

RIVM rapport 734301028/2007

**Drinkwateraspecten en de Kaderrichtlijn
Water**

Bescherming van drinkwater uit oppervlaktewater

S Wuijts¹, HFMW van Rijswick²

¹ RIVM Centrum Inspectieonderzoek Milieucalamiteiten en Drinkwater:
Susanne.Wuijts@rivm.nl

² Universiteit Utrecht, Departement Rechtsgeleerdheid, Disciplinegroep Staats- en Bestuursrecht, Centrum voor Omgevingsrecht en –beleid/NILOS:
H.vanRijswick@law.uu.nl

ISBN-10: 90-6960-160-5

ISBN-13: 978-90-6960-160-1

Dit onderzoek werd verricht in opdracht en ten laste van VROM-BWL, in het kader van project ‘Normstelling en advisering Drinkwater’, projectnummer 734301, deelproject ‘Operationalisering Drinkwateraspecten KRW’.

Rapport in het kort

Drinkwateraspecten en de Kaderrichtlijn Water, bescherming van drinkwater uit oppervlaktewater

Dit rapport brengt in opdracht van het Ministerie van VROM de gevolgen in kaart van de invoering van de Kaderrichtlijn Water (KRW) op de bescherming van drinkwaterbronnen in Nederland. De KRW is sinds eind 2000 van kracht en moet ervoor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Een deel van de huidige drinkwaterregelgeving gaat hiermee vervallen en de KRW introduceert tevens ‘nieuwe’ verplichtingen. Daarnaast bevatten bestaande voor drinkwater relevante richtlijnen verschillende en soms tegenstrijdige stoffenlijsten en bijbehorende normen. Het stroomlijnen van deze richtlijnen zal helderheid geven voor betrokken partijen. De consequenties van de nieuwe richtlijn en de doorwerking daarvan in andere wetgeving op het gebied van bijvoorbeeld ruimtelijke ordening worden in dit rapport uitgewerkt.

De KRW schrijft voor dat het huidige beschermingsniveau op zijn minst gehandhaafd moet worden. Er bestaat nu al een resultaatsverplichting voor drinkwaternormen. Nieuw is dat de KRW uitgaat van een stroomgebiedsbenadering. Dit betekent dat er bij het waterbeheer rekening moet worden gehouden met de invloed op de waterkwaliteit stroomafwaarts. Het kan gaan om maatregelen die van invloed zijn op de waterkwaliteit, zoals het verlenen van een vergunning voor lozingen en het gebruik van bestrijdingsmiddelen, maar ook om de toelating van nieuwe stoffen op de markt en de afspraken over kwaliteitsnormen met buurlanden bij grensovergangen binnen een stroomgebied.

Een andere nieuwe verplichting is dat Europese lidstaten drinkwaterbronnen moeten opnemen in het Register Beschermd Gebieden en dat zij maatregelen moeten treffen om aan de drinkwaterdoelstellingen te kunnen voldoen. Zo'n maatregel kan zijn het opstellen van een gebiedsdossier. Iedere drinkwaterbron (rivier, meer et cetera) reageert namelijk specifiek op een vervuiling en ook de invloed van ruimtelijke factoren zoals de aanwezigheid van industrie, varieert per bron. Een gebiedsdossier, opgesteld met betrokken partijen, biedt een kader voor passende bescherming en maatregelen. Om bijvoorbeeld belasting van de waterkwaliteit door landbouw en industrie te kunnen reduceren is verankering van waterkwaliteit in het ruimtelijk beleid noodzakelijk. De huidige Watertoets is daarvoor onvoldoende kaderstellend.

Trefwoorden: Register Beschermd Gebieden, Beschermingszones, functietoekenning, normstelling, drinkwater, eenvoudige zuivering, gebiedsdossier.

Abstract

Drinking-water aspects and the Water Framework Directive: protection of drinking-water from surface water

The Water Framework Directive (WFD, 2000) ensures sustainable availability of good quality groundwater and surface water. Current drinking-water directives are partially addressed in the WFD, along with 'new' obligations such as the river basin approach. Existing regulations on substances and standards related to drinking-water production also conflict with each other. This report, ordered by the Dutch Ministry of Housing, Spatial Planning and the Environment (VROM), describes the influence of the implementation of the WFD on the protection of drinking-water resources. Streamlining standards and substances in the different relevant national pieces of legislation is advised in the report. In this way, discussions are clarified between water administrator and drinking-water company on the substances that cause problems in drinking-water production. Besides elaborating on the consequences of the WFD, the report also documents the implications for other regulations, for example, the one on spatial planning.

The WFD aims to achieve a level of protection at least equivalent to that provided in earlier legislation. There is already an obligation to deliver results with respect to the protection of drinking-water resources. New is the river-basin approach set out in the WFD. This means that in water management, the effect on downstream water quality needs to be taken into account, especially when specific quality standards (e.g. drinking-water resources) are involved. This holds for measures that directly influence water quality, such as the issue of permits for spills and the use of pesticides. However, this is also true for the admission of new substances to the market and the formulation of quality standards with neighbouring countries at border crossings situated in a river basin.

According to the WFD it is mandatory for European Member States to identify water bodies containing drinking-water abstraction points in a so-called 'Register of protected areas' and to carry out measures to achieve drinking-water objectives assessed at the abstraction point. One possible measure is to draw up a dossier, set up by all parties involved, and offer a framework for suitable protection and measures for that area. This measure is designed to accommodate the fact that each drinking-water resource (lake, canal and river) reacts specifically to pollution, and that the influence of such spatial factors as agricultural or industrial areas, varies per resource. Firmly establishing water quality in the spatial planning policy is advised, for example, to reduce point and diffuse pollution. The current Water Assessment is an inadequate instrument in this regard.

Key words: Register of protected areas, safeguard zones, function allocation, quality standards, drinking-water, simple treatment, dossier for the area.

Voorwoord

Dit onderzoek is uitgevoerd in opdracht van VROM-BWL en maakt onderdeel uit van de projecten die door het Cluster Milieu zijn geïnitieerd. Om de verschillende actoren voldoende bij het project te betrekken en ook voldoende aandacht te besteden aan de bestuurlijke aspecten in het project, is ten behoeve van het project een begeleidingsgroep in het leven geroepen. De begeleidingsgroep bestaat uit vertegenwoordigers van verschillende organisaties:

André Bannink (VEWIN)

Wennemar Cramer (VROM)

Bart Crijns (LNV)

Pia Eckstein (UVW)

Maartje Oonk (LNV)

Jaap van Steenwijk (RWS/RIZA)

John Tobben (agendalid LTO)

Onno van de Velde (RWS/RIZA)

Ans Versteegh (RIVM)

Michael Vossen (IPO)

Daarnaast is door een groot aantal andere mensen input geleverd voor de uitwerking van de praktijksituaties. De namen van deze personen zijn opgenomen in het rapport.

De projectresultaten zijn teruggekoppeld en getoetst in een workshop op 14 november 2006. Bij de workshop was een brede vertegenwoordiging van de betrokken partijen aanwezig. Naast een terugkoppeling van de bevindingen is gediscussieerd over de maatregelen zoals die zijn voorgesteld in hoofdstuk 6. De reacties hebben input gevormd voor de beleidsnotitie die door VROM is opgesteld naar aanleiding van dit project.

Susanne Wuijts en Marleen van Rijswick

Inhoud

Samenvatting en beantwoording bestuurlijke vragen	7
1. Inleiding	19
2. Juridische aspecten bescherming inname voor drinkwaterbereiding	21
2.1 <i>Inleiding</i>	21
2.2 <i>Huidige wetgeving</i>	22
2.2.1 Europese regelgeving, richtlijnen met betrekking tot drinkwater 75/440/EEG en 98/83/EG	22
2.2.2 Implementatie in Nederlandse wetgeving	28
2.3 <i>'Nieuwe' wetgeving</i>	32
2.3.1 Europese regelgeving, KRW en Drinkwaterrichtlijn	32
2.3.2 Implementatie in Nederlandse wetgeving	36
2.4 <i>Resumé</i>	41
3. Kwalitatieve aspecten bescherming	45
3.1 <i>Kenmerken oppervlaktewaterbronnen</i>	45
3.2 <i>Soorten lozingen</i>	46
3.3 <i>Criteria voor bescherming</i>	49
3.4 <i>Resumé</i>	52
4. Ervaringen met drinkwaterfunctietoekenning	53
4.1 <i>Afgedamde Maas</i>	53
4.2 <i>Haringvliet</i>	54
4.3 <i>Maas, diverse lozingen, direct en indirect</i>	56
4.4 <i>Vergunningverlening langs de Rijn</i>	60
4.5 <i>Resumé</i>	61
5. Drinkwaterdoelen uit de Kaderrichtlijn Water	63
5.1 <i>Inleiding</i>	63
5.2 <i>Huidige 'zuiverings'situatie</i>	63
5.3 <i>Eenvoudige zuivering</i>	65
5.4 <i>Wanneer is er sprake van reductie?</i>	67
5.5 <i>Normstelling KRW</i>	69
5.6 <i>Kwaliteitsontwikkeling oppervlaktewater</i>	71
5.7 <i>Resumé</i>	73
6. Maatregelen, verantwoordelijkheden en verankering	75
Literatuur	77
Referenties	81

Begrippenlijst	83	
Afkortingen	85	
Bijlage 1	Funcietoekenning Beheerplan voor de Rijkswateren 2005-2008	87
Bijlage 2	Register Beschermd Gebieden (dec 2004)	89
Bijlage 3	Vergelijking normstelling 75/440/EEG, 98/83/EG, Waterleidingbesluit en KRW	91

Samenvatting en beantwoording bestuurlijke vragen

De implementatie van de Kaderrichtlijn Water (KRW) (2000/60/EG) heeft invloed op de bescherming en beschikbaarheid van drinkwaterbronnen. Uitgangspunt in de KRW is het streven naar een 'goede toestand' van het water waarbij de kwaliteit op termijn dusdanig is dat de zuiveringsinspanning van drinkwaterbereiding kan worden teruggebracht.

Een aantal bestuurlijke vragen met betrekking tot drinkwater moet worden beantwoord ten behoeve van de implementatie van de KRW. Dit zijn:

1. Wat betekent het verdwijnen van de richtlijn 75/440/EEG ten aanzien van de bescherming van innamepunten van oppervlaktewater voor drinkwaterbereiding eind 2007?
Hoe moeten deze innamepunten worden opgenomen in het Register Beschermd Gebieden?
Wat moet er gebeuren met het BKMO (Besluit Kwaliteitsdoelstellingen en Metingen Oppervlaktewater) na 2007?
2. Wat zijn de verplichtingen die de KRW (in het bijzonder artikel 7, in combinatie met artikel 4) stelt ten aanzien van de bescherming van innamepunten voor menselijke consumptie?
Leidt dit tot strengere normen dan de huidige normen?
Wat is de monitoringinspanning die hierbij vereist is?
3. Leidt dit tot meer maatregelen?
Wie betaalt de kosten van deze extra maatregelen?
4. Hoe werkt de functietoekenning door in het RO-beleid, en de Watertoets?
5. Hoe werkt de bescherming uit voor oeverfiltraat?

Het onderzoek dat is uitgevoerd ter onderbouwing van de antwoorden op deze bestuurlijke vragen levert echter meer informatie en inzichten op dan alleen de beantwoording van de vragen zelf.

In deze samenvatting zullen daarom eerst de belangrijkste juridische en kwalitatieve aspecten die een rol spelen bij de bescherming van innamepunten van oppervlaktewater voor drinkwaterbereiding kort worden besproken. Deze zullen worden afgezet tegen de huidige praktijksituatie. Vervolgens zullen de kwaliteitsdoelstellingen voor drinkwater uit de KRW nader worden uitgewerkt. De antwoorden op de bestuurlijke vragen zijn merendeels al impliciet in de samenvatting te lezen maar zijn als slot nog expliciet opgenomen.

Juridische aspecten bescherming

De richtlijn 75/440/EEG ziet toe op de kwaliteit van oppervlaktewateren bestemd voor drinkwaterproductie. De richtlijn bevat kwaliteitseisen in verschillende categorieën, behorend bij verschillende zuiveringsprocessen. Afhankelijk van de categorie, dient door de lidstaat een verbeterplan te worden opgesteld. De nationale implementatie heeft plaatsgevonden in de Wet op de waterhuishouding (functieaanduiding drinkwater) en de Wet milieubeheer

(BKMO, besluit kwaliteitsdoelstellingen en metingen oppervlaktewater). Richtlijn 75/440/EEG vervalt eind 2007. De richtlijn gaat dan over in de KRW. De KRW stelt hierover in de preambule (51) en artikel 4 lid 9 dat het huidige niveau van bescherming niet achteruit mag gaan. Hieruit kan worden afgeleid dat de doelstellingen van 75/440/EEG tenminste moeten worden gehandhaafd, zelfs als hier geen specifieke eisen voor worden geformuleerd.

Uit jurisprudentie van het Hof van Justitie over de richtlijnen met kwaliteitseisen voor wateren met de functie zwemwater of drinkwater kan worden afgeleid dat deze kwaliteitseisen **ook nu al** gezien moeten worden als een *resultaatsverplichting*. De KRW verplicht in dit opzicht dus niet tot iets nieuws.

De KRW kent verder een aantal verplichtingen ten aanzien van ‘voor de drinkwateronttrekking gebruikt water’:

- Waterlichamen waar drinkwaterwinning plaatsvindt moeten worden opgenomen in het Register Beschermd Gebieden (KRW, artikel 7 lid 1). Opname van een waterlichaam in het Register is alleen een administratieve verplichting.
- Een waterlichaam heeft enige omvang en logische begrenzing (meer, zijtak, rivier) en is dus *géén* punt (KRW, artikel 2 lid 10). Het huidige Register Beschermd Gebieden (december 2004) zal hierop moeten worden aangepast.
- De huidige versie van het Register bevat een aantal innamepunten voor *industriële* winningen voor menselijke consumptie. Deze categorie onttrekkingen moeten voldoen aan dezelfde kwaliteitsdoelstellingen van de KRW en de drinkwaterrichtlijn 98/83/EG als de onttrekkingen ten behoeve van de *openbare* drinkwatervoorziening. De opname in het Register Beschermd Gebieden en de aanwijzing van beschermingszones moet daarom dan ook op dezelfde wijze plaatsvinden.

De KRW stelt bovendien dat:

- Met het onttrokken water moet drinkwater kunnen worden gemaakt (conform 98/83/EG). De drinkwatergerelateerde doelstellingen in de KRW zijn direct gerelateerd aan bestaande richtlijnen. Er worden geen strengere normen geïntroduceerd.
- De kwaliteit van het onttrokken water mag niet achteruit gaan en moet op termijn verbeteren (KRW artikel 7 lid 2 en 3). Het punt van beoordeling van de drinkwaterdoelstellingen, is het onttrekkingspunt.
- Om dit doel te bereiken moeten maatregelen worden uitgevoerd. Als één van de mogelijke maatregelen wordt het instellen van beschermingszones genoemd. In deze beschermingszones kan gebiedsgericht beleid worden gevoerd. Dit is niet verplicht op grond van de KRW. Wél verplicht is het bereiken van de doelstellingen.

De beoordeling op het onttrekkingspunt is wél een wijziging ten opzichte van de huidige situatie, waarbij de gemiddelde kwaliteit van het gehele water met een drinkwaterfunctie wordt beoordeeld.

De stroomgebiedsbenadering van de KRW verplicht de vergunningverlener om in de afweging rekening te houden met benedenstroomse activiteiten, ook wanneer dit buiten het eigen beheergebied valt. De nadere uitwerking van dit niet-afwentelingsprincipe zal nog moeten plaatsvinden. Een centrale vraag daarbij is hoe de stroomgebiedsbenadering zich verhoudt tot de resultaatsverplichting van individuele lidstaten.

De uitwerking van richtlijn 75/440, en in de toekomst de KRW, in de Wet milieubeheer, Waterwet, Wvo en Wet Ruimtelijke Ordening heeft de volgende consequenties:

- Voor de aanpak van diffuse bronnen in afwateringsgebieden aanvullend beschermingsbeleid (op grond van de Wm) kan worden gevoerd. Hiervoor is het nodig dat beschermingszones in en naast het ontvangende oppervlaktewater zijn aangewezen.
- De verankering van dit beschermingsbeleid van afwateringsgebieden is in het ruimtelijk beleid met de nieuwe Wet op de Ruimtelijke Ordening goed mogelijk. Het bestaande instrument, de Watertoets, is in de huidige vorm daarvoor echter een inadequaaf instrument omdat het gericht is op procesmatige elementen. Het belang van drinkwater wordt *afgewogen* tegen andere belangen en is dus geen randvoorwaarde.
- Voor zover er sprake is van lozingen, is op grond van de Wvo een vergunning vereist. De kwaliteitseisen waar bij de vergunningverlening rekening mee moet worden gehouden komen voort uit de water(beheer)plannen en de Wm (artikel 8 lid 8). Bij de vergunningverlening moet rekening worden gehouden met de invloed op benedenstroomse activiteiten, zoals onttrekking ten behoeve van drinkwaterbereiding. Deze ‘stroomgebiedsbenadering’ is algemeen en geldt ongeacht of de lozing binnen een zogenaamde ‘beschermingszone’ plaatsvindt.

In de nieuwe Drinkwaterwet wordt de duurzame veiligstelling van de bronnen voor de drinkwatervoorziening aangeduid als een als *een dwingende reden van groot openbaar belang* (artikel 2 lid 2). Dit belang is dus leidend bij de uitoefening van bevoegdheden en toepassing van wettelijke voorschriften door bestuursorganen. Dit betekent dat:

- de drinkwatervoorziening één van de *weinige* redenen van uitzondering vormt met betrekking tot de toepassing van de bepalingen van de Vogel- en/of Habitatrichtlijn;
- bij een belangenafweging bijvoorbeeld met betrekking tot woningbouw of uitbreiding van het landbouwareaal, de veiligstelling van de drinkwatervoorziening zal prevaleren;
- de duurzame veiligstelling van de drinkwatervoorziening hiermee eenzelfde prioriteitsstelling heeft gekregen als de bescherming tegen hoogwater;
- de doorwerking naar andere beleidsterreinen zoals waterbeheer en ruimtelijke ordening nog moet plaatsvinden maar dat duidelijk is dat dit tot een verschuiving in de belangenafweging zal leiden.

Kwalitatieve aspecten bescherming

Voor de ontwikkeling van criteria voor de bescherming moet de aard van de bron waaruit water wordt onttrokken ten behoeve van de drinkwatervoorziening, in de beschouwing worden meegenomen. Zo zal een rivier met sterke afvoerfluctuaties die door een dicht geïndustrialiseerd gebied stroomt een ander beschermingsniveau vragen dan een meer in landelijk gebied.

Ook lozingen (continu, incidenteel of diffuus) kennen elk hun eigen karakteristiek en vragen om specifieke maatregelen ter reductie.

Dit pleit voor bescherming op basis van een omgevingsanalyse (het vaststellen van het verontreinigingspotentieel) en de fysische en hydrologische omstandigheden. Afhankelijk van de risicoklasse zijn er verschillende beschermingsmaatregelen noodzakelijk (zie ook Tabel 3.2). Voor deze analyse kan gebruik worden gemaakt van zogenaamde gebiedsdossiers.

Een gebiedsdossier kan bevatten:

- Beschrijving karakteristieke bron en innamepunt;
- Ontwikkeling waterkwaliteit;
- Inventarisatie (potentiële) verontreinigingen;
- Beschrijving van de taken en verantwoordelijkheden van de verschillende stakeholders;
- Maatregelen (door wie te treffen en door wie betaald).

De afspraken uit het gebiedsdossier kunnen worden vastgelegd in de vorm van een Waterakkoord. Hiermee krijgt het gebiedsdossier ook een juridische status. Het initiatief voor het opstellen van het gebiedsdossier past het beste bij de taak en verantwoordelijkheid van de waterbeheerder. Het verdient aanbeveling om voor het opstellen van een gebiedsdossier een leidraad te maken en de uiteindelijke dossiers op centraal te beoordelen op uitwerking van een aantal onderwerpen.

Functietoekenning in de praktijk

De effectiviteit van de huidige functietoekenning is geëvalueerd aan de hand van een aantal cases. Uit de cases kunnen de volgende conclusies worden getrokken:

- De functietoekenning speelt een belangrijke rol in de afweging die wordt gemaakt bij de vergunningverlening.
- Functietoekenning biedt de mogelijkheid drinkwaterspecifieke kwaliteitseisen te stellen. Deze eisen zijn bij wet vastgelegd in het BKMO.
- Het BKMO en het Waterleidingbesluit bevatten echter verschillende normen. Bovendien zijn niet alle waterbeheerders op de hoogte van deze verschillende eisen.
- Veel van de stoffen die problematisch zijn voor de drinkwaterbereiding zijn niet, in directe zin, opgenomen in het BKMO. Veelal gaat het om nieuwe, onbekende stoffen, die in het kader van screeningsonderzoek¹ worden gesignaleerd. Beoordelen van

¹ Het Waterleidingbesluit schrijft voor een aantal stofgroepen periodieke screening voor. De normen voor deze stofgroepen hebben de status van indicator: bij overschrijding vindt nader onderzoek plaats en overleg met de VROM-Inspectie over passende maatregelen (bijvoorbeeld het staken van de waterinname).

vergunningaanvragen zou dus veeleer moeten plaatsvinden ‘in de geest van’ (heeft de stof invloed op de bron voor drinkwaterbereiding?), dan ‘naar de letter’ (staat de stof in het lijstje). Het is niet realistisch voor om alle stoffen normen af te (willen) leiden.

Handhaafbaarheid in de praktijk vraagt echter wèl om eenduidige normstelling per stof. Een belangrijke verbetering kan hierin al worden bereikt door het stroomlijnen van de verschillende voor drinkwater relevante regelgeving.

- Microbiologische parameters, met name de virussen en parasitaire protozoa, kunnen problemen veroorzaken bij de drinkwaterbereiding. Binnen het waterkwaliteitsbeheer is er nog weinig aandacht voor deze groep parameters.
- Het waterleidingbedrijf wordt door de waterbeheerder alleen als belanghebbende beschouwd als de ontwikkeling van activiteiten plaatsvindt in een gebied met drinkwaterfunctie. Op grond van de Algemene wet bestuursrecht is een waterleidingbedrijf echter ook belanghebbende wanneer er sprake is van een directe kwaliteitsbeïnvloeding ter plaatse van het innamepunt van het waterleidingbedrijf als gevolg van de beoogde activiteiten.
- Een waterbeheerder heeft in de praktijk te maken met de afweging van verschillende belangen. De komende aanwijzing van de bescherming van drinkwaterbronnen als een zaak van zwaarwegend en groot openbaar belang op grond van de Drinkwaterwet (Artikel 2), kan mogelijk leiden tot een andere afweging dan tot nu toe gebruikelijk.
- De stroomgebiedsbenadering conform de KRW, geeft een verdere invulling op bovenstaand punt. Inherent aan de stroomgebiedsbenadering en het niet-afwentelingsbeginsel, is namelijk dat bij bovenstroomse vergunningverlening, rekening moet worden gehouden met gevolgen benedenstrooms. Daarbij is het niet van belang dat bovenstroomse lozingen plaatsvinden op een zijwater, dit maakt immers ook deel uit van het stroomgebied.
- Aantoonbaarheid van de kwaliteitsverslechtering (*ook kwalitatief*) wordt beschouwd als een belangrijk punt in de belangenafweging in de ruimtelijke ordening, dan zijn aanpassingen ook verhaalbaar. Recente jurisprudentie van de Raad van State (200502013/1, zie ook par. 2.1) onderstreept dit.
- Verder vinden maatregelen veelal nog plaats op basis van ‘geld en goede woorden’ en trekken waterbeheerder en waterleidingbedrijf in deze gezamenlijk op. De mogelijkheden om andere overheden aan te spreken op bijvoorbeeld de emissies naar oppervlaktewater blijken in de praktijk beperkt. Voornoemde uitspraak van de Raad van State en de stroomgebiedsbenadering die de KRW voorstaat, bieden hiervoor nieuwe aanknopingspunten.

Kwaliteitsdoelstellingen drinkwater KRW

Ten aanzien van de drinkwatergerelateerde kwaliteitsdoelstellingen in de KRW kan worden geconcludeerd dat:

- De KRW strekt zich ook uit tot microbiologische parameters, voor zover deze parameters voor drinkwater relevant zijn op grond van richtlijn 98/83/EG. Dit is in lijn met de vigerende richtlijn 75/440/EEG voor oppervlaktewater bestemd voor drinkwaterproductie.

- De zuiveringsopzet zoals gehanteerd in richtlijn 75/440/EEG en de WHO-guidelines voor een ‘eenvoudige zuivering’ voldoet voor oppervlaktewater, niet aan het ‘multi-barrier’-principe dat wordt voorgestaan ten behoeve van de microbiologische veiligheid van drinkwater.
- Vanuit dat oogpunt zou het basisniveau van zuivering tenminste meerdere stappen moeten bevatten waarbij micro-organismen worden verwijderd. Daarbij kan worden gedacht aan:
 1. coagulatie/snelfiltratie;
 2. bodempassage/membraanfiltratie/langzame zandfiltratie of een combinatie van andere zuiveringsstappen waarbij micro-organismen met een aantal log-eenheden worden verwijderd;
 3. desinfectie.
- De exacte configuratie wordt bepaald door de specifieke samenstelling van het ingenomen water en locatiespecifieke mogelijkheden, om bijvoorbeeld bodempassage toe te kunnen passen.
- Bij dit basisniveau van zuivering worden organische stoffen (polair en apolair) vrijwel niet verwijderd.
- Reductie van de zuiveringsinspanning betekent ook het aantoonbaar efficiënter kunnen inzetten van zuiveringsinstallaties als gevolg van kwaliteitsverbetering van het (oppervlakte)water. Hierbij zal wel de microbiologische veiligheid moeten kunnen blijven worden geborgd.

Ten aanzien van normstelling kan worden opgemerkt dat voor de prioritaire stoffen in de huidige versie van de Richtlijn prioritaire stoffen op communautair niveau alleen de algemene milieudoelstellingen in de normstelling zijn meegenomen. Indien er drinkwaterspecifieke normen van toepassing zijn voor prioritaire stoffen, dan dienen deze door de lidstaat zelf te worden vastgesteld. Voor niet-prioritaire stoffen dienen zowel de algemene milieunormen als de drinkwaterspecifieke normen te worden vastgesteld door de lidstaat.

Vergelijking van de stoffenlijsten in de verschillende relevante richtlijnen en besluiten laten met name zien dat het emissiespoor (Regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren) en milieukwaliteitsspoor beide zijn gericht op normering van individuele stoffen, terwijl aan de productzijde (Waterleidingbesluit en Infiltratiebesluit) de nadruk ligt op stofgroepen en het voorzorgsprincipe. Deze verschillen in benaderingswijze hebben tot gevolg dat in de praktijk ‘niet-genormeerde’ stoffen kunnen leiden tot problemen bij de drinkwaterbereiding. Dit betekent niet dat er gestreefd zou moeten worden naar normering voor alle mogelijke stoffen, maar naar een zorgvuldige belangenafweging bij toelating, vergunningverlening en calamiteitenafhandeling. De veiligstelling van de drinkwatervoorziening vormt daarbij een zaak van *dwingend openbaar belang* (artikel 2, Drinkwaterwet).

Daarnaast blijft aandacht voor nieuwe en onbekende stoffen van belang. Koppeling met het toelatingsbeleid kan mogelijk tot een meer preventieve aanpak leiden. Dit moet echter nader worden onderzocht.

Beantwoording Bestuurlijke Vragen

Vraag 1:

- a) Wat betekent het verdwijnen van richtlijn 75/440/EEG ten aanzien van de bescherming van innamepunten van oppervlaktewater voor drinkwaterbereiding eind 2007?
- b) Hoe moeten deze innamepunten worden opgenomen in het Register Beschermd Gebieden?
- c) Wat moet er gebeuren met het BKMO na 2007?

Antwoord op vraag 1:

- a) In overweging 51 en artikel 4 lid 9 stelt de KRW dat minimaal het huidige beschermingsniveau dient te worden gehandhaafd. Dit betekent dat zelfs als hier geen specifieke normen voor worden opgenomen, er toch aan deze doelstelling zal moeten worden voldaan. Vaststellen van normen hiervoor is vanuit het oogpunt van helderheid en toetsbaarheid echter wel wenselijk.
- b) Waterlichamen waar nu drinkwaterwinning plaatsvindt of waar in de toekomst waterwinning zal gaan plaatsvinden, moeten worden opgenomen in het Register Beschermd Gebieden (KRW, artikel 7 lid 1). Opname van een waterlichaam in het Register is alleen een administratieve verplichting. Een waterlichaam heeft enige omvang en een logische begrenzing (meer, zijtak, rivier) en is dus *géén* punt (KRW, artikel 2 lid 10). Het huidige Register Beschermd Gebieden (december 2004) zal hierop moeten worden aangepast. De vigerende lijst van wateren met een drinkwaterfunctie, zou hiervoor kunnen worden gebruikt.
- c) De KRW stelt dat ter plaatse van het onttrekkingspunt moet worden voldaan aan de drinkwaterspecifieke doelstellingen. Dit betekent dat in de normafleiding en de normstelling de drinkwaterdoelstelling (voor prioritaire² en niet-prioritaire stoffen) moet worden meegenomen. Daarbij verdient het aanbeveling om deze stoffenlijst te harmoniseren met de streefwaarden voor oppervlaktewater uit het Waterleidingbesluit. Deze verschillen op dit moment namelijk nog. De huidige versie van het BKMO zou tot het van kracht worden van deze normen, gehandhaafd moeten blijven.

² In de huidige versie van de richtlijn Prioritaire Stoffen is in de normstelling alleen uitgegaan van de algemene milieudoelstellingen. In de toelichting is aangegeven dat het stellen van normen voor gebieden met bijzondere bescherming, wordt overgelaten aan de lidstaten.

Vraag 2:

- a) Wat zijn de verplichtingen die de KRW (in het bijzonder artikel 7, in combinatie met artikel 4) stelt ten aanzien van de bescherming van innamepunten voor menselijke consumptie?
- b) Leidt dit tot strengere normen dan de huidige normen?
- c) Wat is de monitoringinspanning die hierbij vereist is?

Antwoord op vraag 2:

- a) De KRW stelt de volgende verplichtingen:
 - Het opnemen van waterlichamen waaruit water wordt onttrokken bestemd voor menselijke consumptie, in het Register Beschermd Gebieden.
 - Het nemen van zodanige maatregelen dat met de bestaande zuivering drinkwater kan worden bereid dat voldoet aan richtlijn 98/83/EG, oftewel de kwaliteit van de grondstof mag niet achteruit gaan.
 - Het nemen van maatregelen zodanig dat op termijn de vereiste zuiveringsinspanning kan worden teruggebracht, oftewel de kwaliteit van de grondstof moet op termijn verbeteren en wel zodanig dat dit leidt tot een aantoonbare reductie van de zuiveringsinspanning. Deze zuiveringsinspanning kan ook worden gezien als het efficiënter kunnen inzetten van de zuiveringsinstallaties.

Deze verplichtingen zijn vergelijkbaar met hetgeen de richtlijn 75/440/EEG hierover stelt. In die zin is er dus niets nieuws onder de zon. Ook de resultaatsverplichting bestaat al sinds de invoering van richtlijn 75/440/EEG.

- b) Neen, wel lijkt het verstandig om de verschillende lijsten (BKMO, Waterleidingbesluit, IB en Regeling milieugevaarlijke stoffen oppervlaktewater) te harmoniseren en te actualiseren naar de kennis van vandaag. Ook zou daarbij een uitspraak moeten worden gedaan hoe kan worden omgegaan met stofgroepen zoals genoemd in het Waterleidingbesluit en het IB.
- c) Voor monitoring conform de KRW geldt dat deze ondersteunend moet zijn aan de toestandsbepaling van het waterlichaam (representatief beeld scheppen) en het monitoren van het effect van maatregelen bij het onttrekkingspunt. De vraag concentreert zich met name op het monitoren van de effecten van maatregelen ten behoeve van de drinkwaterdoelstellingen. Zowel de waterbeheerder als het waterleidingbedrijf voeren op dit moment al uitgebreide monitoringsprogramma's uit. Verwacht wordt dat de huidige gezamenlijke meetinspanning voldoende is om aan de KRW-monitoringverplichting te voldoen. Voor rijkswateren is dit ruwweg bekend, voor regionale wateren met drinkwaterfunctie zal dit nog nader moeten worden nagegaan. Er zijn twee regionale wateren met een drinkwaterfunctie. Gelet op de aard van deze wateren en het verontreinigingspotentieel, zullen maatregelen en daarmee gepaard gaande extra monitoringinspanning, beperkt zijn.

Vraag 3:

- a) Leidt dit tot meer maatregelen?
- b) Wie betaalt de kosten van deze extra maatregelen?

Antwoord op vraag 3:

- a) Nee, veel van de genoemde maatregelen zijn niet nieuw. Wat wèl nieuw is, is de doorwerking en afstemming van wetten en regels zoals de Waterleidingwet, de Wvo, de Wwh, de Wm en de Wro. Een ander belangrijk aandachtspunt is het helder maken van taken en verantwoordelijkheden voor àlle stakeholders. In hoofdstuk 6 is hier een voorzet voor gedaan.
- b) Aangezien het veelal gaat om het toepassen van bestaande regelgeving kan moeilijk worden gesproken over extra maatregelen. Hierbij moet worden opgemerkt ten aanzien van monitoring dat het huidige meetnet niet alle innamepunten bestrijkt. Het completeren van het meetnet mag ons inziens niet worden beschouwd als een verplichting vanuit de KRW, maar leemte in het invullen van de huidige verplichtingen. Verwacht wordt dat de meeste vereiste meetgegevens al beschikbaar zijn bij de waterleidingbedrijven.

De waterbeheerder is verantwoordelijk voor de kwaliteit van het oppervlaktewater in zijn gebied. Hij heeft in principe ook de instrumenten (planvorming, vergunningverlening, monitoring en handhaving) tot zijn beschikking om deze te beïnvloeden. Met name het vergunningen- en handhavingsspoor is daarbij van belang.

Hij is daarnaast ook afhankelijk van de samenwerking met andere overheden zoals provincies (milieubeschermingsgebieden langs kwetsbare wateren) en gemeenten (verankering bescherming in het RO-beleid). De invloed van de waterbeheerder op de kwaliteit van het te behandelen afvalwater vanuit de openbare riolering is beperkt. De waterbeheerder kan alleen door uitbreiden van de afvalwaterzuiveringsinspanning de effluentkwaliteit verbeteren. De vraag is of dat altijd nodig is. Per innamepunt zal moeten worden vastgesteld in hoeverre de verschillende emissiebronnen zoals rwzi's de kwaliteit ter plaatse van het innamepunt negatief beïnvloeden en welke maatregelen passend zijn. Dit kan in de vorm van gebiedsdossiers. Verwacht wordt dat de aandacht met name zal uitgaan naar kwaliteitsschommelingen (in negatieve zin) in het effluent en naar de overstortfrequentie.

Het merendeel van te treffen maatregelen zal echter liggen op het vlak van andere beleidsterreinen zoals productregelgeving, toelatingsbeleid, mestbeleid en het beleid ten aanzien van diffuse bronnen. De verantwoordelijk voor de uitvoering daarvan ligt bij het Rijk.

Vraag 4:

Hoe werkt de functietoekenning door in het RO-beleid, en de Watertoets?

Antwoord op vraag 4:

De doorwerking van functietoekenning in het RO-beleid heeft verbetering om de KRW doelstellingen te kunnen bereiken. De Watertoets in zijn huidige vorm is hiervoor een onvoldoende zwaar instrument, omdat de Watertoets met name procesmatig van aard is (zie ook Box 10). Instrumenten die wél tot de gewenste doorwerking kunnen leiden zijn:

- het vaststellen van rijks- en provinciale beschermingsgebieden en het stellen van gebruiksvoorschriften voor deze gebieden in pmv's,
- ofwel het in een AMvB (krachtens de Wm) opnemen van kwaliteitseisen en de besluiten waarin deze moeten doorwerken, zoals in het vaststellen van een bestemmingsplan. Dit is het model zoals is gevolgd bij het Besluit Luchtkwaliteit. Minder strenge varianten binnen dit instrument zijn ook mogelijk (Rijswick et al., 2006).

Vraag 5:

Hoe werkt de bescherming uit voor oeverfiltraat?

Antwoord op vraag 5:

Oevergrondwater bestaat uit oppervlaktewater met een bijmenging van 10-90 % gebiedseigen grondwater. Deze definitie wordt gehanteerd in het classificatiesysteem ABIKOU (naar Stuyfzand, 1996) en onder meer door VROM gebruikt bij het indelen van winningen naar hun kwetsbaarheid voor microbiologische verontreinigingen (Inspectierichtlijn 5138, 2006). Door langdurige bodempassage (meer dan 18 weken) heeft het water een aantal gunstige eigenschappen van grondwater verkregen. Verontreinigingen in het oppervlaktewater zullen zich echter vrijwel altijd (onderbreking van de infiltratie is niet mogelijk!), weliswaar in afgevlakte vorm, maar gedurende langere tijd, in het onttrokken water manifesteren. Verblijftijden en de spreiding daarvan spelen een belangrijke rol bij doorwerking op de onttrokken waterkwaliteit en de daarbij benodigde bescherming. De bron, oppervlaktewater, zal dus naast de algemene milieudoelstellingen, dusdanig van kwaliteit moeten zijn dat ter plaatse van de onttrekking wordt voldaan aan de doelstellingen voor drinkwater. Dit vraagt om een bescherming van de bron overeenkomstig de bescherming van punten voor directe inname van oppervlaktewater voor drinkwaterbereiding. De bodempassage draagt gunstig bij in de risico-inschatting die in het gebiedsdossier wordt gemaakt ten behoeve van het eventueel instellen van beschermingszones en de omvang daarvan. Het instellen van beschermingszones is een middel om gebiedsgericht beleid te kunnen voeren en daardoor aan de KRW-doelstellingen te voldoen.

Bij oevergrondwaterwinningen verkrijgt het oppervlaktewater zoals gezegd, door bodempassage een aantal gunstige karakteristieken van grondwater. De nazuivering is hiermee in overeenstemming. Het grondwaterlichaam waaruit wordt onttrokken, functioneert als onderdeel van het zuiveringssysteem en zal daarom op dezelfde wijze moeten worden

geregistreerd en beschermd als grondwateronttrekkingen die niet, of nauwelijks, worden beïnvloed door oppervlaktewater.

In de huidige situatie zijn ook zowel de bron (middels de functietoekenning (Wet op de waterhuishouding) en de kwaliteitseisen (Besluit Kwaliteitsdoelstellingen en Metingen Oppervlaktewater)) als het grondwaterlichaam (25- of 50- jaars grondwaterbeschermingsgebied krachtens de Wet milieubeheer) beschermd.

1. Inleiding

Bestuurlijke vragen

De implementatie van de Kaderrichtlijn Water (KRW) (2000/60/EG) heeft invloed op de bescherming en beschikbaarheid van drinkwaterbronnen. Uitgangspunt in de KRW is het streven naar een 'goede toestand' van het water waarbij de kwaliteit op termijn dusdanig is dat de zuiveringsinspanning van drinkwaterbereiding kan worden teruggebracht.

Inmiddels zijn er vele rapporten verschenen over en in het kader van, de KRW. Het thema drinkwater komt daar regelmatig in terug, maar een aantal, bestuurlijke, vragen met betrekking tot drinkwater zijn hierbij nog niet beantwoord. Deze bestuurlijke vragen zijn door de begeleidingsgroep als volgt verwoord:

1. Wat betekent het verdwijnen van richtlijn 75/440/EEG ten aanzien van de bescherming van innamepunten van oppervlaktewater voor drinkwaterbereiding eind 2007?
Hoe moeten deze innamepunten worden opgenomen in het Register Beschermd Gebieden?
Wat moet er gebeuren met het BKMO (Besluit Kwaliteitsdoelstellingen en Metingen Oppervlaktewater) na 2007?
2. Wat zijn de verplichtingen die de KRW (in het bijzonder artikel 7, in combinatie met artikel 4) stelt ten aanzien van de bescherming van innamepunten voor menselijke consumptie?
Leidt dit tot strengere normen dan de huidige normen?
Wat is de monitoringinspanning die hierbij vereist is?
3. Leidt dit tot meer maatregelen?
Wie betaalt de kosten van deze extra maatregelen?
4. Hoe werkt de functietoekenning door in het RO-beleid, en de Watertoets?
5. Hoe werkt de bescherming uit voor oeverfiltraat?

De bestuurlijke vragen zijn ook in een notitie teruggekoppeld aan het Cluster Milieu (vergadering 28 september 2006).

Uitgangspunten

- Aan het begrip 'geen achteruitgang' (KRW artikel 7.2) wordt geen nadere invulling gegeven. Hiervoor is het project 'geen achteruitgang' opgestart. Dit project rapporteert ook aan het Cluster Milieu.

- Het RIZA heeft het project ‘Bescherming van innamepunten in rijkswater voor de drinkwaterbereiding onder de Europese Kaderrichtlijn Water’ opgestart. Dit project is een vervolg op de DHV-studie ‘KRW en oppervlaktewater; Bescherming van zwemwater en oppervlaktewater voor drinkwaterbereiding onder de Europese Kaderrichtlijn Water’ en zal ingaan op de mogelijk te treffen maatregelen per innamepunt en wordt uitgevoerd door DHV. Afstemming met het door het RIVM uitgevoerde project is geborgd door participatie van de RIZA-projectleider in de begeleidingsgroep. Onderling zal door de projectleiders zoveel mogelijk naar afstemming van de resultaten worden gestreefd.
- Grondwater komt aan de orde in het projecten ‘Vernieuwing grondwaterbeschermingsbeleid’ en ‘Leidraad grondwaterbescherming’ die momenteel in opdracht van VROM door respectievelijk Royal Haskoning en het RIVM worden uitgevoerd.

Opzet rapport

In dit rapport worden de juridische en kwalitatieve aspecten die noodzakelijk zijn voor de beantwoording van de bestuurlijke vragen, beschreven (hoofdstuk 2 en 3). Daarnaast wordt de huidige werkwijze met betrekking tot functietoekenning geëvalueerd aan de hand van een aantal praktijkvoorbeelden. Daarbij komen ook een aantal knelpunten naar voren (hoofdstuk 4). Daarnaast is een inventarisatie gemaakt van huidige van toepassing zijnde stoffen en normen, en is een nadere invulling gegeven van artikel 7 lid 3 van de KRW, de reductie van het niveau van zuivering. Tot slot zijn de door de betrokken partijen uit te voeren maatregelen en de wettelijke verankering beschreven in hoofdstuk 6.

Het rapport levert meer informatie op dan alleen de beantwoording van de bestuurlijke vragen. Er is daarom voor gekozen om de samenvatting te combineren met de beantwoording van de bestuurlijke vragen. Deze kan ook separaat van het rapport worden gelezen.

2. Juridische aspecten bescherming inname voor drinkwaterbereiding

2.1 Inleiding

De KRW vraagt om het aanwijzen van waterlichamen die voor de onttrekking van voor menselijke consumptie bestemd water worden gebruikt. Dit betreft zowel oppervlaktewater³ als (oever)grondwater. Zowel innamepunten voor drinkwater als innamepunten voor de levensmiddelenindustrie bestemd voor menselijke consumptie, zijn inmiddels opgenomen in het Register Beschermd Gebieden.

De aanwijzing en begrenzing van oppervlaktewaterlichamen voor de onttrekking van water voor menselijke consumptie is nog niet gereed. Wel is door DHV een onderzoek uitgevoerd in opdracht van V&W/RWS/RIZA waarin hiervoor een methode is ontwikkeld (Haan et al., 2005). De methode lijkt echter meer geschikt voor het onderscheiden van beschermingszones voor incidentele verontreinigingen als gevolg van calamiteiten (bijvoorbeeld lekkage uit een schip) dan voor het bepalen van de benodigde bescherming tegen structurele kwaliteitsverslechtering (bijvoorbeeld uitspoeling van landbouwgronden, effluentlozingen).

Voorlopig zijn voor oppervlaktewater en oevergrondwater alleen de innamepunten zelf opgenomen in het Register.

Hoe kunnen innamepunten voor oppervlaktewater worden beschermd binnen de KRW? Zijn er verschillende (juridische) consequenties wanneer de innamepunten als beschermd punt worden aangewezen of wanneer deze bescherming zich uitstrekt tot een (deel)stroomgebied. Deze vraag is zowel relevant voor verontreinigingen die worden geïntroduceerd binnen de landsgrenzen, als voor grensoverschrijdende verontreinigingen (het 'afwentelingsprincipe').

Aanpak

In dit hoofdstuk zal de huidige wetgeving (Europees en nationaal) op het gebied van bescherming van innamepunten voor drinkwaterbereiding in beeld worden gebracht en zal door middel van een aantal cases worden geëvalueerd hoe dit in de praktijk heeft gefunctioneerd. 'Wat was effectief?', 'Waar zijn verbeteringen nodig?', 'Wat is overbodig?', zijn vragen die daarbij onder meer aan de orde komen.

³ In Nederland wordt bij de bescherming van oppervlaktewater met drinkwaterfunctie geen onderscheid gemaakt tussen directe zuivering tot drinkwater of indirecte zuivering middels (oever)infiltratie en nazuivering. VROM maakt bij de karakterisering van winningen gebruik van de ABIKOU-indeling (Stuyfzand, 1996). Oevergrondwater is van oorsprong rivierwater dat door bodempassage en bijmenging met gebiedseigen grondwater (10-90 %) een belangrijke kwaliteitsverbetering heeft ondergaan (afbraak, afvlakking). Conservatieve parameters worden echter ook in de onttrekkingsputten aangetroffen, de benodigde structurele bescherming van oppervlaktewateren is daarom vergelijkbaar met directe systemen.

Een vergelijking zal vervolgens worden gemaakt met de ‘nieuwe’ wetgeving (KRW⁴, maar ook de implementatie daarvan in de Wet milieubeheer (Wm) en de Wet verontreiniging oppervlaktewateren (Wvo), en de Drinkwaterwet (Dw) en de mogelijkheden die deze biedt voor de bescherming van innamepunten.

Op basis van bovenstaande zullen randvoorwaarden/criteria worden beschreven voor de bescherming van innamepunten.

2.2 Huidige wetgeving

2.2.1 Europese regelgeving, richtlijnen met betrekking tot drinkwater 75/440/EEG en 98/83/EG

Het doel van de *richtlijn betreffende de vereiste kwaliteit van het oppervlaktewater bestemd voor de productie van drinkwater in de Lid-Staten (75/440/EEG)*, hierna aangeduid als: ‘richtlijn oppervlaktewaterkwaliteit voor drinkwater’, is een gestadige verbetering van het leefmilieu te bereiken. De richtlijn heeft betrekking op de eisen waaraan de kwaliteit van zoet oppervlaktewater moet voldoen, dat na passende behandelingen gebruikt wordt als of bestemd is om te worden gebruikt voor de productie van drinkwater (artikel 1). De richtlijn ziet dus niet toe op grondwater, brak water en water dat is bestemd voor grondwaterverrijking.⁵ Richtlijn 75/440 stelt een drietal verplichtingen:

- Vergunningverlening gerelateerd aan kwaliteitseisen uit richtlijn 75/440;
- Toetsing en functietoekenning aan wateren waar drinkwaterwinning plaatsvindt;
- Het opstellen en uitvoeren van een verbeterprogramma.

Kwaliteitseisen en lozingen in nationale regelgeving

Op basis van richtlijn 75/440 is de waterbeheerder, zijnde Rijkswaterstaat voor rijkswateren en de waterschappen voor de overige wateren, verantwoordelijk voor de kwaliteit van het oppervlaktewater, dat is bestemd voor de winning van drinkwater.

Artikel 5.1 van de Wet milieubeheer geldt als nationale wettelijke basis voor het vaststellen van kwaliteitsdoelstellingen. De kwaliteitsdoelstellingen voor oppervlaktewater bestemd voor drinkwater zijn neergelegd in bijlage I van het Besluit kwaliteitsdoelstellingen en metingen oppervlaktewater (BKMO), welk besluit aanvankelijk gebaseerd was op de Wvo. De kwaliteitseisen zijn mede gebaseerd op de richtwaarden uit richtlijn 75/440.

De waterbeheerder is ingevolge de Wvo bevoegd tot het verlenen van vergunningen waarbij getoetst wordt aan de kwaliteitsdoelstellingen. Met dit vergunningenstelsel kunnen de aard en de hoeveelheid van de te lozen (afval)stoffen worden geregeld.

⁴ KRW is al van kracht (12/2000) en deels al geïmplementeerd in nationale wetgeving. Aangezien het hier gaat om een onderdeel van de verdere implementatie (Register Beschermd Gebieden wordt definitief vastgesteld met de StroomGebiedsBeheerplannen in 2009), wordt gesproken over ‘nieuwe’ wetgeving.

⁵ De kwaliteit van infiltratiewater wordt gereguleerd middels het Infiltratiebesluit (Wet bodembescherming)

Voor verschillende segmenten of sectoren, zoals huishoudelijk afvalwater en open teelt en veehouderij, zijn per AMvB Lozingsbesluiten opgesteld. In dat geval hoeft geen Wvo-vergunning te worden aangevraagd, maar gelden de voorschriften uit de Lozingsbesluiten. Voor bijvoorbeeld het Lozingsbesluit 'Open teelt en Veehouderij' zijn de voorschriften met name gericht op het voorkomen van uitspoeling van mest en bestrijdingsmiddelen naar het oppervlaktewater.⁶ Ten aanzien van de netto-emissie die hier uiteindelijk mee wordt gerealiseerd wordt niets aangegeven, noch ten aanzien van de effecten van de emissies op de feitelijke waterkwaliteit.

Overigens behoort op grond van de Wvo ook de behandeling van afvalwater tot het takenpakket van de waterschappen. Het waterschap verleent in die situaties waarin geloosd wordt binnen het beheergebied, aan zichzelf een vergunning voor het lozen van het effluent. Indien wordt geloosd op rijkswater, verleent de minister van V&W (in praktijk RWS) de vergunning.

Toetsing en functietoekening

Een tweede verplichting die voortvloeit uit richtlijn 75/440 is het toetsen van de wateren met drinkwaterfunctie ten behoeve van de categorie-indeling (zie ook begrippenlijst). Volgens deze indeling nemen de toegestane grenswaarden toe met de complexiteit van de navolgende zuiveringssystemen. Het zuiveringsprocédé in Nederland is gebaseerd op de eisen voor A3-wateren; getoetst is dus ook aan de eisen voor A3-wateren. Alle Nederlandse wateren bestemd voor drinkwaterbereiding voldoen hieraan, in de meeste gevallen voldoen zij ook aan categorie A2. De zuiveringsopzet die hoort bij categorie A2 is in het algemeen niet voldoende om altijd betrouwbaar drinkwater te kunnen bereiden.

Vanaf eind 2007 zal richtlijn 75/440 vervallen en zal met behulp van het instrumentarium uit de KRW aan de vereiste waterkwaliteit moeten worden voldaan. Wat vooralsnog blijft bestaan is de implementatie van richtlijn 75/440 in de Waterleidingwet en -besluit en de Wet milieubeheer. De KRW kent geen categorie-indeling voor oppervlaktewateren, maar benoemt in artikel 7.3 het streven naar een reductie van de zuiveringsinspanning op termijn. Voor de Nederlandse situatie zou dit betekenen dat gestreefd zou moeten worden naar een zuiveringsniveau A2/A1 conform richtlijn 75/440.

Wateren worden als bestemd voor de winning van drinkwater aangewezen in de nota waterhuishouding, het beheerplan rijkswateren, het provinciale waterhuishoudingsplan en/of het waterbeheerplan van de waterschappen (Box 1, 2 en 3).

Op grond van de Wet milieubeheer hebben provincies de bevoegdheid om middels de provinciale milieuverordening strengere regels en maatregelen voor beschermingsgebieden voor te schrijven. Tot nu toe wordt dit met name toegepast voor de bescherming van de grondwaterkwaliteit ter plaatse van drinkwaterwinningen, maar dezelfde aanpak zou kunnen

⁶ Stb. 43, 2000, het Lozingsbesluit open teelt en veehouderij is gebaseerd op de Wvo en de Bestrijdingsmiddelenwet.

worden gevolgd voor gebieden die bijvoorbeeld direct afwateren op oppervlaktewater met een drinkwaterfunctie.

Interessant in dit verband is een recente uitspraak van de Raad van State (1 maart 2006, kenmerk 200502013/1) betreffende de provinciale streekplanherziening voor de Bommelerwaard (Gelderland):

“In de provinciale streekplanherziening wordt een uitbreiding van het landbouwareaal met 250 ha voorgestaan. De Bommelerwaard watert af op de Afgedamde Maas (zie ook hoofdstuk 4), een water met drinkwaterfunctie. De Afdeling stelt vast dat het MER (met name het Aanvullend MER) aantoont dat er een negatieve invloed is op de waterkwaliteit van de Afgedamde Maas (kwalitatief aangetoond). Dit is naar het oordeel van de Afdeling, naast andere aspecten, onvoldoende meegewogen in de planologische keuzes in de herziening van het streekplan. De beleidsbeslissing met betrekking tot de uitbreiding dient daarom te worden vernietigd. Uit deze uitspraak kan worden afgeleid dat bij de inrichting van gebieden die direct van invloed zijn op de waterkwaliteit van wateren met een drinkwaterfunctie, rekening moet worden gehouden met deze functie.’

Box 1 Functietoekenning (1 van 3) (Vierde Nota Waterhuishouding, 1998).

In de Vierde Nota Waterhuishouding (NW4) beschrijft V&W het waterbeleid voor de periode 1998 – 2006. Belangrijke thema's in de NW4 zijn het creëren van ruimte voor water (veiligheid), verdroging, emissies en waterbodems. Sleutelbegrippen in de strategie zijn integraal waterbeheer en watersystembenadering en deze sluiten aan bij de lijn die is ingezet met de Derde Nota Waterhuishouding (NW3). NW4 pleit voor meer samenhang tussen het beleid voor water, ruimtelijke ordening en milieu, gericht op de verschillende belangen zoals veiligheid, landbouw, natuur, drinkwatervoorziening, transport, recreatie en visserij, daarbij ruimte scheppend voor gebiedsgericht maatwerk: een combinatie van een geïntegreerde generieke aanpak voor de landelijke gemeenschappelijke doelen en een specifieke regionale uitwerking, rekening houdend met de lokale omstandigheden en mogelijkheden. In de NW3 zijn aan de watersystemen in ons land functies toegekend. Aangezien daar geen wijziging is gekomen worden ze in deze nota niet herhaald.

Inspannings- of resultaatsverplichting?

Lidstaten moeten het oppervlaktewater in (drie) categorieën met grenswaarden indelen. Het vaststellen van de verschillende kwaliteitswaarden moet ook in *bindende juridische regels* worden omgezet. De kwaliteitseisen die zijn opgenomen in Europese richtlijnen voor wateren met bepaalde functies, zijn in Nederland opgenomen in een AMvB. Daar vormt de implementatie van omzetting geen probleem. Er moet echter ook voor een correcte *toepassing* van de richtlijn worden zorg gedragen door waterbeheerders en decentrale overheden, die besluiten nemen waarop de richtlijnen van toepassing zijn.

Zo is *Frankrijk*⁷ veroordeeld omdat het oppervlaktewater in Bretagne een te hoog gehalte aan nitraat bevat. Het Hof stelt dat lidstaten op grond van de Richtlijn oppervlaktewaterkwaliteit

voor drinkwater (richtlijn 75/440/EEG) de verplichting hebben gedurende de in de richtlijn genoemde termijn van tien jaar, nitraatgehalten te bereiken die in elk geval beneden de grenswaarde van 50 mg/l liggen. Omdat programma's ter vermindering van de hoeveelheid nitraat alleen betrekking hebben op wateren die ernstig verontreinigd zijn en niet op alle oppervlaktewateren met zorgwekkende nitraatgehalten, voldoen de programma's niet als plan in de zin van artikel 4 lid 2 van de richtlijn (Rijswick, 2001).

Box 2 Functietoekenning (2 van 3) (Derde Nota Waterhuishouding, 1989).

De Derde Nota Waterhuishouding (NW3) beschrijft het waterbeleid voor de periode 1990 – 1994 en introduceert de begrippen integraal waterbeheer en watersysteembenadering.

Ten aanzien van de functietoekenning wordt het volgende opgemerkt:

Onder functie wordt verstaan de bestemming in waterhuishoudkundige zin van het op en in de bodem vrij aanwezige water, met het oog op de daarbij betrokken belangen, zoals drink- en industriewatervoorziening, natuur, bos en landschap, visserij, recreatie, scheepvaart et cetera.

Elk systeem stelt eisen aan eigenschappen van het watersysteem, functies kunnen elkaar versterken of beconcurreren

De belangrijkste functies zijn die functies die de waterhuishoudkundige systemen als geheel of belangrijke onderdelen daarvan betreffen, de functies die op strategisch niveau afstemming behoeven met de ruimtelijke ordening en het milieubeleid en de functies die met de EG-richtlijnen corresponderen. Oppervlaktewater bestemd voor drinkwaterbereiding is één van die functies. De kwaliteitsdoelstellingen zoals opgenomen in het BKMO gelden bij deze functie en moeten worden bereikt na aanwijzing. De drinkwaternorm geldt voor die delen van de wateren die relevant zijn voor de kwaliteit bij het innamepunt (pag. 76 NW3).

Naast kwaliteitseisen stellen functies ook andere eisen aan het waterhuishoudkundig systeem, zoals de samenstelling van waterbodem en oevers, het (grond)waterpeil, de stroming, vorm en ruimte. Bij tegengestelde eisen van functies geldt dat een afweging van belangen moet plaatsvinden, bij verschil in zwaarte van de eisen, geldt dat de zwaarste eisen maatgevend zijn voor het waterhuishoudkundig systeem.

In het beheerplan Rijkswateren worden de functies meer in detail vastgelegd.

⁷ Zaak C-266/99, Cie vs. Frankrijk.

In Nederland hebben de waterkwaliteitsrichtlijnen geen grote rol in de jurisprudentie gespeeld. Dit komt vermoedelijk omdat het Nederlandse vergunningenbeleid uitgaat van een emissieaanpak, waarbij emissiegrenswaarden in de vergunning worden opgenomen. Richtlijn 76/464/EEG (Gevaarlijke Stoffen) schrijft echter voor dat normen in de vergunning moeten zijn gebaseerd op de ontvangende waterkwaliteit. De veroordeling van Nederland voor een tekortschietende waterkwaliteitsaanpak op grond van richtlijn 76/464/EEG (gewijzigd door richtlijn 2006/11/EG) heeft de rol van kwaliteitseisen doen veranderen.⁸

Uit jurisprudentie van het Hof van Justitie over de richtlijnen met kwaliteitseisen voor wateren met de functie zwemwater of drinkwater kan worden afgeleid dat deze kwaliteitseisen **ook nu al** gezien moeten worden als een *resultaatsverplichting*.⁹

Verbeterprogramma

Volgens artikel 4.1 (75/440/EEG) nemen ‘de lidstaten de nodige maatregelen om te bewerkstelligen, dat het oppervlaktewater in overeenstemming is met de in artikel 3 vastgestelde waarde. Daarbij past elke lidstaat deze richtlijn zonder onderscheid toe op nationale en grensoverschrijdende wateren.’ De richtlijn stelt voorts dat voor wateren in het bijzonder van categorie III een verbeterprogramma dient te worden opgesteld.

Box 4 75/440/EEG Richtlijn Kwaliteit oppervlaktewater bestemd voor productie van drinkwater

<i>Milieucompartiment: Oppervlaktewater</i>																									
→	<i>Doel: Vereiste kwaliteit van oppervlaktewater dat bestemd is voor winning drinkwater ten behoeve van milieu en volksgezondheid</i>																								
→	<i>Functietoekenning: Beschermingsmaatregelen, categorie-indeling</i>																								
→	<table border="0"> <tr> <td><i>Bevoegd gezag</i></td> <td>→</td> <td><i>Instrumenten</i></td> </tr> <tr> <td>EC</td> <td></td> <td>Kwaliteitseisen</td> </tr> <tr> <td>lidstaat</td> <td></td> <td>Toetsen actieplannen lidstaten</td> </tr> <tr> <td></td> <td></td> <td>Actieplan met ‘nodige maatregelen’ (juridisch en feitelijk)</td> </tr> <tr> <td></td> <td></td> <td>Resultaatsverplichting</td> </tr> <tr> <td>Waterkwaliteitsbeheerder</td> <td></td> <td>In acht nemen eisen</td> </tr> <tr> <td></td> <td></td> <td>Vergunningverlening</td> </tr> <tr> <td></td> <td></td> <td>Nemen van de nodige beheermaatregelen</td> </tr> </table>	<i>Bevoegd gezag</i>	→	<i>Instrumenten</i>	EC		Kwaliteitseisen	lidstaat		Toetsen actieplannen lidstaten			Actieplan met ‘nodige maatregelen’ (juridisch en feitelijk)			Resultaatsverplichting	Waterkwaliteitsbeheerder		In acht nemen eisen			Vergunningverlening			Nemen van de nodige beheermaatregelen
<i>Bevoegd gezag</i>	→	<i>Instrumenten</i>																							
EC		Kwaliteitseisen																							
lidstaat		Toetsen actieplannen lidstaten																							
		Actieplan met ‘nodige maatregelen’ (juridisch en feitelijk)																							
		Resultaatsverplichting																							
Waterkwaliteitsbeheerder		In acht nemen eisen																							
		Vergunningverlening																							
		Nemen van de nodige beheermaatregelen																							
→	<i>Relatie andere richtlijnen: Vervalt in 2007, gaat over in KRW. Bestrijdingsmiddelenrichtlijn (91/414/EG).</i>																								

⁸ Nederland is bij arrest van 10 mei 2001 veroordeeld door het Hof van Justitie (zaak C-152/98) omdat er geen kwaliteitseisen voor het Scheldebekken waren vastgesteld. Er waren helemaal geen kwaliteitseisen vastgesteld ter implementatie van Richtlijn 76/464/EEG (gewijzigd door Richtlijn 2006/11/EG), maar nu de veroordeling slechts het Scheldebekken betrof is aanvankelijk ook alleen een Regeling voor het Scheldebekken gemaakt. Recentelijk is deze regeling omgezet in een landelijke regeling: *Regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren* (Stcrt. 10 december 2004, 247).

⁹ Zaak C-307/98, Cie vs. België.

Box 3 Functietoekenning (3 van 3) (Beheerplan Rijkswateren 2005-2008, 2006).

Het Beheerplan voor de Rijkswateren (BPRW) geeft de vertaling van beleid naar de uitvoering. Het BPRW heeft op grond van de Wet op de Waterhuishouding een wettelijke status en geeft inzicht in en uitwerking aan:

- Functies van oppervlaktewateren;
- Programma van maatregelen, nodig voor ontwikkeling, werking, bescherming van waterhuishoudkundige systemen en milieu;
- Beheer onder normale en afwijkende omstandigheden
- Financiële middelen

Het Rijk, met als aanspreekpunt de minister van V&W, is verantwoordelijk voor en aanspreekbaar op de inspannings- en resultaatsverplichtingen van het beheer. Het BPRW toont de randvoorwaarden die voor de functies van de rijkswateren worden geschapen.

Ten aanzien van drinkwater wordt het volgende opgemerkt (pg.35):

‘In het algemeen wordt voldaan aan de Richtlijn oppervlaktewaterkwaliteit voor drinkwater (75/440/EEG). Alleen in de Maas komen af en toe overschrijdingen van de normen voor. De richtlijn gaat in 2007 over in de KRW. Vanaf 2007 geldt daarmee voor drinkwater een KRW-regime voor beschermde gebieden. De normen vanuit richtlijn 75/440/EEG zullen worden overgenomen. ...

In en rond de Afgedamde Maas werkt het Rijk mee aan de borging van de kwaliteitsdoelen voor het drinkwater. Bij het ‘op een kier zetten’ van de Haringvlietssluisen worden de drinkwaterbelangen uitdrukkelijk in het oog gehouden.’

Overigens wordt ook in de notitie ‘Pragmatische implementatie Europese Kaderrichtlijn Water in Nederland’ (Tweede Kamer, 2004), het voldoen aan de drinkwaternormen als haalbaar met extra inspanningen, beschouwd.

De functietoekenning in het BPRW laat zien dat deze plaatsvindt per watersysteem. Voor alle drinkwaterlocaties in Nederland geldt dat het water waaruit direct onttrokken wordt (zowel voor directe zuivering als indirecte zuivering middels (oever)infiltratie), een drinkwaterfunctie heeft.

De **Drinkwaterrichtlijn 98/83/EG** heeft tot doel de volksgezondheid te beschermen tegen de schadelijke gevolgen van verontreiniging van voor menselijke consumptie bestemd water door ervoor te zorgen dat het gezond en schoon is (artikel 1 lid 2).

De Drinkwaterrichtlijn kent bevoegdheden toe aan de lidstaten, de Commissie en een comité, bestaande uit vertegenwoordigers van de lidstaten en voorgezeten door een vertegenwoordiger van de Commissie. Ook aan de bevoegde autoriteiten die over de nationale drinkwatervoorziening gaan, worden bevoegdheden toegekend.

De richtlijn kent een aantal instrumenten. Er worden in de eerste plaats algemene verplichtingen gesteld aan de lidstaten om die maatregelen te nemen die er voor zorgen dat drinkwater gezond en schoon is. Voorts is er de verplichting tot het stellen van kwaliteitseisen, die ook gecontroleerd moeten worden. Verder bevat de richtlijn een bepaling

over herstelmaatregelen en nadere eisen aan de bevoegdheid voor lidstaten om afwijkingen toe te staan. Tenslotte dienen de lidstaten de kwaliteit van behandeling, installatie en materialen te waarborgen en hebben zij een informatie- en rapportageverplichting.

De Commissie krijgt in de richtlijn de bevoegdheid richtsnoeren op te stellen voor de controles, in overleg met het comité. Voorts is de Commissie bevoegd in uitzonderlijke gevallen afwijkingen toe te staan, wanneer deze al tweemaal door de lidstaat zijn toegestaan. Tenslotte herzien Commissie en comité de bijlagen eens per 5 jaar en stellen eens per 3 jaar een algemene rapportage op.

Box 5 98/83/EG Drinkwaterrichtlijn

<i>Milieucompartiment:</i> Drinkwater, bereid uit grond- en oppervlaktewater	
→	<i>Doel:</i> Productregulering ten behoeve van volksgezondheid
→	<i>Funcietoekenning:</i> Focus alleen op drinkwater
→	<i>Bevoegd gezag</i>
	EC
	lidstaat
→	<i>Instrumenten</i>
	Kwaliteitseisen
	Toetsen rapportages lidstaten
	Beleidsplan
	Controle en inspectie waterleidingbedrijven
→	<i>Relatie andere wet/richtlijn:</i> Nationale implementatie in Waterleidingwet

2.2.2 Implementatie in Nederlandse wetgeving

Wet op de waterhuishouding, Wet verontreiniging oppervlaktewateren en Wet milieubeheer

De Europese richtlijnen met kwaliteitseisen voor wateren met een bepaalde functie (viswater, zwemwater, drinkwater, schelpdierwater) zijn in Nederland geïmplementeerd in het Besluit kwaliteitsdoelstellingen en metingen oppervlaktewateren (BKMO).

Het Besluit is destijds gebaseerd op artikel 13 en 15 van de Wvo en later op de Wm. De verplichtingen om kwaliteitsdoelstellingen bij hun besluitvorming te betrekken rust alleen op ‘het overheidsorgaan dat ingevolge de Wvo bevoegd is tot het verlenen van vergunningen als bedoeld in artikel 1 Wvo (artikel 10 van het Besluit)’. Dat waren destijds het Rijk en de provincies, die veelal hun bevoegdheid tot vergunningverlening hadden gedelegeerd aan de waterschappen. Nu rust de bevoegdheid voor het regionale watersysteem op grond van de wet bij de waterschappen. In de Nota van Toelichting bij het Besluit kwaliteitsdoelstellingen en metingen oppervlaktewateren wordt gesteld dat Rijk en provincie bij de vaststelling van waterkwaliteitsplannen de doelstellingen in acht dienen te nemen. Het in acht nemen van de kwaliteitsdoelstellingen werd in de nota van toelichting zo uitgelegd dat ‘op de waterkwaliteitsbeheerder de verplichting rust, zich op zodanige wijze in te spannen met gebruik van de hun ter beschikking staande middelen en mogelijkheden, dat het gewenste resultaat redelijkerwijs kan worden bereikt.’ Daar waar de Nota van Toelichting aandacht

schenkt aan de doorwerking naar andere beleidsterreinen wordt met name gekeken naar de verhouding met de Waterleidingwet en de Bestrijdingsmiddelenwet. De plicht de kwaliteitsdoelstellingen in acht te nemen is niet gekoppeld aan besluiten als vergunningverlening op grond van de Wvo maar slechts aan het maken van plannen, bij de beoordeling van andere omgevingswetten of bij de toelating van bestrijdingsmiddelen. De plannen op grond van de Wvo zijn inmiddels opgegaan in de Water(beheerplannen) op grond van de Wet op de waterhuishouding.

Het kwaliteitsbeleid wordt nader uitgewerkt in de waterhuishoudingsplannen. Deze plannen werken door in de vergunningverlening door middel van een verticale binding die is gebaseerd op het rekening houden met de keuzes die zijn gemaakt in hogere plannen. Zo moeten provinciale staten bij het opstellen van het provinciaal waterhuishoudingsplan rekening houden met de Nota waterhuishouding (artikel 7 Wwh), inclusief de daar neergelegde kwaliteitsdoelstellingen. Zowel het Rijk als de waterschappen moeten als kwaliteitsbeheerders een beheerplan opstellen voor de wateren waarvoor zij het bevoegd gezag zijn (artikel 5 en 9 Wwh). In dit beheerplan moet rekening worden gehouden met de Nota waterhuishouding (Rijk) en de provinciale waterhuishoudingsplannen (waterschappen). Bij de vergunningverlening op grond van de Wvo moeten de waterkwaliteitsbeheerders bij de vergunningverlening rekening houden met het door hen vastgestelde beheerplan (artikel 1 lid 6 Wvo). Ten slotte dient het bevoegd gezag bij het verlenen van Wvo-, Wwh-, en Wm-vergunningen rekening te houden met de toepasselijke kwaliteitsdoelstellingen, onder andere zoals die op dit moment zijn neergelegd in de Regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren.¹⁰

Op deze wijze vindt zowel een horizontale (rekening houden met eigen beheerplannen) als een verticale (rekening houden met hogere plannen) afstemming plaats binnen de diverse planvormen.

¹⁰ De verplichting geldt overigens niet alleen voor besluiten in het kader van het waterbeheer, maar voor alle bestuursorganen die besluiten nemen die van invloed kunnen zijn op de waterkwaliteit.

Box 6 Wet verontreiniging oppervlaktewater

Milieucompartiment: Oppervlaktewater

- *Doel:* Bescherming en verbetering kwaliteit oppervlaktewater
- *Functietoekenning:* BKMO bevat eisen voor bepaalde gebruiksfuncties
 - *Bevoegd gezag* → *Instrumenten*
 - Waterkwaliteitsbeheerder: Beheerplan (Wwh)
 - Rijk (rijkswateren) en Verbod
 - Waterschap (regionale wateren) Vergunning
 - Algemene regels
 - Emissie-eisen
 - Kwaliteitseisen
 - Functietoekenning
 - Financiële instrumenten
 - Monitoring
- *Relatie met andere wet/richtlijn:*
 - Afstemming met Wm
 - AMvB's gebaseerd op meerdere wetten
 - Implementatie 75/440/EEG in BKMO

Waterleidingwet en Waterleidingbesluit

De implementatie van richtlijn 98/83/EG in Nederland heeft plaatsgevonden in de Waterleidingwet (Wlw) en het Waterleidingbesluit (Wlb).

De waterleidingbedrijven in Nederland staan voor wat betreft de kwaliteit en leveringszekerheid van het drinkwater onder toezicht van de centrale overheid. Dit wordt ingevuld door de VROM-Inspectie. Zowel ten aanzien van de kwaliteit van het water dat wordt ingenomen voor de drinkwaterbereiding als ten aanzien van de kwaliteit van het product zelf, wordt door het waterleidingbedrijf verantwoording afgelegd. De VROM-Inspecteur kan, in aanvulling op het Waterleidingbesluit, afwijkingen (in parameters en frequentie) voorschrijven als dit naar zijn oordeel van belang is voor het verkrijgen van voldoende inzicht in de kwaliteit van het water. Bij normoverschrijdingen dient bij de eerste constatering de VROM-Inspectie direct te worden geïnformeerd.

Het Waterleidingbesluit bevat ook eisen voor de kwaliteit van het oppervlaktewater dat voor de productie van drinkwater wordt gebruikt die deels aanvullend zijn op het BKMO. Het gaat hier om stofgroepen waarvoor een signaleringswaarde is opgenomen in het Wlb.

Overschrijding van deze signaleringswaarde vormt aanleiding tot nader onderzoek en in overleg met de VROM-Inspectie zal worden besloten welke maatregelen moeten worden getroffen. Naast de drinkwaternormen zijn voor een aantal productielocaties ook de normen van het Infiltratiebesluit (IB, Wet Bodembescherming) van belang. Het oppervlaktewater wordt na voorzuivering geïnfiltreerd en dient hiervoor aan het IB te voldoen. In hoofdstuk 5 zijn de, voor drinkwaterbereiding relevante normen uit de verschillende richtlijnen en besluiten naast elkaar gezet.

Conform richtlijn 98/83/EG zijn lidstaten verplicht om normoverschrijdingen voor drinkwater, te melden aan de Europese Commissie. Om deze informatiestroom correct te laten plaatsvinden is de *Inspectierichtlijn voor de melding van normoverschrijdingen drinkwaterkwaliteit* (2005) opgesteld. De VROM-Inspectie gaat er in deze richtlijn van uit dat de waterleidingbedrijven zelf protocollen beschikbaar hebben die een adequate respons voorschrijven. In deze protocollen moet worden omschreven hoe de tracering en correctie van de oorzaak en de communicatie met de VROM-Inspectie dient plaats te vinden.

In 2006 is de Drinkwaterwet bij de Tweede Kamer ingediend. De Drinkwaterwet stelt in artikel 2.1 dat de overheid zorg draagt voor een duurzame veiligstelling van de bronnen voor drinkwaterbereiding. Dit is benoemd als *een dwingende reden van groot openbaar belang* (artikel 2.2). Artikel 7 stelt dat de eigenaar van het waterleidingbedrijf tot taak heeft ‘het tot stand brengen en in stand houden van een duurzame openbare drinkwatervoorziening.’ Dit is een zorgplicht zonder bevoegdheden, vergelijkbaar met zorgplichten voor burgers. De wijze waarop deze zorgplicht zou moeten worden ingevuld is sterk afhankelijk van de omgeving waarin het waterleidingbedrijf opereert. In dit artikel wordt vooral verwezen naar de nevenactiviteiten van waterleidingbedrijven op het gebied van natuur- en milieubeheer in infiltratie- en wingebieden. Op dezelfde wijze mag van waterleidingbedrijven een pro-actieve opstelling verwacht worden als het gaat om het signaleren van trends en ontwikkelingen met betrekking tot de kwaliteit van het onttrokken water en het communiceren van deze kennis met de waterbeheerder.

Box 7 Waterleidingwet (wordt Drinkwaterwet)

Milieucompartiment: Drinkwater, bereid uit grond- en oppervlaktewater

→ *Doel:* Productregulering ten behoeve van volksgezondheid, veiligstellen bronnen

→ *Functietoekenning:* Signaleringswaarden ruwwaterkwaliteit, criteria voor innamestops

→ *Bevoegd gezag*
VROM
VROM-Inspectie

→ *Instrumenten*
Beleidsnota
Controle en inspectie
waterleidingbedrijven
Rapportage waterkwaliteit

→ *Relatie andere wet/richtlijn:* Kwaliteitseisen BKMO

2.3 ‘Nieuwe’ wetgeving

2.3.1 Europese regelgeving, KRW en Drinkwaterrichtlijn

KRW

In de afgelopen decennia is op Europees niveau een groot aantal richtlijnen verschenen die alle direct of indirect als doel hadden de kwaliteit van grond- en oppervlaktewater te beschermen. Met de introductie van de KRW is er naar gestreefd deze regelgeving te bundelen. De KRW is in het jaar 2000 van kracht geworden en moest in 2003 in de nationale regelgeving van de lidstaten van de Europese Gemeenschap zijn omgezet.¹¹ De KRW beoogt een ‘goede toestand’, zowel in chemisch als in ecologisch opzicht voor oppervlaktewater en voor grondwater in chemisch opzicht. Grondwater is vanuit dit perspectief een onderdeel van een stroomgebied.

De ‘goede toestand’ uit de KRW kan worden gekarakteriseerd als een waterkwaliteitseis. Een kwaliteitseis wordt Europeesrechtelijk gezien als een resultaatsverplichting (Rijswick, 2001). Nederland heeft zich er dus toe verplicht om de goede toestand op tijd te realiseren. Naast de verplichtingen waar in 2015 aan moet zijn voldaan, geldt een algemene verplichting (op grond van artikel 10 EG-Verdrag) geen maatregelen of besluiten te nemen die het bereiken van de doelstellingen in 2015 ernstig in gevaar kunnen brengen.¹² De wijze waarop normstelling binnen de KRW plaatsvindt wordt verder uitgewerkt in hoofdstuk 5.

Om de goede toestand te bereiken kent de richtlijn een grote hoeveelheid instrumenten, variërend van verboden, kwaliteitseisen, emissiegrenswaarden, vergunningen, ‘andere’ beheersmaatregelen, plannen, financiële bepalingen et cetera. Bepaalde instrumenten worden in de KRW verplicht voorgeschreven, andere instrumenten kunnen aanvullend worden ingezet. De KRW biedt de lidstaten meer flexibiliteit bij het gebruik van verschillende instrumenten dan de oudere richtlijnen én bij het vaststellen van de nationale doelstellingen voor de goede ecologische toestand of het goede ecologische potentieel, maar daarentegen is het einddoel – een goede toestand van de wateren in de Europese Gemeenschap – een harde eis.

Beschermde gebieden en beschermingszones

Artikel 7 lid 1 van de KRW vraagt om het aanwijzen van waterlichamen die voor de onttrekking van voor menselijke consumptie bestemd water worden gebruikt. Deze gebieden dienen te worden opgenomen in een Register beschermde gebieden (artikel 6 lid 2). Artikel 2 lid 10 definieert een ‘oppervlaktewaterlichaam’ als volgt: een onderscheiden oppervlaktewater van aanzienlijke omvang, zoals een meer, een waterbekken, een stroom,

¹¹ Richtlijn van het Europees Parlement en de Raad van 23 oktober 2000 tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid, Pb. 2000 L327/1.

¹² Zie R. Widdershoven, The principle of loyal cooperation, Lawmaking by the European Court of Justice and the Dutch courts, in: F. Stroink en E. van der Linden, *Judicial Lawmaking and Administrative Law*, Intersentia & METRO, 2005 p. 3-35.

een rivier, een kanaal, een deel van een stroom, rivier of kanaal een overgangswater of een strook kustwater. Volgens deze definitie heeft een oppervlaktewaterlichaam dus enige omvang, heeft een logische begrenzing binnen het stroomgebied en kan dus **niet** worden gekarakteriseerd als een punt.

Artikel 7 lid 2 stelt vervolgens dat de lidstaten de ecologische en chemische doelstellingen zodanig moeten behalen dat drinkwater kan worden bereid dat voldoet aan de eisen uit richtlijn 98/83/EG. Hiervoor kunnen worden aanvullende kwaliteitseisen en beschermingszones worden gesteld. Tenslotte stelt artikel 7 lid 3 dat lidstaten zorgdragen voor de nodige bescherming van het waterlichaam teneinde achteruitgang van de kwaliteit te voorkomen en uiteindelijk het niveau van zuivering dat voor drinkwaterproductie noodzakelijk is, te verlagen. Ook voor dit doel kunnen beschermingszones worden vastgesteld.

Industriële innamepunten

De KRW spreekt in artikel 7 over water bestemd voor menselijke consumptie. Hiertoe wordt verstaan water dat ook daadwerkelijk bestemd is voor consumptie. Dit varieert van bier en frisdrank, dat ook daadwerkelijk voor consumptie is bestemd, tot het water dat wordt gebruikt voor het schoonspelen van groenten voorafgaande aan bereiding, invriezen of verwerking tot conservengroente. Irrigatiewater, koelwater en soms ook spoelwater, vallen dus niet binnen deze definitie. Deze definitie is ontleend aan hetgeen de Drinkwaterrichtlijn hierover stelt (artikel 2 lid 1, 98/83/EG): ‘al het water dat in enig levensmiddelenbedrijf wordt gebruikt voor de vervaardiging, de behandeling, de conservering of het in de handel brengen van voor menselijke consumptie bestemde producten of stoffen, tenzij de bevoegde autoriteiten ervan overtuigd zijn dat de kwaliteit van het water de gezondheid van de levensmiddelen als eindproduct niet kan aantasten’ en hetgeen hierover in de DMK-studies (Doelen Maatregelen Kosten studies) is aangehouden.

Deze categorie onttrekkingen moeten voldoen aan dezelfde kwaliteitsdoelstellingen van de KRW en de Drinkwaterrichtlijn 98/83/EG als de onttrekkingen ten behoeve van de openbare drinkwatervoorziening. De opname in het Register Beschermd Gebieden en de aanwijzing van beschermingszones moet daarom dan ook op dezelfde wijze plaatsvinden.

De huidige versie van het Register bevat een tweetal innamepunten voor industriële winningen voor menselijke consumptie. De industriële onttrekkingen van oppervlaktewater die zijn opgenomen in de huidige versie van het Register worden echter niet ingezet ten behoeve van directe menselijke consumptie en vallen dus ook niet onder het regime van artikel 7 van de KRW. Bij bijstelling van het Register kunnen deze punten dan ook vervallen.

Vergelijking met aanpak grondwaterbeschermingsgebieden

Nederland heeft de huidige grondwaterbeschermingsgebieden (25- en 100-jaarszones) opgenomen in het Register Beschermd Gebieden (besluit LBOW 19 mei 2004). DG Environment heeft inmiddels de uitspraak gedaan dat de Beschermd Gebieden voor

Drinkwater **gehele** grondwaterlichamen moeten zijn. In de huidige versie van het Register zijn de 100-jaarszones rondom de winningen opgenomen. Deze insteek is destijds gekozen vanuit de gedachte dat het gehele Beschermd Gebied aan de drinkwaterdoelstellingen zou moeten voldoen voor 2015. Inmiddels is duidelijk dat het punt waar de kwaliteit wordt beoordeeld aan de drinkwaterdoelstellingen, het onttrekkingspunt is. De consequenties voor het opnemen van gehele grondwaterlichamen in het Register zijn dus beperkt.

Ten aanzien van de termijn waarop doelstellingen moeten bereikt, gelden dezelfde criteria voor verlenging als wanneer het de algemene milieudoelstellingen betreft:

- Technische haalbaarheid vraagt meer doorlooptijd;
- Onevenredige maatschappelijke kosten;
- Natuurlijke omstandigheden beletten een tijdige realisatie van de gestelde doelen;
- Mits er op basis van andere richtlijnen geen andere, strengere, termijnen worden gesteld. Voor grondwater bestemd voor drinkwaterproductie zijn er geen andere richtlijnen die hier eisen aan stellen, voor oppervlaktewater is dit wèl het geval ten aanzien van de richtlijn 75/440.

Tenslotte is het mogelijk om beschermingszones aan te wijzen om de doelstellingen in het onttrekkingspunt te kunnen behalen. In deze zones kunnen extra maatregelen worden getroffen. Deze zones zouden overeen kunnen komen met de huidige grondwaterbeschermingsgebieden. Een voorstel is neergelegd (november 2006) bij het LBOW om het Register Beschermd Gebieden bij te werken met deze nieuwe inzichten.

Vertaalslag oppervlaktewater?

In de huidige versie van het Register Beschermd Gebieden zijn de oppervlaktewater- en oevergrondwater-innamepunten voor drinkwaterbereiding opgenomen als punten. Daarbij is wel aangegeven dat ten aanzien van verdere bescherming van oppervlaktewater- en oevergrondwater innamepunten nog nadere uitspraken moeten worden gedaan.

Als de aanpak voor grondwaterbescherming wordt toegepast op oppervlaktewaterbescherming, dan zou dat betekenen dat, conform de huidige situatie, een groot deel van de rijkswateren en een aantal regionale wateren zouden moeten worden opgenomen in het Register Beschermd Gebieden. Dit voldoet aan de definitie die Artikel 2 lid 10 hierover geeft. De voor drinkwater benodigde waterkwaliteit, zal worden beoordeeld op het onttrekkingspunt. De resultaatsverplichting ten aanzien van de KRW-doelstellingen, verschilt niet ten opzichte van de al bestaande resultaatsverplichting ten aanzien van de huidige kwaliteitsdoelstellingen van het BKMO. Voor de signaleringswaarden (Waterleidingbesluit) voor het in te nemen water, geldt wèl alleen de inspanningsverplichting.¹³

¹³ Door Kiwa is in 2004, in opdracht van VEWIN, de kwaliteit van Rijn- en Maaswater getoetst aan de eisen van het BKMO, de signaleringswaarden uit het Waterleidingbesluit en de lijst prioritairere stoffen zoals die op dat moment in omloop was, uitgaande van een eenvoudige zuivering. Uit de resultaten bleek dat het aantal probleemstoffen beperkt was (Zwolsman et al., 2004).

De mogelijkheid om beschermingszones aan te wijzen, waar aanvullende maatregelen kunnen worden getroffen om de doelstellingen ter plaatse van het innamepunt te kunnen bereiken, kan op verschillende manieren worden ingevuld. Dit kunnen beschermingszones van het oppervlaktewater zijn, maar ook van het omringende afwaterende gebied op basis van de Wm. Bij de ontwikkeling van streek- en bestemmingsplannen moet rekening worden gehouden met de waterkwaliteit van wateren met een drinkwaterfunctie (Raad van State, 200502013/1, zie ook par. 2.3.1).

Box 8 2000/60/EG Kaderrichtlijn Water

<i>Milieucompartiment:</i> grond-/ oppervlaktewater																												
→	<i>Doel:</i> Goede chemische en ecologische toestand stroomgebied in 2015, standstill principe als uitgangspunt, reductie zuiveringsinspanning drinkwater op termijn																											
→	<i>Functietoekening:</i> Aanwijzing waterlichamen als beschermde gebieden i.g.v. drinkwaterfunctie, mogelijkheid tot aanwijzing beschermingszones.																											
→	<table border="0"> <tr> <td><i>Bevoegd gezag</i></td> <td>→</td> <td><i>Instrumenten</i></td> </tr> <tr> <td>EC</td> <td></td> <td>Kwaliteitsnormen</td> </tr> <tr> <td></td> <td></td> <td>Controle SGBP</td> </tr> <tr> <td></td> <td></td> <td>Boetes</td> </tr> <tr> <td>lidstaat</td> <td></td> <td>SGBP's met</td> </tr> <tr> <td></td> <td></td> <td>resultaatsverplichting</td> </tr> <tr> <td>waterkwaliteitsbeheerder</td> <td></td> <td>Uitvoering SGBP</td> </tr> <tr> <td></td> <td></td> <td>Monitoring</td> </tr> <tr> <td></td> <td></td> <td>Vergunningverlening</td> </tr> </table>	<i>Bevoegd gezag</i>	→	<i>Instrumenten</i>	EC		Kwaliteitsnormen			Controle SGBP			Boetes	lidstaat		SGBP's met			resultaatsverplichting	waterkwaliteitsbeheerder		Uitvoering SGBP			Monitoring			Vergunningverlening
<i>Bevoegd gezag</i>	→	<i>Instrumenten</i>																										
EC		Kwaliteitsnormen																										
		Controle SGBP																										
		Boetes																										
lidstaat		SGBP's met																										
		resultaatsverplichting																										
waterkwaliteitsbeheerder		Uitvoering SGBP																										
		Monitoring																										
		Vergunningverlening																										
→	<i>Relatie met andere wet/richtlijn:</i> Vervangt andere richtlijnen (Bijlage IV, VI en IX)																											

Afwentelen of beter nog: niet-afwentelen

De KRW gaat uit van een stroomgebiedbenadering. Het gehele stroomgebied zal moeten voldoen aan de gestelde doelen ten aanzien van een goede ecologische en chemische toestand. De Nederlandse (deel)stroomgebieden maken alle deel uit van een groter, internationaal, stroomgebied. De waterkwaliteit van de Nederlandse (deel)stroomgebieden¹⁴ wordt dan ook voor een belangrijk deel bepaald door de kwaliteit bij de landsgrenzen. KRW schrijft dan ook voor dat tussen lidstaten hierover afspraken dienen te worden gemaakt. Dit is door Nederland nog niet nader ingevuld.

¹⁴ Dit geldt met name voor de kwaliteit van de rijkswateren, de kwaliteit van regionale wateren wordt met name bepaald door regionale factoren (landbouw, lozingen rwzi's en industrie) (Ligtvoet en Beugelink, 2006).

Ook binnen deelstroomgebieden vindt interactie plaats tussen rijks- en regionale wateren. In de Decembernote 2005 wordt aangegeven dat de mogelijkheden¹⁵ om voor blauwe knooppunten¹⁶ kwaliteitsafspraken op te stellen, in 2006 worden onderzocht door het RIZA. De resultaten van dit onderzoek worden in november 2006 verwacht (pers. med. Arnold Hebbink (secretaris Cluster Ruimte)).

Box 9 Blauwe knooppunten (Decembernote 2005)

Blauwe knooppunten zijn plaatsen waar hoofdwateren (grote rivieren, kanalen en meren) en regionale wateren bij elkaar komen en waar zich waterkwantiteitsproblemen kunnen voordoen. In Nederland zijn 17 blauwe knooppunten voor waterkwantiteit aangewezen. Waterbeheerders kunnen voor deze knooppunten afspraken maken over hoe ze met deze problemen omgaan en welke maatregelen ze daarvoor kunnen treffen. Provincies hebben hierbij de regierol. In 2006 wordt de kwantiteitsopgave in beeld gebracht en vindt bij het RIZA onderzoek plaats naar de mogelijkheden om ook afspraken te maken over knelpunten op het gebied van waterkwaliteit.

Herziening Drinkwaterrichtlijn 98/83/EG

In 2003 is door de Commissie de voorbereiding voor de herziening van de Drinkwaterrichtlijn opgestart. Op basis van een brede consultatie van betrokken partijen over de ervaringen met betrekking tot de implementatie van de huidige richtlijn is in december 2005 een strategisch document opgesteld, dat als het ware ‘het spoorboekje’ naar de herziening vormt (Anonymous, 2005). Elementen die bij de herziening aan de orde zullen komen zijn:

- Parameters in de Drinkwaterrichtlijn
- Harmonisatie tussen watergerelateerde EU-richtlijnen
- Rapportageverplichtingen
- Risicomanagement (Water Safety Plans)
- Nieuwe methoden voor monsternamen en analyse
- Kleine winningen

De ‘functietoekenning’ van oppervlaktewateren bestemd voor drinkwaterbereiding is niet opgenomen in 98/83/EG en wordt ook niet beoogd te worden opgenomen in de herziening.

2.3.2 Implementatie in Nederlandse wetgeving

De Nederlandse implementatie van de KRW heeft in 2005 plaatsgevonden door middel van wijziging van de Wwh en de Wm.¹⁷ Dit betreft de eerste implementatie van delen van de KRW. In de Wwh is opgenomen dat de staatssecretaris van Verkeer en Waterstaat de bevoegde autoriteit voor alle Nederlandse (delen van) stroomgebieden is in de zin van de KRW. Tevens is de wet aangepast aan de verplichting stroomgebiedbeheerplannen te maken. De stroomgebiedbeheerplannen voor de Rijn, de Maas, de Eems en de Schelde worden

¹⁵ Deze kwaliteitsafspraken zouden kunnen worden vastgelegd in een waterakkoord.

¹⁶ Dit hoeven niet dezelfde knooppunten als de op dit moment vastgestelde knooppunten te zijn.

¹⁷ Implementatiewet EG-Kaderrichtlijn water, Stb. 2005, 303.

opgenomen in de volgende nationale Nota waterhuishouding (wordt NW5). Er zijn bepalingen toegevoegd die voorzien in internationaal overleg om te voldoen aan de verplichting te werken aan grensoverschrijdende stroomgebiedbeheerplannen en er is voorzien in de implementatie van de publieke participatieverplichtingen.

De wijzigingen van de Wm zien op milieukwaliteitseisen voor de chemische en ecologische toestand van wateren, een aanscherping van het stand-stillbeginsel en de implementatie van de monitoringverplichtingen.

Om de implementatie te kunnen voltooien moeten nog de nodige uitvoeringsregelingen worden vastgesteld. Zo moeten de AMvB's met landelijke kwaliteitseisen voor de goede chemische kwaliteit nog worden vastgesteld. Ten aanzien van de kwaliteitseisen voor de goede chemische toestand ligt het voor de hand deze vast te stellen op nationaal niveau omdat de eisen voor alle wateren gelden en het van belang is dat de eisen doorwerken in de besluitvorming op basis van meerdere wetten.

De uitwerking van de goede ecologische toestand in kwaliteitseisen die worden gedifferentieerd naar regionaal of deelstroomgebiedsniveau is zeer goed mogelijk en het wordt dan ook mogelijk gemaakt ecologische kwaliteitseisen neer te leggen in provinciale milieuverordeningen.¹⁸ Gezien de verplichte implementatie van de ecologische doelstellingen moet worden aangenomen dat de provincies verplicht worden de noodzakelijke kwaliteitseisen vast te stellen, indien deze niet op nationaal niveau worden vastgesteld.

Overigens moet worden aangenomen dat het niet voldoende is om de kwaliteitseisen die voortvloeien uit de KRW alleen neer te leggen in AMvB's of provinciale verordeningen op grond van de Wm. Deze kwaliteitseisen kunnen namelijk alleen doorwerken in besluiten (in de zin van de Awb) op grond van andere wetten dan de Wm als in de AMvB of provinciale verordening wordt aangegeven bij welke wetten de milieukwaliteitseisen een rol moeten spelen in de besluitvorming. Om te kunnen voldoen aan de verplichtingen uit de KRW is het tevens noodzakelijk dat de kwaliteitseisen in acht worden genomen bij het nemen van feitelijke (beheer)maatregelen, in ieder geval op het terrein van het waterbeheer.

Drinkwaterwet

De algehele herziening van de Waterleidingwet heeft inmiddels geresulteerd in de ontwerp-Drinkwaterwet. De ontwerp-Drinkwaterwet is aangeboden aan de Tweede Kamer. De reikwijdte van de ontwerp-Drinkwaterwet strekt van bron tot kraan. In de ontwerp-Drinkwaterwet is de duurzame veiligstelling van de drinkwatervoorziening benoemd als *een dwingende reden van groot openbaar belang* (artikel 2 lid 2). Dit belang is dus leidend bij de uitoefening van bevoegdheden en toepassing van wettelijke voorschriften door bestuursorganen.

¹⁸ Normstelling zal worden verankerd in Wm en is voor deelstroomgebieden neergelegd op provinciaal niveau, mede vanuit de gedachte dat deze op meerdere beleidsterreinen van invloed zal zijn.

Dit betekent dat:

- de drinkwatervoorziening één van de *weinige* redenen van uitzondering vormt met betrekking tot de toepassing van de bepalingen van de Vogel- en/of Habitatrichtlijn;
- bij een belangenafweging bijvoorbeeld met betrekking tot woningbouw, de veiligstelling van de drinkwatervoorziening zal prevaleren;
- de duurzame veiligstelling van de drinkwatervoorziening hiermee eenzelfde prioriteitsstelling heeft gekregen als de bescherming tegen hoogwater.

Andere belangrijke nieuwe onderdelen in de ontwerp-Drinkwaterwet zijn de regels die gesteld worden ten aanzien van continuïteit en leveringszekerheid van de openbare watervoorziening ('risicobeheersing'). De Drinkwaterwet sluit hiermee aan op de in 2004 door de WHO uitgebrachte 'Guidelines for Drinking-water Quality' (third edition).

De Drinkwaterwet heeft evenals de huidige Waterleidingwet als voornaamste doel de waarborging van de kwaliteit van het drinkwater met het oog op de volksgezondheid. Drinkwaterbedrijven dienen maatregelen te nemen ten einde de kans op storingen als gevolg van interne en externe factoren zoveel mogelijk te voorkomen. Ter ondersteuning van deze doelstelling schrijft de Drinkwaterwet waterleidingbedrijven het opstellen van een leveringsplan voor. Het leveringsplan beschrijft hoe uitvoering wordt gegeven aan de artikelen 25 t/m 29:

- Levering onder niet-verstoorde omstandigheden;
- Voorbereiding op verstoorde omstandigheden;
- Optreden in verstoorde omstandigheden;
- Nazorg en evaluatie in geval van verstoorde omstandigheden.

Hieraan dient een risicoanalyse ten aanzien van het gehele bedrijfsproces van bron tot levering ten grondslag te liggen, waarbij tevens rekening moet worden gehouden met de mogelijkheid van ernstige bedreigingen in de vorm van breuk van transportleidingen, *calamiteiten met betrekking tot de kwaliteit van de bronnen* en terroristische aanslagen op een drinkwaterbedrijf. Van de geïnventariseerde risico's dient te worden aangegeven op welke wijze maatregelen ter beperking zijn of worden getroffen.

De invulling en uitwerking van het leveringsplan is een taak van de drinkwaterbedrijven, waarbij toetsing door de VROM-Inspectie zal plaatsvinden.

De ontwerp-Drinkwaterwet bevat de implementatie van richtlijn 75/440/EEG in artikel 14, waarbij in de toelichting wordt aangegeven dat deze wettelijke implementatie in ieder geval tot 2013 nodig is. De KRW stelt echter dat het huidige beschermingsniveau minimaal moet worden gehandhaafd. Deze doelstelling zal doorwerken in de Drinkwaterwet.

Waterwet

De Waterwet (wetsvoorstel ligt bij de Tweede Kamer (Kamerstukken 2006/2007 30818 nr. 1 t/m 4) is gericht op integraal watersysteembeheer en heeft als doelstellingen:

- voorkoming en waar nodig beperking van overstromingen, wateroverlast en waterschaarste, in samenhang met
- bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen en
- vervulling van maatschappelijke functies door watersystemen.

Bij de eerste doelstelling gaat het vooral om verdere uitvoering van het enkele jaren geleden totstandgekomen Nationaal bestuursakkoord water (NBW).

Met de andere doelstellingen bevordert de Waterwet ook de uitvoering van de KRW en een blijvende bescherming van de essentiële rol van grond- en oppervlaktewater voor scheepvaart, drinkwatervoorziening, landbouw, industrie en recreatie.

In de Waterwet worden taken en bevoegdheden van de betrokken overheden beschreven. Onderscheid wordt gemaakt in waterbeleid en operationeel beheer. Beleid wordt gemaakt door Rijk en provincies, operationeel beheer is een taak voor de waterschappen en Rijkswaterstaat, alsmede provincies. De gemeenten krijgen in de toekomst een zorgplicht voor het stedelijk waterbeheer. Op grond van de huidige Grondwaterwet beheren de provincies alle vergunningplichtige grondwaterwinningen. In de nieuwe situatie zouden waterschappen dit zoveel mogelijk moeten overnemen, met uitzondering van bepaalde categorieën van grondwateronttrekkingen en infiltraties (drinkwaterwinning, grote industriële winningen en warmte-koude opslag). De wijze waarop de gedeeltelijke overdracht naar waterschappen zou moeten plaatsvinden is nog een punt van discussie.

(Bron: www.waterwet.nl)

De kwalitatieve aspecten van het waterbeleid vloeien primair voort uit de KRW. In het Voorontwerp Waterwet zijn ze vertaald in de doelstellingen (artikel 2 lid 1 onder b) en de normstelling (artikel 2 lid 13). Artikel 2 lid 13 schrijft voor dat normen worden vastgesteld op basis van hoofdstuk 5 van de Wet milieubeheer. Gekozen kan worden voor landelijke vaststelling van kwaliteitseisen bij AMvB of regionaal bij provinciale milieuverordening (pmv). Het Voorontwerp Waterwet stelde (artikel 2 lid 1 onder a) dat normen ‘in acht moeten worden genomen’. Dit betekent een strikte juridische binding voor normen die eenmaal zijn vastgesteld voor besluiten die op grond van de Waterwet zelf worden genomen. Deze bepaling is vervallen in het wetsontwerp dat bij de Tweede Kamer is ingediend. In het hoofdstuk vergunningverlening is nu bepaald dat de vergunning niet in strijd met de doelstellingen en normen mag zijn.

De wijze van doorwerking van kwaliteitsnormen naar andere beleidsterreinen (producttoelatingen, mestbeleid, ruimtelijke ordening) wordt vastgelegd in de AMvB of provinciale milieuverordening waarin de kwaliteitsnormen worden opgenomen.

Wet Ruimtelijke Ordening

Al in de Hoofdlijnennotitie die aan de basis lag van het wetsvoorstel (Waterwet), is vastgesteld dat waterbeheer in toenemende mate invloed zal hebben op de ruimtelijke ordening. Ook de Tweede Kamer heeft tijdens het algemeen overleg op 12 oktober 2004 over de Hoofdlijnennotitie aangegeven dat de doorwerking van water in de ruimtelijke ordening speciale aandacht behoeft.

De ruimtelijke inpassing van watermaatregelen vindt in principe plaats binnen het kader van de regelgeving van de (nieuwe) Wet ruimtelijke ordening (Wro). De waterbeheerder moet vaststellen wat de ruimtelijke opgave voor water is. Provincies en gemeenten moeten deze opgave vervolgens inpassen in ruimtelijke besluitvorming en plannen. Dit betekent dat in het kader van de ruimtelijke planvorming een brede afweging wordt gemaakt tussen het waterbelang en andere plannen.

Om water integraal onderdeel te laten uitmaken van de ruimtelijke planning, is het nodig dat de ruimtelijke gevolgen van de wateropgaven in ruimtelijke plannen worden uitgewerkt. Om dit effectief te kunnen doen, wordt in het planstelsel van de Waterwet een koppeling gelegd met het planstelsel van de nieuwe Wro. Dit wil zeggen dat de waterplannen op Rijks- en provinciaal niveau ook ruimtelijke plannen (structuurvisies) zijn op basis van de nieuwe Wro. Hiermee wordt een nauwe relatie gelegd met het juridisch instrumentarium van de Wro. De nieuwe Wro biedt mogelijkheden aan Rijk en provincie tot het uitvaardigen van algemene regels, bijvoorbeeld ten aanzien van functies die een bijzondere bescherming behoeven en die naar hun omvang boven de gemeentegrenzen uit stijgen. Deze mogelijkheid kan bijvoorbeeld worden ingezet ter bescherming van de drinkwaterwinning.

In de discussienota Fundamentele Herziening Wet Ruimtelijke Ordening (VROM, 2000) wordt weliswaar gesproken over verbetering van de relatie met overlappende beleidsterreinen zoals waterhuishouding en milieu, maar daar wordt verder nog geen invulling aan gegeven.

In het rapport 'Juridisch bestuurlijke capaciteit in het waterbeleid, enkele toekomstschetsen' wordt de wateropgave (kwalitatief en kwantitatief/KRW en WB21) waar Nederland voor staat in de komende jaren en het daartoe beschikbare juridisch instrumentarium ex ante geëvalueerd (Rijswick et al., 2006). In het rapport worden een aantal scenario's geschetst en beoordeeld op hun effectiviteit. Deze scenario's worden in Box 10 kort besproken.

2.4 Resumé

De KRW kent een aantal verplichtingen ten aanzien van ‘voor de drinkwateronttrekking gebruikt water’:

- Waterlichamen waar drinkwaterwinning plaatsvindt moeten worden opgenomen in het Register Beschermd Gebieden (KRW, artikel 7 lid 1). Opname van een waterlichaam in het Register is een alleen administratieve verplichting.
- Een waterlichaam heeft enige omvang en logische begrenzing (meer, zijtak, rivier) en is dus *géén* punt (KRW, artikel 2 lid 10). Het huidige Register Beschermd Gebieden (december 2004) zal hierop moeten worden aangepast. Voorgesteld wordt om hiervoor de huidige wateren met een drinkwaterfunctie aan te houden. Een overzicht hiervan is opgenomen in Bijlage 2.

De KRW stelt bovendien:

- Met het onttrokken water moet drinkwater kunnen worden gemaakt (conform richtlijn 98/83/EG).
- De kwaliteit van het onttrokken water mag niet achteruit gaan en op termijn verbeteren (KRW artikel 7 lid 2 en 3). Het punt van beoordeling van de drinkwaterdoelstellingen, is het onttrekkingspunt.
- De KRW kent een resultaatsverplichting ten aanzien aan de gestelde doelstellingen. Echter ook richtlijn 75/440/EEG was met betrekking tot kwaliteitsdoelstellingen resultaatsverplichtend. Getuige hiervan ook de uitspraken van het Europese Hof van Justitie.
- Om dit doel te bereiken moeten maatregelen worden uitgevoerd. Als één van de mogelijke maatregelen wordt het instellen van beschermingszones genoemd. In deze beschermingszones kan gebiedsgericht beleid worden gevoerd. Dit is niet verplicht op grond van de KRW. Wél verplicht is het bereiken van de doelstellingen.
- De KRW stelt dat het huidige beschermingsniveau niet achteruit mag gaan (preambule en artikel 4 lid 9). Hieruit kan worden afgeleid dat de doelstellingen van 75/440/EEG tenminste moeten worden gehandhaafd, zelfs als hier geen specifieke eisen voor worden geformuleerd.

De stroomgebiedsbenadering van de KRW verplicht de vergunningverlener om in de afweging rekening te houden met benedenstroomse activiteiten, ook wanneer dit buiten het eigen beheergebied valt. De nadere uitwerking van dit niet-afwentelingsprincipe zal nog moeten plaatsvinden. Een centrale vraag daarbij is hoe de stroomgebiedsbenadering zich verhoudt tot de resultaatsverplichting van individuele lidstaten.

De huidige versie van het Register bevat een aantal innamepunten voor *industriële* winningen voor menselijke consumptie. Deze categorie onttrekkingen moeten voldoen aan dezelfde kwaliteitsdoelstellingen van de KRW en de drinkwaterrichtlijn 98/83/EG als de onttrekkingen ten behoeve van de *openbare* drinkwatervoorziening. De opname in het Register Beschermd Gebieden en de aanwijzing van beschermingszones moet daarom dan ook op dezelfde wijze plaatsvinden.

Uitwerking in de Wet milieubeheer, Waterwet, Wvo en Wet Ruimtelijke Ordening geven aan dat:

- Voor de aanpak van diffuse bronnen in afwateringsgebieden aanvullend beschermingsbeleid (op grond van de Wm) kan worden gevoerd. Hiervoor *moeten* beschermingszones in het ontvangende oppervlaktewater zijn aangewezen.
- De verankering van dit beschermingsbeleid van afwateringsgebieden is in het ruimtelijk beleid met de nieuwe Wet op de Ruimtelijke Ordening goed mogelijk. Het bestaande instrument, de Watertoets, is in de huidige vorm daarvoor echter een inadequaat instrument omdat het gericht is op procesmatige elementen. Het belang van drinkwater wordt *afgewogen* tegen andere belangen en is dus geen randvoorwaarde.
- Voor zover er sprake is van lozingen, is op grond van de Wvo, en te zijner tijd de Waterwet, een vergunning vereist. De kwaliteitseisen waar bij de vergunningverlening rekening mee moet worden gehouden komen voort uit de water(beheer)plannen en de Wm (artikel 8 lid 8).

*Box 10 Juridisch-bestuurlijke capaciteit in het waterbeleid – Enkele toekomstschetsen**(Bron: Rijswick et al., 2006).*

Voor de doorwerking van kwaliteitseisen in ruimtelijke besluitvorming zijn verschillende mogelijkheden die kunnen worden gerangschikt op een glijdende schaal. Grofweg kan worden gesteld dat hoe meer bindend de juridische doorwerking wordt vormgegeven, hoe minder flexibel het systeem is en hoe minder normafwijkingen mogelijk zijn. Het bereiken van het vereiste resultaat is daarentegen het meest gegarandeerd.

Scenario I Minimale bovenlokale sturing

De minst vergaande vorm van centrale sturing bij de externe integratie van water en ruimtelijke ordening vindt plaats door alleen gebruik te maken van de structuurvisies, de ook nu al bestaande watertoets en de inzet van bestuurlijk overleg. Een waterplan (zowel nationaal als regionaal) heeft op grond van de Ww (artikel 5.1 en 5.4) de status van een structuurvisie als bedoeld in artikel 2.3 en 2.2 Wro. De implementatie van planverplichtingen uit de KRW wordt hiermee weliswaar voorzien, maar de betekenis is gering door het ontbreken van bindende normen. Een structuurvisie kan worden vergeleken met de juridische status van een beleidsregel. Beleidsregels zijn volgens vaste jurisprudentie van het Hof van Justitie EG geen geschikt middel ter implementatie van EU-richtlijnen. De watertoets wordt wel gekenschetst als een procesinstrument, waarmee bij de ruimtelijke besluitvorming aandacht wordt geschonken aan waterhuishoudingsbelangen. Dit betekent echter niet dat waterkwaliteitsbelangen niet het onderspit kunnen delven bij ruimtelijke besluitvorming. Voorgeschreven is dat de belangen inzichtelijk zijn gemaakt, op welke wijze daarmee rekening is gehouden en wat mogelijkheden zijn voor compensatie. Deze compensatie hoeft echter niet te worden gegarandeerd.

Scenario II Gematigde bovenlokale sturing

Het enige ruimtelijke besluit dat KRW-implementatie-bestendig is, is het bestemmingsplan. Dit is immers het enige ruimtelijke plan dat bindende normen (over toegestaan ruimtegebruik) kan bevatten. Conclusie is dan ook dat implementatie van de ruimtelijke aspecten van de KRW primair door de gemeente geschiedt. In de Wro wordt ook de mogelijkheid van Rijks- en provinciale bestemmingsplannen geïntroduceerd. Daarvoor geldt mutatis mutandis hetzelfde.

De inhoud van het bestemmingsplan kan van hogerhand (door Rijk en provincie) mede worden bepaald, vooraf, door het uitvaardigen van algemene regels (AMvB, pmv) en achteraf. In de algemene regels kunnen aan de gemeenteraden bindende normen worden gesteld, die zij bij de verplichte aanpassing van hun bestemmingsplannen in acht dienen te nemen. Daarbij is het wél zinvol te kijken naar:

- Wat kan nationaal, wat moet regionaal worden geregeld;
- Vertalen van kwaliteitseisen naar ruimtelijke normen.

Scenario III Sterke bovenlokale sturing

In een AMvB (krachtens Wm) worden de kwaliteitseisen opgenomen die uit de KRW voortvloeien. Daarbij wordt bepaald bij welke besluiten, waaronder de vaststelling van een bestemmingsplan, deze eisen in acht dienen te worden genomen. Dit is het model zoals dat is gevolgd bij het Besluit Luchtkwaliteit. Op deze wijze hoeven kwaliteitseisen niet ruimtelijk te worden vertaald, maar wordt volstaan met het stellen van randvoorwaarden voor latere besluitvorming. Voordeel is de helderheid, nadeel de onwrikbaarheid.

Conclusie

Scenario I lijkt sterk op de huidige integratie van water en ruimtelijke ordening. Geconcludeerd moet worden dat met Scenario I niet kan worden voldaan aan de implementatieverplichtingen van de KRW. De keuze tussen scenario II of III is een politieke afweging.

3. Kwalitatieve aspecten bescherming

De waterkwaliteit ter plaatse van innamepunten voor drinkwaterbereiding wordt voor een belangrijk deel bepaald door de afvoer- en stromingscondities en de bovenstroomse activiteiten en daarmee gepaard gaande lozingen. Afhankelijk van het type water: meer, rivier, kanaal en het navolgende zuiveringsproces (aanwezigheid van bufferende systemen zoals een spaarbekken, (oever)infiltratie) is de drinkwaterbereiding meer of minder kwetsbaar voor deze lozingen.

3.1 Kenmerken oppervlaktewaterbronnen

Voor de ontwikkeling van criteria voor de bescherming moet de aard van de bron waaruit water wordt onttrokken ten behoeve van de drinkwatervoorziening, in de beschouwing worden meegenomen. Zo zal een rivier met sterke afvoerfluctuaties die door een dicht geïndustrialiseerd gebied stroomt een ander beschermingsniveau vragen dan een meer in landelijk gebied.

In Nederland worden de Rijn, Maas en Drentsche Aa gebruikt voor de drinkwatervoorziening. Rijnwater wordt voor de drinkwatervoorziening vooral indirect onttrokken (uit kanalen en meren die door de Rijn worden gevoed en via oeverinfiltratie langs de Lek en IJssel). Maaswater wordt direct onttrokken bij de Biesboschbekkens en indirect uit het Lateraalkanaal. De onttrekking aan de Afgedamde Maas heeft op grond van de verblijftijd en het grote aandeel van polderwater, meer het karakter van een (doorstroomd) meer dan van een rivier. Zowel de Rijn als de Maas stromen door een sterk geïndustrialiseerd gebied. De Drentsche Aa is een kleine regenrivier. In het stroomgebied liggen vooral natuur- en landbouwgebieden (Moel et al., 2004).

Kenmerken voor de verschillende bronnen zijn:

Rivieren: Sterke fluctuaties in kwaliteit, met name in de benedenloop sterk belast met (ongezuiverde) lozingen van huishoudelijke en industriële aard. Risico voor preferente stroming bij lozing en onttrekking aan dezelfde oever. Lozingen van voor drinkwater risicovolle stoffen zouden in ieder geval moeten worden geweerd binnen de benodigde menglengte. Daarboven zou moeten worden getoetst aan het effect op de kwaliteit ter plaatse van het onttrekkingspunt (zie ook paragraaf 2.6.1).

- Kanalen:** Kanalen hebben vaak het karakter van een kunstmatige rivier. Stroming en turbulentie is wel veelal minder, dus vermenging en daarmee afvlakking ook. Risico voor preferente stroming bij lozing en onttrekking aan dezelfde oever is groter dan voor riveren, vanwege de mindere turbulentie. Het criterium ten aanzien van de menglengte zou ook hier moeten worden gehanteerd. Kanalen kunnen de mogelijkheid hebben om met het schutregime van de sluizen de kwaliteit enigszins te beïnvloeden.¹⁹
- Meren:** Afvlakking kwaliteitsfluctuaties door menging. Bij het optreden van propstroming, zal dit effect minder zijn. Verontreinigingen kunnen zich, in afgevlakte concentraties, langdurig manifesteren. Windinvloeden kunnen, in ondiepe meren zoals het IJsselmeer, voor sterke kortsluitstromen zorgen.
- Oeverfiltratie:** Kwaliteitspieken en –fluctuaties worden weliswaar afgevlakt tijdens bodempassage, maar kunnen zich wel langdurig manifesteren in de kwaliteit van het opgepompte water.

3.2 Soorten lozingen

Met betrekking tot lozingen kan onderscheid worden gemaakt tussen:

- *Incidentele lozingen* als gevolg van calamiteiten, zoals bijvoorbeeld een scheepsongeval of bedrijfsongevallen zoals de brand bij Sandoz (1986) waarbij verontreinigende stoffen vrijkomen. Kenmerkend voor deze groep is dat het éénmalige lozingen betreft die veelal niet konden worden voorzien. Ook riooloverstorten kunnen tot deze categorie worden gerekend. Naast chemische stoffen komen bij riooloverstorten ook vele pathogene micro-organismen in het water terecht. De invloed op de waterkwaliteit kan aanzienlijk zijn, maar is in het algemeen van tijdelijke aard. In ernstige gevallen kunnen effecten nog lange tijd na-ijlen. Processen die een rol spelen voor de waterkwaliteit zijn menging (in x, y en z-richting) met verlaging van de piekconcentratie als gevolg, vertraging als gevolg van stagnante zones (bijvoorbeeld kribvakken) en afbraak voor niet-conservatieve stoffen en/of organismen. De invloed wordt dus bepaald door:
 - de afstand van lozingspunt tot onttrekkingspunt;
 - stromingscondities tussen lozings- en onttrekkingspunt (afvoer en kenmerken rivier/meer/kanaal);
 - de aard en hoeveelheid van de geloosde stof(fen);
 - de mate en snelheid van informatieuitwisseling tussen lozer, waterbeheerder en waterleidingbedrijf;
 - de waarnemings-, analyse- en reactietijd.

Een incidentele lozing zal in de praktijk veelal leiden tot een tijdelijke innamestop van een waterleidingbedrijf.

¹⁹ Door een verontreinigingsgolf op de rivier laten passeren, het kanaal functioneert dan kortdurend als bekken.

- *Structurele lozingen*, zoals de lozing van effluent van een rwzi of van de industrie. Kenmerkend voor deze groep is dat de lozing continu is en dat de samenstelling in beginsel (zie ook casus MW431 par. 4.3) bekend is (Wvo-vergunning). Ook de invloed op de waterkwaliteit is continu. De Wvo-vergunning biedt de mogelijkheid om de aanvraag te toetsen op de invloed op de kwaliteit van het ontvangende en het vervolgens door het waterleidingbedrijf onttrokken water. Factoren hierbij zijn grotendeels vergelijkbaar met de incidentele lozing met als belangrijkste verschillen:
 - de structurele aard, er treedt een continue verhoging tot de piekconcentratie op,
 - het element van informatieuitwisseling speelt met name gedurende de vergunningverlening en bij het aantreffen van onbekende stoffen in het effluent of het ontvangende water,
 - de analyse- en reactietijd is alleen van toepassing bij incidenten.Voor prioritaire stoffen stelt de KRW dat deze moeten worden teruggedrongen door emissiebeperkende maatregelen. Naast de KRW zijn er ook andere EG-richtlijnen die hierbij moeten worden meegenomen, die in de KRW alleen worden aangeduid als ‘andere relevante Europese wetgeving’. De toepasbaarheid van Europese wetgeving voor het nemen van emissiereducerende maatregelen is echter geheel van afhankelijk van de stof en de aard en omvang van de vervuiling en dient dus ook per stof te worden bekeken. Een analyse is uitgevoerd van een aantal van de relevante richtlijnen, zoals de Bestrijdingsmiddelen- (91/414/EEG) en Biocidenrichtlijnen (98/8/EG) en de Richtlijnen voor nieuwe (67/548/EEG) en bestaande stoffen (793/93/EG) (Vos en Janssen, 2005). In totaal zijn 9 richtlijnen geanalyseerd. Aanbevolen wordt daarin om een handreiking op te stellen voor de toepassing van de verschillende richtlijnen bij de uitvoering van emissiereducerende maatregelen. Voor deze studie is relevant te noemen dat er dus meerdere aanknopingspunten zijn voor emissiereducerende maatregelen in EG-regelgeving, maar dat het in kaart brengen daarvan per probleemstof zou moeten plaatsvinden.
- *Diffuse lozingen*, zoals uitspoeling van verhardingen en landbouwgronden. Kenmerkend voor deze groep is dat er meerdere bronnen zijn, die vaak moeilijk te traceren zijn en een seizoensafhankelijkheid kennen. Vanuit het toelatingsbeleid zijn de stoffen veelal wel bekend. In de Toekomstagenda Milieu (april 2006) van VROM wordt aangegeven dat om te voldoen aan de eisen van de KRW een gecoördineerde, integrale milieuaanpak van diffuse vervuiling nodig is. Deze aanpak richt zicht op alle milieucompartimenten en op de verschillende doelgroepen die verantwoordelijk zijn voor de belangrijkste diffuse bron. In het voorjaar van 2007 zal onder regie van VROM in samenwerking met alle betrokken partijen een integraal uitvoeringsprogramma worden opgesteld.

Landbouwactiviteiten vallen merendeels²⁰ onder het Besluit open teelt en veehouderij (Lotv) en Besluit glastuinbouw en zijn verder niet vergunningplichtig.²¹ Dit zijn structurele lozingen. Gebleken is inmiddels dat de in de besluiten voorgeschreven gebruiksdoelstelling, geen waarborg is voor het behalen van de kwaliteitsdoelstellingen van het ontvangende oppervlaktewater (Teunissen, 2005). Factoren die een rol spelen bij de concentratie ter plaatse van het innamepunt zijn vergelijkbaar met de factoren voor structurele lozingen, met als belangrijkste verschil dat het lozingpunt hier één of meerdere trajecten kan bestrijken. Beperking van deze groep lozingen kan tot stand worden gebracht door:

- het toelatingsbeleid afstemmen op de drinkwaterdoelstelling. De toetsing aan het zogenaamde 'drinkwatercriterium' is weliswaar verplicht op grond van de Bestrijdingsmiddelenrichtlijn (91/414/EEG), maar (nog) niet geïmplementeerd in Nederland. Ook andere lidstaten hebben in de toelatingsprocedure nog geen toetsing op het drinkwatercriterium geïmplementeerd. Het College voor de Toelating van Bestrijdingsmiddelen (CTB) is door het College van Beroep voor het Bedrijfsleven (CBB) op 19 augustus 2005 hiervoor in gebreke gesteld. Besloten is daarom om een rekenmodel en beslisboom op te zetten voor Nederland, die mogelijk ook zouden kunnen worden geïmplementeerd in andere lidstaten. Vóór 1 december 2006 moeten het ondersteunende model en de bijbehorende beslisboom gereed zijn. In het rekenmodel wordt op basis van de omvang en ligging van de afwateringsgebieden, de toegepaste teelten en de fysische omstandigheden (drainage, (geo)hydrologie) de kwaliteitsbeïnvloeding ter plaatse van het onttrekkingspunt berekend.
- Het instellen van beschermingszones, op grond van bijvoorbeeld de Wm, de Wro en de Waterwet, langs wateren met een drinkwaterfunctie. Interessant is ook de onlangs uitgevoerde inventarisatie van het onkruidbeheer op verhardingen (2006). Alhoewel het pesticidenverbruik op verhardingen 1-2 % van het totale verbruik betreft, is de bijdrage aan de oppervlaktebelasting ongeveer de helft van de totale belasting.
- Het voorschrijven van aanvullende verboden, gebruiksbepalingen of maatregelen in de beschermingszones op grond van de provinciale milieuverordening.²²

De werkwijze bij toelating van bestrijdingsmiddelen zou ook kunnen worden gevolgd voor de beoordeling van lozingsaanvragen: het toetsen van een emissie aan de effecten ter plaatse van het onttrekkingspunt. Hiervoor kan mogelijk gebruik worden gemaakt van al bestaande modellen. Het toetsingscriterium is voor bestrijdingsmiddelen vastgesteld op 0,1 µg/l. Een belangrijk punt is welk criterium voor andere stoffen en stofgroepen zou moeten worden aangehouden. Een voorstel is om hier achtereenvolgens de doelstellingen uit het BKMO, het Waterleidingbesluit en het voorzorgsprincipe²³ voor aan te houden.

²⁰ In deze AMvB's zijn uitzonderingen opgenomen waarvoor de Wvo-vergunningplicht blijft bestaan.

²¹ De Gevaarlijke stoffenrichtlijn (76/464/EEG) stelt dat bij het vestigingsbeleid rekening moet worden gehouden met de locatiespecifieke beïnvloeding van de oppervlaktewaterkwaliteit. In het Lotv wordt voorbij gegaan aan deze richtlijn.

²² Onderzocht dient te worden welke extra beschermingsmaatregelen kunnen worden voorgeschreven in de verordeningen op grond van de Wro (nieuw) en de Waterwet (nieuw).

²³ In analogie met KRW-doelstelling drinkwaterbronnen: geen achteruitgang en reductie van de zuiveringsinspanning op termijn.

Box 11 *Beleid diffuse bronnen*

Om de emissies in de landbouw en ook in stedelijke omgeving te reduceren zijn in het Convenant en de Nota 'Duurzame Gewasbescherming' (2004) doelstellingen voor de vermindering van de milieubelasting van het oppervlaktewater opgenomen. De operationele doelstelling die zich richt op reductie van de milieubelasting is als volgt geformuleerd:

- De milieubelasting door bestrijdingsmiddelen moet in 2005 met 75 % en in 2010 met 95 % zijn afgenomen ten opzichte van 1998.

Daarnaast is een operationele doelstelling specifiek met betrekking tot de drinkwaterkwaliteit opgenomen:

- Reductie van het aantal knelpunten in oppervlaktewater met 50 % in 2005 ten opzichte van 1998 en 95 % in 2010 ten opzichte van 1998.

In 2006 is door het MNP een evaluatie van bovenbeschreven beleid uitgevoerd. Uit de resultaten blijkt dat er een daling van de concentraties van de beschouwde middelen zichtbaar is in het oppervlaktewater, maar dat de doelstelling om een reductie van de kwaliteitsknelpunten met 50 % in 2005 te bewerkstelligen, niet is gehaald. In de evaluatie wordt geconcludeerd dat de dalende tendens aangeeft dat naar verwachting deze doelstelling in de komende jaren wèl wordt gerealiseerd.

3.3 Criteria voor bescherming

Het risico (kans maal effect) van onderbreking van de inname, gedurende kortere of langere tijd, wordt dus bepaald enerzijds door de aanwezigheid van (potentieel) verontreinigende activiteiten en de frequentie (kans) waarop verontreinigingen plaatsvinden en anderzijds door de aard van het innamepunt. Met de aard van het innamepunt wordt hier bedoeld de hydrologische en fysieke omstandigheden waardoor er afvlakking door menging kan optreden en die bepalend zijn voor de beschikbare reactietijd. Dit bepaalt in belangrijke mate het effect van de verontreiniging, zoals het onderbreken van de inname, eventueel gevolgd door een verminderde drinkwaterlevering of risico's voor de volksgezondheid.

De combinatie van beide factoren zal dus moeten worden meegenomen bij het vaststellen van de benodigde bescherming voor innamepunten. Daarbij gaat het in eerste instantie niet zozeer om de omvang van de beschermingszones, maar om de te treffen maatregelen.

Beschermingszones vormen een middel om gebiedsgericht beleid te kunnen voeren en daarmee te kunnen voldoen aan de drinkwaterdoelstellingen van de KRW. Wanneer er geen behoefte bestaat aan het voeren van gebiedsgericht beleid, hoeven er dus ook geen beschermingszones te worden aangewezen. Innamepunten voor drinkwaterbereiding waar bijvoorbeeld het gebruik van bestrijdingsmiddelen in bepaalde gebieden leidt tot normoverschrijding, kunnen gebaat zijn bij het instellen van beschermingszones waarbij beperkingen worden gesteld aan het gebruik van (bepaalde) bestrijdingsmiddelen.

In Tabel 3.1 zijn 3 categorieën innamepunten en verontreinigingspotentieel tegen elkaar uitgezet. Het risico is uitgesplitst in een drietal klassen:

Beperkt (geel): het risico op verontreinigen is beperkt en bovendien is de aard van de bron en de innamevoorziening zodanig dat er afvlakking optreedt en er voldoende tijd is om maatregelen te treffen.

Matig risico (oranje): het risico is ‘gemiddeld’, de innamevoorziening eveneens. Dit betekent dat er afvlakking optreedt, en dat er tijd is om maatregelen te treffen.

Hoog risico (rood): het risico is hoog, het oppervlaktewater stroomt door en langs dichtbevolkte en sterk geïndustrialiseerde streken. De aanwezige landbouw is intensief. De inname vindt plaats (vrijwel) direct uit de rivier.

Als voorbeeld zijn hier een aantal bronnen ingezet. Het uitwerken van de situatiespecifieke omstandigheden en daarbij benodigde bescherming per innamepunt kan plaatsvinden in een zogenaamd ‘gebiedsdossier’. Dit wordt hieronder beschreven.

Tabel 3.1 Criteria voor bescherming, met een aantal innamepunten als voorbeeld

		→ Verontreinigingspotentieel →		
		Weinig industrie, dun bevolkt, extensieve landbouw	Matig geïndustrialiseerd, matig bevolkt, verontreinigende activiteiten	Sterk geïndustrialiseerd, dichtbevolkt, intensieve landbouw
→ Aard innamepunt →	Afvlakking in watersysteem groot Reactietijd ≈ 1-2 weken Bufferende voorzieningen			
	Afvlakking in watersysteem matig Reactietijd ≈ 2-5 dagen	Drentsche Aa	Nieuwersluis	
	Reactietijd ≈ 1 dag Geen bufferende voorz., weinig afvlakking Directe inname uit rivier			Heel Nieuwegein

Aan de verschillende risicoklassen kunnen verschillende beschermingsmaatregelen kunnen worden toegekend, die in overeenstemming zijn met het risico. Een uitwerking hiervan is gegeven in Tabel 3.2. Belangrijk om op te merken is dat de passende maatregelen per situatie zouden moeten worden vastgesteld. Tabel 3.2 geeft hiervoor suggesties.

Tabel 3.2 Mogelijke beschermingsmaatregelen in relatie tot de risico-klasse

Risico-klasse	Maatregelen
Bepakt	Reductie diffuse bronnen door middel van stimuleringsprojecten.
Matig	Instellen beschermingszones in afwateringsgebieden in provinciale plannen. Zonodig opnemen gebruiksvoorschriften beschermingszones in pmv.
Hoog	Instellen beschermingszones in afwateringsgebieden in provinciale plannen. Opnemen gebruiksvoorschriften beschermingszones in Pmv. Veiligheidsvoorschriften scheepvaart. Wvo-aanvragen toetsen op invloed op kwaliteit benedenstrooms en in het bijzonder het onttrekkingspunt. Risico's in beeld houden door gerichte monitoring. Koppeling maken met toelatingsbeleid chemische stoffen.

Gebiedsdossiers

In een aantal provincies worden voor grondwaterwinningen zogenaamde 'gebiedsdossiers' opgesteld. Deze dossiers worden opgesteld door het waterleidingbedrijf en in overleg met provincie en betrokken gemeente(n) worden passende maatregelen vastgesteld. Het opstellen van een gebiedsdossier voor grondwaterwinningen vloeit niet voort uit een wettelijke verplichting, maar wordt door verschillende provincies ingezet als instrument om de locatiespecifieke problematiek goed in beeld te krijgen en in samenwerking met alle betrokkenen te komen tot een effectief beschermingsbeleid.

Deze aanpak zou voor oppervlaktewinningen ook kunnen worden gevolgd. Een gebiedsdossier zou kunnen bevatten:

- Beschrijving karakteristieke bron en innamepunt;
- Ontwikkeling waterkwaliteit;
- Inventarisatie (potentiële) verontreinigingen;
- Beschrijving van de taken en verantwoordelijkheden van de verschillende stakeholders;
- Maatregelen (door wie te treffen en door wie betaald).

De afspraken uit het gebiedsdossier kunnen worden vastgelegd in de vorm van een Waterakkoord. Hiermee krijgt het gebiedsdossier ook een juridische status.

Het initiatief voor het opstellen van het gebiedsdossier past het beste bij de taak en verantwoordelijkheid van de waterbeheerder, maar krijgt meerwaarde door het opstellen ervan samen met de betrokken partijen te doen. Het verdient aanbeveling om voor het opstellen van een gebiedsdossier een leidraad te maken en de uiteindelijke dossiers op centraal niveau te beoordelen op uitwerking van een aantal onderwerpen.

3.4 Resumé

Voor de ontwikkeling van criteria voor de bescherming moet de aard van de bron waaruit water wordt onttrokken ten behoeve van de drinkwatervoorziening, in de beschouwing worden meegenomen. Zo zal een rivier met sterke afvoerfluctuaties die door een dicht geïndustrialiseerd gebied stroomt een ander beschermingsniveau vragen dan een meer in het landelijk gebied.

Ook lozingen (continu, incidenteel of diffuus) kennen elk hun eigen karakteristiek en vragen om specifieke maatregelen ter reductie.

Dit pleit voor bescherming op basis van een omgevingsanalyse (het vaststellen van het verontreinigingspotentieel) en de fysische en hydrologische omstandigheden. Afhankelijk van de risicoklasse zijn er verschillende beschermingsmaatregelen noodzakelijk (Tabel 3.2). Voor deze analyse kan gebruik worden gemaakt van zogenaamde gebiedsdossiers. Handhaving hiervan is een belangrijk punt dat expliciete aandacht verdient in het gebiedsdossier. De afspraken kunnen worden vastgelegd in de vorm van een Waterakkoord.

EG-regelgeving biedt aanknopingspunten voor emissiereducerende maatregelen, maar welke precies zal per probleemstof moeten worden onderzocht.

4. Ervaringen met drinkwaterfunctietoekenning

Een 4-tal cases worden hier behandeld:

- Afgedamde Maas, uitslag rwzi en Bommelerwaard
- Haringvliet, Kierbesluit
- Maas, diverse lozingen, direct en indirect
- Vergunningverlening langs de Rijn

4.1 Afgedamde Maas

Duinwaterbedrijf Zuid-Holland (DZH) neemt water uit de Afgedamde Maas. De Afgedamde Maas vormt daarbij tegelijkertijd ook een onderdeel van het zuiveringsproces (defosfatering door ijzerdosering). De Afgedamde Maas heeft een drinkwaterfunctie in het beheerplan voor de rijkswateren. Medio jaren '80 was de gemeente Maasdriel voornemens effluent van een rwzi te lozen op de Afgedamde Maas. DZH heeft op vrijwillige basis meebetaald aan het verplaatsen van het lozingspunt naar de Waal. Op deze wijze werd verplaatsing zekergesteld. Er zijn geen studies bekend, op basis waarvan de kwaliteitsverandering aantoonbaar is gemaakt.

Verder lopen er initiatieven om de uitslag (kwalitatief en kwantitatief) van polderwater van de Bommelerwaard naar de Afgedamde Maas te reduceren. Rijkswaterstaat (Directie Zuid-Holland), het waterschap en het waterleidingbedrijf werken samen in het project 'Zuiver water in de Bommelerwaard'. Vanuit dit project worden emissiebeperkende maatregelen geïnitieerd en begeleid. De meerkosten van deze maatregelen ten opzichte van de reguliere praktijk worden betaald door het waterleidingbedrijf. Verder hebben de drie partijen een gezamenlijk monitoringsprogramma.

Medewerking door de beheerders en eigenaren van het gebied vindt plaats op basis van vrijwilligheid. Recentelijk heeft echter de Raad van State (200502013/1, zie ook par. 2.1) voor de Bommelerwaard een uitspraak gedaan. Daaruit blijkt dat bij de ontwikkeling van ruimtelijke plannen uitdrukkelijk rekening moet worden gehouden met de waterkwaliteit van wateren met een drinkwaterfunctie en dat de ontwikkeling van ruimtelijke plannen deze niet negatief mag beïnvloeden.

Figuur 4.1 Innamepunt Afgedamde Maas.

4.2 Haringvliet

Bij uitvoering (2008) van het 'Besluit Beheer Haringvlietsluizen' (Kierbesluit) zullen de Haringvlietsluizen op een kier worden gezet. Als gevolg daarvan zal verzilting optreden van het Haringvliet bij het huidige innamepunt van het waterleidingbedrijf Evides, Scheelhoek en kan dit innamepunt niet gehandhaafd blijven. Rijkswaterstaat biedt vanuit de gelden voor compenserende maatregelen (afkomstig uit algemene en provinciale gelden) een alternatief, in de vorm van een onttrekkingspunt, circa 12 km stroomopwaarts van het huidige innamepunt en een open verbindingskanaal naar het huidige innamepunt.

Daarbij treedt onder bepaalde condities (lage rivierafvoeren en sterke noordwestenwind), nu en in de toekomst achterwaartse verzilting via de Nieuwe Waterweg, het Spui en de Dordtse Kil op. Dit kan leiden tot een tijdelijke onderbreking van de inname (chloridegehalten van meer dan 300 mg/l zijn eind 2005 gemeten). De kans op achterwaartse verzilting is bij het nieuwe innamepunt geringer dan bij het huidige innamepunt.

VROM heeft de voorgestelde optie geaccepteerd onder een aantal voorwaarden. Eén van de knelpunten daarbij vormt de organisatie en uitvoering van het beheer. Om de risico's van microbiologische besmetting en eutrofiëring te beperken zal het beheer hierop dienen te worden toegesneden. Het huidige innamepunt is gesitueerd aan een rijkswater en wordt dientengevolge beheerd door Rijkswaterstaat. Het aan te leggen kanaal zal een regionaal water zijn en valt daarmee onder de verantwoordelijkheid van het waterschap. Inmiddels is het waterschap Hollandse Delta ook formeel partij.

Figuur 4.2 Innamepunt Scheelhoek, Haringvliet.

Geconcludeerd kan worden dat:

- drinkwater een erkende functie van het Haringvliet is, waardoor bij kwaliteitsverslechtering die leidt tot het *aantoonbaar* niet behalen van de benodigde kwaliteit, er een alternatief wordt geboden (en betaald);
- in het opgestelde protocol is vastgelegd dat VROM akkoord dient te zijn met de voorgestane oplossing voor wat betreft de drinkwaterinname. De veiligstelling van de drinkwatervoorziening wordt hiermee een *dwingend belang* in de besluitvorming.

4.3 Maas, diverse lozingen, direct en indirect

Sinds 2004 constateerde het Waterleidingbedrijf Limburg (WML) verhoogde gehalten MTBE in het Maaswater bij de productiebedrijven Roosteren en Heel, met pieken tot respectievelijk circa 44 µg/l en 11 µg/l. In 2005 werd pas duidelijk dat dit afkomstig bleek te zijn van een lekkage in een leiding in het havengebied bij Stein. Via deze leiding worden MTBE en BTEX getransporteerd. Hierdoor stroomde MTBE en in mindere mate ook BTEX permanent via het grondwater in de Maas. Lokaal werden zelfs concentraties tot 8000 µg/l MTBE in het Maaswater waargenomen. De inname door WML (NV Waterleiding Maatschappij Limburg) moest hierdoor enige maanden worden gestaakt. Inmiddels is een in situ reinigingsinstallatie geplaatst. Voltooiing van de saneringsoperatie zal echter nog geruime tijd duren. Gedurende deze periode zal WML haar inname gedurende lage afvoersituaties van de Maas mogelijk moeten onderbreken.

Voor MTBE was ten tijde van deze calamiteit geen normstelling voorhanden. Inmiddels is door de VROM-Inspectie een voorlopig innamecriterium vastgesteld van 5 µg/l. De juridische waarde hiervan is echter beperkt in vergelijking tot normstelling in wetten en besluiten. De schadeafhandeling van deze zaak loopt op dit moment nog.

Industriële lozing MW431

In augustus 2003 werd een onbekende stof met een relatief hoge concentratie in het door WML ingenomen Maaswater, aangetroffen. Naar aanleiding van dit voorval is de waterinname ten behoeve van de drinkwatervoorziening gedurende twee maanden gestaakt. Uit onderzoek bleek dat het hier ging om een industriële lozing en dat de stof in de afvalwaterzuiveringsinstallatie nauwelijks werd verwijderd.

WML heeft bij het bedrijf waarvan de stof afkomstig bleek te zijn, een claim ingediend; uiteindelijk zijn de kosten gedeeld. Uitgangspunt hiervoor was dat de stof bij toeval werd ontdekt door WML en niet kon worden gemeten met de analysetechnieken zoals deze werden voorgeschreven in de Wvo-vergunning. Voor de lozing van deze stof is op grond van artikel 1 lid 1 (Wvo) wel een vergunning vereist omdat het een schadelijke, verontreinigende of afvalstof betreft. In de Wvo-vergunning is een kapstokartikel opgenomen voor de grote hoeveelheid onbekende stoffen in het effluent:

‘Andere dan de in de artikelen 4 tot en met 14 van deze vergunning genoemde stoffen die zijn vermeld in de vergunningaanvraag mogen in het afvalwater, ter plaatse van het ‘lozingspunt effluent IAZI’, uitsluitend voorkomen in concentraties die onschadelijk zijn voor de biologische zelfreiniging van oppervlaktewateren, dan wel mogen geen nadelige gevolgen hebben voor de gezondheid van de mens, flora en fauna.’

Met dit vergunningvoorschrift is voldaan aan het vereiste van artikel 1 lid 1 Wvo (zie hierboven) ten aanzien van de bedoelde stof.

Of in de vergunning een concrete lozingsnorm voor MW431 moet worden opgenomen, hangt af van de vraag of deze stof schadelijk is voor de oppervlaktewaterkwaliteit. In de nieuwe lozingsvergunning is een meetverplichting opgenomen, zodat 'onbekende' stoffen bijtijds worden gesignaleerd

In dit geval relevante probleemstoffen voor de drinkwaterbereiding zijn de (matig) polaire stoffen. Dit zijn stoffen die niet of beperkt door de zuivering worden tegengehouden, en anderzijds persistente en bioaccumuleerbare stoffen met een hoog molecuulgewicht, de zogenaamde PB-stoffen. WML en het betreffende bedrijf hebben daarom, naast het meetprogramma dat op grond van de Wvo-vergunning moet worden uitgevoerd, in een convenant nadere afspraken gemaakt over het meten en melden van (matig) polaire en PB-stoffen.

Figuur 4.3 Innamepunt Heel, Maas.

Wvo-vergunning industriële lozing

Onlangs heeft hetzelfde bedrijf een nieuwe vergunning aangevraagd betreffende lozing op het oppervlaktewater de Zijtak Ur te Stein. Het gaat hier om een actualisering van de bestaande vergunning. Aangezien het ontvangende water geen directe drinkwaterfunctie heeft, stelt het waterschap dat het waterleidingbedrijf formeel geen belanghebbende is en dus niet om advies hoeft te worden gevraagd. In de Awb is geformuleerd wie belanghebbende is. Dit zijn er velen, gelet op de verschillende functies – naast de drinkwaterfunctie – die de Maas heeft.

De WML behoort echter niet tot de wettelijk aangewezen adviseurs; een formeel verzoek om advies was dan ook niet aan de orde.

Het waterschap voert wel regelmatig overleg met het waterleidingbedrijf met betrekking tot deze vergunning en het waterleidingbedrijf. Het waterleidingbedrijf heeft gebruik gemaakt van de mogelijkheid om haar zienswijze kenbaar te maken op de ontwerpbeschikking. In de definitieve beschikking (20 februari 2006) is deze ook opgenomen. De zienswijze van WML heeft, op andere gronden dan de functietoekenning, echter niet geleid tot aanpassing van de beschikking. WML is in beroep gegaan tegen de definitieve beschikking bij de Raad van State.

In de Algemene wet bestuursrecht (artikel 1:2 lid 1 en artikel 8:1 lid 1) wordt het begrip belanghebbende als volgt gedefinieerd:

- Het moet gaan om natuurlijke personen, rechtspersonen, bestuursorganen of andere entiteiten;
- De belanghebbende moet een eigen belang hebben;
- Dit belang is persoonlijk en onderscheidt zich van de belangen van anderen;
- Het belang moet objectief bepaalbaar zijn, met een bepaald minimum belang;
- De belanghebbende moet rechtstreeks betrokken zijn, hij/zij wordt direct door het aangevochten besluit geraakt.

De Zijtak Ur staat in directe verbinding met de Grensmaas en daarmee met de onttrekkingspunten van WML te Roosteren en Heel. WML is daarmee als belanghebbende aan te merken.

Rijkswaterstaat, Directie Limburg, is, als belanghebbende (waterbeheerder van de Grensmaas), gevraagd te reageren. Kwaliteitsveranderingen als gevolg van de lozing op de Zijtak Ur beïnvloeden direct de waterkwaliteit van de Grensmaas. In het ontwerpbesluit wordt het RWS advies samengevat. Opvallend hierbij is, is dat de drinkwaterfunctie in het advies van RWS ontbreekt, alhoewel verwacht kan worden dat gedurende lage afvoersituaties de kwaliteitsnormen (BKMO) in het geding raken (gelet ook op eerdere ervaringen met de onbekende stof MW431).

In de beschikking wordt in de overwegingen gedeeltelijk ingegaan op het stand-still principe conform de KRW en de huidige richtlijnen. Er wordt met name getoetst aan de ecologische doelstelling, waarbij toename van gehalten van stoffen binnen een toestandsklasse is toegestaan, voor drinkwaterdoelstellingen is dit echter niet aan de orde.

Navraag bij de afdeling vergunningverlening van het Waterschap Roer en Overmaas leert dat de toets op de drinkwaterfunctie alleen plaatsvindt als het water waarop wordt geloosd zelf deze functie bezit. Door de vergunningverlener is de emissie - imissietoets op de Zijtak Ur voor de aangevraagde lozing uitgevoerd en de resultaten zijn vergeleken met de algemene milieunormen (NW4). De regeling milieukwaliteitseisen gevaarlijke stoffen stelt

kwaliteitseisen voor grijze-lijststoffen op basis van richtlijn 76/464/EEG. Hier wordt geen rekening mee gehouden in de beschikking.

De Zijtak Ur stroomt uit in de Maas. Dit wordt beschouwd als een natuurlijk uitstromend water. In algemene zin geldt dat er tot nog toe geen kwaliteitsafspraken tussen de waterbeheerders worden gemaakt bij natuurlijk uitstromende wateren.

De waterbeheerder van het ontvangende water is wel direct belanghebbende in geval van een lozingsaanvraag. Wanneer het advies niet of gedeeltelijk wordt overgenomen in de beschikking, dan kan hiertegen in beroep worden gegaan bij de Raad van State. In dit geval is besloten dat niet te doen. De ‘verklaring van ongenoegzaamheid’ zoals deze op basis van de Wvo kon worden afgegeven, is afgeschaft.

Voor de vraagstelling van dit onderzoek is van belang dat voor wateren die uitstromen op een water met drinkwaterfunctie op grond van de Wvo niet wordt getoetst op de drinkwaterdoelstellingen bij vergunningverlening. Dit laat onverlet dat het BKMO en Waterleidingbesluit eisen stellen aan de kwaliteit van het oppervlaktewater voor drinkwaterbereiding. Bij verslechtering, of redelijkerwijs verwachte verslechtering (zie ook par. 4.1) van de waterkwaliteit, zal het waterleidingbedrijf de inname moeten onderbreken en zal de waterbeheerder passende maatregelen moeten treffen. Via deze weg zal de veroorzaker alsnog worden aangesproken.

De waterkwaliteitsbeheerder moet bij de verlening van de vergunning een zorgvuldige belangenafweging maken tussen alle belanghebbenden. Uitgangspunt voor het waterschap bij gesignaleerde problemen is daar waar niet handhavend kan worden opgetreden, deze – bij voorkeur in overleg tussen partijen – op te lossen.

De kwaliteitsbeïnvloeding door de Zijtak Ur op de Maas kan worden beschouwd als afwenteling. De stroomgebiedsbenadering volgens de KRW, impliceert dat bij de afweging die gemaakt wordt bij vergunningverlening, rekening moet worden gehouden met kwaliteitseisen benedenstrooms. De WML heeft gelegenheid gehad om mondeling en schriftelijk (informeel) haar wensen en suggesties en in een later stadium (formeel) haar zienswijze kenbaar te maken. Vooralsnog is onduidelijk of het beroep tegen de Wvo-vergunning door de Raad van State zal worden gehonoreerd. Het hoogste beroepsorgaan zal duidelijkheid verschaffen over de zorgvuldigheid van de belangenafweging door de waterkwaliteitsbeheerder en of er sprake is van afwenteling in een mate die in strijd is met de KRW.

4.4 Vergunningverlening langs de Rijn

Wateren waaruit wordt onttrokken ten behoeve van drinkwaterbereiding hebben een drinkwaterfunctie. Dit betekent dat bij een vergunningprocedure, het desbetreffende waterleidingbedrijf als een belanghebbende wordt beschouwd. De drinkwaterfunctie wordt meegewogen in de vergunningverlening. Weging vindt plaats op basis van de normstelling zoals opgenomen in het BKMO, waarbij de kwaliteit ter plaatse van het onttrekkingspunt, en dus niet het gehele rijkswater, bepalend is.

Waterleidingbedrijven worden veelal in een vroeg stadium, informeel, geïnformeerd over aanvragen. Dit is echter geen verplichting van de waterbeheerder, maar vaak een in de tijd ontstane situatie die voor beide partijen voordelen biedt. De waterbeheerder omdat deze al in een vroegtijdig stadium in de overwegingen rekening kan houden met de kwaliteitsaspecten die voor de drinkwaterbereiding van belang zijn.²⁴ Het waterleidingbedrijf omdat op deze wijze het risico minder groot wordt, dat lozingsvergunningen worden 'gemist'.

De formele informatieroute voor lozingen op rijkswateren is middels publicatie in de Staatscourant.

In de laatste jaren hebben calamiteiten als gevolg van lozingen op de Rijn zich vrijwel niet meer voorgedaan. De belangrijkste kwaliteitsproblemen liggen op het vlak van diffuse bronnen (bestrijdingsmiddelen, benzine-achtige stoffen).

²⁴ Dit kan ruimer zijn dan de normen zoals opgenomen in het BKMO. Zo is voor de in een Wvo-beschikking voor de lozing van koelwater een artikel toegevoegd, waardoor de desinfectie in plaats van met chloor, op andere wijze plaatsvindt.

Figuur 4.4 Innamepunt Nieuwegein, Lekkanaal, Lek.

4.5 Resumé

Uit de cases kan worden geconcludeerd:

- De kwaliteit ter plaatse van het innamepunt wordt bepaald door de kwaliteit bovenstrooms. Drinkwaterbereiding stelt specifieke eisen aan de kwaliteit van de bron, ook ten aanzien van microbiologische parameters. Deze eisen kunnen hoger zijn dan ecologische doelen. Functietoekenning biedt de mogelijkheid aanvullende kwaliteitseisen te stellen. Deze eisen zijn wettelijk vastgelegd in het BKMO. Toetsing op drinkwaterdoelstellingen vindt alleen plaats op het water met een drinkwaterfunctie en niet op hierop afstromende wateren.
- Het BKMO en het Waterleidingbesluit bevatten daarnaast verschillende normen. Bovendien zijn niet alle waterbeheerders op de hoogte van deze verschillende eisen.
- Veel van de stoffen die problematisch zijn voor de drinkwaterbereiding zijn niet, in directe zin, opgenomen in het BKMO. Veelal gaat het om nieuwe, onbekende stoffen, die in het kader van screeningsonderzoek²⁵ worden gesignaleerd. Beoordelen van vergunningaanvragen zou dus veeleer moeten plaatsvinden ‘in de geest van’ (heeft de stof

²⁵ Het waterleidingbesluit schrijft voor een aantal stofgroepen periodieke screening voor. De normen voor deze stofgroepen hebben de status van indicator: bij overschrijding vindt nader onderzoek plaats en overleg met de VROM-Inspectie over passende maatregelen (bijvoorbeeld het stopzetten van de inname).

invloed op de bron voor drinkwaterbereiding?), dan ‘naar de letter’ (staat de stof in het lijstje). Het is niet realistisch om voor alle stoffen normen af te (willen) leiden.

- Het waterleidingbedrijf wordt door de waterbeheerder alleen als belanghebbende beschouwd als de ontwikkeling van activiteiten plaatsvindt in een gebied met drinkwaterfunctie. Op grond van de Algemene wet bestuursrecht is een waterleidingbedrijf echter ook belanghebbende wanneer er sprake is van een directe kwaliteitsbeïnvloeding ter plaatse van het innamepunt van het waterleidingbedrijf als gevolg van de beoogde activiteiten.
- Een waterbeheerder heeft in de praktijk te maken met de afweging van verschillende belangen. De komende aanwijzing van de bescherming van drinkwaterbronnen als een zaak van zwaarwegend en groot openbaar belang op grond van de Drinkwaterwet (Artikel 2), kan mogelijk leiden tot een andere afweging dan tot nu toe gebruikelijk.
- De stroomgebiedsbenadering zoals de KRW voorstaat geeft een verdere invulling op bovenstaand punt. Inherent aan de stroomgebiedsbenadering en het niet-afwentelingsbeginsel, is namelijk dat bij bovenstroomse vergunningverlening, rekening moet worden gehouden met gevolgen benedenstrooms. Daarbij is het niet van belang dat bovenstroomse lozingen plaatsvinden op een zijwater, dit maakt immers ook deel uit van het stroomgebied.
- Aantoonbaarheid van de kwaliteitsverslechtering (*ook kwalitatief*) wordt beschouwd als een belangrijk punt in de belangenafweging, dan zijn aanpassingen ook verhaalbaar. Een recente uitspraak van de Raad van State (200502013/1, zie ook par. 2.1) onderstreept dit.
- Verder vinden maatregelen veelal nog plaats op basis van ‘geld en goede woorden’ en trekken waterbeheerder en waterleidingbedrijf in deze gezamenlijk op. De mogelijkheden om andere overheden aan te spreken op bijvoorbeeld de emissies naar oppervlaktewater blijken in de praktijk beperkt. Voornoemde uitspraak van de Raad van State en de stroomgebiedsbenadering die de KRW voorstaat, bieden hiervoor nieuwe aanknopingspunten.

5. Drinkwaterdoelen uit de Kaderrichtlijn Water

5.1 Inleiding

De Kaderrichtlijn Water stelt dat met het onttrokken water drinkwater moet kunnen worden gemaakt (conform richtlijn 98/83/EG). Bovendien mag de kwaliteit van het onttrokken water niet achteruit gaan en moet deze op termijn verbeteren, teneinde het benodigde niveau van zuivering te verlagen (KRW artikel 7 lid 2 en 3). Vragen die hierbij horen zijn:

- wanneer is er sprake van reductie van de zuiveringsinspanning?
- wat is een ‘ondergrens’ voor het minimaal voor drinkwaterproductie vereiste niveau van zuivering. Deze ondergrens wordt ook wel omschreven als de ‘eenvoudige zuivering’.
- Hoe ziet normstelling binnen de KRW er uit en hoe zijn drinkwaterdoelstellingen hierin verankerd?

De beantwoording van deze vragen levert het doel op termijn op. In combinatie met de huidige situatie kunnen de daarvoor benodigde maatregelen worden vastgesteld.

5.2 Huidige ‘zuiverings’situatie

40 % van het drinkwater in Nederland wordt bereid uit oppervlaktewater. Anno 2006 beschikken alle Nederlandse oppervlaktewaterbedrijven over een zuiveringsinstallatie met actief-koolfiltratie als onderdeel, enkele bedrijven over membraanfiltratie voor een deelstroom en enkele bedrijven over ozonisatie of UV/H₂O₂ (zie ook Begrippenlijst). Tabel 5.1 bevat een overzicht van de zuiveringssystemen die op dit moment aanwezig zijn op de verschillende productielocaties.

Aktief-koolfiltratie is een zuiveringsproces gebaseerd op adsorptie. Apolaire microverontreinigingen, waartoe de meeste bestrijdingsmiddelen zoals bentazon en atrazine behoren, worden hiermee verwijderd.

Bij membraanfiltratie wordt het water door een minuscuul dun folie geperst. De poriegrootte bepaalt welke stoffen worden tegengehouden. Dit kunnen zijn zwevende stoffen (microfiltratie), colloïdale stoffen (ultrafiltratie en nanofiltratie) of opgeloste stoffen (hyperfiltratie, omgekeerde osmose).

Ozonisatie en UV/H₂O₂ zijn oxidatieprocessen waarbij stoffen worden omgezet of afgebroken in niet schadelijke componenten die in nageschakelde processtappen kunnen worden verwijderd. Primair zijn deze processtappen bedoeld voor desinfectie, daarnaast is het met geavanceerde oxidatie met UV mogelijk om polaire stoffen te verwijderen.

Tabel 5.1 Overzicht zuiveringssystemen productielocaties in 2006.

Waterbedrijf	Locatie	Zuivering
WML	Heel	Bekken-infiltratie-cascadebeluchting-SF-AKF-UV
	Roosteren	3 deelstromen: 1. (grond- en oppervlaktewater) Infiltratie-microzeven-beluchtungs-/ontgassingstoren-UV 2. (oppervlaktewater) Infiltratie-beluchting-SF-beluchtungs-/ontgassingstoren-UV 3. (grondwater) Beluchting-SF- beluchtungs-/ontgassingstoren -SF-UV Voor deelstroom 1. en 2. uitbreiding met AKF in 2008.
Evides	Kralingen	Bekken (Biesbosch)-floculatie-sedimentatie-ozon-SF-AKF-CIO ₂
	Berenplaat	Bekken (Biesbosch)-microzeven-floculatie-sedimentatie-SF-UV-AKF-CIO ₂
	Baanhoek	Bekken (Biesbosch)-floculatie-flotatie-SF-ozon-AKF-CIO ₂ (+opmenging grondwater)
	Braakman	Bekken (Biesbosch)-floculatie-flotatie-ozon-SF-AKF-CIO ₂
	Ouddorp	(Voorzuivering Haringvliet: microzeven-floculatie-SF (dubbellaags))-infiltratie-beluchting-SF-AKF-UF
	Haamstede	(Voorzuivering Haringvliet: microzeven-floculatie-SF (dubbellaags))-infiltratie-beluchting-SF-ozon-AKF
DZH	Katwijk	(Voorzuivering Brakel: floculatie-sedimentatie-microzeven-SF)-infiltratie-PAC-beluchting-OH (pellet)-SF-LZF
	Scheveningen	(Voorzuivering Brakel: floculatie-sedimentatie-microzeven-SF)-infiltratie-OH (pellet)-beluchting-PAC-SF-LZF
	Monster	(Voorzuivering Brakel: floculatie-sedimentatie-microzeven-SF)-infiltratie-OH (pellet)-beluchting-PAC-SF-LZF
Vitens	Weerseloseweg/ Elsbeekweg	(Voorzuivering Elsbeekweg: microzeven-coagulatie-flotatie)-bekken-infiltratie-beluchtingstoren-bufferreservoir-SF-AKF-UV (2-traps) (inname oppervlaktewater gestopt door kwaliteitsproblemen Twentekanaal) Grondwaterwinning op dit moment in bedrijf: Deelstroom grondwateraanvoer uit Losser: <ul style="list-style-type: none"> NF-naar hoofdstroom vanaf bufferreservoir Deelstroom lokale grondwaterwinning: <ul style="list-style-type: none"> Beluchting-SF- AKF Hervatten oppervlaktewaterwinning nog in studie, huidige installatie biedt volgens Vitens onvoldoende waarborg voor microbiologische veiligheid en verwijdering organische microverontreinigingen. Uitbreiding met membraanfiltratie wordt beoogd.
PWN	Andijk-direct	Microzeven-floculatie-flotatie-SF-UV/H ₂ O ₂ -AKF-CIO ₂ (incidenteel)
	Bergen	(Voorzuivering Andijk: bekken-microzeven-floculatie-sedimentatie-SF-AKF)-infiltratie-beluchting-SF(+opmenging water Heemskerk)
	Mensink	(Voorzuivering Andijk: microzeven-floculatie-sedimentatie-SF-AKF)-infiltratie-OH-cascadebeluchting-SF-CIO ₂
	Heemskerk	Ultrafiltratie-RO
Waternet	Leiduin	(Voorzuivering Nieuwegein: floculatie-sedimentatie)-infiltratie-ozon-OH-SF-AKF-LZF
	Weesperkarspel	Bekken-floculatie-sedimentatie-SF-ozon-OH-AKF-LZF
Waterbedrijf Groningen	De Punt	Bekken-floculatie-sedimentatie-SF-AKF-beluchting-SF-LZF – UV(+opmenging grondwater: beluchting-SF-beluchting-SF)

Legenda: AKF: actief-koolfiltratie; PAC: poederkooldosering (actief kool); ClO₂: chloordioxide; HOCl: chloorbleekloog; LZF: langzame zandfiltratie; NF: nanofiltratie, OH: ontharding; SF: snelfiltratie; UV: ultra violetlicht; H₂O₂ peroxide ; RO: omgekeerde osmose.

De keuze voor het al dan niet uitbreiden van zuiveringsprocessen met bovengenoemde processen wordt in belangrijke mate bepaald door de (verwachte) ontwikkeling van de kwaliteit van het ingenomen water. Op grond van de doelstellingen van de KRW zou aangenomen moeten worden dat eerder minder dan meer zuiveringsinspanning in de toekomst nodig is. In Tabel 5.1 is een overzicht gegeven van de zuiveringssystemen zoals ze anno 2006 bij de verschillende productielocaties aanwezig zijn.

5.3 Eenvoudige zuivering

Op verschillende plaatsen worden uitspraken gedaan met betrekking tot de invulling van het begrip 'eenvoudige zuivering'. In Tabel 5.2 wordt een overzicht gegeven van de standpunten van de WHO (2004), VEWIN (2004) en richtlijn 75/440/EEG. Ten behoeve van de normafleiding voor de Richtlijn prioritaire stoffen heeft het Fraunhofer Instituut een handreiking opgesteld. Hierin wordt voor de afleiding van de norm van oppervlaktewater voor drinkwater uitgegaan van categorie A1 uit richtlijn 75/440/EEG.

Tabel 5.2 Standpunten 'eenvoudige zuivering'

	Grondwater	Oppervlaktewater
WHO (cat. 1-3 op schaal 1-6)	Beluchting Snelfiltratie Chlorering (zonodig)	Coagulatie Snelfiltratie Chlorering
VEWIN/ Kiwa	Beluchting Snelfiltratie Desinfectie (zonodig)	Coagulatie Snelfiltratie Desinfectie (ozon, chloor, uv)
75/440/EEG A1 (=eenvoudig) A2 (=normaal)	-	Snelfiltratie (A1, A2) Desinfectie (A1, A2) Coagulatie (A2)
Fraunhofer		Conform 75/440/EEG

Chemische parameters

Door Kiwa (Zwolsman et al., 2004; zie ook Box 12) is in opdracht van VEWIN een normtoetsing uitgevoerd van de huidige oppervlaktewaterkwaliteit (voor 60 stoffen in Rijn en Maas) in combinatie met een eenvoudige zuivering. Voor chemische parameters blijken een aantal bestrijdingsmiddelen, PAK's en voor de Rijn chloride en voor de Maas fluoride tot normoverschrijding te leiden. Gekeken is daarbij naar de stoffen waarvoor nu normstelling bestaat.

KRW en microbiologische parameters

Eén van de belangrijkste pijlers in het Waterleidingbesluit is de waarborg dat het drinkwater microbiologisch betrouwbaar is. Dit is conform richtlijn 98/83/EG. De veiligheid van het drinkwater moet aantoonbaar worden gemaakt aan de hand van gegevens over de kwaliteit van de bron en de effectiviteit van de zuivering. Daarbij verdienen systemen waarbij de

hygiënische betrouwbaarheid middels meerdere stappen wordt gerealiseerd (multiple barrier approach), de voorkeur uit het oogpunt van bedrijfszekerheid (WHO, 2004). De kwaliteit van het oppervlaktewater varieert naar tijd en plaats. Op basis van wat hierover bekend is uit meetgegevens (De Roda Husman en Ketelaars, 2004; De Roda Husman et al., 2005), kan worden gesteld dat een ‘eenvoudige zuivering’ zoals beschreven in Tabel 5.2, niet kan voldoen aan de eisen die in het Waterleidingbesluit worden gesteld met betrekking tot de hygiënische betrouwbaarheid.

De KRW stelt dat het huidige niveau van bescherming niet achteruit mag gaan (preambule 51 en artikel 4 lid 9). Richtlijn 75/440/EEG bevat streefwaarden ten aanzien van de bacteriën *E-coli* en *Salmonella*. De keuze voor deze groepen moet worden gezien in het licht van op dat moment beschikbare kennis en analysetechnieken. Richtlijn 98/83/EG ziet op drinkwater, en geeft daarbij voorschriften ten aanzien van risicobeheersing van microbiologische besmetting en ook grenswaarden voor microbiologische parameters. Vooralsnog moet dan ook worden aangenomen dat de KRW ter plaatse van het onttrekkingspunt zich ook uitstrekt tot microbiologische parameters in lijn met de drinkwaterrichtlijn 98/83/EG.

Box 12 Analyse huidige kwaliteit versus beoogde normstelling

In het rapport 'Bescherming drinkwaterfunctie; Bescherming van oppervlaktewater voor de drinkwatervoorziening onder de Europese Kaderrichtlijn Water', (Kiwa Water Research in opdracht van VEWIN, 2004) is voor een 100-tal stoffen afgeleid wat, uitgaande van een eenvoudige zuivering, de kwaliteitsnormen gesteld aan het oppervlaktewater zouden moeten zijn. Vervolgens zijn deze afgeleide kwaliteitsnormen vergeleken met de huidige kwaliteit van de Rijn en de Maas ter plaatse van innamepunten voor drinkwaterbereiding. De beschouwde stoffen omvatten de stoffen uit de Richtlijn Prioritaire Stoffen (concept 2004) van de KRW en de stoffen uit de 4^e Nota Waterhuishouding waarvoor MTR-waarden zijn afgeleid.

Een 'eenvoudige zuivering' van oppervlaktewater wordt door Kiwa gedefinieerd als: eenvoudige fysische behandeling (coagulatie, beluchting, snelfiltratie) én desinfectie (door middel van chloor, ozon of UV). Toepassing van actieve kool, membraanfiltratie en dergelijke valt nadrukkelijk niet onder eenvoudige zuivering.

De afgeleide normen zijn vergeleken met de 'guidance values' (versie 2004) voor de prioritaire stoffen en met de MTR-waarden voor de overige stoffen. Voor de prioritaire stoffen biedt de normstelling voldoende bescherming aan de drinkwaterfunctie, met uitzondering van dichloormethaan, trichloormethaan, trichloorbenzeen en hexachloorbutadieen^{*)}. Voor de niet-prioritaire stoffen biedt het MTR voor circa 60 stoffen onvoldoende bescherming aan de drinkwaterfunctie, bij toepassing van een eenvoudige zuivering.

Vergelijking van de huidige kwaliteitsgegevens op een aantal innamepunten met de afgeleide normen, geven een beeld van de *actuele* bedreiging. Uit de analyse blijkt dat voor de Maas een aantal bestrijdingsmiddelen, diverse PAK's en fluoride de (afgeleide) oppervlaktewaternormen overschrijden. Diuron toont de grootste overschrijding (5 x). In de Rijn worden voornamelijk incidentele overschrijdingen van de afgeleide oppervlaktewaternorm aangetroffen (PAK's, bestrijdingsmiddelen en chloride). Isoproturon toont de grootste overschrijding (> 5 x).

Eind 2006 zal het rapport worden geactualiseerd voor de huidige versie van de Richtlijn Prioritaire Stoffen en de meest recente kwaliteitsgegevens.

^{*)} Getoetst is aan de normen voor zoete wateren met drinkwaterfunctie.

5.4 Wanneer is er sprake van reductie?

Artikel 11 lid 2-d (KRW) verwijst naar de verplichte 'basismaatregelen' die getroffen moeten worden '...om aan de voorschriften van artikel 7 te voldoen, met inbegrip van maatregelen om de waterkwaliteit veilig te stellen teneinde het niveau van de zuivering dat voor de productie van drinkwater is vereist, te verlagen;'. De KRW stelt in Bijlage VI als verplichte basismaatregelen onder meer die maatregelen die op grond van de drinkwaterrichtlijn (80/778/EEG en 98/83/EG) moeten worden uitgevoerd.

Richtlijn 98/83/EG schrijft in algemene zin voor dat ‘lidstaten de nodige maatregelen nemen om er voor te zorgen dat voor menselijke consumptie bestemd water gezond en schoon is’. Lidstaten stellen hiertoe kwaliteitseisen vast (artikel 5), stellen passende controleprogramma’s op (artikel 7), treffen passende herstelmaatregelen bij kwaliteitsoverschrijdingen (artikel 8) en stellen voorschriften ten aanzien van de bij de behandeling gebruikte chemicaliën en materialen (artikel 10). Deze maatregelen dienen te worden omgezet naar nationaal recht (artikel 17) en van de resultaten dient elke drie jaar verslag te worden gedaan door de lidstaat aan de Commissie (artikel 13).

Ten aanzien van de bescherming van de bron zijn de overwegingen 5, 8 en 9 relevant:

- (5) Overwegende dat Gemeenschapsnormen voor essentiële en preventieve met de gezondheid verband houdende kwaliteitsparameters met betrekking tot voor menselijke consumptie bestemd water, nodig zijn om de minimale doelstellingen voor de milieukwaliteit te bepalen die in samenhang met andere communautaire maatregelen moeten worden verwezenlijkt zodat het duurzame gebruik van voor menselijke consumptie bestemd water wordt gewaarborgd en bevorderd;
- (8) Overwegende dat, opdat de bedrijven die water leveren de kwaliteitsnormen kunnen naleven, door het toepassen van adequate beschermende maatregelen moet worden gewaarborgd dat grond- en oppervlaktewateren schoon blijven; dat hetzelfde doel kan worden bereikt door voorafgaand aan de levering passende waterbehandelingsmaatregelen toe te passen;
- (9) Overwegende dat het in het belang van de samenhang van het Europese waterbeleid noodzakelijk is dat te zijner tijd een adequate kaderrichtlijn inzake water wordt vastgesteld.

Overweging (8) geeft nog een tweetal mogelijkheden om de vereiste drinkwaterkwaliteit te bereiken, de KRW beperkt dit in artikel 7.3 tot een bescherming van de bron.

Reductie van het niveau van zuivering is echter een breed begrip. Dit kan variëren van het ‘slopen’ van zuiveringsstappen tot het beperken, op een kleinere deelstroom, inzetten van geavanceerde zuiveringssystemen. Belangrijk hierbij is of de reductie aantoonbaar kan worden toegeschreven aan de kwaliteitsverbetering van de bron en ook wat de minimaal benodigde zuivering is. Bij het ‘verkleinen van de te behandelen deelstroom’ speelt de borging van de microbiologische veiligheid een belangrijke rol: in de niet behandelde deelstroom kunnen te veel micro-organismen overblijven, waardoor desinfectie op deze deelstroom alsnog noodzakelijk is.

Een ander voorbeeld van reductie: in Tabel 5.1 is een overzicht gegeven van de zuiveringssystemen zoals ze anno 2006 bij de verschillende productielocaties aanwezig zijn. Van de ‘geavanceerdere’ systemen valt met name de aanwezigheid van actief koolfiltratie op alle locaties in Nederland op. Een belangrijke reden voor het installeren van actief koolfiltratie is de aanwezigheid van organische microverontreinigingen. Veelal gaat het daarbij om bestrijdingsmiddelen. Het gevoerde pesticidenbeleid laat een belangrijke reductie

in de afgelopen jaren zien. Het aantal knelpunten van waterleidingbedrijven voor deze stoffen is daarmee ook afgenomen. Het behalen van de beleidsdoelstelling in 2010 (95 % reductie van de kwaliteitsproblemen bij waterleidingbedrijven met betrekking tot pesticiden ten opzichte van 1998, zie ook par. 3.2), zal resulteren in reductie van de daarvoor benodigde zuiveringsinspanning, mits er natuurlijk geen sprake is van aanwezigheid van andere organische microverontreinigingen.

5.5 Normstelling KRW

De normstelling in de KRW komt op 3 niveau's tot stand: Europees, per stroomgebied en landelijk.

Op *Europees niveau* vindt normstelling plaats voor stoffen die voor de meeste lidstaten relevant zijn. Hiertoe is een richtlijn Prioritaire Stoffen opgesteld. Deze richtlijn is op 17 juni 2006 in procedure gegaan. De richtlijn bevat een lijst met 33 prioritaire stoffen. Deze lijst is voor een belangrijk deel afkomstig uit de EG richtlijn Gevaarlijke Stoffen (76/464/EG). Dit betekent dat er veel 'oude' stoffen op staan, die al niet meer in gebruik zijn, danwel niet meer relevant voor de Nederlandse situatie. In de richtlijn wordt met de normstelling uitgegaan van de algemene milieudoelstellingen. Geen rekening wordt gehouden met doelstellingen voor gebieden met bijzondere bescherming zoals waterlichamen bestemd voor drinkwaterproductie.²⁶

Het is aan de lidstaten zelf om hier eventueel strengere normen aan te koppelen. De richtlijn stelt hierover in overweging 12:

'Member States have to comply with Council Directive 98/83/EC on water intended for human consumption and manage the surface water bodies used for abstraction of drinking water in accordance with Article 7 of Directive 2000/60/EC. This Directive should therefore be implemented without prejudice to those requirements which may require more stringent standards.'

Aanscherpen is dus mogelijk, versoepelen niet direct. Bij het niet kunnen realiseren van de doelstellingen kan uitstel/ derogatie door de Commissie worden verleend, indien (KRW artikel 4 lid 4 onder a):

- doelstellingen technisch niet kunnen worden gerealiseerd binnen de gestelde termijn;
- de maatregelen zijn onevenredig kostbaar;
- de natuurlijke omstandigheden beletten een tijdig verbeteren van het waterlichaam.

²⁶ In de rapportage van het Fraunhofer Instituut wordt de werkwijze ten aanzien van normafleiding voor wateren bestemd voor drinkwaterbereiding wel beschreven. Uitgegaan wordt als eerste van richtlijn 75/440/EEG, categorie A1. Indien de stof niet voorkomt op deze lijst wordt op basis van de drinkwaternorm uit richtlijn 98/83/EG in combinatie met het verwijderingsrendement (expert judgement) de norm voor oppervlaktewater berekend.

Wanneer ook binnen de 2^e en 3^e termijn de doelstellingen niet haalbaar blijken vanwege bovengenoemde redenen, dan kan de norm, in overleg met de Commissie, worden bijgesteld.

Conform hetgeen de KRW hierover stelt dient de richtlijn uiterlijk eind 2006 te zijn vastgesteld door de Europese Commissie. Verwacht wordt dat deze termijn niet zal worden gehaald. In de toelichting is daarom gesteld dat van lidstaten niet zal worden verwacht dat zij zelf voor normstelling van deze stoffen dienen te zorgen. Tot het van kracht worden van de richtlijn Prioritaire Stoffen gelden de huidige normen op grond van de Gevaarlijke stoffenrichtlijn (76/464/EEG).

De KRW schrijft verder voor dat de Lijst Prioritaire Stoffen elke vier jaar dient te worden bezien en zonodig geactualiseerd. De EC heeft hiervoor in 2005 een opdracht doen uitgaan. Bij het opvoeren van 'nieuwe' stoffen zal echter moeten worden aangetoond dat de stof op Europees niveau een probleem vormt.

Met betrekking tot *gebiedsgerelateerde normstelling* heeft Nederland de insteek om zo veel mogelijk dezelfde normstelling aan te houden als de buurlanden en dit voor de verschillende rivieren te uniformeren. Als vertrekpunt is de stoffenlijst gehanteerd zoals opgenomen in de 'Regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren' (Staatscourant 2004, nr. 247/ pag. 34). Deze Regeling vormt de Nederlandse implementatie van de richtlijn gevaarlijke stoffen (76/464/EEG). Door Van Vlaardingen en Verbruggen (2006) is de aan te houden methodiek voor normafleiding beschreven. Daarbij wordt aangesloten bij de werkwijze zoals ook door Lepper (2000) is gehanteerd met betrekking tot de prioritaire stoffen. Uitgangspunt bij de normstelling is dat, waar relevant, de drinkwaterroute in de normstelling zal worden meegenomen, hetgeen ook in overeenstemming is met de integrale en stroomgebiedsgerichte benadering van de KRW.

In Bijlage 4 is een vergelijking opgenomen van de stoffenlijsten zoals opgenomen in:

- Richtlijn oppervlaktewaterkwaliteit voor drinkwater 75/440/EEG,
- Drinkwaterrichtlijn 98/83/EG,
- Waterleidingbesluit,
- Infiltratiebesluit (Wet bodembescherming),
- BKMO,
- Richtlijn Prioritaire Stoffen (draft),
- Regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren.

De laatste twee stoffenlijsten vormen de basis voor de normafleiding ten behoeve van de implementatie van de KRW.

Het doel van deze vergelijking is het in beeld brengen in hoeverre deze lijsten op elkaar aansluiten, wat omissies zijn en of in de stoffenlijst zoals gehanteerd voor de KRW-normafleiding de drinkwaterrelevante stoffen zijn afgedekt.

In de tabel vallen een aantal punten op:

- De stoffenlijsten van richtlijn 75/440/EEG en het BKMO verschillen met name ten opzichte van het Waterleidingbesluit voor de signaleringsparameters (tabel IIIc, Wlb). Deze groep ontbreekt in richtlijn 75/440/EEG en het BKMO.
- De regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren gaat uit van normstelling voor individuele stoffen, maar in deze lijst bij de regeling zijn vertegenwoordigers uit alle stofgroepen aanwezig. Dit is ook niet zo verwonderlijk aangezien zowel bij het Waterleidingbesluit als bij de regeling de stoffenlijsten op basis van aanwezigheid van de stoffen in het oppervlaktewater zijn vastgesteld. Met het opnemen van stofgroepen wordt ook rekening gehouden met de mogelijke lozing van nieuwe stoffen.
- Ten aanzien van bestrijdingsmiddelen worden verschillende begrippen gehanteerd. Richtlijn 75/440/EEG noemt een drietal middelen²⁷, het BKMO een iets uitgebreidere lijst voor organo-chloor pesticiden, het IB en Wlb benoemen een aantal groepen bestrijdingsmiddelen. De regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren bevat vertegenwoordigers van deze groepen. In de basis is de benadering van de verschillende richtlijnen ten aanzien van bestrijdingsmiddelen overeenkomstig: het voorzorgsprincipe wordt gehanteerd.
- Het Infiltratiebesluit heeft voor een aantal stoffen strengere normen dan het Waterleidingbesluit voor drinkwater. Dit zou in de normstelling moeten worden meegenomen. Mogelijkheden hiervoor zijn het Drinkwaterbesluit of de implementatie van de KRW.

5.6 Kwaliteitsontwikkeling oppervlaktewater

Door onder andere het RIZA, het RIVM en de RIWA zijn analyses uitgevoerd met betrekking tot de ontwikkeling van de kwaliteit van het oppervlaktewater (Barreveld et al., 2001; Mülschlegel et al., 2004 en RIWA, diverse jaarrapporten), ook in relatie tot de productie van drinkwater en de daarbij benodigde zuiveringsinspanning. Conclusie uit deze analyses is dat er voor meerdere stoffen belangrijke verbetering van de kwaliteit is bereikt. Dit wordt ook ondersteund door de in opdracht van VEWIN uitgevoerde analyse van de normstelling in relatie tot de oppervlaktewaterkwaliteit (Zwolsman en Van den Berg, 2006).

Er zijn echter ook nog steeds probleemstoffen aanwezig, die per innamepunt kunnen verschillen. Een probleemstof wordt gedefinieerd als een stof die de drinkwaternorm na behandeling met een zuiveringssysteem van coagulatie, snelfiltratie en desinfectie, overschrijdt. Dit betreft met name een aantal bestrijdingsmiddelen, PAK's, fluoride en chloride (met name voor de Rijn). Bij de bestrijdingsmiddelen gaat het om: atrazine, bentazon, carbendazim, cloridazon, dimethoaat, diuron, isoproturon, MCPA, mecoprop, 2-4D, benzo(a)pyreen en het niet genormeerde glyfosaat. Een aantal van deze

stoffen komt al bij de landsgrenzen in normoverschrijdende concentraties voor (atrazine, diuron, isoproturon, chloridazon, dimethoaat, MTBE en glyfosaat). Voor diuron, carbendazim, glyfosaat en MTBE blijkt ook het 90-percentiel op diverse locaties langs de Maas hoger te liggen dan de gewenste waterkwaliteitsnorm. Voor de innamepunten langs de Rijn wordt voor glyfosaat, MCPA, mecoprop en benzo(a)pyreen de 90-percentiel overschreden (bron: Zwolsman en Van den Berg, 2006).

Naast de genormeerde bestrijdingsmiddelen, worden ook andere bestrijdingsmiddelen regelmatig aangetroffen op de innamepunten voor de drinkwatervoorziening. Kiwa Water Research heeft bijvoorbeeld in de periode mei tot en met augustus 2005 de aanwezigheid van diverse ‘nieuwe’ bestrijdingsmiddelen (nicosulfuron, dimethenamide, mesotrione en sulcotrione) in het oppervlaktewater aangetoond. Van deze stoffen zijn nicosulfuron en dimethenamide aangetroffen in concentraties boven de drinkwaternorm.

Door de IAWR (2005) is aangegeven dat voor ten minste 17 stoffen bekeken moet worden of ze op de lijst van prioritaire stoffen kunnen worden gezet:

- Trialkylfosfaten: tris(2-chloorethyl)fosfaat en tris(2-chloorpropyl)fosfaat
- Alkylaminen (diethylamine/dimethylamine),
- Complexe verbindingen: EDTA en DTPA,
- Arylsulfonaten: 1,5-naftalindisulfonaat,
- Pesticiden: glyfosaat/AMPA, mecoprop, bentazon,
- Geneesmiddelen: carbamazepin en diclofenac,
- Endocrien werkende stoffen: bisphenol A,
- Röntgen-contrastvloeistoffen: amidotrizoaat en iopamidol,
- Benzinetoevoegingen: MTBE en ETBE.

Dit zijn stoffen die in de screeningsonderzoeken die door de waterleidingbedrijven worden uitgevoerd, regelmatig worden aangetroffen.

Daarnaast ligt de nadruk van veel monitoringprogramma's op bekende en genormeerde stoffen. In het oppervlaktewater zijn echter veel meer stoffen aanwezig. Dit zijn stoffen van natuurlijke en antropogene oorsprong. De laatste groep kan bezwaarlijk zijn voor mens en milieu. Er worden meer dan honderdduizend stoffen geproduceerd die mogelijk in het oppervlaktewater terecht kunnen komen. Door RIZA is in 2001 de aanwezigheid en milieurelevantie van deze stoffen bestudeerd (Barreveld et al., 2001). Uit het onderzoek bleek dat de ‘vergeten stoffen’ 20 % van de totale vracht organische microverontreinigingen bepalen en daarmee op de derde plaats komen van de verontreinigende groepen, na olie en gehalogeneerde verbindingen. Nadien is op een aantal stofgroepen aanvullend onderzoek uitgevoerd door RIZA, RIVM, KIWA en RIWA naar bijvoorbeeld hormoonverstoorders en medicijnresten. De gemeten gehalten zijn weliswaar ruimschoots lager dan de voorzorgsnorm

²⁷ Deze aanduiding moet worden gerelateerd aan de beschikbare kennis en methoden ten tijde van het verschijnen van de richtlijn.

zoals deze ook wordt aangehouden voor bestrijdingsmiddelen²⁸, maar deze stoffen worden steeds vaker aangetroffen in het oppervlaktewater en soms ook in het drinkwater. Aandacht voor nieuwe en onbekende stoffen blijft dus van belang.

5.7 Resumé

Ten aanzien van de drinkwatergerelateerde kwaliteitsdoelstellingen in de KRW kan worden geconcludeerd dat:

- De KRW zich ook lijkt uit te strekken tot microbiologische parameters, voor zover deze parameters voor drinkwater relevant zijn op grond van richtlijn 98/83/EG. Dit is in lijn met de vigerende richtlijn 75/440/EEG voor oppervlaktewater bestemd voor drinkwaterproductie.
- De zuiveringsopzet zoals gehanteerd in richtlijn 75/440/EEG en de WHO-guidelines voor een ‘eenvoudige zuivering’ voldoet voor oppervlaktewater, niet aan het ‘multi-barrier’-principe dat wordt voorgestaan ten behoeve van de microbiologische veiligheid van drinkwater.
- Vanuit dat oogpunt zou het basis-niveau van zuivering tenminste meerdere stappen moeten bevatten waarbij micro-organismen worden verwijderd. Daarbij kan worden gedacht aan:
 1. coagulatie/snelfiltratie,
 2. bodempassage/membraanfiltratie/langzame zandfiltratie of een combinatie van andere zuiveringsstappen waarbij micro-organismen met een aantal log-eenheden worden verwijderd,
 3. desinfectie.
- De exacte configuratie wordt bepaald door de specifieke samenstelling van het ingenomen water en locatiespecifieke mogelijkheden, om bijvoorbeeld bodempassage of een spaarbekken toe te kunnen passen.
- Bij dit basisniveau van zuivering worden organische stoffen (polair en apolair) vrijwel niet verwijderd.
- Reductie van de zuiveringsinspanning betekent ook het aantoonbaar efficiënter kunnen inzetten van zuiveringsinstallaties als gevolg van kwaliteitsverbetering van het (oppervlakte)water. Hierbij zal wel de microbiologische veiligheid moeten kunnen blijven worden geborgd.

Ten aanzien van normstelling kan worden opgemerkt dat voor de prioritaire stoffen in de huidige versie van de richtlijn Prioritaire Stoffen op communautair niveau alleen de algemene milieudoelstellingen in de normstelling zijn meegenomen. Indien er drinkwaterspecifieke normen van toepassing zijn voor prioritaire stoffen, dan dienen deze door de lidstaat zelf te worden vastgesteld. Voor niet-prioritaire stoffen dienen zowel de algemene milieunormen als de drinkwaterspecifieke normen te worden vastgesteld door de lidstaat.

²⁸ Naar aard van de werkzame stof kunnen medicijnen worden vergeleken met bestrijdingsmiddelen (Montforts et al., 2006).

Vergelijking van de stoffenlijsten in de verschillende relevante richtlijnen en besluiten laten met name zien dat het emissiespoor en milieukwaliteitsspoor (regeling milieukwaliteitseisen gevaarlijke stoffen oppervlaktewateren), beide zijn gericht op normering van individuele stoffen, terwijl aan de productzijde (Waterleidingbesluit en Infiltratiebesluit) de nadruk ligt op stofgroepen en het voorzorgsprincipe. Deze verschillen in benaderingswijze hebben tot gevolg dat in de praktijk ‘niet-genormeerde’ stoffen kunnen leiden tot problemen bij de drinkwaterbereiding. Dit betekent niet dat er gestreefd zou moeten worden naar normering voor alle mogelijke stoffen, maar naar een zorgvuldige belangenafweging bij toelating, vergunningverlening en calamiteitenafhandeling. De veiligstelling van de drinkwatervoorziening vormt daarbij een zaak van *dwingend openbaar belang* (Artikel 2 Drinkwaterwet).

Daarnaast blijft aandacht voor nieuwe en onbekende stoffen van belang. Koppeling met het toelatingsbeleid kan mogelijk tot een meer preventieve aanpak leiden. Dit zou echter nader moeten worden onderzocht.

6. Maatregelen, verantwoordelijkheden en verankering

Voor een effectief beschermingsbeleid is een goede onderlinge samenwerking tussen de verschillende actoren onontbeerlijk. Voor een effectieve inrichting en uitvoering van het waterbeheer zijn Rijk, provincie, gemeenten en waterschappen sterk van elkaar afhankelijk, maar dit is vaak niet middels de bestuursstructuur geregeld. Een van de te treffen beheersmaatregelen, het aanbrengen van een beschermingszone rondom een kwetsbaar water om afstroming van vervuild grond- en oppervlaktewater te voorkomen, zal moeten worden getroffen door de provincie. Enerzijds door het opnemen van deze zone in de provinciale milieubeleidsplannen, anderzijds door de gebruiksbepalingen op te nemen in de provinciale milieuverordening en de doorwerking in het RO-beleid te verankeren. Bij de doorwerking van het RO-beleid spelen ook de gemeente en het Rijk een belangrijke rol. Het beschikbaar instrumentarium biedt weliswaar mogelijkheden om de doorwerking te verankeren, maar uitvoering wordt vergemakkelijkt wanneer het Rijk hier de beleidslijn voor uitzet: op welke wijze moet doorwerking in het RO-beleid worden gerealiseerd. In hoofdstuk 2 worden hiervoor een aantal mogelijkheden beschreven (Box 10) die variëren in de mate van bovenlokale sturing.

Samenwerking vormt dus een kritische succesfactor, waarbij alle actoren een eigen verantwoordelijkheid en ook een eigen belang hebben. Belangrijk is daarom dat alle partijen het gemeenschappelijk belang helder in beeld hebben. Het Rijk zou hier een voortrekkersrol kunnen vervullen door het kader en de doelstellingen helder te schetsen. De aanwijzing van de duurzame bescherming van bronnen voor openbare drinkwatervoorziening als *een zaak van dwingend openbaar belang* kan hiervoor een ingang vormen. Deze samenwerking zou in Waterakkoorden juridisch verankerd kunnen worden.

In Tabel 6.1 zijn voor de verschillende actoren in het waterbeleid de te nemen maatregelen opgenomen. Onderscheid is gemaakt in de maatregelen die moeten worden getroffen ter implementatie van de KRW en de bescherming van innamepunten voor drinkwater en de maatregelen die voortvloeien uit de uitvoering van het beleid. De laatste groep is continu van aard en lijkt sterk op de huidige werkwijze, waarbij de beoordeling op de drinkwaterdoelstellingen een expliciete plaats zal gaan innemen.

Tabel 6.1 *Maatregelen, verantwoordelijkheden en verankering*

	Maatregel	Verantwoordelijke	Waar verankerd?
Implementatiemaatregelen KRW	Aanwijzen waterlichamen t.b.v Register, rekening houdend met huidige en toekomstige winningen.	Rijk	Register Beschermde Gebieden
	Opstellen gebiedsdossiers	Waterbeheerder met betrokken partijen	Waterakkoord (nog vast te stellen)
	Opstellen leidraad gebiedsdossiers en beoordelen uniformiteit	Rijk	Beleidsnotitie (nog vast te stellen)
	Aanwijzen beschermingszones op basis van gebiedsdossiers	Rijk	Beheerplan Rijkswateren
		Provincie	Milieubeleidsplannen (land) en Waterhuishoudingsplannen (water)
	Opstellen gebruiksvoorschriften in beschermingszones	Provincie (land)	Provinciale milieuverordening
		Waterbeheerder (water)	Pv, tzt op grond van de Waterwet evt. keur
	Afspraken blauwe kwaliteitsknooppunten	Rijk	Waterakkoord
	Vaststellen kwaliteitsnormen en wijze van doorwerking andere beleidsterreinen	Rijk	AMvB's op grond van Wm
		Provincie	Pmv
Drinkwaterbescherming vertalen naar RO	Rijk (voor rijkswateren)	In rijks-/provinciale bestemmingsplannen of door doorwerking kwaliteitseisen Wm in besluitvorming	
	Provincie		
Beschermingszones verwerken in bestemmingsplannen	Gemeente	Bestemmingsplannen	
Beleidsuitvoering	In acht nemen kwaliteitseisen bij besluitvorming en feitelijk handelen	Waterbeheerder	Vergunningverlening Planvorming
		Provincie	
		Gemeente	
	Drinkwaterbescherming meewegen bij Wm- en Wvo-vergunningverlening	Provincie (grotere inrichtingen)	Wm t.z.t. Wabo Wvo
		Gemeente	
		Waterbeheerder	
	Advisering i.h.k. Watertoets	Waterbeheerder	Waterwet
	Meewegen drinkwaterbelang in toelatingsbeleid bestrijdingsmiddelen en andere stoffen	Rijk	Bestrijdingsmiddelenwet en onder andere Wet milieugevaarlijke stoffen
Monitoring en handhaving beschermingsbeleid	Waterbeheerder Provincie Gemeente	Wvo/Wm/Wwh Waterplannen Pmv Bestemmingsplan	
Evaluatie beschermingsbeleid	Rijk	Rapportage KRW Drinkwaterwet	

Literatuur

- Anonymous. Revision of the Drinking Water Directive 98/83/EC, strategic document draft 5. Discussion document circulated in 7th meeting of the Standing Committee of the Drinking Water Directive, European Committee, Brussel, 2005.
- Baltus, CAM et al.. Onkruidbeheer op verhardingen. RIZA in opdracht van LBOW, Lelystad, concept mei 2006.
- Barreveld, HL, Berbee, RPM, Ferninandy, MMA, Meulen, JHM van der, 2001. 'Vergeten' stoffen in Nederlands oppervlaktewater. RIZA, Lelystad. Rapportnr. 2001.020. ISBN 903695374x.
- Haan, M de, Gerrits, S, Kooistra, D, Kooiman, S, Fiselier, J. KRW en oppervlakte-water; Bescherming van zwemwater en oppervlaktewater voor drinkwaterbereiding onder de Europese Kaderrichtlijn Water. DHV Water in opdracht van ministerie V&W/RWS/RIZA, Amersfoort, 2005.
- IAWR, 2005. Standpuntverklaring van de Internationale Arbeitsgemeinschaft der Wasserwerke im Rheineinzugsgebiet inzake de lijst van Prioritaire stoffen (2006/60/EEG). www.riwa.org (mei 2006).
- Lepper, P. Towards the Derivation of Quality Standards for Priority Substances in the Context of the Water Framework Directive. Fraunhofer-Institute Molecular Biology and Applied Ecology, Contract No. B4-3040/2000/30637/MAR/E1, 2000.
- Ligtvoet, W, Beugelink, GP. Welke ruimte biedt de Kaderrichtlijn Water? – Een quick scan. Milieu- en Natuurplanbureau, Bilthoven, 2006. MNP-rapport 500072001. ISBN 9789069601373.
- LNV. Nota Duurzame Gewasbescherming. Ministerie LNV, Den Haag, 2004.
- Milieu- en Natuurplanbureau (MNP). Van Inzicht naar doorzicht. Beleidsmonitor water, thema chemische kwaliteit van oppervlaktewater. RIVM-MNP, Bilthoven, 2004. RIVM-rapport 500799004. ISBN 90-6960-112-5.
- Moel, PJ de, Verberk, JQJC, Dijk, JC van. Drinkwaterprincipes en praktijk. Sdu Uitgevers bv, Den Haag, 2004. ISBN 90-12-10101-8.

- Montforts, MHMM, Rijswick, HFMW van, Freriks, AA, Keessen, AM, Wuijts, S.
De relatie tussen productregistratie en waterkwaliteitsregulering: Geneesmiddelen, diergeneesmiddelen en veevoederadditieven. Bilthoven, 2006. RIVM-rapport 601500003.
- Mülschlegel, JHC. Second opinion inname Haringvliet na 'Kierbesluit'. RIVM-advies aan VROM-Inspectie Zuid-West, Bilthoven, 2004. RIVM-IMD.
- Mülschlegel, JHC, Biesebeek, JD te, Versteegh, JFM, 2004. Beleidsmonitoring Water – chemische kwaliteit. Achtergronddocument functie Drinkwater. RIVM, Bilthoven. Rapportnr. 222/04. RIVM-IMD.
- Rijswick, HFMW van. De kwaliteit van water, Europese en nationale instrumenten voor de bescherming van oppervlaktewater. Kluwer, Deventer, 2001.
- Rijswick, HFMW van, Driessen, PPJ, Backes, CW, Dieperink, C, Gier, AAJ de, Groothuijse, FAG. Juridisch-bestuurlijke capaciteit in het waterbeleid – Enkele toekomstschetsen voor de externe integratie van water en ruimtelijke ordening. Universiteit Utrecht, Centrum voor Omgevingsrecht en Beleid/NILOS, Utrecht, 2006.
www.centrumvooromgevingsrecht.nl (juli 2006). ISBN 978-90-78325-05-5.
- Rijswick, HFMW van, Freriks, AA, Backes, ChW, en Widdershoven, R. EG-recht en de praktijk van het waterbeheer. STOWA, Utrecht, 2003.
- Roda Husman, AM de, Lodder, WJ, Penders, EJM, Krom, AP, Bakker, GL, Hoogenboezem, W, 2005. Viruses in the Rhine and source waters for drinking water production. RIVM in opdracht van RIWA-Rijn, Nieuwegein. ISBN 90-6683-000-X.
- Roda Husman, AM de, Ketelaars, HAM, 2004. Humane virussen in de Maas. RIVM in opdracht van RIWA-Maas. RIVM-rapport 330200001.
- Stuyfzand, PJ, 1996. Salinization of drinking water in the Netherlands: anamnesis, diagnosis and remediation. SGU Rapporteur och Meddelanden 87, Proc. 14th SWIM, 16-21 June 1996, Malmö, Geol. Survey Sweden, Uppsala, 168-177.
- Teunissen, RJM, Emissies van gewasbeschermingsmiddelen uit de glastuinbouw, RIZA Lelystad, 2005. RIZA rapport 2005.019. ISBN 9036957044.
- Velner, R et al. (deel A), Ekkendonk, F (deel B). Normenstelsels en Beschermingszones; Implicaties van KRW-implementatie voor normen voor oppervlaktewater bestemd voor drinkwater en een filosofie voor beschermingszones rond innamepunten. DHV Water in opdracht van ministerie V&W/RWS/RIZA, Amersfoort, 2004.

V&W. Water voor nu en later, derde Nota waterhuishouding. Ministerie V&W, Den Haag, 1989.

V&W. Vierde Nota Waterhuishouding Regeringsbeslissing. Ministerie V&W, Den Haag, 1998.

V&W. Ontwerp Beheerplan voor de Rijkswateren 2005-2008, balanceren tussen ambities en middelen. Ministerie V&W, Den Haag, 2005.

Vlaardingen, PLA van en Verbruggen, EMJ. Guidance for the derivation of environmental risk limits within the framework of the project 'International and National Environmental Quality Standards for Substances in the Netherlands (INS). RIVM, Bilthoven, 2006. RIVM-rapport 601501031.

Vos, JH, Janssen, MJM, 2005. Options for emission control in European legislation in response to the requirements of the Water Framework Directive. RIVM, Bilthoven. RIVM-report 601300003.

VROM. Toekomstagenda Milieu, schoon, slim, sterk. Ministerie van VROM, Den Haag, 2006. www.vrom.nl (oktober 2006).

World Health Organization (WHO). Guidelines for Drinking-Water Quality, third edition, volume 1. Geneva, 2004. ISBN 92 4 154638 7.

Zwolsman, JJG, Berhardi, L, Ijpelaar, GF, Berg, GA van den, 2004. Bescherming drinkwaterfunctie; Bescherming van oppervlaktewater voor de drinkwatervoorziening onder de Europese Kaderrichtlijn Water. Kiwa in opdracht van VEWIN, rapportnr. 2004/43/4243, Rijswijk.

Zwolsman, JJG, Berg, GA van den, 2006. Bescherming drinkwaterfunctie oppervlaktewater door KRW en Nederlands beleid. Kiwa in opdracht van VEWIN, rapportnr. KRW 06.094, Rijswijk.

Referenties

Informatie uit interviews/gesprekken

DZH	Marco Kortleve
Evides	Henk Ketelaars
	Bram van der Veer
RWS Directie Limburg	Roel Kwanten
RWS Directie Oost-Nederland	Bert Voortman
	Frederike van Wijk
	Erin Hoogenboom
RWS Directie Utrecht	Jan de Beer
RWS Directie Zuid-Holland	Jos Kuijper
	Silvana Ciarelli
RIWA Maas	Job Verheijden
RIWA Rijn	Peter Stoks
RIZA	Onno van der Velde
VEWIN	André Bannink
VITENS	Jacques van Paassen
VROM-BWL	Julian Prast
VROM-Inspectie	Ruud ter Welscher
Waternet	Jan Peter van der Hoek
Waterschapsbedrijf Limburg	Paul Schlösser
WML	Peter van Diepenbeek

Begrippenlijst

Beschermingszones

In het rapport worden verschillende soorten beschermingszones genoemd. Deze worden hier kort (in alfabetische volgorde) omschreven.

Beschermingszones (KRW, artikel 7 lid 3)

De Kaderrichtlijn Water biedt de mogelijkheid (niet verplicht) om beschermingszones aan te wijzen. De beschermingszones zijn een hulpmiddel om de kwaliteitseisen ter plaatse van het onttrekkingspunt te kunnen behalen.

Categorieën oppervlaktewateren

Op grond van richtlijn 75/440 worden oppervlaktewateren met innamepunten voor drinkwaterbereiding aan de hand van het aanwezige zuiveringssysteem ingedeeld in kwaliteitscategorieën. Bij de verschillende categorieën horen verschillende grenswaarden:

- A1: Eenvoudige fysische behandeling en desinfectie, bijvoorbeeld: snelfiltratie en desinfectie.
- A2: Normale fysische en chemische behandeling en desinfectie, bijvoorbeeld: voorbehandeling met chloor, coagulatie, uitvloeking, decanteren, filtratie, desinfectie (definitieve behandeling met chloor).
- A3: Grondige fysische en chemische behandeling, raffinage en desinfectie, bijvoorbeeld: chloorbehandeling op het 'break point', coagulatie, uitvloeking, decanteren, filtratie, raffinage (actieve kool filtratie), desinfectie (ozon, definitieve chloorbehandeling).

Grondwaterbeschermingsgebieden

Deze gebieden zijn een bijzondere vorm van milieubeschermingsgebieden en worden op grond van de Wet milieubeheer aangewezen in het provinciale milieubeleidsplan.

Milieubeschermingsgebieden

Gebieden die zijn aangewezen op grond van de Wet milieubeheer in het provinciale milieubeleidsplan, met het oog op de in standhouding van een bijzondere functie of waarde, in dat gebied zelf of in het aangrenzende gebied, dat door dit gebied wordt beïnvloed (bijv. door afwatering). Vaak worden deze gebieden óók als zodanig aangewezen in ruimtelijke plannen, maar dat hoeft niet. De bijbehorende beschermingsmaatregelen, zoals zorgplicht, ge- en verboden, moeten worden opgenomen in de provinciale milieuverordening.

Register beschermde gebieden (KRW, artikel 6)

In het Register zijn alle gebieden met een bijzondere functie (natuur of volksgezondheid) opgenomen. Dit is een administratieve handeling. Opname in het Register betekent nog niet dat er bijzondere kwaliteitseisen in dit gebied gelden.

Wateren met drinkwaterfunctie

(Kwetsbare) wateren die zijn aangewezen op grond van de Wet op de waterhuishouding in waterhuishoudingsplannen teneinde de drinkwaterfunctie van dat water te kunnen verzekeren.

Zuiveringsprocessen

Verschillende zuiveringsprocessen worden in het rapport genoemd. Een korte omschrijving wordt hier gegeven (Moel et al., 2004).

Aktief-koolfiltratie

Aktief-koolfiltratie is een zuiveringsproces gebaseerd op adsorptie. Apolaire microverontreinigingen, waartoe de meeste bestrijdingsmiddelen zoals bentazon en atrazine behoren, worden hiermee verwijderd.

Beluchting/ontgassing

Beluchting/ontgassing (aeratie) is het proces waarbij water in innig contact wordt gebracht met lucht om het gehalte aan in het water opgeloste gassen te veranderen.

Coagulatie

Door toevoeging van ijzer- of aluminiumzouten worden gesuspendeerde deeltjes gedestabiliseerd. Gedestabiliseerde deeltjes worden door roerwerken in botsing gebracht en verkleven tot 'vlokken'. De vlokken kunnen worden verwijderd door middel van sedimentatie (bezinking) of flotatie (vlokkendekken).

Chlorering/ desinfectie

Door dosering van chloor, ozon of straling met ultraviolet licht of ultrageluidstrillingen worden bacteriën vernietigd.

Membranfiltratie

Bij membranfiltratie wordt het water door een minuscuul dun folie geperst. De poriegrootte bepaalt welke stoffen worden tegengehouden. Dit kunnen zijn zwevende stoffen (microfiltratie), colloïdale stoffen (ultrafiltratie en nanofiltratie) of opgeloste stoffen (hyperfiltratie, omgekeerde osmose).

Oxidatie door ozonisatie of UV/H₂O₂

Ozonisatie of UV/H₂O₂ zijn oxidatieprocessen waarbij stoffen worden omgezet of afgebroken in niet schadelijke componenten die in nageschakelde processtappen kunnen worden verwijderd. Primair zijn deze processtappen bedoeld voor desinfectie, daarnaast is het met geavanceerde oxidatie met UV mogelijk om polaire stoffen te verwijderen.

Snelfiltratie

Het water doorstroomt een bed van poreus materiaal (zand), waarbij gesuspendeerde en colloïdale stoffen worden tegengehouden en micro-organismen een orde gereduceerd.

Afkortingen

BKMO	-	Besluit kwaliteitsdoelstellingen en metingen oppervlaktewater
BPRW	-	Beheerplan voor de Rijkswateren 2005 – 2008
IB	-	Infiltratiebesluit Wet Bodembescherming
KRW	-	Kaderrichtlijn Water
NW3	-	3 ^e Nota Waterhuishouding
NW4	-	4 ^e Nota Waterhuishouding
Wlb	-	Waterleidingbesluit
Wlw	-	Waterleidingwet
Wm	-	Wet milieubeheer
Wvo	-	Wet verontreiniging oppervlaktewateren
Wwh	-	Wet op de waterhuishouding

Bijlage 1 Functietoekenning Beheerplan voor de Rijkswateren 2005-2008

HOOFDWATERSYSTEEM	WATERSYSTEEM	FUNCTIES																
		Waterheren	Arvoer	Waterkracht	Regionale Watervoorziening	Moelwater	HTA	HW	Overige Vaarweg	Recreatievaart	M&E	Zwemwater	Drinkwater	Overrecreatie	Sportvisserij	Beroepvisserij	Oppervlaktedelstoffen	Overig Buitendijks
Rijn- en Riantakken	Boven-Rijn en Waal	x			x	x	x											
	Neder Rijn en Lek		x	x	x	x		x			x	x	x	x	x	x	x	x
	IJssel	x	x		x	x		x			x	x	x	x	x	x	x	x
	Zwarte Water-delta	x	x		x				x		x	x	x	x	x	x		x
	Twentekanaal		x		x	x		x			x	x		x	x	x		
Maas	Bovenmaas		x	x	x	x		x			x	x	x	x	x		x	x
	Grensmaas		x		x	x			x		x	x	x	x	x		x	x
	Plassenmaas		x	x	x	x		x	x		x	x	x	x	x	x	x	x
	Noordelijke Maas	x	x	x	x	x		x			x	x	x	x	x	x	x	x
	Renedenmaas	x	x	x	x	x		x			x	x	x	x	x	x	x	x
	Getijde Maas	x	x		x	x		x			x	x	x	x	x	x	x	x
	Maaskanaal	x	x		x	x		x			x	x	x	x	x	x		
Rijn- en Maasmonding	Middenlimburgse kanalen	x	x	x	x				x	x			x	x				
	Brabantse Kanalen	x	x		x				x	x			x	x				x
	Noordrand	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
IJsselmeergebied	Middendeel	x	x		x	x	x	x	x	x	x	x	x	x	x	x		x
	Zuidrand	x	x		x	x	x	x	x	x	x	x	x	x	x	x		x
	IJsselmeer	x	x		x	x			x	x	x	x	x	x	x	x	x	x
	Markermeer	x	x		x	x			x	x	x	x	x	x	x	x	x	x
	Randmeren Noord		x		x				x	x	x	x		x	x	x	x	x
ARK en Noordzeekanaal	Randmeren Oost	x	x		x					x	x	x	x	x	x	x	x	x
	Randmeren Zuid		x		x					x	x	x	x	x	x	x	x	x
	Amsterdam Rijnkanaal	x	x		x	x	x			x	x	x		x	x	x	x	x
	Noordzeekanaal	x	x		x	x	x			x	x	x		x	x	x	x	x
Wadden	Waddenzee	x								x	x	x	x		x	x	x	x
	Eems-Dollard	x	x			x			x	x	x	x		x	x	x		
Delta	Oosterschelde	x	x						x	x	x	x		x	x	x		
	Westerschelde	x	x			x	x			x	x	x		x	x	x	x	
	Grevelingenmeer	x	x							x	x	x		x	x	x		
	Voikerak/ Zoommeer	x	x		x					x	x	x		x	x	x		
	Veerse Meer	x	x							x	x	x		x	x	x		
Noordzee	Kanaal Gent-Terneuzen	x	x			x	x											
	Centrale Noordzee										x	x		x			x	x
	Zuidelijke Noordzee										x	x		x			x	x
	Kustzone	x				x	x				x	x		x	x	x	x	x

Het innamepunt Weerseloseweg aan het Twenthekanaal is al een aantal jaren niet meer in bedrijf vanwege de lozing van zwaar verontreinigd bluswater enige jaren geleden. Het waterleidingbedrijf voert op dit moment een variantenstudie uit naar het meest wenselijke scenario: uitbreiden van de bestaande zuivering of het overschakelen naar een andere bron of locatie. Bij de aanpassing van het Register zal met deze ontwikkeling rekening moeten worden gehouden.

Bijlage 2 Register Beschermd Gebieden (dec 2004)

Bijlage 3 Vergelijking normstelling 75/440/EEG, 98/83/EG, Waterleidingbesluit en KRW

Richtlijn 98/83/EG is in Nederland geïmplementeerd in het Waterleidingbesluit. Nederland heeft voor drinkwater ten aanzien van PCB's, hardheid, SI en zink aanvullende normen gesteld en voor de inname van oppervlaktewater signaleringsparameters vastgesteld die aanvullend zijn op richtlijn 98/83/EG en zijn gebaseerd op het voorzorgsprincipe.

Parameter	Eenheid	Normen oppervlaktewater (voor drinkwaterbereiding)						Drw.	
		75/440EEG		BKMO	KRW/ prioritaire stoffen	Regeling gev. stoffen opp. water	Wlb Bron	IB (Wbb) Infiltratie	Wlb Tap
		Cat. A1	Cat. A2						
Zuurgraad	pH	6,5-8,5	5,5-9	6,5-9			p.m.	7-9,5	
Kleurintensiteit	mg/l (Pt)	20	100	50				20	
Gesuspendeerde stoffen	mg/l	25		50			0,5	4 Fte	
Temperatuur	°C	25	25	25				25	
Geleidingsvermogen	mS/m	100	100	100				125	
Geurverduunningsfactor	op 25 °C	3	10	16					
Nitraat	mg/l NO ₃	50	50	10		X	5,6 (mg N)	50	
Fluoriden	mg/l F	1,5		1		X	1	1,1	
Extraheerbaar totaal organisch chloor	mg/l Cl			0,01					
IJzer	mg/l Fe	0,3	2	0,5				0,2	
Mangaan	mg/l Mn	0,05	0,1	0,5				0,05	
Koper	mg/l Cu	0,05	0,05	0,05		X	0,015	2	
Zink	mg/l Zn	3	5	0,2		X	0,065	3	
Borium	mg/l B	1	1	1		X		0,5	
Beryllium	mg/l Be			0,001		X			
Kobalt	mg/l Co					X	0,02		
Nikkel	mg/l Ni				X	X	0,015	0,02	
Vanadium	mg/l V					X			
Arseen	mg/l As	0,05	0,05	0,02		X	0,01	0,01	
Cadmium	mg/l Cd	0,005	0,005	0,0015	X	X	0,0004	0,005	
Chroom totaal	mg/l Cr	0,05	0,05	0,05		X	0,002	0,05	
Lood	mg/l Pb	0,05	0,05	0,03	X	X	0,015	0,01	
Selenium	mg/l Se	0,01	0,01	0,01		X		0,01	
Kwik	µg/l Hg	1	1	0,3	X	X	0,05	1	
Barium	mg/l Ba	0,1	1	0,2		X	0,2		
Cyanide	mg/l Cn	0,05	0,05	0,05		X	10	0,05	
Sulfaat	mg/l SO ₄	250	250	100			150	150	
Chloride	mg/l Cl	200	200	200		X	200	150	
Opp.-actieve stoffen	mg/l (laurylsulf)	0,2	0,2	0,2					
Fosfaat	mg/l P ₂ O ₅	0,4	0,7	0,2 mg/l P		X	0,4		
Fenolen	mg/l C ₆ H ₆ OH	0,001	0,005	0,005		X			
Geëmulgeerde of opgeloste koolwaterstoffen	mg/l	0,05	0,2						
Polycyclische aromatische carbidien	mg/l	0,0002	0,0002	0,0002		#NAME?			
Pesticiden - totaal (organochloor)	µg/l	1	2,5	0,1			0,1	0,1	
Chemisch zuurstofverbruik	mg/l O ₂			30					
Verzadigingspercentage	% O ₂	> 70	> 50	5 mg/l O ₂				2 mg/l O ₂	
Biochemisch zuurstofverbruik	mg/l O ₂	3	5	7					
Kjeldahl stikstof (excl. Nitraat)	mg/l N	1	2	2,5					
Ammonium	mg/l NH ₄	0,05	1,5	1,2		X	2,5	0,2	
Met chloroform extraheerbare stoffen	mg/l SEC	0,1	0,2						
TOC	mg/l C					X		constant	
Totale colibacteriën 37 °C	n/100 ml	50	5000	2000					
Faecale colibacteriën	n/100 ml	20	2000						
Faecale streptokokken	n/100 ml	20	1000	1000					
Salmonella's	n/100 ml	afw in 5 L	afw in 1 L	100					

Parameter	Eenheid	Normen oppervlaktewater (voor drinkwaterbereiding)						IB (Wbb) Infiltratie	Drw. Wlb Tap
		75/440EEG		BKMO	KRW/ prioritaire stoffen	Regeling gev. stoffen opp. water	Wlb Bron		
		Cat. A1	Cat. A2						
Niet in 75/440/EEG wèl in BKMO:									
Natrium	mg/l Na			120				120	150
Minerale olie	µg/l			200				200	
Vluchtig organisch gebonden chloor	µg/l Cl			20					
Organochloor-pesticiden individueel:				0,05		0,001		0,05	
Aldrin,				id.				id.	
Dieldrin,				id.		X		id.	
Endrin,				id.				id.	
Heptachloorepoxide,				id.				id.	
dichloordifeny1-trichloorethaan,				id.				id.	
dichloordifeny1-dichloorethaan,				id.				id.	
dichloordifeny1-dichlooretheen,				id.	X	X		id.	
hexachloorbenzeen,				id.	X	X		id.	
α-hexachloorcy clohexaan,				id.	X	X		id.	
γ-hexachloorcy clohexaa	µg/l			0,1				id.	
Algenbiomassa	µg/l chl-a			100					
Specifiek voor IB:									
Calcium	mg/l							p.m.	
Bicarbonaat	mg/l							p.m.	
Dinoseb	µg/l							0,1	
2,4 dinitrofenol	µg/l							0,1	
Bentazon	µg/l							0,1	
Niet in 75/440/EEG/BKMO wèl in Wlb:									
Tabel II: Chemische parameters									
Acrylamide	µg/l								0,1
Antimoon	µg/l					X			5
Benzeen	µg/l				X	X			1
Benzo(a)pyreen	µg/l								0,01
Bromaat	µg/l								1
1,2 Dichloorethaan	µg/l				X	X			3
Epichloorhydrine	µg/l					X			0,1
Nitriet	mg/l								0,1
PAK pyreen								-	
benzo(a)antraceneen						X	X	0,1	
benzo(ghi)peryleen,					X	X	X	0,1	
fenantreen						X	X	0,02	
indeno(1,2,3-cd)pyreen					X	X	X	0,1	
anthraceen								0,02	
benzo(b)fluorantheen								-	
benzo(k)fluorantheen					X	X	X	0,1	
chryseen								0,02	
fluorantheen	µg/l				X	X	X	0,1	0,1
PCB (individueel)	µg/l						X		0,1
PCB (som)	µg/l						X		0,1
Pesticiden - niet organochloor, individueel	µg/l				X/X/X (3 afz. stoff.)	X?		0,1	0,1
Pesticiden - totaal	µg/l					X?		0,5	0,5
Tetra- en trichlooretheen	µg/l					X		0,5	10
Trihalomethanen (som)									
chloroform									
bromoform									
dichloorbroommethaan									
broomdichloormethaan	µg/l							2	25
Vinylchloride	µg/l					X			0,5
Tabel IIIa (indicatoren bedrijfstechnisch)									
Hardheid	-								
SI (Verzadigingsindex)	-								
Tabel IIIb (indicatoren organoleptisch)									
Aluminium	mg/l Al								0,2
Zink	mg/l Zn					X			3
Tabel IIIc (signaleringsparameters)									
AOX	µg/l					X	1	30	
Aromatische aminen	µg/l					X	1		
(Chloor)fenolen	µg/l					X	1	0,1	
Gehalogeneerde monocyclische koolwaterstoffen	µg/l					X	1		
Monocyclische koolwaterstoffen/ aromaten	µg/l					X	1		