wm-plichtig depot)	BRL 7500	7510 en 7511

BRL = beoordelingsrichtlijn

AS = accreditatieschema

¹⁾ = de BRL die geldt voor de advisering door een intermediair (BRL 5000) is nog in ontwikkeling.

²⁾ = Het waterschap moet in de toekomst mogelijk als bevoegd gezag waterbodem gaan werken met normblad 8003. Voor provincies en gemeenten is deze al van kracht (BRL 8001 en 8002). Beoogd doel van Normblad 8003 is het bieden van handvatten aan waterbeheerders bij het uitvoeren van hun bevoegd gezag taken. Het normblad zal een bundeling van verantwoordelijkheden, plichten en bevoegdheden vormen uit wet- en regelgeving en andere documenten. Daarnaast moet het normblad kennisdeling faciliteren tussen de waterbeheerders over taakuitvoering. Hierdoor worden organisaties minder afhankelijk van personele wisselingen en wordt de kwaliteit van uitvoering hoger en constanter. Gemeenten en provincies hebben goede ervaringen met de Normbladen 8001 en 8002. In een definitiestudie naar normblad 8003 (i.o.v. SIKB, 2010) is gekeken naar de taken waar de waterbeheerders wettelijke bevoegdheid hebben naar andere taken waar kwaliteitseisen en standaardisaties een belangrijke rol spelen. Deze definitiestudie is uitgevoerd in de periode van april tot oktober 2010.

Bron:

www.sikb.nl

Bijlage 4:

Overzicht gemeenten in beheergebied waterschappen met gebiedspecifiek
beleid Besluit bodemkwaliteit

Gemeenten in beheergebied waterschappen Hunze en Aa's en Noorderzijlvest met gebiedspecifiek beleid in het kader van het Besluit bodemkwaliteit (overzicht van januari 2011)

Groningen

Ten Boer

Assen

Veendam

Delfzijl/ Eemshaven (voor de industriegebieden Eemshaven en industriegebieden te Delfzijl)

Bijlage 5:

Werken volgens de gedragscode Flora & Faunawet bij baggerwerk,
herprofilering en herstelwerkzaamheden aan oevers

Bij baggerwerk, herprofilering en herstelwerkzaamheden aan oevers gaat het om werkzaamheden die tot doel hebben het watersysteem te laten voldoen aan de maatvoering die in de legger of in onderhoudsplannen is neergelegd. Dat kan zijn in termen van onderhoudsdiepte, aan/afvoercapaciteit of doorstroomprofiel. In tegenstelling tot het jaarlijkse maaien en schonen, wordt het baggeren doorgaans niet vaker dan eens per acht jaar uitgevoerd. Dit leidt dus automatisch tot een fasering in tijd en ruimte.

Bij de uitvoering wordt rekening gehouden met bestaande richtlijnen voor de temperatuur van het water (tussen 10 en 25° C). Als die te hoog of te laag is, dan is extra voorzorg noodzakelijk. Bij een te lage temperatuur raken vissen en amfibieën inactief waardoor zij niet meer kunnen vluchten. Bij een te hoge temperatuur kan zuurstofloosheid van het water ontstaan.

Op plaatsen waar juridisch zwaarder beschermde soorten (tabel 2.3, hoofdstuk 5 Gedragscode) worden verwacht, stemt het waterschap de datum van de werkzaamheden en de methode af op de instandhouding van deze soorten.

Naar volgorde van voorkeur vinden de werkzaamheden in de volgende periodes plaats:

- baggerwerkzaamheden worden in beginsel uitgevoerd in de periode van 15 juli tot 1 november, met een voorkeur voor de maanden september en oktober. Dit is de periode tussen de voortplanting en de winterrust van vissen en amfibieën. Bovendien hebben in deze periode vrijwel alle water- en oeverplanten zaad gezet. In de maanden november-december kan nog worden gebaggerd zo lang de winterrust van vissen en amfibieën nog niet is ingetreden, dat wil zeggen, zolang de watertemperatuur boven de 10° C blijft;

- in tweede instantie kan slechts gebaggerd worden tussen 1 juni en 15 juli en na het intreden van de winterrust (tussen 1 november en 15 maart), mits de werkzaamheden op kleinere schaal gefaseerd plaatsvinden. Dat wil zeggen als ook lokaal zo veel leefgebied wordt gespaard (minimaal 25%), als nodig is om de functies van het leefgebied van te beschermen soort(en) te kunnen behouden. Door fijnmaziger te werken kunnen te beschermen soorten vluchten, dan wel de gebaggerde delen opnieuw bevolken. Tussen 1 juni en 15 juli moet bovendien goed gelet worden op broedende vogels en bloeiende of zaadbevattende juridisch zwaarder beschermde planten;

- in de periode van half maart tot half juli (broed- en voortplantingsperiode) worden de werkzaamheden alléén uitgevoerd als dit vanwege de primaire waterschapstaken niet anders kan en met de nodige voorzorg. De voorzorgsmaatregelen worden, met het oog op controle door handhavende instanties, goed gedocumenteerd.

Voor de soorten uit tabel in hoofdstuk 5 van de Gedragscode geldt bovendien de eis dat voor de werkzaamheden geen alternatieven voorhanden mogen zijn. Bovenstaande fasering in ruimte en tijd biedt doorgaans voldoende bescherming voor soorten die frequent, maar diffuus in bepaalde regio's voorkomen, zoals de bittervoorn en het biermpje. Bij soorten die voorkomen als lokale populaties op specifieke locaties, zijn aanvullend schadebeperkende maatregelen nodig. Dat geldt ook voor de waardplanten of gastheren van de beschermde soorten.

De maatregelen worden gespecificeerd in het onderhoudsplan zoals:

- delen van de slootvegetatie en van de waterbodem (minimaal 25%) worden gespaard, zodat te beschermen soorten kunnen vluchten, dan wel de gebaggerde delen opnieuw kunnen bevolken. Dit kan door het werkgebied gefaseerd te baggeren;
- er wordt natuurvriendelijk materieel ingezet en/of een sparende techniek toegepast;
- te beschermen soort(en) worden tijdelijk weggevangen of geïsoleerd van dat deel van de watergang waar de werkzaamheden plaatsvinden;
- op de kant gedeponeerde bagger wordt direct gecontroleerd op aanwezigheid van te beschermen soorten. Deze worden teruggezet in het water. Dat geldt ook voor hun eventuele waardplanten en gastheren, zoals zoetwatermosselen in het leefgebied van de bittervoorn;
- op plaatsen waar te beschermen soorten voorkomen die afhankelijk zijn van krabbescheergemeenschappen (waaronder groene glazenmaker, zwarte stern) wordt minimaal 50% van de vegetatie en waterbodem gespaard. Tijdens het baggeren worden op de kant gedeponeerde krabbescheerplanten zoveel mogelijk teruggeplaatst;
- op plaatsen waar voortplanting van kamsalamanders wordt vermoed, worden werkzaamheden pas na 1 oktober uitgevoerd;
- indien niet kan worden voldaan aan de gedragsregel om 25% van vegetatie en slootbodem ongemoeid te laten (50% op plaatsen waar te beschermen soorten voorkomen die afhankelijk zijn van krabbescheer), dan dienen zodanig andere maatregelen te worden getroffen, dat het baggeren van de watergang niet van wezenlijke invloed is op de populaties van te beschermen soorten. Bij het vaststellen van dergelijke maatregelen en het toezicht op de uitvoering daarvan dient een ter zake deskundige te worden ingeschakeld. De maatregelen dienen te worden vastgelegd en de effecten daarvan op de betreffende soorten dienen te worden gemonitord.

Bij het afzetten van bagger of slootmaaisel op land wordt rekening gehouden met beschermde terrestrische soorten. Dat laat de ontvangstplicht door aangelanden onverlet.

Bij herstelwerkzaamheden aan watergangen en oevers worden zo nodig aldaar en in de directe omgeving schadebeperkende maatregelen getroffen, afhankelijk van de te beschermen soorten ter plaatse. Aanwezige vogels en hun nesten worden opgespoord en gespaard.

Bron: Gedragscode Flora- en Faunawet voor waterschappen, goedgekeurd door het Ministerie van Landbouw, Natuur en Voedselkwaliteit op 10 juli 2006

Bijlage 6:

Weergave begrenzing waterbodem aan de hand van veel voorkomende profielen

1a Standaard profiel:

1b Plasberm:

1c Natuurvriendelijk profiel:

1d Beschoeiing:

1e natuurlijk profiel

Codering:

- a: taludhelling links
- b: bodemhoogte
- c: bodembreedte
- d: talud helling rechts
- e: breedte waterloop tussen insteek
- L: Linker insteek
- R: Rechter insteek
- u: taludhelling links geknikt talud
- v: hoogte knikpunt talud links
- w: breedte plasberm links
- x: hoogte knikpunt talud rechts
- y: breedte plasberm rechts
- z: taludhelling rechts geknikt talud
- H: hoogte maatgevend waterpeil
- Q: maatgevende afvoer

De ligging van waterlopen wordt vastgelegd door middel van de linker en rechter insteek. De plaats van de insteek is in meeste gevallen bepalend voor de reikwijdte van de gebods- en verbodbepalingen in de Keur en wetgeving (bv. Waterwet en Besluit bodemkwaliteit). In bovenstaande figuren is schetsmatig aangeduid waar de insteek zich bij de verschillende verschijningsvormen van waterlopen bevindt.

Het oppervlak tussen de linker- en rechterinsteek behoort tot het oppervlaktewater. Het slib, de vaste bodem en de oever tussen de linker- en rechterinsteek beschouwen wij als de waterbodem (regime Waterwet). De Waterwet begrenst de waterbodem in verticale richting niet.