

Wat zijn de overeenkomsten en verschillen met Nederland?

De bodemverontreiniging van Caribisch Nederland in kaart gebracht

Sinds 10-10-10 hebben de BES-eilanden, gevormd door Bonaire, Sint Eustatius en Saba de status van Nederlandse gemeenten. Van deze Caribische eilanden waren slechts beperkte meetgegevens van de bodemkwaliteit beschikbaar. Daarom is in opdracht van het Ministerie van I&M op deze eilanden een verkennend bodemonderzoek uitgevoerd.

Door: Joke Wezenbeek, Frank Vliegthart en Co Molenaar

Over de auteurs:

Drs. J.M. Wezenbeek is senior adviseur bodembeleid en risicobeoordeling bij Grontmij Nederland B.V.

Ir. F.J.L. Vliegthart is projectmanager water en internationaal bij Grontmij Nederland B.V.

Ing. N.J. Molenaar is beleidscoördinator bodem en water bij het ministerie van I&M

DOEL VAN HET ONDERZOEK

Het onderzoek had twee doelen. Het eerste doel was het verkrijgen van een beeld van de natuurlijke achtergrondwaarden in grond en grondwater, zodat duidelijk wordt hoe deze zich verhouden tot de Nederlandse Achtergrondwaarden voor grond en de Streefwaarden voor grondwater. Het tweede doel was het in beeld brengen van de potentiële verontreinigde locaties, inclusief het verkrijgen van een eerste indicatie van de risico's voor mens en milieu op een aantal van deze locaties. De werkzaamheden zijn in 2011 en 2012 verricht door Grontmij en het bureau M.I.C. uit Curaçao.

DE BES-EILANDEN

De BES-eilanden worden gevormd door het benedenwindse eiland Bonaire en de bovenwindse eilanden Sint Eustatius en Saba.

'De verschillen met Nederland van de natuurlijke metaalconcentraties zijn niet groot'

Bonaire heeft ca. 16.500 inwoners op een oppervlakte van 288 km². Sint Eustatius en Saba zijn een stuk kleiner met respectievelijk 3.800 inwoners op 21 km² en 2.000 inwoners op 13 km². Vanwege het toerisme verblijven er meestal veel meer mensen op

de eilanden dan het aantal inwoners. Ter vergelijking: Texel heeft 13.600 inwoners op 170 km².

Bonaire heeft hoger gelegen delen die van vulkanische oorsprong zijn en waar voornamelijk sprake is van runoff. Met name langs de randen van het eiland zijn er lager gelegen kalksteenafzettingen, waar infiltratie optreedt en waar sprake is van relatief ondiep grondwater. Sint Eustatius heeft aan de zuidkant een oude gedoofde vulkaan: de Quill. Het middendeel bestaat uit kalksteen- en vulkanische afzettingen en het noordelijk deel bestaat uit oude vulkanische afzettingen. Saba is een klein vulkanisch eiland met de hoogste berg van Nederland: Mount Scenery (887 m hoog). Op Saba en Sint Eustatius is er bijna nergens ondiep grondwater en is er voornamelijk sprake van runoff. Op Bonaire zijn er wel grotere delen met ondiep grondwater. Daar waar kalksteen aanwezig is, is deze meestal verkarst (grote delen van het gesteente zijn opgelost waardoor het zeer poreus is geworden en grondwater zeer gemakkelijk door het gesteente kan stromen).

RESULTATEN TEN OPZICHTE VAN DE

ACHTERGRONDWAARDEN EN DE STREEFWAARDEN

Uit het onderzoek blijkt dat de natuurlijke gehalten aan enkele metalen in de grond op een iets hoger niveau liggen dan de Nederlandse achtergrondwaarden. Alleen vanadium wordt op Bonaire, Saba en Sint Eustatius aangetroffen in matig of sterk


FOTO 1: WEGSTROMEND PERCOLAAT UIT DE LEGALE STORTPLAATS OP BONAIRE.


FOTO 2: ILLEGALE AFVALSTORT EN -VERBRANDING OP BONAIRE.


FOTO 3: HET UITVOEREN VAN BORINGEN OP BONAIRE.

verhoogde gehalten, tot boven de Interventiewaarde. In het grondwater op de BES-eilanden zijn nauwelijks metaalgehalten boven de Nederlandse Streefwaarden gemeten.

De toetsingswaarden voor organische verbindingen in de grond zijn door de bodemtypecorrectie afhankelijk van het percentage organische stof in de bodem en zijn dus verschillend per bodemtype. Hierdoor zijn de toetsingswaarden voor organische verbindingen in de grond bruikbaar voor alle bodemtypen, zowel de Nederlandse bodemtypen als de bodemtypen op de BES-eilanden. De bodemtypecorrectie voor zware metalen is specifiek geënt op de Nederlandse bodemtypen en staat sterk ter discussie. De aangetroffen gehalten in grond (m.u.v. vanadium) en grondwater op de BES-eilanden liggen in dezelfde ordegrootte van de range aan gehalten die in de Nederlandse bodem worden aangetroffen. De verschillen met Nederland blijken klein.

RESULTATEN VERONTREINIGDE LOCATIES

De verontreinigde locaties, als gevolg van activiteiten uit het verleden, zijn vergelijkbaar met Nederland. Het gaat bijvoorbeeld om afval(water)stortlocaties, benzinstations, chemische wasserijen, garagebedrijven, de luchthaven, een radiostation, de drinkwaterfabriek en de energiecentrale. De grote olieterminals (BOPEC op Bonaire en NuStar op Sint Eustatius) zijn bij dit onderzoek buiten beschouwing gelaten. Er is nauwelijks sprake van diffuse verontreinigingen in de toplaag. Alleen asbest in de bodem, als gevolg van afgedankte golfplaten, vormt een diffuus verontreinigingsprobleem in het buitengebied op Bonaire. De verspreiding van verontreinigende stoffen vanuit afval(water)stortlocaties naar de omgeving valt mee. Er is geen industrieel afval gestort. Op Bonaire zijn een aantal verontreinigingsspots aangetoond, waarbij sprake is van vluchtige aromaten, minerale olie en/of gechloreerde koolwaterstoffen in het ondiepe grondwater. Op Saba is de toplaag op en rond de stortplaats verontreinigd met dioxines en PCB's. Dit is een gevolg van het voortdurend ongecontroleerd verbranden van het afval wegens ruimtegebrek. Inmiddels is hier een verbrandingsinstallatie geplaatst. Op Sint Eustatius zijn een aantal waterputten bemonsterd, omdat dit water veel wordt gebruikt voor onder andere veedrenking. Het water bleek verhoogde concentraties aan nutriënten en bacteriën te bevatten.

MOGELIJKE HUMANE RISICO'S

De belangrijkste blootstellingroutes voor de mens zijn in Nederland (1) ingestie van verontreinigde gewassen, (2) direct contact met de grond (ingestie van grond, inademen van stof, opname via de huid en (3) uitdamping naar de binnenlucht. Verontreinigde gewassen (1) zijn op de BES-eilanden niet te verwachten, omdat er geen sprake is van een diffuse verontreiniging van de grond. De meeste verontreinigingsspots waar direct contact (2) zou kunnen optreden zijn dusdanig klein en/of afgelegen, dat er naar verwachting weinig tot geen blootstelling op zal treden. De enige aangetroffen verontreinigde plaats met mogelijk

'Op Saba is een dioxineverontreiniging aangetoond, als gevolg van het verbranden van afval'

wel risico's via direct contact is de stortplaats op Saba. Blootstelling aan onder andere dioxines kan hier plaatsvinden tijdens werkzaamheden op of nabij de stortplaats. Ook lopen op de stortplaats geiten en kippen rond die mogelijk worden gegeten (inclusief eieren en melk). Op de BES-eilanden vormen loslopende dieren (op stortplaatsen) een extra mogelijk relevante blootstellingsroute (4) voor de mens. Risico's via uitdamping naar de binnenlucht (3) kunnen alleen optreden als het grondwater relatief ondiep zit. Tijdens het verkennende onderzoek zijn in het ondiepe grondwater op Bonaire aromaten en vluchtige gechloreerde verbindingen gemeten. Om te beoordelen of hier daadwerkelijk humane risico's optreden is nader onderzoek nodig. Mogelijk verloopt de afbraak van organische verontreinigingen sneller door de hogere en constantere temperaturen. Voor de afbraak van aromaten is de te verwachte meer aerobe situatie gunstig. Voor de afbraak van vluchtige gechloreerde verbindingen is voor sommige stappen juist een anaerobe situatie gunstig en voor andere stappen weer een aerobe situatie. Het is de vraag of uitdam-


FOTO 4: WATERMONSTERNAME UIT GEPLAATSTE PEILBUIZEN.


FOTO 5: GEITEN OP DE MET DIOXINE VERONTREINIGDE STORTPLAATS OP SABA.


FOTO 6: WAARSCHUWING BIJ DE STORTPLAATS OP SABA.


FOTO 8: LOZING AFVALWATER BONAIRE (TOT MEDIO 2012).

ping vanuit het grondwater in de kalksteen, met sterk wisselende grondwaterstanden en een snelle doorstroming, op een vergelijkbare manier kan worden beoordeeld als in de Nederlandse situatie. Dezelfde vraag geldt voor het optreden van afbraak van organische verontreinigende stoffen. Inzicht in het hydrologische systeem en het optreden van afbraak is ook van belang om te kunnen beoordelen in hoeverre de vele beerputten voor afvalwater de kwaliteit van het zeewater (=zwemwater) beïnvloeden. Het recent geplaatste grondwater meetnet op Bonaire kan mogelijk meer inzicht verschaffen. Een andere blootstellingroute die mogelijk risico's oplevert is consumptie van grondwater uit putten (5) op Sint Eustatius en Bonaire. Dit water is hiervoor vaak niet geschikt vanwege de aanwezigheid van bacteriën en verhoogde concentraties aan bijvoorbeeld nitraat en sulfaat.

NOG MEER VERSCHILLEN MET NEDERLAND?

Het uitvoeren van een vooronderzoek conform NEN 5725 bleek op de BES-eilanden geen optie. Er is nauwelijks geschikt archiefmateriaal beschikbaar. De belangrijkste bronnen zijn mondelinge informatie en veldinspecties. Verder bleken op de BES-eilanden de risico's van bodemverontreiniging voor een flink aantal mensen nog helemaal geen issue. Om deze reden werd vaak zonder problemen meegewerkt bij het uitvoeren van het onderzoek. Geen idee hebben van de risico's van bodemverontreiniging betekent ook dat het weg laten lopen van motorolie in de bodem soms 'normaal' wordt gevonden.

KAN HET BODEMBELEID OP DE BES-EILANDEN WORDEN TOEGEPAST?

Uit de meetresultaten van de natuurlijke achtergrondwaarden in grond en grondwater blijkt dat het verantwoord is om de Nederlandse normen van toepassing te verklaren op de BES-eilanden. Lokaal is er dan sprake van verhoogde achtergrondwaarden (bijvoorbeeld van vanadium in grond), maar dat is in Nederland in sommige gebieden ook het geval (bijvoorbeeld van

arsen in grond). Het leggen van de grens tussen de historische verontreiniging en de nieuwe verontreiniging waarvoor de zorgplicht geldt op 1 januari 1987 is geen optie. Er begint nu pas aandacht voor de risico's van bodemverontreiniging te ontstaan. De nadruk voor het bodembeleid zal in eerste instantie vooral op preventie en bewustwording moeten liggen. Er wordt momenteel op Bonaire veel geld en energie gestoken in het verzamelen en zuiveren van het afvalwater en het tegengaan van illegale lozingen en afvalstort. Met de grote vergunningsplichtige bedrijven waar

'Er begint nu pas aandacht voor de risico's van bodemverontreiniging te ontstaan'

mogelijk sprake is van bodemverontreinigende activiteiten (op Bonaire BOPEC en Curoil, op Sint Eustatius NuStar) worden in het kader van de milieuvergunningen afzonderlijke afspraken gemaakt. Op de locaties waar nu mogelijk sprake is van humane risico's is nader onderzoek nodig. Een aandachtspunt hierbij is de financiering. Er moet nog worden geregeld of er bodemsaneringgeld vanuit de 'decentrale uitkering/gemeentefonds' beschikbaar komt en of dat er gebruik kan worden gemaakt van de 'bedrijvenregeling'. Tevens moet er nog duidelijkheid komen over de aansprakelijkheidsstelling. De VROM-BES-wet biedt weliswaar een juridisch kader, maar dat moet de komende jaren nader worden uitgewerkt.

De onderzoeksrapporten zullen op korte termijn worden aangeboden aan de Tweede Kamer en worden toegezonden aan de eilandbesturen.


FOTO 7: GRONDWATER UIT PUTTEN GEBRUIKT VOOR VEEDRENKING OP SINT EUSTATIUS.


FOTO 9: STORTPLAATS ST.EUSTATIUS.