
1

Convenant bodem en ondergrond 2016 - 2020

 Partijen:

1. De Staatssecretaris van Infrastructuur en Milieu, mevrouw W.J. Mansveld,
handelend als bestuursorgaan, mede namens de Minister van Infrastructuur en
Milieu voor zover haar portefeuille is betrokken, en mede namens de Minister van
Binnenlandse Zaken en Koninkrijksrelaties voor zover diens portefeuille is betrokken,
tevens handelend namens de publiekrechtelijke rechtspersoon de Staat der
Nederlanden, hierna te noemen: de Staatssecretaris van IenM;

2. De vereniging het Interprovinciaal Overleg, waarvan de zetel is gevestigd te Den
Haag, te dezen rechtsgeldig vertegenwoordigd door de heer Y.C.M.G. de Boer, lid van
het bestuur, hierna te noemen: het IPO;

3. De Vereniging van Nederlandse Gemeenten, waarvan de zetel is gevestigd te Den
Haag, te dezen rechtsgeldig vertegenwoordigd door de heer drs. C.J.G.M. de Vet, lid
van de directieraad, hierna te noemen: de VNG;

4. De Unie van Waterschappen, waarvan de zetel is gevestigd te Den Haag, te dezen
rechtsgeldig vertegenwoordigd door de heer prof. dr. S.M.M. Kuks, lid van het
dagelijks bestuur, hierna te noemen: UvW;

Nemen het volgende in overweging:

(1) Het Convenant bodemontwikkelingsbeleid en aanpak spoedlocaties uit juli 2009
eindigt op 31 december 2015. Omdat dit convenant een goede basis voor
samenwerking is gebleken, hebben partijen besloten om vervolgafspraken te maken.

(2) Partijen zijn zich ervan bewust dat de bodem en ondergrond een steeds
belangrijkere bijdrage leveren aan het realiseren van maatschappelijke doelen (de
energievoorziening, de drinkwatervoorziening, grondwaterreserves, landbouw,
cultuurhistorie, natuur en klimaatmitigatie en -adaptatie). Zij willen op een
innovatieve manier deze bijdrage zo groot mogelijk maken, waarbij rekening
gehouden wordt met de natuurlijke kwaliteiten van het bodem- en watersysteem en
de (beoogde) boven- en ondergrondse functies. Partijen willen zich inzetten voor een
verdere ontwikkeling naar een duurzaam en efficiënt beheer en gebruik van de
bodem en ondergrond, zoals verwoord in het Beleidsdocument duurzaam en
efficiënt beheer en gebruik van bodem en ondergrond, dat vertegenwoordigers van
partijen op >invullen datum< bestuurlijk hebben vastgesteld.

(3) De ambitie van partijen is dat aan het eind van deze convenantperiode
a) de gevallen van ernstige bodemverontreiniging met onaanvaardbare humane,
ecologische of verspreidingsrisico's ("spoedlocaties") zijn gesaneerd of de risico's in
elk geval zijn beheerst;

2

b) in nader te bepalen gebieden minimaal de hoofdlijnen van een gebiedsgericht
beheer van (ernstige) grondwaterverontreinigingen zijn vastgesteld;
c) de verontreinigde regionale waterbodems, vallend onder het regime van de
Waterwet, zijn aangepakt indien de verontreiniging een belemmering vormt voor het
bereiken van het waterkwaliteitsdoel van het waterlichaam dan wel dat in elk geval
met de uitvoering van maatregelen op deze locaties is gestart en
d) partijen in staat zijn tot het duurzaam en efficiënt beheren en gebruiken van de
bodem en ondergrond, zoals uiteengezet in het eerdergenoemde Beleidsdocument
duurzaam en efficiënt beheer en gebruik van bodem en ondergrond.

Partijen leggen deze ambitie in dit convenant vast en maken voorts afspraken over
de wijze van omgang met diffuse bodemverontreiniging, het in beeld brengen van
nieuwe bedreigingen voor het bodem- en watersysteem en over onderzoek naar de
mogelijke vermindering van nazorgmaatregelen en naar het beheer van voormalige
stortplaatsen.

 (4) Dit convenant bevat voorts toezeggingen over de toekenning van de financiële
 middelen die nodig zijn voor de uitvoering van de in dit convenant opgenomen
 afspraken door de decentrale overheden. Hoewel het kabinetsbeleid (onder andere
 het Nationaal Milieubeleidsplan-3) gericht is op de uitvoering van de
 bodemsaneringsopgave tot en met 2030, worden in dit convenant vanwege
 begrotingsregels uitsluitend financiële afspraken tot en met 31 december 2020
 gemaakt.

(5) Het is evident dat voor het bereiken van een duurzaam en efficiënt beheer en
gebruik van de bodem en ondergrond, zoals beschreven in het eerdergenoemde
Beleidsdocument duurzaam en efficiënt beheer en gebruik van bodem en
ondergrond, en voor een goede aanpak van de verontreiniging tijdens deze
convenantperiode, ook het volgende randvoorwaardelijk is:
a. een geschikt (wettelijk) instrumentarium;
b. het behoud en de verdere ontwikkeling van kennis over de bodem en ondergrond
alsmede de bereidheid van partijen deze kennis met elkaar te delen;
c. een goed georganiseerd informatiebeheer en
d. actieve communicatie over de afspraken in dit convenant.

 Partijen leggen ook hierover in dit convenant een aantal afspraken vast.

 (6) Partijen zullen gezamenlijk de voortgang van hun afspraken bewaken.

(7) Het IPO en UvW vertegenwoordigen bij dit convenant hun leden. De VNG zal haar
leden aansporen conform dit convenant te handelen.

(8) Dit convenant is geaccordeerd door de Ministerraad op >invullen<.

3

Komen overeen als volgt:

Artikel 1: Definities

In dit convenant wordt verstaan onder:

Bevoegde overheid Wbb: bij of krachtens de Wet bodembescherming bevoegd
bestuursorgaan.

Convenant bodemontwikkelingsbeleid: het Convenant bodemontwikkelingsbeleid en
aanpak spoedlocaties van 10 juli 2009, waarbij de Minister van VROM, de Minister
van LNV, de Staatssecretaris van V&W, het IPO, de VNG en UvW partij zijn (Stcrt.
2009 nr. 18077).

 Diffuse bodemverontreiniging: verontreiniging die is ontstaan door een diffuse
 belasting van de bodem, waardoor deze niet kan worden teruggevoerd op één of
 enkele specifieke bronnen, en waarvoor kenmerkend is dat deze zich veelal voordoet
 in een groot gebied, met daarbinnen soms relatief grote concentratieverschillen.

 KRW grondwater spoedlocaties: locaties met gevallen van ernstige verontreiniging
 met verspreidingsrisico's, zoals vermeld op de KRW-lijsten, waarvan op grond van
 een beschikking ex artikel 37 Wet bodembescherming is vastgesteld dat de
 verspreidingsrisico's vanwege de ligging in of nabij een ter uitvoering van de
 Kaderrichtlijn Water aangewezen gebied ertoe leiden dat spoedige sanering
 noodzakelijk is.

KRW-lijsten: de door de Bevoegde overheden Wbb op te stellen lijsten met gevallen
van bodem- c.q. grondwaterverontreiniging met verspreidingsrisico's in verband met
kwetsbare objecten (zoals Natura 2000-gebieden, zwemwateren, waterlichamen
waaruit water voor menselijke consumptie wordt onttrokken), die niet op de MTR
2013-lijsten zijn vermeld, maar waarvan aannemelijk is dat het Spoedlocaties zijn.

Lijst C: een op basis van de afspraken uit het Convenant bodemontwikkelingsbeleid
door UvW uiterlijk op 31 december 2015 opgestelde lijst, met daarop vermeld de
verontreinigde regionale waterbodemlocaties die op grond van de Waterwet dienen
te worden aangepakt, omdat de verontreiniging een belemmering vormt voor het
bereiken van het waterkwaliteitsdoel van het waterlichaam.

Midterm review 2013: de in 2013 uitgevoerde tussentijdse evaluatie van de
voortgang van de afspraken uit het Convenant bodemontwikkelingsbeleid, waarvan
de bevindingen zijn opgenomen in het rapport "Doorpakken. Midterm review 2013
Bodemconvenant" van het uitvoeringsprogramma Bodemconvenant van november
2013, zoals op 30 januari 2014 door de Staatssecretaris aangeboden aan de Tweede
Kamer.

MTR 2013-lijsten: de door de decentrale overheden, als onderdeel van de Midterm
review 2013, in juli 2013 opgestelde lijsten met (potentiële) Spoedlocaties.

4

Omgevingswet: het voorstel van wet houdende regels over het beschermen en
benutten van de fysieke leefomgeving (Omgevingswet, 33 962) en daarmee
samenhangende uitvoeringsregelgeving, invoeringswet- en regelgeving (inclusief
overgangsrecht) en aanvullings/aanpassingswetgeving (waaronder de
Aanpassingswet Bodem), welke wet- en regelgeving naar verwachting in 2018 of
spoedig daarna in werking zal treden.

Spoedlocatie: een locatie ten aanzien waarvan op grond van een beschikking ex
artikel 37 Wet bodembescherming is vastgesteld dat het huidige gebruik van de
bodem leidt tot een zodanig humaan risico, verspreidingsrisico of ecologisch risico
dat spoedige sanering noodzakelijk is.

Stuurgroep: de Stuurgroep Ondergrond Bodem Grondwater, samengesteld uit
vertegenwoordigers van partijen en voorgezeten door een vertegenwoordiger van
het ministerie van Infrastructuur en Milieu.

Voormalige stortplaatsen: stortplaatsen, waarop voor 1 september 1996 afvalstoffen
werden gestort en die daarom niet onder de regeling van paragraaf 8.2 en titel 15.11
van de Wet milieubeheer vallen.

A. SANEREN, BEHEREN EN GEBRUIKEN VAN BODEM EN ONDERGROND

Artikel 2: Duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond

2.1 Partijen onderschrijven het belang van een duurzaam en efficiënt beheer en
gebruik van de bodem en ondergrond.

2.2 De provincies en gemeenten betrekken bij het opstellen of actualiseren van hun
ruimtelijke plannen zoveel mogelijk de ondergrond en beschouwen de boven- en
ondergrond als één geheel (3D-ordening). De provincies en gemeenten stellen, daar
waar dit meerwaarde heeft en mogelijk is, gezamenlijk met andere
belanghebbenden, zoals waterschappen, drinkwaterwinbedrijven, energiebedrijven,
netwerkbeheerders en de voedingsmiddelenindustrie, operationele gebieds- en
beheerplannen op. Voor zover mogelijk geven zij ook anderszins invulling aan een
duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond.

2.3 De decentrale overheden geven ieder vanuit hun eigen verantwoordelijkheid
uitwerking aan de beleidsopgaven, zoals geformuleerd in het rapport Opgaven voor
de ondergrond, Probleemstelling van het programma STRONG uit juni 2014.

2.4 Partijen werken actief samen aan de verdere inrichting van een duurzaam en
efficiënt beheer en gebruik van de bodem en ondergrond, mede indachtig de in
voorbereiding zijnde Omgevingswet. Het beheer van in de bodem aanwezige
verontreiniging, achtergebleven na sanering of nog niet aangepakt, wordt hierin
meegenomen.

2.5 Partijen ontwikkelen verdere kennis en competenties met betrekking tot een
duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond voor de
periode na 2020.

5

Artikel 3: Onderzoek naar het instrumentarium voor een duurzaam en efficiënt
beheer en gebruik van de bodem en ondergrond

3.1 Partijen onderzoeken in hoeverre het huidige (juridische) instrumentarium voor
het beheer en gebruik van de bovengrond geschikt is voor (het stimuleren en
faciliteren van) een duurzaam en efficiënt beheer en gebruik van de ondergrond in
relatie met bovengrondse toedeling van functies. Zij onderzoeken daarbij tevens in
hoeverre de in voorbereiding zijnde wet- en regelgeving eventuele knelpunten in de
huidige wet- en regelgeving oplost. Zij besteden in hun onderzoek ook aandacht aan
bestaande en nieuwe financiële instrumenten en arrangementen die duurzaam en
efficiënt beheer en gebruik van de bodem en ondergrond mogelijk maken.

3.2 Partijen zullen in hun in artikel 3.1 bedoelde onderzoek de vraag meenemen of,
en zo ja op welke wijze(n), kan worden bewerkstelligd dat van de baathouders van
ondergronds ruimtegebruik (partijen die door het aanbrengen van ondergrondse
werken of benutting van voorraden gebruik maken van de ondergrond) een bijdrage
(financieel of anderszins) aan het beheer van de bodem en ondergrond kan worden
verkregen. In hun onderzoek betrekken partijen ook de vraag in hoeverre het
wenselijk, redelijk en billijk en mogelijk is dat een beheerder ten opzichte van een
baathouder vanwege diens bijdrage (financieel of anderszins) bepaalde
verplichtingen heeft.

3.3 Partijen brengen de resultaten van hun onderzoek zo nodig in lopende
wetgevingstrajecten in.

Artikel 4: Aanpak Spoedlocaties

4.1 De Bevoegde overheden Wbb bewerkstelligen dat alle op de MTR 2013-lijsten
opgenomen Spoedlocaties met onaanvaardbare verspreidings- of ecologische risico's
in 2020 zijn gesaneerd dan wel dat in 2020 ten minste de risico's van deze locaties op
basis van een beschikt saneringsplan worden beheerst of tijdelijke
beveiligingsmaatregelen in uitvoering zijn. Zij bewerkstelligen voorts dat ook de KRW
grondwater spoedlocaties, waarvan de aanpak volgens de looptijd van de KRW-
stroomgebiedbeheerplannen mogelijk later is voorzien, in 2020 zijn gesaneerd dan
wel dat in 2020 ten minste de risico's van deze locaties op basis van een beschikt
saneringsplan worden beheerst of tijdelijke beveiligingsmaatregelen in uitvoering
zijn.

4.2 Indien onverhoopt ten aanzien van een bepaalde Spoedlocatie vanwege
onvoldoende financiële middelen in 2020 het in artikel 4.1 opgenomen doel niet kan
worden behaald, draagt de Bevoegde overheid Wbb er in elk geval voor zorg dat in
2020 de risico’s van die Spoedlocatie in beeld zijn gebracht en een jaar van uitvoering
is gepland.

6

4.3 Teneinde het in artikel 4.1 genoemde doel te bereiken, spannen de Bevoegde
overheden Wbb zich in om ten aanzien van alle op de MTR 2013-lijsten opgenomen
locaties uiterlijk in 2016 een beschikking ernst en spoed ex artikel 37 Wet
bodembescherming te hebben vastgesteld.

4.4 Teneinde het in artikel 4.1 genoemde doel te bereiken, spannen de Bevoegde
overheden Wbb zich in om uiterlijk in 2017 KRW-lijsten te hebben vastgesteld. Zij
spannen zich er voorts voor in om ten aanzien van de op de KRW-lijsten opgenomen
locaties uiterlijk in 2018 een beschikking ernst en spoed ex artikel 37 Wet
bodembescherming te hebben vastgesteld.

4.5 De Bevoegde overheden Wbb continueren de in 2015 ingeslagen weg van het
actief benaderen van de bedrijven waarvan de locaties op de MTR 2013-lijsten zijn
vermeld en die (nader) moeten worden onderzocht en mogelijk moeten worden
gesaneerd. Zij zullen ook de bedrijven met locaties op de KRW-lijsten actief gaan
benaderen. Aldus wordt zo snel mogelijk duidelijkheid verkregen over de eventuele
spoedeisendheid alsmede de sanerings- en financieringsmogelijkheden van het
bedrijf, opdat het in artikel 4.1 beschreven doel niet in gevaar komt.

4.6 De Bevoegde overheden Wbb bewerkstelligen dat eventuele op de MTR 2013-
lijsten resterende Spoedlocaties met onaanvaardbare humane risico's zo spoedig
mogelijk, doch uiterlijk in 2016, zijn gesaneerd of de risico's van deze locaties in elk
geval zijn beheerst.

4.7 Mocht op enig moment een niet op de MTR 2013-lijsten vermelde potentiële
Spoedlocatie aan het licht komen, dan zal de Bevoegde overheid Wbb ten aanzien
van die locatie zo mogelijk nog in 2016, en anders zo spoedig mogelijk daarna, een
beschikking ernst en spoed ex artikel 37 Wet bodembescherming vaststellen. In het
geval de locatie een Spoedlocatie blijkt te zijn, bewerkstelligt de Bevoegde overheid
Wbb dat ook deze locatie in 2020 is gesaneerd dan wel dat in 2020 de risico's zijn
beheerst dan wel, indien dit niet haalbaar is, de risico’s van die locatie zo spoedig
mogelijk in beeld worden gebracht en een jaar van uitvoering wordt gepland.

 Artikel 5: Gebiedsgericht beheer van grondwaterverontreinigingen

5.1 De Bevoegde overheden Wbb brengen zo spoedig mogelijk na inwerkingtreding
van dit convenant in beeld in welke gebieden er behoefte bestaat aan het
gebiedsgericht beheren van verontreinigingen in het grondwater, teneinde de
kwaliteit van het grondwater te verbeteren of in elk geval de verslechtering te
stoppen. Gebiedsgericht beheer kan onder meer wenselijk zijn in een gebied met
(ernstige) grondwaterverontreinigingen die individueel beschouwd geen dusdanige
verspreidingsrisico's hebben dat zij spoedig moeten worden gesaneerd, maar die, in
samenhang beschouwd, toch een bedreiging voor kwetsbare objecten (kunnen gaan)
vormen. Mogelijke knelpunten van bodemverontreiniging voor drinkwaterwinningen
en andere winningen voor menselijke consumptie kunnen een belangrijke aanleiding
zijn voor gebiedsgericht beheer van grondwaterverontreinigingen.

7

5.2 Indien een decentrale overheid in een bepaald gebied een gebiedsgericht beheer
van (ernstige) grondwaterverontreinigingen wenselijk acht en deze decentrale
overheid het door hem initiëren en uitvoeren van dit gebiedsgerichte beheer ook
juridisch, technisch en financieel haalbaar acht, draagt de betreffende decentrale
overheid, al dan niet tezamen met één of meer andere overheden, minimaal ervoor
zorg dat uiterlijk in 2020 de hoofdlijnen van een gebiedsgericht beheer van (ernstige)
grondwaterverontreinigingen in dat gebied zijn vastgesteld. Hiervoor is tenminste het
gebied begrensd, de opgave in beeld gebracht, de bestaande en voorziene functies
van de boven- en ondergrond in beeld gebracht, overlegd met belanghebbenden en
zijn oplossingsrichtingen verkend.

 Artikel 6: Aanpak verontreinigde regionale waterbodems

 6.1 De waterschappen dragen ervoor zorg dat de op Lijst C vermelde
 waterbodemlocaties uiterlijk in 2020 zijn aangepakt, dan wel dat uiterlijk in 2020 met
 de uitvoering van maatregelen op deze locaties is gestart. Deze waterbodemlocaties
 worden voor wat betreft de financiering meegenomen in de programma's met
 verzoeken om aanvullende financiële middelen, zoals bedoeld in artikel 11.3. Indien
 onverhoopt een op Lijst C vermelde waterbodemlocatie vanwege onvoldoende
 financiële middelen in 2020 niet kan zijn aangepakt of in 2020 niet met de uitvoering
 van maatregelen op deze locatie kan zijn gestart, draagt het waterschap er in elk
 geval voor zorg dat in 2020 de risico’s van die waterbodemlocatie in beeld zijn
 gebracht en een jaar van uitvoering is gepland.

6.2 De waterschappen dragen ervoor zorg dat de op Lijst C vermelde
 waterbodemlocaties op een dusdanige wijze worden aangepakt dat de risico’s voor
 het oppervlaktewater voldoende worden gereduceerd tegen de laagst mogelijke
 maatschappelijke kosten. Voor de financiering van deze locaties zijn dezelfde
voorwaarden van toepassing als voor de periode 2010-2015: voor maximaal 90% van
de subsidiabele kosten per locatie, met een drempel van 225.000 euro, kan een
beroep worden gedaan op financiële middelen, zoals bedoeld in artikel 11.3. Bij
samenloop van de aanpak van een waterbodemlocatie met onderhoudsbaggeren
blijven de kosten van het laatste voor rekening van de waterschappen.

 Artikel 7: Diffuse bodemverontreiniging

 7.1 De Bevoegde overheden Wbb bewerkstelligen, voor zover dat nog niet is gebeurd
 en voor zover nodig in samenwerking met de gemeenten die geen Bevoegde
 overheid Wbb zijn, dat in gebieden met Diffuse bodemverontreiniging met
 onaanvaardbare humane risico's helderheid bestaat over in dat gebied op te volgen
 gebruiksadviezen, teneinde deze risico's te minimaliseren. Zij leggen
 gebruiksadviezen vast in voor een ieder raadpleegbare documenten. Zij stellen voorts
 beleid op voor werkzaamheden in deze gebieden die het risico op blootstelling of
 verplaatsing vergroten, zoals graafwerkzaamheden.

 7.2 Indien in een gebied met Diffuse bodemverontreiniging onaanvaardbare humane
 risico's aanwezig blijken te zijn en deze risico's niet door het opvolgen van
 gebruiksadviezen tot een aanvaardbaar niveau kunnen worden teruggebracht,
 dragen de Bevoegde overheden Wbb ervoor zorg dat deze risico's zo spoedig

8

 mogelijk worden beheerst. Voor het definitief wegnemen van de risico’s wordt zoveel
 mogelijk gebruik gemaakt van natuurlijke momenten, zoals herontwikkeling. De
 Bevoegde overheden Wbb die het betreft nemen de aanpak van deze
 verontreinigingen in hun programmering op.

 Artikel 8: Nieuwe bedreigingen

8.1 Partijen spreken af om de nieuwe bedreigingen voor het bodem- en
watersysteem (onder meer ten gevolge van dumpingen van drugsafval en/of de
inbreng van niet-genormeerde stoffen) in beeld te brengen alsmede de
kennisachterstanden ten aanzien van deze nieuwe bedreigingen en hun effecten op
het bodem- en watersysteem weg te werken.

 Artikel 9: Nazorg

 9.1 De Bevoegde overheden Wbb onderzoeken de mogelijkheden om de
 nazorgmaatregelen in de zin van artikel 39d Wet bodembescherming, die
 plaatsvinden op gesaneerde locaties met restverontreiniging, op een
 milieuhygiënisch verantwoorde wijze, al dan niet met een beperkte extra inzet, te
 beëindigen of te verlagen.

 9.2 De Bevoegde overheden Wbb maken de gerealiseerde vermindering van de
 nazorglast inzichtelijk.

 Artikel 10: Voormalige stortplaatsen

 10.1 Partijen onderzoeken, mede op basis van hun praktijkervaringen, op welke wijze
 Voormalige stortplaatsen zo efficiënt mogelijk kunnen worden beheerd.

 10.2 Partijen onderzoeken uiterlijk in 2016 hoe kan worden bereikt dat het bestaand
beleid van provincies en gemeenten voor het beheer van Voormalige stortplaatsen
ook na de inwerkingtreding van de Omgevingswet geborgd blijft. Zij zullen in hun
onderzoek ook aandacht besteden aan de verantwoordelijkheid voor beheer en aan
het beleid ten aanzien van (het stimuleren van) herontwikkeling en
gebiedsontwikkeling.

 B. FINANCIËN, DE OMGEVINGSWET, KENNIS, INFORMATIEBEHEER EN
 COMMUNICATIE

 Artikel 11: Financiën

 11.1 Voor de uitvoering van de in dit convenant opgenomen afspraken door de
 decentrale overheden alsmede voor eerdere afspraken (tussen het ministerie van
 Infrastructuur en Milieu en betrokken overheden) en voor knelpunten is voor deze
 convenantperiode een bedrag van 536 miljoen euro op de IenM-begroting
 (ontwerpbegroting 2015) gereserveerd. Een bedrag van 287 miljoen euro is bestemd
 voor apparaatskosten, bodemsanering en overige in dit convenant opgenomen
 afspraken. Een bedrag van 64 miljoen euro is beschikbaar voor eventueel door
 individuele Bevoegde overheden Wbb benodigde aanvullende financiële middelen in

9

 verband met de uitvoering van dit convenant. Onder het voorbehoud dat de
 definitieve begroting identiek is aan de ontwerpbegroting 2015 is ten behoeve van
 knelpunten, kennisprojecten en eerdere afspraken (tussen het ministerie van
 Infrastructuur en Milieu en betrokken overheden) een bedrag van 185 miljoen euro
 op de IenM-begroting beschikbaar.

 Daarnaast is op de BZK-begroting (ontwerpbegroting 2015) voor de apparaatskosten
 van de provincies en de gemeenten Amsterdam, Rotterdam, Den Haag en Utrecht
 een bedrag van 74 miljoen euro bestemd.

 11.2 Het Rijk zal zorg dragen voor de overheveling van de in artikel 11.1 bedoelde
 bedragen van 287 miljoen euro en 74 miljoen euro naar de Bevoegde overheden
 Wbb volgens de verdeling, zoals opgenomen in bijlage 1. De bijdrage van 287 miljoen
 euro wordt als Decentralisatie Uitkering (DUB) via het gemeente- en provinciefonds
 aan de Bevoegde overheden Wbb uitgekeerd. De bijdrage van 74 miljoen euro wordt
 als Algemene Uitkering (AU) via het gemeente- en provinciefonds aan de Bevoegde
 overheden Wbb uitgekeerd.

 11.3 Het in artikel 11.1 bedoelde bedrag van 64 miljoen euro wordt in twee gelijke
 tranches beschikbaar gesteld. Bevoegde overheden Wbb die op een deel van dit
 bedrag aanspraak willen maken dienen uiterlijk 1 januari 2016 respectievelijk 1
 januari 2018 een daartoe strekkend verzoek bij de Staatssecretaris in. Dit
 verzoek is neergelegd in een programma dat inzichtelijk maakt waarom de
 Bevoegde overheid Wbb voor de op grond van dit convenant uit te voeren afspraken
 aanvullende financiële middelen tijdens deze convenantperiode nodig acht. Op basis
 van de programma's zal de Stuurgroep de Staatssecretaris adviseren over de
 toekenning van aanvullende financiële middelen aan de Bevoegde overheden Wbb.
 Eventueel toegekende aanvullende financiële middelen worden als Decentralisatie
 Uitkering (DUB) via het gemeente- en provinciefonds aan de Bevoegde overheden
 Wbb uitgekeerd.

 De provincies nemen de kosten van aanpak van de waterbodemlocaties door de
 waterschappen, zoals bedoeld in artikel 6, in hun programma's mee. Indien op basis
 van een bepaald programma aanvullende financiële middelen zijn verzocht en
 toegekend en de provincie na toekenning het voornemen heeft om het programma
 anders uit te voeren treedt de provincie in overleg met de betrokken gemeenten c.q.
 waterschappen.

 11.4 Wanneer blijkt dat de aanpak van een bodemsaneringsproject niet haalbaar
 is binnen de beschikbare budgetten kan de Bevoegde overheid Wbb mogelijk gebruik
 maken van de in artikel 11.1 bedoelde middelen voor knelpunten. Voor het verkrijgen
 van een bijdrage uit de middelen voor knelpunten dient de Bevoegde overheid Wbb
 in elk geval te kunnen aantonen dat a) de aanpak van een bodemsaneringsproject in
 deze convenantperiode wenselijk en met aanvullende financiële middelen wel
 haalbaar is, b) bij de besteding van de aan hem op grond van artikel 11.2, en mogelijk
 ook op grond van artikel 11.3, toegekende financiële middelen nadrukkelijk prioriteit
 is gelegd bij de aanpak van Spoedlocaties en c) ook overigens is gehandeld in de geest
 van dit convenant.

10

 11.5 Partijen maken uiterlijk in 2019 een voorstel voor de verdeling van de financiële
 middelen die nodig zijn voor de uitvoering van de taken van het bodembeleid na
 2020. Onderdeel van deze taken is in elk geval het uitvoeren van
 saneringsmaatregelen of maatregelen tot het beheersen van de risico's op een
 Spoedlocatie indien deze maatregelen vanwege onvoldoende financiële middelen in
 deze convenantperiode onverhoopt niet kunnen worden uitgevoerd. Ook
 maatregelen die vanwege een kostenefficiënte aanpak tijdens deze
 convenantperiode niet (volledig) kunnen worden uitgevoerd, kunnen een taak van
 het bodembeleid na 2020 zijn. De bevindingen van de tussenbalans 2018, zoals
 bedoeld in artikel 17.6, worden hierbij betrokken.

 11.6 De Bevoegde overheden Wbb leveren uiterlijk 1 april van ieder jaar een
 geactualiseerde planning van de voorgenomen uitbetalingsmomenten van subsidie
 op grond van het Besluit financiële bepalingen bodemsanering en de Regeling
 financiële bepalingen bodemsanering 2005 bij het ministerie van Infrastructuur en
 Milieu in.

 Artikel 12: De Omgevingswet

 12.1 De Staatssecretaris beoogt te bevorderen dat de uitvoering van de
 saneringsactiviteiten in geval van inwerkingtreding van de Omgevingswet gedurende
 deze convenantperiode nog zoveel mogelijk op basis van de Wet
 bodembescherming, en dus tevens door de huidige Bevoegde overheden Wbb, kan
 (blijven) plaatsvinden of in ieder geval soepel overgaat naar de Omgevingswet.

 12.2 Indien ondanks het bepaalde in artikel 12.1 toch wijzigingen in de Bevoegde
 overheid Wbb-status gedurende de looptijd van dit convenant optreden, zal de
 Staatssecretaris haar medewerking verlenen aan een goede en zorgvuldige
 overdracht van taken en verantwoordelijkheden. Ook de decentrale overheden zullen
 zich er in dat geval voor inzetten om de overdracht zo goed mogelijk te laten
 verlopen.

12.3 Partijen zullen in de situatie, zoals bedoeld in artikel 12.2, tijdig met elkaar
overleggen of, en zo ja in welk opzicht, het convenant als gevolg van deze wijzigingen
aanpassing behoeft.

 12.4 Partijen zien preventie als het speerpunt van het milieubeleid. De
 Staatssecretaris heeft de intentie om de algemene zorgplicht in de
 Omgevingswet aan te vullen met een specifieke zorgplicht voor bodem.

 Artikel 13: Kennis

13.1 Partijen onderkennen een gezamenlijk belang bij de ontwikkeling, verspreiding
en borging van kennis over de bodem en ondergrond, reden waarom zij het volgende
overeenkomen:

a. Partijen brengen in beeld aan welke kennis en innovatie behoefte bestaat
("kennisagenda"), rekening houdend met de bestaande maatschappelijke opgaven,
waarbij ook de andere nationale agenda's en de internationale dimensie in
ogenschouw worden genomen. Zij komen overeen de kennisagenda - mede op basis

11

van de uitkomsten van het programma STRONG - in 2016 te actualiseren en na 2016
tweejaarlijks een actualisatie uit te voeren. Partijen bepalen op basis van de
kennisagenda het programma voor de kennisinstituten. Het Rijk betrekt daarbij het
belang van monitoring van de ondergrond op systeemniveau en de relatie met
andere programma’s voor kennisinstituten op rijksniveau.

b. Partijen zorgen ervoor dat maatschappelijk gewenste ontwikkelingen en innovaties
in de praktijk onder meer worden geïnitieerd met concrete en rendabele "business
cases". Hierbij worden betrokkenen uit bedrijfsleven, overheden en
onderzoeksinstellingen bij elkaar gebracht om initiatieven in de praktijk haalbaar te
maken.

c. Het is noodzakelijk dat bestaande en nieuw verkregen kennis en competenties in
de praktijk worden behouden en gedeeld. Hiertoe wordt het volgende verricht:

 I. De Staatssecretaris zet de bestaande informatievoorziening, ondersteuning
 en vraagbaakfunctie, zoals deze nu door Rijkswaterstaat/Bodem+ wordt
 verricht, voort. De financiering hiervan valt buiten dit convenant.
 II. Partijen investeren verder in opleidingen, instroom en inzet van ervaring,
 waarbij wordt geëxperimenteerd met een vernieuwende meester-leerling-
 gezel aanpak.
 III. Partijen investeren in het stromen van kennis op een vernieuwende manier
 door het organiseren van kenniskringen, netwerken, ateliers en
 ontmoetingsplaatsen. Zij zorgen voor een goede afstemming met regionale
 initiatieven en met initiatieven op andere beleidsterreinen.
 IV. De Bevoegde overheden Wbb streven ernaar met ingang van 2018 jaarlijks
 5% van de beschikbare Bevoegde overheid Wbb-capaciteit flexibel bij één of
 meer andere overheden in te zetten. Partijen zetten de ontwikkeling van de
 "bodempool" hiertoe verder voort. Beoogd wordt de bodempool aldus te
 ontwikkelen, dat met ingang van 2018 sprake is van een robuust en, in de visie
 van partijen, zinvol systeem.
 V. De Bevoegde overheden Wbb zetten de systematiek van onderlinge
 benchmarking, intervisie en visitatie voort. Aansluiting wordt gezocht bij het
 kennisnet van de omgevingsdiensten en het Kwaliteitsinstituut Nederlandse
 Gemeenten.
 In het in artikel 16 bedoelde uitvoeringsprogramma wordt het in artikel 13.1
 sub c. gestelde verder uitgewerkt.

13.2 De in artikel 13.1 genoemde werkzaamheden moeten verder worden
uitgedacht, georganiseerd en gecoördineerd. Partijen zetten hiervoor uiterlijk in 2016
een efficiënte organisatiestructuur op dan wel sluiten bij een bestaande
organisatiestructuur aan.

12

Artikel 14: Informatiebeheer

14.1 Ten aanzien van informatie over bodemverontreiniging, bodemonderzoek en
bodemsanering, oftewel milieuhygiënische bodemgegevens, komen partijen
overeen:

a. bestaande (digitale) bodeminformatie, waaronder de LIB-dataset, te
behouden en te beheren en zo mogelijk digitaal te ontsluiten conform de
uitwisselstandaard SIKB0101 zolang dat aantoonbaar meerwaarde heeft
en er geen bedrijfseconomische of privacybezwaren bestaan;

b. om vanuit efficiencyredenen te streven naar een centrale ontsluiting van
bodeminformatie middels een landelijke voorziening, hierbij te zoeken
naar samenwerking met de markt ("grondroerders") en naar een
financiering die evenredig is verdeeld overeenkomstig de financiële en
maatschappelijke baten die het oplevert;

c. bij centrale ontsluiting te werken met een herziene (nieuwe) dataset,
waarvan de scope wordt bepaald door de dan actuele informatiebehoefte.
Deze informatiebehoefte behelst onder meer verontreinigingscontouren
en meetgegevens;

d. een impuls te geven aan de digitale informatieketen, waarin gegevens
centraal kunnen worden aangeleverd, hetgeen bijdraagt aan verminderde
administratieve belasting;

e. dat ten aanzien van de termijnen voor bovengenoemde punten b, c en d
het moment van inwerkingtreding van de Omgevingswet als richtlijn geldt.

14.2 Partijen werken actief mee aan nieuwe ontwikkelingen om bodem- en
ondergrondinformatie in brede zin te verzamelen, beheren en te ontsluiten, zodat
deze informatie voor een ieder toegankelijk wordt. Uitgangspunt is dat de te
ontsluiten informatie op een positieve wijze bijdraagt aan de doelstellingen van een
duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond. Een
belangrijke ontwikkeling is de komst van de Omgevingswet, die vanwege een
nadrukkelijke rol voor gegevenshergebruik en kennisdeling voorziet in een Laan van
de Leefomgeving met een Informatiehuis Bodem en Ondergrond. Ook is het
wetsvoorstel van de Wet basisregistratie ondergrond van belang, dat in januari 2014
bij de Tweede Kamer is ingediend en mogelijk per 1 januari 2016 in werking treedt en
daarnaast de in voorbereiding zijnde Structuurvisie voor de ondergrond.

Artikel 15: Communicatie

15.1 Het IPO, de VNG en UvW zullen richting hun leden actief over dit convenant
communiceren, inclusief over de voortgang van de uitvoering tijdens de looptijd van
het convenant.

15.2 Partijen informeren belanghebbenden actief over de voor hen relevante
afspraken in dit convenant.

13

C. OVERIGE BEPALINGEN

 Artikel 16: Uitvoeringsprogramma, uitvoeringsteam en Stuurgroep

16.1 Partijen stellen gezamenlijk een uitvoeringsprogramma op waarin zij de
activiteiten alsmede de organisatie beschrijven voor het realiseren van de doelen van
dit convenant.

16.2 Op het moment dat er een uitvoeringsprogramma STRONG wordt opgesteld
bekijken partijen of dit programma kan worden samengevoegd met het
uitvoeringsprogramma op basis van dit convenant.

 16.3 Een door de Stuurgroep met unanieme stemmen benoemde kwartiermaker zal
 in samenwerking met partijen zorg dragen voor een voorstel voor een
 uitvoeringsprogramma en een uitvoeringsteam.

 16.4 Het uitvoeringsprogramma is gereed in september 2015 en wordt in oktober
 2015 door de Stuurgroep met unanieme stemmen vastgesteld.

 16.5 In ieder geval zullen de in artikel 17 opgenomen jaarlijkse monitoring van de
 uitvoering van het convenant, de nulmeting, de tussenbalans en de eindevaluatie
 onderdelen zijn van het uitvoeringprogramma.

 16.6 Het uitvoeringsteam wordt samengesteld uit medewerkers van partijen, indien
 mogelijk aangevuld met vertegenwoordigers van Rijkswaterstaat/Bodem+. Het
 uitvoeringsteam ondersteunt partijen bij de uitvoering van de in dit convenant
 opgenomen afspraken en neemt waar nodig het initiatief.

16.7 Partijen zullen gezamenlijk zorg dragen voor de financiering van het
uitvoeringsteam en van het uitvoeringsprogramma.

16.8 De bevoegdheden van de Stuurgroep zijn:

a. Het benoemen van de kwartiermaker voor het uitvoeringsprogramma en het
 uitvoeringsteam, zoals bedoeld in artikel 16.3;
b. Het vaststellen van het uitvoeringsprogramma, zoals bedoeld in artikel 16.4;
c. Het benoemen van de leden van het uitvoeringsteam;
d. De aansturing van het uitvoeringsteam;
e. Besluitvorming over de producten uit het uitvoeringsprogramma met daarbij
 bijzondere aandacht voor de opzet en de resultaten van de tussenbalans en
 eindevaluatie;
f. Het zorg dragen voor de financiering van het uitvoeringsteam en het
 uitvoeringsprogramma;
g. Het toezien op de bewaking van de voortgang door het uitvoeringsteam van
 de uitvoering van de in dit convenant opgenomen afspraken en van het
 uitvoeringsprogramma;
h. Het opstellen van de criteria waaraan verzoeken van individuele Bevoegde
 overheden Wbb om aanvullende financiële middelen moeten voldoen, zoals
 bedoeld in artikel 11.3, alsmede het adviseren over ingediende verzoeken.

14

Artikel 17: Monitoring en evaluatie

 17.1 Partijen onderkennen dat een planning en programmering van hun
 werkzaamheden noodzakelijk is om de ambities uit dit convenant te behalen. De
 Bevoegde overheden Wbb bespreken via het uitvoeringsteam de planning en
 programmering ter onderlinge kennisuitwisseling.

 17.2 Partijen stellen uiterlijk 30 juni 2016 een monitoringsprogramma vast. Dit
 monitoringsprogramma is gericht op het verkrijgen van informatie over de voortgang
 van de uitvoering van dit convenant.

 17.3 Partijen zullen jaarlijks de uitvoering van het convenant overeenkomstig het op
 grond van het in artikel 17.2 vastgestelde monitoringsprogramma monitoren. Over
 de resultaten van de monitoring wordt verslag uitgebracht aan de Stuurgroep. Zo
 nodig beslissen partijen op basis van de resultaten van de monitoring tot
 intensivering van hun inzet op bepaalde afspraken.

 17.4 Partijen onderkennen dat een goed inzicht in de ter uitvoering van dit convenant
 bestede financiële middelen voor de Stuurgroep een belangrijk instrument is om
 sturing te geven aan de uitvoering en om zo nodig op bestuurlijk niveau zaken aan de
 orde te stellen. De Bevoegde overheden Wbb sturen uiterlijk 1 juli van ieder jaar de
 verantwoording over het afgelopen jaar naar de Stuurgroep. Het betreft de
 verantwoording die voor de gemeenteraden respectievelijk provinciale staten wordt
 opgesteld.

17.5 Partijen verrichten begin 2016 een nulmeting. In deze nulmeting wordt de op
dat moment actuele stand van zaken betreffende de in de artikelen 4, 5 en 6
opgenomen onderwerpen op overzichtelijke wijze in beeld gebracht.

 17.6 Partijen zullen uiterlijk najaar 2018 een tussenbalans opmaken teneinde te
 bezien of zij voldoende op schema liggen wat betreft het behalen van de ambities
 van dit convenant. Zo nodig zullen ook rapportages van kennisinstellingen over de
 kwaliteit van de bodem en ondergrond in deze tussenbalans worden betrokken. Bij
 de tussenbalans zal rekening worden gehouden met de ontwikkelingen die zich op
 het gebied van wet- en regelgeving hebben voorgedaan of naar verwachting binnen
 deze convenantperiode nog zullen voordoen. De tussenbalans zal kort na vaststelling
 door de Stuurgroep worden besproken in een bestuurlijk overleg. In dit bestuurlijk
 overleg zullen partijen bezien of er spanning bestaat tussen het ambitieniveau
 enerzijds en de beschikbare middelen en de uitvoerings- en beheerpraktijk
 anderzijds, waarna dit zo nodig zal kunnen leiden tot aanpassing van de afspraken.
 Dit neemt niet weg dat aanpassing van de afspraken ook mogelijk is, wanneer op een
 eerder moment sprake is van spanning of knelpunten.

 17.7 Partijen zullen uiterlijk in 2020 een eindevaluatie uitvoeren. Deze eindevaluatie
 zal kort na vaststelling door de Stuurgroep worden besproken op een
 bestuurdersconferentie. De eindevaluatie wordt aan de Tweede Kamer aangeboden.

15

 Artikel 18: Looptijd, geschillen, aanvullingen en wijzigingen

18.1 Dit convenant treedt in werking met ingang van 1 januari 2016 en eindigt op 31
december 2020. Een uitzondering hierop vormt artikel 16 dat in werking treedt met
ingang van de dag na ondertekening van dit convenant door alle partijen.

18.2 Zo spoedig mogelijk na ondertekening van dit convenant wordt de tekst van dit
convenant gepubliceerd in de Staatscourant.

18.3 Partijen zullen wat betreft hun beleid ten aanzien van kwesties die nog geregeld
moeten worden zoveel mogelijk handelen conform geest en strekking van dit
convenant.

 18.4 Er is sprake van een geschil indien één van de partijen daarvan schriftelijk en
 gemotiveerd melding maakt aan de andere partijen, waarna binnen 20 werkdagen na
 een zodanige melding een bijeenkomst van de Stuurgroep plaatsvindt, dan wel een
 andere bijeenkomst met vertegenwoordigers van alle partijen onder voorzitterschap
 van een vertegenwoordiger van het ministerie van Infrastructuur en Milieu, om te
 bezien of in der minne een oplossing van het geschil kan worden gevonden.

 18.5 Indien het onmogelijk is gebleken tot een minnelijke oplossing van het geschil te
 komen, trachten partijen het geschil op te lossen door middel van mediation
 overeenkomstig het reglement van het Nederlands Mediation Instituut te Rotterdam.

18.6 Dit convenant kan alleen worden aangevuld of gewijzigd door een schriftelijke
verklaring die door alle partijen bij het convenant is ondertekend. Zo spoedig
mogelijk na ondertekening van de verklaring wordt de tekst daarvan gepubliceerd in
de Staatscourant.

16

 Dit convenant is in enkelvoud opgemaakt en getekend te Den Haag op >invullen<

 2015.

 DE STAATSSECRETARIS VAN INFRASTRUCTUUR EN MILIEU

 ..
 mevrouw W.J. Mansveld

 DE VERENIGING HET INTERPROVINCIAAL OVERLEG

 ..

 de heer Y.C.M.G. de Boer

 DE VERENIGING VAN NEDERLANDSE GEMEENTEN

 ..
 de heer drs. C.J.G.M. de Vet

 DE UNIE VAN WATERSCHAPPEN

 ..
 de heer prof. dr. S.M.M. Kuks

17

Bijlage 1 bij Convenant bodem en ondergrond 2016 - 2020

Indicatieve budgetverdeling 2016-2020

 VERDEELSLEUTELS

 BODEMSANERING
OVERIG
CONVENANT APPARAATSKOSTEN TOTAAL

 (207) (30) (124) via DUB (50) (361)
 en AU (74)
 1 2 3 4 5 = 2 + 3+ 4
 Provincies
 Groningen € 7.845.518 € 937.019 € 3.875.200 € 12.657.738
 Fryslân € 7.670.154 € 1.166.099 € 4.822.597 € 13.658.850
 Drenthe € 7.607.369 € 960.377 € 3.971.801 € 12.539.548
 Overijssel € 4.590.063 € 931.690 € 3.853.161 € 9.374.915
 Flevoland € 742.902 € 431.683 € 1.785.299 € 2.959.885
 Gelderland € 10.498.841 € 1.783.622 € 7.376.466 € 19.658.929
 Utrecht € 7.411.557 € 925.020 € 3.825.576 € 12.162.154
 Noord-Holland € 8.066.619 € 1.595.273 € 6.597.516 € 16.259.407
 Zuid-Holland € 11.396.228 € 2.490.432 € 10.299.595 € 24.186.255
 Zeeland € 6.141.807 € 727.373 € 3.008.173 € 9.877.353
 Noord-Brabant € 15.325.206 € 2.120.598 € 8.770.085 € 26.215.888
 Limburg, incl

Sittard-Geleen € 7.228.473 € 930.813 € 3.849.531 € 12.008.816
 totaal provincies € 94.524.738 € 15.000.000 € 62.035.000 € 171.559.738

 Gemeenten
 Groningen € 1.437.476 € 497.280 € 2.056.584 € 3.991.340
 Leeuwarden € 1.108.658 € 411.614 € 1.702.299 € 3.222.571
 Emmen € 6.085.721 € 575.633 € 2.380.626 € 9.041.979
 Deventer € 1.103.926 € 395.943 € 1.637.490 € 3.137.360
 Hengelo € 1.967.076 € 436.687 € 1.805.992 € 4.209.755
 Enschede € 5.400.633 € 483.699 € 2.000.417 € 7.884.749
 Almelo € 1.200.744 € 415.793 € 1.719.581 € 3.336.118
 Zwolle € 2.202.711 € 357.289 € 1.477.630 € 4.037.630
 Arnhem € 500.000 € 374.005 € 1.546.759 € 2.420.763
 Nijmegen € 3.878.581 € 380.273 € 1.572.682 € 5.831.535
 Amersfoort € 2.106.383 € 356.245 € 1.473.309 € 3.935.937
 Utrecht € 11.225.719 € 569.156 € 2.353.838 € 14.148.713
 Alkmaar € 1.496.933 € 377.139 € 1.559.720 € 3.433.792
 Amsterdam € 11.024.122 € 1.779.446 € 7.359.195 € 20.162.763
 Haarlem € 5.100.167 € 347.887 € 1.438.745 € 6.886.799
 Zaanstad € 7.054.221 € 442.955 € 1.831.915 € 9.329.092
 Leiden € 804.065 € 391.765 € 1.620.208 € 2.816.038
 Den Haag € 6.406.362 € 1.334.428 € 5.518.751 € 13.259.542

18

Schiedam € 634.431 € 360.423 € 1.490.591 € 2.485.446
 Rotterdam € 17.610.055 € 940.136 € 3.888.090 € 22.438.280
 Dordrecht € 5.329.492 € 376.094 € 1.555.400 € 7.260.986
 Tilburg € 3.694.320 € 606.445 € 2.508.054 € 6.808.819
 Breda € 2.461.387 € 461.760 € 1.909.685 € 4.832.833
 Helmond € 612.092 € 348.932 € 1.443.065 € 2.404.088
 s-Hertogenbosch € 2.113.840 € 331.172 € 1.369.616 € 3.814.627
 Eindhoven € 5.547.706 € 398.033 € 1.646.131 € 7.591.870
 Maastricht € 1.348.301 € 433.854 € 1.794.276 € 3.576.431
 Venlo € 1.999.253 € 432.508 € 1.788.710 € 4.220.471
 Heerlen € 735.928 € 383.407 € 1.585.644 € 2.704.978
 totaal gemeenten € 112.190.304 € 15.000.000 € 62.035.000 € 189.225.304

 totaal prov./gem. € 206.715.042 € 30.000.000 € 124.070.000 € 360.785.042

 Via Stuurgroep € 64.284.958

 Totaal DUB en AU € 425.070.000

 In totaal is in de periode 2016 - 2020 beschikbaar € 536 mln op de IenM-begroting en € 74 mln op de BZK-
begroting, samen € 610 mln. Naast bovenstaande verdeling (€ 425 mln) is beschikbaar € 125 mln voor
eerdere (oude) afspraken en € 60 mln voor knelpunten en kennis, ook samen € 610 mln. Voor de verdeling
op basis van de opgave voor de bodemsanering is het budget van de kolom Bodemsanering € 207 mln en via
Stuurgroep (art. 11.3) € 64 mln (samen € 271 mln) beschikbaar.

 verdeelsleutels

 bodemsanering op basis van bestaande datasets is verdeling van het budget opgezet. Het

totaal is exclusief het extra budget (€ 64 mln euro).

 overig convenant verdeling is gelijk aan de verdeling zoals deze is toegepast voor de

apparaatskosten.

apparaatskosten via DUB (€ 50

mln) en AU (€ 74 mln)

verdeling is gelijk aan gehanteerde verdeling in voorgaande convenant.

