
2005WEM40 bijlage 1

Uitvoeringskader baggerspecie
Provincie Utrecht 2005-2010

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

Provincie Utrecht
Mei 2005

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

Inhoud

INHOUD ..0

1. INLEIDING...1

2. BAGGEROPGAAF IN DE PROVINCIE UTRECHT ..3

3. VISIE EN DOELSTELLINGEN ...5

3.1. VISIE ..5
3.2 DOELSTELLINGEN..8

4. VERANTWOORDELIJKHEDEN OVERHEDEN ...10

5. AANPAK ...12

5.1 REALISATIE VAN DOORGANGSDEPOTS...13
5.2 BESTEMMEN (ERNSTIG) VERONTREINIGDE SPECIE...14
5.3 BESTEMMEN VERSPREIDBARE, HERBRUIKBARE EN EENVOUDIG TE VERWERKEN SPECIE15
5.4 REGIONALE SAMENWERKING ..18
5.5 COMMUNICATIE...19

6. BEWAKING VOORTGANG EN FINANCIERING...30

LITERATUUR..33

WOORDENLIJST..34

AFKORTINGEN ..35

BIJLAGE I: BELANGRIJKSTE BELEIDSKADERS EN ONTWIKKELINGEN VOOR DE
BAGGERPROBLEMATIEK ..36

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

1

1. Inleiding

Het Baggerbeleidsplan 1996-2000 bevatte beleidslijnen voor de verwijdering van
baggerspecie en gaf inzicht in het verspreidingsbeleid. Hiernaast schiep het een
beleidskader voor het voorkomen of terugdringen van waterbodemverontreiniging, en
voor het saneren van waterbodems.
De beleidsdoelstelling was: ‘bevaarbaar houden van vaarwegen, op peil brengen en
instandhouden van keur- en leggerdiepten en herstellen en instandhouden van een
gezond en duurzaam ecosysteem’. Deze doelstelling is niet gehaald. Dit heeft vooral te
maken met de omvang van het probleem: de achterstand in het baggeren is groot, de
kosten voor de verwijdering worden als hoog ervaren en er zijn te weinig bestemmingen.
Dit geldt ook op landelijk niveau, in het kader van het Tienjarenscenario waterbodems
(TJS). De landelijke doelstelling om de achterstand in het baggeren weg te werken binnen
tien jaar is daarom verruimd naar een termijn van 25 jaar.
Voortschrijdend inzicht maakt bovendien duidelijk dat er in de provincie Utrecht
behoefte is aan een meer uitvoeringsgericht plan: een plan dat zich richt op het zoveel
mogelijk oplossen van de huidige belemmeringen voor het baggeren. Het
‘Uitvoeringskader baggerspecie provincie Utrecht 2005-2010’ voorziet in deze behoefte.

Het Uitvoeringskader baggerspecie is een uitwerking van het Provinciaal
Milieubeleidsplan 2005-2008 [1] en het Waterhuishoudingsplan 2005-2010 [2]. Daarmee is
het tevens een toetsingskader voor de waterbeheerplannen van de waterschappen en voor
vergunningverlening door de provincie voor activiteiten die met bagger te maken hebben.
Daarnaast is het een actieplan om de huidige belemmeringen voor het baggeren zoveel
mogelijk aan te pakken en daarmee een impuls voor samenwerking tussen de overheden.
Uitvoering van de acties is namelijk alleen mogelijk als de overheden (waterschappen,
gemeenten en provincie) in de provincie Utrecht bereid zijn samen inspanningen te
leveren om de acties uit te voeren. Gezamenlijke uitvoering zal leiden tot een inhaalslag in
het baggeren en saneren. De waterbeheerders krijgen daarmee de mogelijkheid om de
doelstellingen van het baggerbeleid te realiseren met als resultaat de onderhoudssituatie
die gewenst is voor een goed functionerend watersysteem.

Het Uitvoeringskader heeft tot doel een zorgvuldige aanpak van de waterbodems in de
provincie Utrecht. Hierbij gaat het om:

• inlopen van baggerachterstanden;
• uitvoeren van saneringen;
• milieuhygiënisch en doelmatig bestemmen van baggerspecie en
• wegnemen van belemmeringen voor het noodzakelijk waterbodemonderhoud.

Aanpak van de waterbodems is nodig omdat de baggerachterstanden in de toekomst
kunnen leiden tot milieuschade, tot belemmering van de scheepvaart en tot wateroverlast.
Om de achterstanden in te halen hebben de gezamenlijke overheden op landelijk niveau
de krachten gebundeld in het Tienjarenscenario Waterbodems1 (TJS) [3]. Binnen het
kader van dit Tienjarenscenario hebben de provincies voor hun grondgebied op dit punt
een regisserende rol. Kernpunten van het TJS zijn: stimuleringsregelingen voor baggeren
in stedelijk gebied, stimuleringsregelingen voor verwerken van baggerspecie, landelijke

1Het Bestuurlijk overleg TJS is in 2005 opgegaan in het Landelijk Bestuurlijk Overleg Water (LBOW). Dit overleg is
opgericht ter uitvoering van het Nationaal Bestuursakkoord Water.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

2

projecten (zoals Depot+ en MKBA) én regionale samenwerking. Met het
Uitvoeringskader krijgt het Tienjarenscenario waterbodems regionale invulling.

Het Uitvoeringskader is opgesteld in samenwerking met de waterschappen,
Rijkswaterstaat, de Vereniging van Nederlandse Gemeenten (VNG) en de gemeenten
Amersfoort en Utrecht. In januari 2005 is een workshop gehouden met ambtelijke
vertegenwoordigers van gemeenten, waterschappen, rijkswaterstaat, Natuur en
Milieufederatie Utrecht, recreatieschappen, milieudiensten en aangrenzende provincies.
Daarbij is een concept-tekst onder de aandacht gebracht en zijn de volgende thema’s
besproken: de vraag hoe te komen tot meer afstemming en samenwerking, de beleving
van baggerspecie (het imago), het bestemmen van de specie en het berekenen van de
kosten die met het baggeren en bestemmen gemoeid zijn. De resultaten van de workshop
zijn in het plan verwerkt.

Hoofdstuk 2 geeft aan wat de huidige baggeropgaaf in de provincie Utrecht is. Hoofdstuk
3 beschrijft onze2 visie en doelstellingen in het baggerbeleid. Hoofdstuk 4 gaat in op de
verantwoordelijkheden van de verschillende overheden op het gebied van
waterbodembeheer en de verwijdering van baggerspecie. Hoofdstuk 5 vermeldt de acties
en de belemmeringen voor het baggeren die wij met de uitvoering van deze acties zoveel
mogelijk weg willen nemen. In het actieprogramma (zie tabel 1) zijn deze nog eens
beknopt weergegeven. Tabel 2 van het actieprogramma bevat een totaaloverzicht van de
geschatte inzet en kosten voor de verschillende overheden voor de uitvoering van dit
plan.

2 Het provinciaal bestuur (provinciale staten en gedeputeerde staten) heeft in het PMP en WHP de hoofdlijnen van
het beleid vastgelegd. Gedeputeerde staten werken deze hoofdlijnen voor de aanpak van de waterbodems in dit
Uitvoeringskader baggerspecie nader uit.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

3

2. Baggeropgaaf in de Provincie Utrecht

De waterbodem is een integraal onderdeel van het watersysteem. In de provincie Utrecht
is een achterstand in het onderhoud van de waterbodems. Baggeren is noodzakelijk om
een goed functionerend watersysteem te krijgen en te houden. Het is echter niet altijd
zonder meer mogelijk om te baggeren, door de milieuhygiënische kwaliteit van de
waterbodem en een tekort aan (betaalbare) bestemmingen. Dit is een onwenselijke
situatie, zowel uit waterhuishoudkundig als uit ecologisch oogpunt. De huidige
achterstanden kunnen in de toekomst namelijk gaan leiden tot schade aan het milieu,
belemmering van de doorvaart in vaarwegen en wateroverlast.

Sinds de jaren ‘80 van de vorige eeuw is beter inzicht ontstaan in de verontreinigingsgraad
van baggerspecie en in de bijbehorende risico’s. Dit betere inzicht heeft geleid tot
aanscherping van de wetgeving. Baggerspecie mag niet altijd meer op het land of in het
water worden verspreid. Daarmee is het onderhoud van de waterbodem procedureel
complex en kostbaar geworden. Tegelijk is baggerspecie een weinig zichtbaar probleem
en zijn de acute risico’s beperkt. Hierdoor heeft aanpak een lage prioriteit en is de huidige
baggerachterstand ontstaan.

In de provincie Utrecht moet de komende
jaren circa 7 miljoen m3 ernstig
verontreinigde bagger (klasse 3,4) en circa
10 miljoen m3 lichtverontreinigde
baggerspecie verwijderd worden. Van circa
1 miljoen m3 is de samenstelling nog
onbekend. In deze hoeveelheden zijn niet
inbegrepen de hoeveelheid schouwspecie
(1,7 miljoen m3 per jaar) en de bagger die
vrijkomt bij maatregelen in het
rivierengebied in het kader van ‘Ruimte voor de Rivier’. De schouwspecie vormt in de
praktijk geen probleem. Het beleid voor het rivierengebied is verwoord in het in 2003
vastgestelde beleid Actief Bodembeheer Rijntakken [4]. Dit beleid wordt de komende
jaren geïmplementeerd.

Voor het grootste deel van de licht verontreinigde specie (klasse 0/1/2) hebben de
waterbeheerders een bestemming in gedachten: bijvoorbeeld verspreiden op de kant,
hergebruiken als bodem of bouwstof, verwerken tot bouwstof of definitieve stort. Dit
betekent echter niet dat deze bestemmingen ook al gerealiseerd zijn of allemaal
realiseerbaar zijn.

De waterbeheerders verwachten voor de periode tot 2009 de zwaarder verontreinigde
baggerspecie te kunnen bestemmen. In januari 2005 is vergunning verleend voor een
definitief depot in Amersfoort voor het storten van 2 miljoen m3 ernstig verontreinigde
specie en het verwerken van 1 miljoen m3. Deze baggerberging kan in principe in de
behoefte voorzien voor de periode na 2009.
De minister van Verkeer en Waterstaat heeft aangegeven voor de baggerspecie afkomstig
uit de rijkswateren in de provincie Utrecht zelf bestemmingen te vinden. Daarmee is voor
de afzet van de zwaarder verontreinigde specie afkomstig uit de Utrechtse wateren
voldoende oplossing gevonden.

Te baggeren specie in de komende 10 jaar in miljoen m3

(het gaat hier over de beoogde bestemmingen!)

Klasse 0/1/2 met bestemming 9,7
Klasse 0/1/2 zonder bestemming 0,8
Klasse 3/4 met bestemming 2,3
Klasse 3/4 zonder bestemming 5,1
Klasse onbekend 1,0

Totaal 18,9

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

4

Voor een zeer beperkt deel (circa 0,5%) van de zwaarder verontreinigde specie staat
verwerking tot bouwstof als bestemming gepland. Dit heeft te maken met de
samenstelling van de baggerspecie in de provincie. De baggerspecie in het oosten van de
provincie is over het algemeen zandig. Deze specie is vaak geschikt voor zandscheiding.
In het westelijk deel van de provincie (globaal van Zeist naar het westen) is de specie over
het algemeen venig/kleiig. Het lage zandgehalte en hoge organische stofgehalte van deze
specie beperken de mogelijkheden voor verwerking en hergebruik. De zwaarder
verontreinigde specie (klasse 3,4) bevat vaak een cocktail aan verontreinigingen, zoals
zware metalen, olie en PAK,
waardoor deze specie moeilijker
verwerkbaar en toepasbaar is.

Uit de beschikbare gegevens
over de achterstand en over de
huidige planning kunnen we
concluderen dat de huidige
voortgang en planning in
Utrecht nog onvoldoende zijn.
Om de programmering uit te
voeren zal een aantal
knelpunten voor het realiseren
van bestemmingen moeten
worden opgelost.

Uit de implementatie van de
Kaderrichtlijn water kan
overigens een nieuwe
prioritering van
onderhoudsbaggerwerken en saneringen voortkomen. Dit kan gevolgen hebben voor de
baggeropgaaf van de waterbeheerders.

Voortgang en planning baggerwerken in de provincie Utrecht t.o.v. de TJSW
doelstelling over 25 jaar op basis van de huidige inzichten situatie eind 2003.
(gegevens ex. Rijkswaterstaat).

0

1000

2000

3000

4000

02 03 04 05 06 07 08

Jaar

G
eb

ag
ge

rd
e

en
te

ba
gg

er
en

m
3

x
10

00

Voortgang en planning klasse onbekend cumulatief

Voortgang en planning 3/4 cumulatief

Voortgang en planning 0/1/2 cumulatief

Doelstelling TJSW

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

5

3. Visie en doelstellingen

3.1. Visie
Wij hebben de taak op ons genomen om binnen onze mogelijkheden, gezamenlijk met de
waterbeheerders en gemeenten, de oorzaken van de achterstand in het baggeren weg te
nemen. Daarbij hanteren we als uitgangspunt dat de Utrechtse aanpak moet passen
binnen de grenzen van het europese en nederlandse beleid en de relevante wet- en
regelgeving. Een korte schets van de belangrijkste beleidskaders en ontwikkelingen voor
de baggerproblematiek is daarom als bijlage opgenomen (bijlage I).

De baggerproblematiek willen we vooral realistisch aanpakken. Onze koers is er daarom
op gericht dat de waterbeheerders binnen een haalbaar geachte periode en binnen
milieuhygiënische randvoorwaarden de baggeropgaaf realiseren en dat de kosten voor de
afzet van baggerspecie betaalbaar blijven. De drie samenhangende kernpunten daarbij
zijn:

• de aanpak van de baggeropgave;
• de afzet van de baggerspecie, en
• de maatschappelijk aanvaardbare kosten.

Bij de aanpak van de baggeropgave staat centraal het wegwerken van de achterstand in
het baggeren. Wij volgen daarbij de lijn van het Tienjarenscenario Waterbodems, maar
zijn samen met de waterbeheerders ambitieuzer. Onze doelstelling is dat het watersysteem
binnen 15 jaar op orde is (in plaats van de 25 jaar van het Tienjarenscenario). Binnen deze
periode worden de achterstanden in onderhoud en sanering weggewerkt en wordt een
verantwoorde onderhoudssituatie gerealiseerd.

Voor de afzet of het bestemmen van baggerspecie geldt de landelijke voorkeursvolgorde
(Ladder van Lansink): preventie – verspreiding – hergebruik – stort. Voor een nadere
Utrechtse invulling van de voorkeursvolgorde hanteren wij de volgende uitgangspunten:

• Gebiedsgerichte aanpak
Het toepassen van schone en licht verontreinigde baggerspecie of grond binnen
het gebied waar het vrijkomt. Hierdoor blijft bodemmateriaal binnen het gebied
waar het van nature voorkomt, wat vanuit ecologisch oogpunt wenselijk is.
Daarnaast blijft transport beperkt, wat kosten bespaart en milieuwinst oplevert.

• Stand still principe
Het stand still principe houdt in dat de bodemkwaliteit niet verslechtert. De
kwaliteit van de toe te passen grond of baggerspecie moet tenminste gelijk zijn aan
die van de ontvangende bodem. Het stand still principe komt vooral voort uit de
aanpak van diffuse bronnen en het bodembeheer.

• Geen diffuse verontreiniging veroorzaken
Dit uitgangspunt ligt op één lijn met het stand still principe. Het toepassen van
baggerspecie of grond mag niet leiden tot extra diffuse verontreinigingen.

• Baggerspecie als product in plaats van afvalstof

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

6

Het verwerken van baggerspecie tot een toepasbaar product heeft de voorkeur
t.o.v. het definitief storten. Zo kan baggerspecie nuttig worden gebruikt en is er
minder depotruimte nodig.

Met deze uitgangspunten wordt de voorkeursvolgorde voor Utrecht, in lijn met het
landelijk beleid, als volgt ingevuld:

1. Verspreiden op de kant
2. Toepassen als (water)bodem (gebiedsgericht toepassen)
3. Toepassen als bouwstof
4. Verwerken en (deels) toepassen
5. Storten

Het verspreiden van baggerspecie binnen 20 meter op de kant, binnen de huidige
regelgeving, heeft de voorkeur. Het is voor de afzet van specie de eerste bestemming.
Een alternatief komt pas in beeld als het door de kwaliteit of een gebrek aan ruimte
onmogelijk wordt. Bij verspreiding blijft de specie binnen hetzelfde gebied
(gebiedsgerichte aanpak) en vindt er weinig milieu- en natuurschade plaats door transport
en bewerking. Binnen het huidige wettelijk toegestane verspreidingsbeleid wordt
overigens geen rekening gehouden met het stand still principe en kunnen er dus diffuse
verontreinigingen ontstaan.

Na verspreiden geldt toepassing als (water)bodem (actief bodembeheer) als het meest
wenselijk. Dit is mogelijk als de kwaliteit van de baggerspecie vergelijkbaar is met die van
de (ontvangende water)bodem (stand still principe). Behandeling en transport zijn
weliswaar meestal nodig, maar er ontstaan geen extra diffuse verontreinigingen en de
baggerspecie blijft overwegend binnen hetzelfde gebied. Om deze mogelijkheid optimaal
te kunnen benutten zijn een meer gebiedsgerichte benadering van het stand still principe
en een ruimere invulling van het begrip vergelijkbare kwaliteit wenselijk.

Een deel van de baggerspecie is bruikbaar als bouwstof. Voor het toepassen moet het
Bouwstoffenbesluit [5] worden gevolgd, zodat er geen risico’s ontstaan. Voor het
toepassen zijn wel behandeling en transport van de specie nodig. Verder is geen sprake
van een gebiedsgerichte aanpak en wordt er
niet voldaan aan het stand still principe.
Toepassing na indrogen (zonder
verwerking) scoort in de voorkeursvolgorde
net iets hoger dan toepassing als bouwstof
na verwerking.

Storten scoort het laagst op de
voorkeursvolgorde. Verwerken van specie
heeft de voorkeur als dit kwalitatief mogelijk
is. De toch al beperkte depotruimte is
daarmee beschikbaar voor de specie die niet
verwerkbaar is.

Tijdelijke en Doorgangsdepots en de
voorkeursvolgorde

Voor baggerspeciedepots dient in het kader
van de Wm (art. 10.4 en 10.5) de
doelmatigheid te worden getoetst. Het
toetsingskader wordt nader ingevuld in het
Uitvoeringskader baggerspecie door de
voorkeursvolgorde. De doelmatigheid van
een baggerspeciedepot wordt dus getoetst
aan de Utrechtse voorkeursvolgorde.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

7

De kosten voor het baggeren worden afgezet tegen de baten: de milieuwinst, een
ordelijke waterhuishouding en dus voorkoming van wateroverlast, en vaarwegen met
voldoende diepte. Nu investeren in baggeren kan later hogere kosten voorkomen. IPO,
Unie van Waterschappen en VNG adviseerden begin 2005 naar aanleiding van de
resultaten van het landelijk project Maatschappelijke kosten/baten-analyse waterbodems
(MKBA) om het baggerproces goedkoper te maken en de middelen voor het uitvoeren
van baggerwerken te verhogen, door het rijk én door de decentrale overheden.

De voorkeursvolgorde geeft aan hoe de provincie de bestemming van baggerspecie
idealiter invult. Soms zal de vanuit de voorkeursvolgorde meest wenselijke oplossing ook
de goedkoopste zijn, maar vaak is het tegenovergestelde het geval. Daarom is een
afweging nodig tussen voorkeursvolgorde en de kosten. Met andere woorden, de
maatschappelijk aanvaardbare kosten moeten worden bepaald: die kosten die men bereid
is te betalen voor een milieuhygiënisch of maatschappelijk meer verantwoorde oplossing.
Deze kosten zijn moeilijk te kwantificeren, ze zijn afhankelijk van de financiële ruimte, de
milieuwinst, de maatschappelijke winst en de verhouding tussen kosten en resultaat.
De maatschappelijke kosten zijn dus niet eenduidig, maar er is sprake van een ‘glijdende
schaal’.

De afweging van de maatschappelijk verantwoorde kosten vindt vooral plaats bij het
bestemmen van baggerspecie. Daarin is de belangrijkste keuze: verwerken of storten. De
kwaliteit van een oplossing heeft een prijs, en dan is de prijs-kwaliteitsverhouding van
belang.
Wij vinden dat er gezocht moet worden naar mogelijkheden voor verwerking, maar dit
mag niet zo ver gaan dat daarmee het uitvoeren van de baggeropgave belemmerd wordt.
We willen daarom vooral inzetten op hergebruik van schone tot licht verontreinigde
baggerspecie (klasse 0, 1 en 2) en een verantwoorde verwerking en bestemming van
zwaarder verontreinigde baggerspecie (klasse 3 en 4), zoals zandscheiding en stort.

Samengevat is onze koers als volgt:

• aanpak van de baggerachterstand in 15 jaar, met een voldoende
onderhoudsinspanning om nieuwe achterstanden te voorkomen;

• verwijdering van baggerspecie volgens de voorkeursvolgorde, voor zover dat ook
kosteneffectief is, maar altijd milieuhygiënisch verantwoord;

• inzet om tegen zo laag mogelijke kosten afzet te creëren voor vrijkomende specie.
Dit betekent hergebruik van schone en licht verontreinigde specie en
verantwoorde verwerking en stort van zwaarder verontreinigde specie.

Het uitgangspunt van afzet tegen betaalbare kosten betekent overigens niet dat de
inspanningen voor de baggeraanpak gering zijn. Integendeel, van alle betrokken
overheden, inclusief de provincie, wordt de komende jaren een behoorlijke inzet
verwacht om de huidige knelpunten op te lossen en de achterstanden weg te werken.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

8

3.2 Doelstellingen
De strategische doelstellingen zijn verwoord in het provinciaal Waterhuishoudingsplan en
provinciaal Milieubeleidsplan.

Ter uitwerking van de strategische
doelstellingen hebben wij de volgende
subdoelstellingen geformuleerd:

• Aanpak van de huidige achterstand binnen 15
jaar en een voldoende onderhoudsregime om
nieuwe achterstanden te voorkomen
Samen met de waterschappen hebben
wij ons tot doel gesteld dat de
baggerachterstanden binnen 15 jaar zijn
weggewerkt. Rijkswaterstaat gaat uit van
een periode van 40 jaar. Met deze
periode van 15 jaar is gekozen voor een
hoog maar realistisch ambitieniveau. Na
het inhalen van de achterstand zullen de
waterbeheerders de keur- en
leggerdiepten strikt naleven, om nieuwe
achterstanden te voorkomen.

• Hergebruik van baggerspecie
De doelstelling voor hergebruik van
klasse 2 specie is 100%. Alle klasse 2
specie zal dus hergebruikt moeten
worden. Voor klasse 3 en 4 specie geldt
een doelstelling voor hergebruik van
20%. Dit houdt in dat van de
vrijkomende specie 20% zal moeten
worden verwerkt. De daarbij vrijkomende deelstromen die alsnog moeten worden
gestort, worden meegerekend in dit percentage. Dat betekent dat een partij waarop
zandscheiding is toegepast geheel als verwerkt wordt beschouwd.

• Creëren van voldoende afzetmogelijkheden voor vrijkomende baggerspecie
Om de aanpak van de huidige achterstand mogelijk te maken, zijn voldoende
afzetmogelijkheden nodig. De waterbeheerders, de gemeenten en de provincie
hebben de gezamenlijke taak om deze te realiseren.

• Uitvoering waterbodemsaneringen Meerjarenprogramma Bodemsanering 2005-2010
In het kader van de Wet op de bodembescherming (Wbb) en de door het Rijk
beschikbaar gestelde Wbb-gelden voor land- en waterbodemsaneringen heeft de
provincie het Meerjarenprogramma Bodemsanering 2005-2010 opgesteld. Voor het
saneren van de waterbodems zijn in beginsel budgetten gereserveerd. Het is aan de
waterschappen en gemeenten om het saneren van waterbodems ter hand te
nemen.

Waterhuishoudingsplan 3, 2005-2010

De provincie streeft ernaar dat:
- de vaarwegen voldoende capaciteit bieden
voor zowel de beroeps- als de recreatievaart;

- de kwaliteit van de waterbodem geen
belemmering is voor het functioneren van het
aquatisch ecosysteem;

- de aan- en afvoer van water geen knelpunt
ondervindt als gevolg van achterstand in
baggerwerkzaamheden.

Milieubeleidsplan 2005-2008

- een duurzame kwaliteit en een duurzaam
gebruik van de bodem en het grondwater als
basis voor gezondheid, milieu en
verantwoorde ontwikkeling van ruimtelijke en
economische functies;

- wij stimuleren het hergebruik en de
verwerking van verontreinigde baggerspecie.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

9

Bestemmen van baggerspecie

Verspreiden

Toetsing voor hergebruik

Is indrogen voor stort
nodig/wenselijk?

Is de specie mogelijk her te
gebruiken?

Mogelijk Niet mogelijk

Waterbodemonderzoek

Op de kant te verspreiden?

Ontwateren in doorgangsdepot evt. behandeling in
doorgangsdepot

Ontwateren in een
doorgangsdepot

Klasse 3/4Klasse 0/1/2

Beoordeling volgens de Vierde nota
waterhuishouding

Niet toepasbaarToepasbaar

Toepassen als bouwstof (Bsb) of als bodem
(Vrijstellingsregeling grondverzet)

Ja

Ja Nee

Nee

Stort

Stort

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

10

4. Verantwoordelijkheden overheden

Op het gebied van het waterbodembeheer en de baggerspecieverwijdering spelen
verschillende overheden één of meerdere rollen.
Het rijk heeft in de Vierde nota Waterhuishouding van 1998 [6] al onderkend dat er
achterstanden in de aanpak van de waterbodems onstonden. Daarom zette het rijk in op
de realisatie van grootschalige stortlocaties, de ontwikkeling van verwerking en hergebruik
van baggerspecie en stimulering van het inhalen van baggerachterstanden. Voor dit laatste
heeft het Rijk de ‘Subbied regeling’ in het leven geroepen voor financiële ondersteuning
bij de uitvoer van baggerwerken in stedelijk gebied. Daarnaast zijn er de Subsidieregeling
Verwerking Baggerspecie (om de verwerking van ernstig verontreinigde bagger van de
grond te krijgen) en de Wbb-gelden (voor de uitvoering van saneringen).

De decentrale overheden hebben als
bevoegd gezag vaak een
controlerende taak bij de uitvoer van
baggerwerken en het bestemmen van
baggerspecie.
De belangrijkste wettelijke taak rond
het onderhoud van de waterbodem
ligt bij de waterbeheerders. Zij zijn
ervoor verantwoordelijk dat de
watergangen in hun beheergebied op
diepte blijven en moeten het
baggerslib een milieuhygiënisch
verantwoorde bestemming geven.
De waterbeheerders formuleren voor
hun beheergebied eigen beleid om te
voldoen aan de landelijke,
provinciale en eigen doelstellingen
op het gebied van waterbodems.
Baggeren is een onderdeel van het
beheer van de oppervlaktewateren
door de waterschappen. Het beleid
hierover wordt dus opgenomen in
het waterbeheerplan. Volgens de
Wet op de waterhuishouding moet de provincie de waterbeheerplannen goedkeuren.

Naast de waterbeheerders hebben ook de gemeenten en particulieren een taak in het
baggeren, als onderhoudsplichtigen. Zij zijn verantwoordelijk voor het onderhoud van
bepaalde watergangen en moeten een deel van de baggerspecie, die uit het gebied
vrijkomt, accepteren en/of bestemmen. Gemeenten spelen zelfs een centrale rol bij de
afzet van vrijkomende specie: als bevoegd gezag voor de Wro en Wm voor de aanleg van
doorgangsdepots en als bevoegd gezag voor het Bsb voor het toepassen van
baggerspecie.

Om de achterstanden in te halen hebben landelijk de gezamenlijke overheden het
Tienjarenscenario Waterbodems ingezet. Na inventarisatie van problemen en oplossingen
is de tweede fase van dit scenario aangebroken: de daadwerkelijke uitvoer van de
baggeropgave. Binnen de provinciegrenzen vullen de waterschappen, gemeenten,

Waterbeheerders in de provincie Utrecht:

- Rijkswaterstaat Directie Utrecht
- Rijkswaterstaat Directie Oost-Nederland
- Provincie Utrecht als vaarwegbeheerder
- Hoogheemraadschap de Stichtse Rijnlanden
- Hoogheemraadschap Amstel, Gooi en Vecht
- Waterschap Rivierenland
- Waterschap Vallei & Eem

Bevoegd gezag baggeren en bestemmen in de provincie Utrecht

- Rijkswaterstaat (Wbb/Wvo)
- Provincie (Wwh, Wbb, Wm, Wro)
- Waterschappen en Hoogheemraadschappen (Wvo)
- Gemeenten (Wm, Wro, Bsb)
- Milieudiensten als vertegenwoordiger van gemeenten
(Wm, Bsb)
- Ministerie van Landbouw, Natuur en Voedselkwaliteit
(Ffw)

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

11

rijkswaterstaat en de provincie het Tienjarenscenario gezamenlijk in. Zowel vanuit onze
eigen strategische beleidsdoelstellingen (PMP en WHP) als vanuit het Tienjarenscenario
Waterbodems heeft de provincie een stimulerende en regisserende rol.
Samengevat hebben wij de volgende taken:
• Regionaal trekker in het kader van het Tienjarenscenario waterbodems (informatie-

uitwisseling en afstemming, regionale programmering en monitoring);
• Verstrekker van de rijksbijdrage voor saneringen van waterbodems;
• Beheerder van provinciale vaarwegen en bermsloten van provinciale wegen;
• Bevoegd gezag wet bodembescherming,

wet milieubeheer en wet op de ruimtelijke
ordening;

• Toezichthouder op de waterschappen in
het kader van de wet op de
waterhuishouding (goedkeuren
waterbeheerplannen).

De gezamenlijke overheden zijn in de provincie Utrecht vertegenwoordigd in het
Baggerplatform. Dit (ambtelijk) platform was al vóór het Tienjarenscenario opgericht om
beleid en uitvoering binnen de provincie af te stemmen en functioneert nu ook als
regionaal platform voor het Tienjarenscenario voor de gezamenlijke aanpak van de
baggerproblematiek in de provincie.

Utrechts Baggerplatform

Platform bestaande uit vertegenwoordigers
van de provincie, Rijkswaterstaat, de
waterschappen en gemeenten. In het leven
geroepen voor de gezamenlijke aanpak van
het Tienjarenscenario Waterbodems.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

12

5. Aanpak

De verontreinigingsgraad van de waterbodem is
één van de problemen bij het onderhoud. Het is
daarom nodig (her)verontreiniging te
voorkomen door een kwaliteitsverbetering van
het nieuw gevormde slib.Via de Wet
verontreiniging oppervlaktewateren is de
verontreiniging van het water en de waterbodem door puntbronnen onder controle
gebracht. De nieuwe verontreiniging is vooral afkomstig van diffuse bronnen. Het
Meerjaren-actieprogramma emissies en waterkwaliteit (‘Minder emissies – Meer
kwaliteit‘[7]) schetst de beleidslijn van de provincie voor de aanpak van diffuse bronnen.

De belangrijkste oorzaken van de baggerachterstand zijn: complexe procedures door wet-
en regelgeving van zowel bodem- als afvalstoffenbeleid en verschillende ‘bevoegde
gezagen’, hoge kosten voor het uitvoeren van de baggertaak, gebrekkige zichtbaarheid en
acuutheid van het probleem en een negatief imago van baggerspecie. Vooral betaalbare
bestemmingen voor baggerspecie zijn procedureel vaak moeilijk realiseerbaar.

Speerpunten in de aanpak zijn daarom:
• Samenwerking tussen overheden in de regio;
• Realisatie van voldoende doorgangsdepots en bestemmingen na indrogen, en
• Communicatie.

Om de doelstellingen te kunnen halen moeten de huidige belemmeringen voor het
bestemmen van baggerspecie zoveel mogelijk worden weggenomen. Daarvoor is een
aantal acties nodig. Afgezien van onze rol als vaarwegbeheerder hebben wij geen taak in
de uitvoering van baggerwerken op zich. De acties hebben daarom vooral betrekking op
het aanzetten tot de uitvoering van baggerwerken en het faciliteren daarvan.

In de volgende paragrafen worden deze acties beschreven. Deze zijn op basis van de
speerpunten opgesplitst in: Realiseren van doorgangsdepots, Bestemmen verontreinigde specie,
Bestemmen verspreidbare, herbruikbare en eenvoudig te verwerken specie, Regionale Samenwerking en
Communicatie. Per actie wordt vermeld welk probleem ermee wordt aangepakt, wat er
moet gebeuren en welke overheid of overheden verantwoordelijk is of zijn voor de
uitvoering van de actie.

De meeste acties zijn alleen uitvoerbaar door samenwerking tussen overheden.
Samenwerking is dan ook een noodzakelijke voorwaarde en geldt daarom ook als een
afzonderlijke actie. Tabel 1 bevat een overzicht van de acties, het te bereiken resultaat, de
‘trekkers’ van de acties en een inschatting van de benodigde inzet. De financiering komt
in hoofdstuk 5 aan bod. Tabel 2 bevat een totaaloverzicht van de geschatte inzet en
kosten voor de verschillende overheden.

Minder emissies – Meer kwaliteit

Op lange termijn behoren de emissies
zo laag te zijn dat de gewenste water- en
waterbodemkwaliteit gerealiseerd wordt.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

13

5.1 Realisatie van doorgangsdepots

Actie: Opnemen van de wenselijkheid van milieuhinderlijke inrichtingen in de
Leidraad ‘Water en milieu in bestemmingsplannen’
Een groot deel van de baggerspecie is niet op de waterkant te verspreiden, vanwege
ruimtegebrek langs de watergang of de verontreinigingsgraad. Voor niet-verspreidbare
specie die herbruikbaar of verwerkbaar is, of voor stort ingedroogd moet worden, is de
eerste stap de realisatie van een depot of een tijdelijke inrichting voor het ontwateren en
eventueel verwerken van baggerspecie. Het vinden van een locatie is in een dichtbevolkte
provincie als Utrecht lastig. Wijzigingen van
bestemmingsplannen op dit punt blijken
moeilijk of onmogelijk onder andere uit vrees
dat een depot tot overlast leidt. Ook zijn de
procedures in het kader van de Wm, de Wvo,
de Wro en de Ffw tijdrovend en kostbaar.

Het is gewenst dat gemeenten in
bestemmingsplannen ruimte reserveren voor
milieuhinderlijke inrichtingen zoals
doorgangsdepots. Dit is in het nieuwe
Streekplan [9] verwoord en wordt ook in de
“Leidraad water en milieu in
bestemmingsplannen” opgenomen.

Verantwoordelijk: provincie en gemeenten
Periode totstandkoming: opname in de
Leidraad 2005 en in toekomstige
bestemmingsplannen

Actie: Verduidelijken en vergemakkelijken van procedures voor de aanleg van
tijdelijke en doorgangsdepots
De procedures voor de realisatie van een tijdelijk- of doorgangsdepot zijn complex en
kosten veel tijd en geld. Om dit te verbeteren heeft het hoogheemraadschap De Stichtse
Rijnlanden (HDSR) samen met de provincie het basisdocument Wm-vergunningen
baggerdepots HDSR opgesteld. Dit document gaat over tijdelijke en doorgangsdepots
(tenzij anders aangegeven in het document). Het beschrijft de mogelijke milieueffecten
van het opslaan en ontwateren van onderhoudsspecie in een depot op de omgeving, op
een eenduidige, robuuste en locatieonafhankelijke wijze. Daarbij gaat men uit van
bandbreedtes in de essentiële variabelen (depotgrootte, aantal transportbewegingen, etc.).
Als bij een Wm-vergunningaanvraag wordt aangetoond dat de kenmerken van de nieuwe
locatie vallen binnen de gebruikte bandbreedte, kan men volstaan met verwijzing naar dit
basisdocument en wordt locatiespecifiek onderzoek overbodig. Als de kenmerken niet
voldoen aan de bandbreedtes, blijven locatiespecifieke berekeningen nodig. Dit document
is te beschouwen als eerste aanzet om de Wm-vergunningprocedure te stroomlijnen. Het
zal van toepassing zijn op tijdelijke depots voor de klassen 0-2 en doorgangsdepots voor
de klassen 0-3.

Om de procedures nog verder te stroomlijnen stellen wij een vergunningendocument op
met standaard procedures en voorschriften voor doorgangsdepots en tijdelijke depots.
Het document wordt afgestemd met de bevoegde gezagen van gemeenten en
aangrenzende provincies en waar nodig aangepast. Zo mogelijk vindt ook landelijke
afstemming plaats.

Tijdelijke en doorgangsdepots

“Tijdelijk depot” : een depot dat wordt
gebruikt om een partij baggerspecie te
ontwateren en te rijpen. Daarna wordt het
depot ontmanteld. Een tijdelijk depot is veelal
2 á 3 jaar in gebruik.
 “Doorgangsdepot” : een depot dat
herhaaldelijk wordt gebruikt om partijen
baggerspecie te ontwateren en te rijpen.
Gebruikelijk is een cyclus van één of twee
jaar; de ontwaterde specie wordt verwijderd
en elders toegepast. Meestal bedraagt de
periode voor een doorgangsdepot tien jaar
(waarna verlenging mogelijk is).
Knelpunten ontstaan met name bij de
realisatie van doorgangsdepots die voor lange
periode of definitief worden aangelegd.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

14

Daarnaast komt er een handboek voor de realisatie van doorgangsdepots. Dit biedt
initiatiefnemers een leidraad bij het ontwerpen, doorlopen van de procedures, aanleggen
en exploiteren van doorgangsdepots.

Verantwoordelijk: provincie, waterbeheerders, milieudiensten en gemeenten
Periode totstandkoming: 2005-2008

Actie: Onderzoek naar toekomstige behoefte aan doorgangsdepots en realisatie
Door de baggerinspanningen zal de behoefte aan doorgangsdepots naar verwachting
toenemen. De exacte behoefte aan doorgangsdepots en de daarvoor kansrijke locaties
worden daarom in beeld gebracht. Voor kansrijke locaties die als wenselijk naar voren
komen, starten de waterbeheerders de procedures voor aanleg.

Verantwoordelijk: waterbeheerders en gemeenten
Periode van totstandkoming: 2005-2010

5.2 Bestemmen (ernstig) verontreinigde specie

Actie : Creëren van een bredere markt voor de afzet van verontreinigde
baggerspecie
Op landelijk niveau is er nog onvoldoende bergingscapaciteit voor de zwaarder
verontreinigde baggerspecie. Om meer bergingscapaciteit te creëren voor de zwaarder
verontreinigde baggerspecie is een landelijke startovereenkomst opgesteld. Doel is om
door samenwerking te komen tot het optimaal benutten van bestaande depotcapaciteit en
tot aansporing van rijk, provincies, gemeenten en waterschappen tot het ontwikkelen van
nieuwe bestemmingen. De startovereenkomst kent een sterk regionale aanpak. De opzet
is dat regio’s komen tot een regionaal bestuursakkoord voor het bestemmen van de
(zwaarder) verontreinigde baggerspecie. Voor regio’s die een dergelijk akkoord hebben
bereikt of voldoende perspectief hebben op een structurele oplossing, wil het rijk de
depots Slufter en IJsseloog verruimd openstellen.
Bij regio’s gaat het hier om de Kaderrichtlijn water-gebieden (KRW-gebieden) waarvoor
regionale bestuurlijke overleggen (RBO’s) zijn opgericht. Deze RBO’s zijn regionale
uitwerkingen van het Landelijk Bestuurlijk Overleg Water dat is opgericht ter uitvoering
van het Nationaal Bestuursakkoord Water [8]. De regie voor het bij elkaar brengen van
partijen en het komen tot afspraken ligt bij de provincie(s) in de RBO’s.

Zoals eerder aangegeven, hebben wij door het verlenen van een vergunning voor een
baggerberging in Amersfoort voor de langere termijn voldoende ruimte gecreërd voor het
bergen van bagger afkomstig uit de provincie. Daarnaast willen we voor zover dit binnen
ons vermogen ligt ook bijdragen aan het oplossen van de landelijke problematiek door
het (in IPO-verband) ondertekenen en uitvoeren van de startovereenkomst. Van
gemeenten en waterschappen verwachten we dat zij hun medewerking verlenen.
Belangrijke onderwerpen in de regionale bestuursakkoorden zijn het in beeld brengen van
de baggeropgaaf van de regio’s en het onderzoeken van de mogelijkheden om
baggerspecie te bergen in bestaande of nieuw aan te leggen putten.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode van totstandkoming: vanaf 2005

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

15

Actie: Ondersteunen van ontwikkeling van initiatieven voor nieuwe
verwerkingstechnieken
Naast het zoeken naar voldoende bergingsmogelijkheden voor zwaarder verontreinigde
baggerspecie is het van belang dat partijen alert blijven op nieuwe betaalbare
verwerkingstechnieken. Zo kan immers een brede markt onstaan met diverse
verwijderingsopties, zodat voor elke partij bagger de beste verwijderingsmethode tegen
maatschappelijk aanvaardbare kosten ontstaat.
Nieuwe technieken moeten in de praktijk vaak nog bewezen worden. Hiervoor zijn
proefprojecten noodzakelijk. Om de ontwikkeling en toepassing van nieuwe technieken te
stimuleren, komen er gezamenlijke proefprojecten voor de verwerking van verontreinigde
baggerspecie tot een herbruikbare bouwstof. Dit gebeurt alleen wanneer zich nieuwe
technieken aandienen of oude technieken worden verbeterd, waar ook behoefte aan is.
Deze actie heeft ook betrekking op licht verontreinigde baggerspecie.

Verantwoordelijk: provincie en waterbeheerders
Periode van totstandkoming: 2005-2010.

5.3 Bestemmen verspreidbare, herbruikbare en eenvoudig te
verwerken specie

Actie: Actieve inbreng in landelijke werkgroepen voor nieuw te ontwikkelen
verspreidingsbeleid
Na ontwatering en mogelijke verwerking zal er voor herbruikbare baggerspecie afzet
moeten komen. Met de huidige lage baggerinspanning is er voldoende afzet, al is deze
soms lastig te vinden. Bij een toenemende baggerinspanning zal meer baggerspecie
vrijkomen en zal de behoefte aan afzet toenemen.
De specie die wegens ruimtegebrek of verontreiniging niet verspreidbaar is, zal een
andere bestemming moeten krijgen. Vooral in stedelijk gebied is verspreiden in veel
gevallen niet mogelijk. Voor deze herbruikbare specie is er een gebrek aan bestemmingen.
Algemeen is een gebrek aan afstemming van de wet- en regelgeving hierbij een knelpunt.
Normen uit de bodemsector, de waterbodemsector, de afvalsector en de
bouwstoffensector lopen door elkaar. Vaak zijn meerdere kwaliteitstoetsingen en
meervoudig onderzoek nodig. Baggerspecie die binnen het ene kader zonder problemen
kan worden verspreid, is volgens een ander kader niet toepasbaar. Het gevolg is veel
onderzoek, veel procedures, onnodige bewerkingen van baggerspecie en weinig
oplossingen. Een ander punt dat er toe kan bijdragen om actief bodembeheer beter
mogelijk te maken is om het ‘stand-still-beginsel’ meer gebiedsgericht te benaderen en
het begrip ‘vergelijkbare kwaliteit’ te verruimen.

Het landelijke project Grond en bagger leidt over enkele jaren tot nieuw beleid en nieuwe
wet- en regelgeving. Hiermee wordt naar verwachting een groot deel van de knelpunten
van de huidige wet-en regelgeving weggenomen. De waterbeheerders en de provincie
zullen de ontwikkelingen kritisch volgen en het rijk laten weten dat verruiming van het
verspreidingsbeleid wenselijk is.

Verantwoordelijk: provincie
Periode totstandkoming: 2005-2007

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

16

Actie: Inzetten op actief bodembeheer volgens de Vrijstellingsregeling
grondverzet
Er zijn mogelijkheden om ontwaterde baggerspecie toe te passen volgens de
Vrijstellingsregeling grondverzet (actief bodembeheer) [10]. Toch wordt deze bestemming
voor bagger nog weinig gebruikt. Dit komt door de complexe en strenge voorwaarden.
Toepassing als bodem in het kader van de Vrijstellingsregeling grondverzet kan een
omvangrijke bestemming voor bagger vormen. In Woerden is in een pilotproject de
waterbodem opgenomen in een
bodemkwaliteitskaart (BKK) en een
bodembeheerplan (BBP). Hiermee worden de
mogelijkheden voor het toepassen van bagger als
bodem conform de Vrijstellingsregeling
grondverzet benut.
Wij zullen inventariseren bij welke gemeenten
actief bodembeheer mogelijkheden biedt voor de
afzet van baggerspecie. Vervolgens zullen we
deze gemeenten vragen bodemkwaliteitskaarten
en bodembeheerplannen op te stellen waarin de
waterbodem wordt opgenomen, in
samenwerking met de waterbeheerders.

Een belangrijk procedureel knelpunt vormt de vertaling van gegevens over de kwaliteit
van de waterbodem vóór het baggeren (in-situ kwaliteitsgegevens) naar gegevens over de
kwaliteit van de baggerspecie na ontwatering (ex-situ- en depotgegevens). In de huidige
procedure moeten zowel in-situ als ex-situ monsters worden genomen. Daarbij bestaat
het risico dat de specie na de ex-situ bemonstering niet als bodem mag worden toegepast.
Door een methode op te stellen voor de vertaling van de in-situ kwaliteit naar de ex-situ
kwaliteit is vooraf vast te stellen welke mogelijkheden er zijn voor het hergebruik als
bodem (actief bodembeheer). Onderzoek ex-situ is dan niet altijd meer nodig, waardoor
het toepassen van actief bodembeheer vereenvoudigd wordt.
Wij willen, samen met de gemeenten en milieudiensten als bevoegd gezag en in
samenwerking met de waterbeheerders onderzoeken of een dergelijke methode opgesteld
kan worden.

Daarnaast is het zo, dat de Wm voor een (tijdelijk) depot een nul- en een
eindsituatieonderzoek van de onderliggende bodem verplicht stelt. Voor toepassing van
de ontwaterde specie als bodem ter plaatse betekent dit een extra en mogelijk overbodig
onderzoek.
Ook op dit punt willen we, samen met de gemeenten en milieudiensten als bevoegd gezag
en in samenwerking met de waterbeheerders bezien of, binnen de wettelijke
mogelijkheden, deze verplichting anders ingevuld kan worden.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: inventarisatie gemeenten 2005, BKK en BBP 2006-2007,
methode vertalen in-situ gegevens naar ex-situ 2005-2006

Actief bodembeheer (ABB)

ABB is het toepassen van grond of
gedroogde baggerspecie als bodem conform
het stand still principe. De kwaliteit van de
opgebrachte grond dient beter dan of gelijk
te zijn aan de kwaliteit van de ontvangende
bodem. Het beleid is verwoord in het
document Grond grondig bekeken. De
regels voor het toepassen van ABB staan in
de Vrijstellingsregeling grondverzet.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

17

Actie: Toepassen van baggerspecie in eigen infrastructurele werken
Hergebruik van baggerspecie is een belangrijke doelstelling van het provinciale
baggerbeleid. Om deze doelstelling te realiseren zijn meer afzetmogelijkheden nodig voor
de toepassing van baggerspecie als bouwstof. Hiervoor zullen drie sporen worden
gevolgd.
Op dit moment hebben organisaties nog onvoldoende animo om baggerspecie toe te
gaan passen in eigen werken. Via demonstratieprojecten krijgt toepassing van
baggerspecie in (eigen) werken meer bekendheid en verdwijnen mogelijke vooroordelen.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: 2005-2010

Met Rijkswaterstaat Utrecht wordt overleg gevoerd over de mogelijkheden van toepassing
van regionale baggerspecie als ophoogmateriaal in rijkswegen.

Verantwoordelijk: provincie en Rijkswaterstaat
Periode totstandkoming: 2005-2005

Toepassing in eigen infrastructurele werken van overheden wordt bevorderd door
daarover afspraken te maken met de verschillende overheden.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: 2005-2010

Actie: Vraag en aanbod herbruikbare baggerspecie bij elkaar brengen
Potentiële gebruikers van bagger en aanbieders van bagger zijn vaak niet op de hoogte
van projecten van andere partijen. De provincie zal een verkennend onderzoek doen naar
de mogelijkheden en haalbaarheid om vraag en aanbod bij elkaar te brengen. Gedacht
kan bijvoorbeeld worden aan een informatiepunt waar aanbieders hun aanbod
baggerspecie kunnen opgeven en organisaties, die op zoek zijn naar bouwgrondstoffen,
hun vraag neerleggen. Vervolgens kunnen de marktpartijen zelf mogelijke transacties
uitvoeren. Afhankelijk van de resultaten van het verkennend onderzoek gaat de realisatie
van een informatiepunt of een andere wijze van het bij elkaar brengen van vraag en
aanbod van start.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: 2005-2010

Actie: Onderzoeken mogelijkheden voor het gebruik van licht verontreinigde
bagger bij het herinrichten van diepe putten
Soms is het wenselijk om diepe zandwinputten minder diep te maken (‘te verondiepen’),
uit een oogpunt van waterhuishouding, recreatie of natuurontwikkeling.
Bestaande putten worden geïnventariseerd en beoordeeld op wenselijkheid van
herinrichting en op geschiktheid voor toepassing van baggerspecie. Daarnaast gaan
proefprojecten van start. Er komt een handleiding voor het gebruik van baggerspecie
voor herinrichting van diepe putten.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: 2005-2010

Actie: Onderzoeken mogelijkheden voor toepassen van baggerspecie op
(voormalige) stortplaatsen
In de provincie Utrecht zijn nog veel oude stortplaatsen, die nog niet of onvoldoende zijn
afgewerkt. Baggerspecie is hiervoor mogelijk bruikbaar. Op enkele plaatsen wordt het al

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

18

gebruikt. Er wordt onderzocht of dit ook voor de overige locaties een kansrijke optie is.
Eventueel wordt een proefproject uitgevoerd. Vervolgens verschijnt een handleiding voor
het gebruik van deze stortplaatsen als bestemming voor baggerspecie.

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: 2005-2006

5.4 Regionale Samenwerking

Actie: Voortzetten Baggerplatform
Het (ambtelijk) Baggerplatform Utrecht functioneert als provinciebreed regionaal
overlegorgaan in het kader van het Tienjarenscenario waterbodems. Hierin zitten de
provincie, de waterschappen, de VNG, Rijkswaterstaat en de gemeenten Utrecht en
Amersfoort. De leden wisselen ervaringen uit, stemmen af en pakken knelpunten
gezamenlijk aan. Het platform zal ook het initiatief nemen voor de acties uit dit
Uitvoeringskader baggerspecie, de voortgang monitoren en daarover rapporteren aan het
bestuur.

Verantwoordelijk: provincie, waterbeheerders en
gemeenten
Periode totstandkoming: 2005-2010

Actie: opzetten samenwerkingsverbanden
De rol van de waterschappen als gebiedsregisseur
binnen het eigen beheergebied wordt versterkt
door het opzetten van samenwerkingsverbanden
tussen waterschappen en gemeenten voor het
uitvoeren van projecten.

Verantwoordelijk: waterbeheerders en gemeenten
Periode totstandkoming: 2005-2010

Actie: Opstellen en uitvoeren regionale bestuursakkoorden waterbodems
 In het licht van de landelijke ontwikkeling tot invoering van waterbodems in Regionale
Bestuurlijke Overleggen (RBO) die in het kader van het Nationaal Bestuursakkoord
Water zijn opgericht, wil de provincie afspraken maken over de aanpak van de
waterbodemproblematiek en deze vastleggen in Regionale Bestuursakkoorden
Waterbodems (zie de actie: creëren van een bredere markt en de bijlage).

Verantwoordelijk: provincie, waterbeheerders, gemeenten
Periode totstandkoming: 2005-2006

Actie: Opstellen en uitvoeren baggerplannen
Een groot aantal van de Utrechtse gemeenten heeft in samenwerking met de
waterschappen een baggerplan opgesteld voor de aanpak van de baggerachterstand in het
stedelijk gebied. Deze gemeenten zijn voor het leeuwendeel begonnen met de uitvoering
van de plannen, al dan niet gestimuleerd door subsidies voor baggerwerken in stedelijk
gebied. Toch is hier een extra impuls nodig, zeker ook om de huidige inzet niet te laten
verslappen. Ook zullen de overige gemeenten met een baggerachterstand hier naartoe
moeten werken. Er komen afspraken tussen de waterschappen en de gemeenten die nog
geen baggerplan of uitvoeringsprogramma hebben.

Verantwoordelijk: waterbeheerders en gemeenten
Periode totstandkoming: 2005-2008

De waterschappen als gebiedsregisseur

De uitvoering van baggerwerken ligt bij de
waterbeheerders. De waterschappen
hebben, als gebiedsregisseur, daarnaast de
taak te zorgen dat gemeenten en derden hun
wateren op orde brengen en houden. In dat
kader vindt overleg plaats tussen
waterschappen en gemeenten

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

19

Actie: Opstellen en uitvoeren van een baggerprogrammering
De jaarlijkse landelijke programmerings- en monitoringsrapportage brengt de voortgang
van het baggeren in beeld. Het Landelijk Bestuursoverleg Water (LBOW, als opvolger
van het Bestuurlijk Overleg Tienjarenscenario) kan zo op landelijk niveau de voortgang
volgen. Ook de provincie kan op basis hiervan toetsen of de provinciale doelstellingen
van het baggerbeleid worden gehaald.
Van de waterbeheerders wordt verwacht dat zij hun programmeringen uitvoeren, de
enquête jaarlijks invullen en zorgdragen voor de gegevens van de gemeenten in hun
gebied (zij kunnen met de gemeenten afspraken maken of deze zelf rechtstreeks de
gegevens aanleveren dan wel dat het waterschap dit doet).

Verantwoordelijk: provincie, waterbeheerders en gemeenten
Periode totstandkoming: jaarlijkse voortgangsrapportage vanaf 2005-2010

Actie: Uitvoeren waterbodemsaneringen
Het landelijke beleid voor de (water)bodemsanering is momenteel sterk in beweging (zie
de bijlage onder Beleidsbrief bodem en de Europese Kaderrichtlijn water). De provincie
en de waterbeheerders blijven deze ontwikkelingen volgen.
Daarnaast is het aan de waterschappen om de saneringen in de regionale wateren uit te
voeren.

Voor de aanpak van de waterbodems is het onderscheid tussen onderhoudsbaggeren en
saneringsbaggeren van belang. Eén van de
voorwaarden voor financiële bijdrage uit het
Wbb-budget voor waterbodemsanering is
namelijk dat het saneringsbagger betreft en
geen onderhoudsbagger. Saneringsbagger is
die bagger die in principe om
milieuhygiënische redenen verwijderd moet
worden. Er moet, conform de Wbb, sprake
zijn van ernst en urgentie. Hieronder kan ook
maatschappelijke urgentie vallen
(bijvoorbeeld samenloop met andere
werkzaamheden zoals onderhoud of infrastructurele maatregelen. Voor het onderscheid
tussen onderhoud en saneren wordt uitgegaan van het leggerprofiel. Hierin is vastgelegd
welke diepte de watergang minimaal moet hebben. De bagger die buiten het leggerprofiel
ligt, wordt saneringsbagger genoemd.

Verantwoordelijk: provincie en waterschappen
Periode totstandkoming: 2005-2009

5.5 Communicatie

Actie: Actief naar buiten brengen baggerbeleid
Overheden en burgers ervaren de baggerachterstand nog te weinig als een gezamenlijk
probleem. Waar samenwerking nodig is, blijkt deze moeilijk tot stand te komen. Een
voorbeeld is de aanleg van doorgangsdepots. Deze komt moeizaam van de grond,
doordat overheden meestal andere belangen prioriteit geven en burgers overlast vrezen
van geur en transport.

We willen bij alle lagen van de overheid en bij de bevolking het belang van baggeren
onder de aandacht brengen en hen informeren over het provinciale baggerbeleid.
Hiervoor stellen we een communicatiestrategie op en voeren deze uit.

Achterstallig onderhoud

Baggerspecie die als gevolg van te weinig
onderhoud in de watergang aanwezig is.

Saneringsspecie

Ernstig verontreinigde specie die zich buiten het
leggerprofiel van de watergang bevindt.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

20

Daarnaast wordt een communicatiestrategie opgesteld als leidraad bij de uitvoering van
verschillende baggerprojecten. Uitvoerende partijen kunnen hiervan gebruikmaken om de
communicatie met overheden en burgers soepel te laten verlopen.

Verantwoordelijk: provincie en waterbeheerders
Periode totstandkoming: 2005-2010

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

21

Tabel 1: Programmering voor baggerbeleid 2005-2010

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken
overheden

Trekker

Realisatie van doorgangdepots
1 Opname van de

wenselijkheid van
milieuhinderlijke
inrichtingen in de Leidraad
‘Water en milieu in
ruimtelijke plannen’

2005 - Op de korte termijn: planologische
ruimte voor doorgangsdepots
Op de langere termijn: opname van
ruimte voor milieuhinderlijke
inrichtingen in gemeentelijke
bestemmingsplannen

Provincie
Gemeenten

Provincie

2 Verduidelijken en
vergemakkelijken
procedures voor de aanleg
van tijdelijke en
doorgangsdepots

2005 2008 200 h provincie
80 h waterbeheerders*

80 h milieudiensten*

80 h gemeenten*

2a Opstellen van standaard
voorschriften en
procedures voor tijdelijke
en doorgangsdepots

2005 2005 Vergunningendocument met
procedures en voorschriften voor
doorgangsdepots en tijdelijke depots

Provincie Provincie

2b Afstemmen voorschriften
en procedures met overige
bevoegde gezagen

2005 2006 Uniforme procedures en voorschriften
voor doorgangsdepots in Utrecht

Provincie
Waterbeheerders
Milieudiensten
Gemeenten

Provincie

2c Landelijk afstemmen van
procedures en
voorschriften

2006 2006 Zoveel mogelijk landelijk uniforme
procedures en voorschriften

Provincie Provincie

2d Opstellen van een
handboek realisatie
doorgangsdepots

2005 2006 Handboek dat de realisatie van een
doorgangsdepot van a tot z behandelt
en de communicatie met bevoegd gezag
en omwonenden duidelijk beschrijft

25.000*** Provincie
Waterbeheerders
Milieudiensten
Gemeenten

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

22

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken
overheden

Trekker

3 Aanleg van
doorgangsdepots

2005 2010 200 h waterbeheerders*

100 h gemeenten*

3a Inventarisatie
depotbehoefte, zowel naar
verzorgingsgebied als in de
tijd

2005 2005 Overzicht van de
toekomstige
depotbehoefte, zowel in
ruimte en als in tijd

Waterbeheerders Waterbeheerders

3b Inventarisatie van kansrijke
locaties

2005 2005 Overzicht van mogelijk
kansrijke locaties voor
doorgangsdepots

Waterbeheerders
Gemeenten

Waterbeheerders

3c Op basis van behoefte en
planning starten van
procedures voor de
kansrijke locaties

2005 2010 Procedures afgerond en
depots tijdig gereed

Waterbeheerders
Gemeenten

Waterbeheerders

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

23

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken overheden Trekker

Bestemmingen (ernstig)
verontreinigde specie

4 Opstellen landelijke
startovereenkomst
Depot+ en regionale
modelovereenkomst

2005 2010 Overeenkomsten gericht
op optimale benutting
bestaande en nieuwe
depotruimte.

PM 1300 h provincie Kader Depot+ i.o.v.
Tienjarenscenario

Provincie

5 Onderzoek naar bergen
van zwaarder veront-
reinigde baggerspecie in
bestaande en nieuwe
putten

2005 2010 Bredere afzetmarkt
(depotruimte) voor
zwaarder verontreinigde
baggerspecie

PM 1300 h provincie Provincie Provincie

6 Ondersteunen van
ontwikkeling initiatieven
voor nieuwe
verwerkingstechnieken
door proefprojecten te
beginnen

2005 2010 Kennis van en ervaring met
nieuwe
verwerkingstechnieken

100.000*** 200h provincie
50h waterbeheerders*

Provincie
Waterbeheerders

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

24

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken overheden Trekker

Bestemmen verspreidbare,
herbruikbare en eenvoudig te
verwerken specie

7 Actieve inbreng in
landelijke werkgroepen
voor nieuw te ontwikkelen
verspreidingsbeleid

2005 2007 Een landelijk verruimd
verspreidingsbeleid

100 h/j provincie Provincie

8 Inzetten op actief
bodembeheer volgens de
Vrijstellingsregeling
grondverzet

2005 2007 Toepassen van bagger als
bodem

8a Inventarisatie van
gemeenten waarvoor actief
bodembeheer zinvol is

2005 2005 Overzicht van kansrijke
gemeenten

Waterbeheerders
Gemeenten

Waterbeheerders

8b Stimuleren opstelling
BKKaarten en Bodem-
beheerplannen door
gemeenten i.s.m.
waterbeheerders

2006 2007 Meer BKK’s en
bodembeheerplannen
beschikbaar

1600 h gemeenten*

400 h waterbeheerders**

400 h provincie

Waterbeheerders
Gemeenten
Provincie

Waterbeheerders

8c Onderzoek naar methode
vertaling van in-situ naar
ex-situ gegevens t.b.v.
toepassen conform Bsb of
Vrijstellingsregeling
grondverzet en afspraken
met bevoegde gezagen
over invulling Wm
verplichting nul-en eind-
onderzoek bij tijdelijke
depots.

2005 2006 Vereenvoudigde procedure
door methodiek vertaling
van in-situ gegevens naar
ex-situ gegevens en door
afspraken over omgaan
met Wm verplichting nul-
en eindonderzoek tijdelijke
depots

80 h provincie
40 h gemeenten
40 h waterbeheerders

Provincie
Gemeenten
Waterbeheerders

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

25

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken overheden Trekker

9 Toepassen van
baggerspecie in eigen
infrastructurele werken

2005 2010 80 h provincie
80 h gemeente*

80 h
waterbeheerders*

9a (Bestuurlijke) afspraken
over toepassen
baggerspecie in eigen
werken

2005 2005 Gemeenten/waterbeheer-
ders/provincie verplichten
zich tot toepassing bagger
in eigen werken, daardoor
betere afzetmogelijkheden

Provincie
Waterbeheerders
Gemeenten

Provincie

9b Overleg met RWS Utrecht
over gebruik van regionale
baggerspecie als
ophoogmateriaal in
rijkswegen

2005 2005 Inzicht in mogelijkheden
van toepassing regionale
bagger in rijkswegen,
daardoor verbeterde
afzetmogelijkheden

RWS
Provincie

Provincie

9c Starten
demonstratieprojecten
voor toepassen
baggerspecie in eigen
werken

2005 2010 Meer kennis van de
mogelijkheden en ervaring
met toepassing
baggerspecie bij de
uitvoerders

Waterbeheerders
Gemeenten
Provincie

Waterbeheerders

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

26

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken overheden Trekker

10 Vraag en aanbod
herbruikbare baggerspecie
bij elkaar brengen, in
afstemming met
omliggende provincies

2005 2010 Provincie

10a Verkennend onderzoek
naar mogelijkheden en
haalbaarheid om vraag en
aanbod bij elkaar te
brengen

2005 2010 Voorstel voor aanpak en
eventuele realisatie van het
bij elkaar brengen van
vraag en aanbod.

PM*** PM provincie
PM waterbeheerders

Provincie
Waterbeheerders
Gemeenten

Provincie

11 Onderzoeken gebruik licht
verontreinigde bagger bij
herinrichting diepe putten

2005 2010 200 h provincie
1.000 h
waterbeheerders*

11a Inventariseren van
geschikte putten die voor
herinrichting in
aanmerking komen

2005 2005 Overzicht kansrijke met
bagger te herinrichten
putten

Provincie
Waterbeheerders

Waterbeheerders

11b Proefprojecten 2005 2010 Kennis en ervaring Waterbeheerder
Provincie
Gemeenten

Waterbeheerder

11c Ontwikkelen van
handleiding voor omgaan
met diepe putten

2005 2006 Duidelijkheid over de
(on)mogelijkheden en te
volgen procedures bij het
herinrichten van diepe
putten

Provincie
Gemeenten

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

27

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken
overheden

Trekker

12 Nagaan mogelijkheden
toepassen baggerspecie op
(voormalige) stortplaatsen,
zonodig beginnen van een
proefproject

2005 2006 Meer afzetmogelijkheden
voor bagger

10.000 100 provincie
PM waterbeheerders

12a Inventarisatie van
stortplaatsen waar
toepassing mogelijk is

2005 2005 Overzicht van kansrijke
locaties

Provincie Provincie

12b Proefproject 2005 2006 Kennis en ervaring Provincie
Waterbeheerders
Gemeenten

Waterbeheerders

12c Ontwikkelen van
handreiking voor omgaan
met toepassen op
stortplaatsen

2005 2006 Duidelijkheid over de
(on)mogelijkheden en de te
volgen procedures bij het
toepassen van baggerspecie
op stortplaatsen

Provincie
Gemeenten

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

28

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken
overheden

Trekker

Uitvoering algemeen
13 Actief naar buiten brengen

baggerbeleid
2005 2010 Facilitering van de overige

acties
300 h/j provincie
40 h waterbeheerders

13a Opstellen
communicatiestrategie en
uitvoering daarvan

2005 2006 Communicatiestrategie om
overheden en burgers te
infomeren over de
baggerproblematiek en het
baggerbeleid

50.000 Provincie Provincie

13b Opstellen van
communicatiestrategie als
leidraad bij de uitvoering
van verschillende
baggerprojecten

2005 2006 Standaard aanpak voor
communicatie met burgers
en overheden bij de
uitvoering van
verschillende
baggerprojecten

25.000*** Provincie
Waterbeheerders

Provincie

14 Samenwerking en
afstemming overheden

2005 2010 Effectieve aanpak van de
baggerproblematiek en
groter draagvlak voor het
bestemmen van
baggerspecie

Provincie

14a Voortzetten
baggerplatform

2005 2010 Provinciebrede afstemming
beleid en uitvoering

320 h/j provincie
80 h/j waterbeheerders*

80 h/j gemeenten*

Provincie
Waterbeheerders
Gemeenten

Provincie

14b Starten
samenwerkingsverbanden
waterbeheerders en
gemeenten

2005 2010 Efficiëntere uitvoering van
baggerwerken

PM Waterbeheerders
Gemeenten

Waterbeheerders

14c In RBO-verband
afspraken maken over de
aanpak van de
waterbodemproblematiek

2005 2006 Regionaal Bestuursakkoord
Waterbodems

PM Provincie
Waterbeheerders
Gemeenten

Provincie

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

29

Actie Start Eind Resultaat Kosten
uitvoering

Inzet overheden Betrokken
overheden

Trekker

15 Opstellen en uitvoeren
gemeentelijke
baggerplannen

2005 2008 Voortzetting en verdere
uitbereiding aanpak
stedelijke bagger

60 h/j
waterbeheerders**

60 h/j gemeenten*

Waterbeheerders
Gemeenten

Waterbeheerders

16 Opstellen en uitvoeren van
een baggerprogrammering

2005 2010

16a Opstellen/actualiseren
baggerprogrammering per
beheersgebied

2005 2010 Doelgerichte en planmatige
aanpak van het
baggerprobleem

60 h/j waterbeheerders*

20 h/j gemeenten*
Waterbeheerders
Gemeenten

Provincie

16b Monitoren voortgang
uitvoering
baggerprogrammering

2005 2010 Inzicht in de voortgang van
het inlopen van de
baggerachterstand

100 h/j provincie Provincie Provincie

17 Uitvoeren van
saneringsprogramma’s

2005 2010 Waterbeheerders

17a Volgen landelijke
ontwikkelingen en beleid
waterbodemsanering

2005 2010 100 h provincie Provincie

* per organisatie
** per betrokken gemeente
*** uitgaande van cofinanciering

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

30

6. Bewaking voortgang en financiering

Een analyse van de huidige situatie, formulering van een baggerbeleid en
baggerdoelstellingen en de vertaling naar acties hebben alleen zin als die acties ook worden
uitgevoerd. Voor de uitvoering van provinciaal beleid is in de eerste plaats de provincie
verantwoordelijk. Maar voor een adequate aanpak van de baggerproblematiek zijn de
verschillende overheden verantwoordelijk en hebben zij elkaar nodig. Het beleid is daarom
ook opgesteld met en voor de waterbeheerders en gemeenten.

De overheden zijn ambtelijk verenigd in het Baggerplatform Utrecht, dat is opgericht voor
de gezamenlijke aanpak van de baggerproblematiek. Het Baggerplatform initieert de acties
en voert deze uit, of volgt de uitvoering ervan. Het platform rapporteert jaarlijks aan het
bestuurlijk overleg tussen provincie en waterbeheerders over de voortgang.

Daarnaast is een tweejaarlijkse evaluatie van het beleid nodig. Het baggerbeleid is namelijk
volop in ontwikkeling en kan binnen een periode van 5 jaar sterk veranderden. Over de
evaluatie doet het platform verslag aan het provinciebestuur, de waterbeheerders en
gemeenten. Waar nodig actualiseren wij ons beleid.

De jaarlijkse landelijke programmerings- en monitoringsrapportage brengt de voortgang
van het baggeren in beeld. Op deze manier wordt duidelijk in hoeverre de provincie op
koers ligt wat betreft het Tienjarenscenario Waterbodems. Ook blijkt of de doelstelling
wordt gehaald om binnen 15 jaar de baggerachterstand weg te werken.
De gegevens van de bestemmingen zullen ook in deze rapportage terugkomen. Daarmee
kunnen wij ook de hergebruikdoelstellingen toetsen.

Tabel 2 geeft een overzicht van de geschatte inzet en kosten voor de verschillende
overheden. Voor een (beperkt) deel van de activiteiten is medefinanciering door de
waterbeheerders het uitgangspunt. De overheden bepalen de precieze verdeling in overleg.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

31

Tabel 2: Overzicht kosten en inzet baggerbeleid 2005-2010
Provincie Per waterbeheerder Per gemeente Per milieudienst

Uren Middelen Uren Uren Uren
Realisatie van doorgangsdepots
1. Opname in Streekplan
2. Verduidelijken procedures 200 25.000 80 80 80
3. Aanleg van doorgangsdepots 200 100
Bestemmen (ernstig) verontreinigde specie
4. Opstellen landelijke startovereenkomst Depot+ en regionale
modelovereenkomst 1.300
5. onderzoek naar mogelijkheden om baggerspecie te bergen in
bestaande of nieuwe putten 1.300
6. Ontwikkeling nieuwe verwerkingstechnieken 200 100.000 50
Bestemmen licht verontreinigde specie
7. Inbreng in ontwikkeling verspreidingsbeleid 100
8a. Stimuleren hergebruik van bagger als bodem
8b. Stimuleren opstellen bodemkwaliteitskaarten en –beheerplannen 400 400 1.600
8c. Vertaling kwaliteitsgegevens in-situ naar ex-situ 80 40 40
9. Toepassen van bagger in eigen infrastructurele werken 80 80 80
10. Vraag en aanbod afstemmen PM
11. Onderzoek gebruik bagger bij herinrichting diepe putten 200 1.000
12. Toepassen baggerspecie op stortplaatsen uitwerken PM 10.000 PM
Uitvoering algemeen
13. Actief naar buiten brengen baggerbeleid 300 75.000 40
14. Voortzetten samenwerking en afstemming provincie breed 320 80 80
15. Opstellen en uitvoeren gemeentelijke baggerplannen 60 60
16. Opstellen en uitvoeren baggerprogrammering 100 60 20
17. Opstellen van een systematiek verdeling budget MJP 100
Totaal exclusief jaarlijkse uren 3.860 210.000 1.890 1.900 80
Jaarlijkse uren 820 200 160

Schuin: Jaarlijkse uren
Onderstreept: gebaseerd op cofinanciering
Vetgedrukt: inzet voor waterbeheerder per betrokken gemeente die een bodemkwaliteitskaart en -beheerplan gaat opstellen

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

32

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

33

Literatuur

1. Provinciaal Milieubeleidsplan 2004-2008
Provincie Utrecht, 2004.

2. Waterhuishoudingsplan 2005-2010
Provincie Utrecht, 2004

3. Basisdocument Tienjarenscenario Waterbodems
Bagger in Beeld
Stuurgroep Waterbodems, 2001

4. Actief Bodembeheer Rijntakken
Provincie Utrecht,Gelderland, Overijssel, Rijkswaterstaat directie Oost-Nederland
2003

5. Bouwstoffenbesluit bodem- en oppervlaktewaterbescherming
Ministerie van VROM, 1995

6. Vierde Nota Waterhuishouding
Ministerie van Verkeer en Waterstaat, 1998

7. Minder emissies – Meer kwaliteit
Meerjaren-actieprogramma emissies en waterkwaliteit 2002-2005
Platform Diffuse Bronnen Utrecht

8. Nationaal Bestuursakkoord Water
2 juli 2003

9. Streekplan Utrecht 2005-2015
Provincie Utrecht, 2004

10. Vrijstellingsregeling grondverzet
Ministerie van VROM, 1999

11. Beleidsbrief Bodem
Ministerie van VROM, 2003

12. Beleidsbrief asbest in de bodem
Ministerie van VROM, 2004

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

34

Woordenlijst

Baggerplatform Platform bestaande uit vertegenwoordigers van de
provincie, de waterbeheerders en gemeenten. In het leven
geroepen voor de gezamenlijke aanpak van het
Tienjarenscenario Waterbodems

Baggerspecie Mengsel van minerale bestanddelen, organische stof en
water dat vrijkomt bij het baggeren van (delen van) de
waterbodem

Behandelen Het ontwateren of (micro)biologisch bewerken van
baggerspecie

Gebiedsgericht toepassen Het toepassen van baggerspecie of grond binnen het gebied
waar het vrij komt

Grond De landbodem en gedroogde baggerspecie
Specie Zie baggerspecie
Stand still principe Er vindt geen verslechtering van de kwaliteit plaats. De

kwaliteit van de toe te passen grond of baggerspecie moet
gelijk of beter zijn dan die van de ontvangende bodem

Tienjarenscenario Scenario voor de aanpak van de problematiek van de
vervuilde waterbodems in Nederland, opgesteld door het
Rijk, provincies, waterschappen en gemeenten

Verspreiden Het op of in de bodem of in oppervlaktewateren brengen
van baggerspecie buiten een inrichting, om zich hiervan te
ontdoen

Verwerken Het omzetten van baggerspecie tot een bouwstof, anders
dan het ontwateren en (micro)biologisch bewerken

Waterbodem Bodem die permanent, met een zekere regelmaat of onder
bijzondere omstandigheden met oppervlaktewater is bedekt.
De waterbodem vormt de verbinding tussen het
oppervlaktewater en de aangrenzende bodem

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

35

Afkortingen

Abb Actief bodembeheer
BBP Bodembeheerplan
BKK Bodemkwaliteitskaart
Bsb Bouwstoffenbesluit
Ffw Flora- en faunawet
IPO Interprovinciaal Overleg
KRW Kaderrichtlijn Water
NBW Nationaal Bestuursakkoord Water
TJSW Tienjarenscenario Waterbodems
UvW Unie van Waterschappen
VNG Vereniging Nederlandse Gemeenten
Wbb Wet bodembescherming
WBKK Waterbodemkwaliteitskaart
Wm Wet Milieubeheer
Wro Wet op de ruimtelijke ordening
Wvo Wet verontreiniging oppervlaktewateren
Wwh Wet op de waterhuishouding

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

36

Bijlage I: Belangrijkste beleidskaders en
ontwikkelingen voor de baggerproblematiek

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

37

Kaderrichtlijn Water
De Europese Kaderrichtlijn Water (KRW) beoogt het duurzaam gebruik van water te bevorderen en de
chemische en ecologische toestand van waterlichamen te beschermen en verbeteren. De precieze
uitwerking voor de waterbodem is nog niet duidelijk. De waterbeheerders moeten voor de KRW nog in
2004 de stroomgebieden en de effecten van menselijke belasting beschrijven. Daarna zullen ze tussen 2004
en 2009 achtereenvolgens een monitoringsprogramma operationeel maken, milieudoelen formuleren,
tussentijds verslag doen van belangrijke beheerkwesties, inspraakrondes organiseren voor betrokkenen en
een maatregelenprogramma en stroomgebiedbeheersplan opstellen (uiterlijk 2009). De
stroomgebiedbeheerplannen bevatten onder meer maatregelen om uiterlijk in 2015 te voldoen aan de
doelstellingen voor de ecologische en chemische toestand van de watersystemen. Een van deze
maatregelen zou ‘baggeren om ecologische redenen’ kunnen zijn. Bovendien leidt de KRW mogelijk tot
kwaliteitsverbetering van nieuw te vormen bagger, en daarmee in de toekomst tot minder verontreinigde
bagger.

Binnen het project Waterbodems in de Kaderrichtlijn Water (WIK) wordt door AKWA gewerkt aan de
implementatie van de KRW voor de waterbodem. Uit de implementatie van de KRW kan een nieuwe
prioritering van onderhoudsbaggerwerken en saneringen voortkomen. Dit is afhankelijk van het risico dat
een waterbodem vormt voor het behalen van de chemische en ecologische doelstellingen gedefinieerd voor
een specifiek waterlichaam.

Tienjarenscenario Waterbodems
De belangrijkste ontwikkeling voor het baggerbeleid op landelijk niveau is het Tienjarenscenario
Waterbodems. Binnen dit scenario zetten de overheden zich in voor de aanpak van de baggerproblematiek.
Het doel is om de baggerachterstand in Nederland weg te werken in een periode van 25 jaar (tot voor kort
was dit 10 jaar). De eerste fase, de inventarisatie van de achterstanden, is inmiddels afgerond. Het resultaat
bestond uit het Basisdocument Tienjarenscenario [3] en een bestuurlijk advies aan de staatssecretaris van
Verkeer en Waterstaat.

De tweede fase, aanpak van die achterstand, is in 2003 begonnen. Via subsidieregelingen, landelijke
projecten en inzet op regionale samenwerking stimuleren de overheden het op orde brengen van
waterbodems. Bij de regionale samenwerking hebben de provincies een coördinerende taak op het gebied
van informatie-uitwisseling en programmering. In de provincie Utrecht is dit ingevuld door het
Baggerplatform, waarvan de provincie voorzitter is. Door samen te werken bij het opstellen en uitvoeren
van dit Uitvoeringskader baggerspecie vullen de deelnemers aan het Baggerplatform het Tienjarenscenario
Waterbodems in. Het Baggerplatform heeft daarom ook een initiërende en coördinerende rol bij de
uitvoering van dit plan.

Waterbeheer 21ste eeuw
Tijdens de Startbijeenkomst Waterbeleid 21ste eeuw is geconstateerd dat klimaatveranderingen,
zeespiegelstijging, bodemdaling en verstedelijking een nieuwe aanpak in het waterbeleid noodzakelijk
maken. Belangrijk uitgangspunt voor het nieuwe waterbeheer is duurzaamheid. Duurzaamheid komt tot
uitdrukking in het gebruik van de trits vasthouden – bergen – afvoeren bij de selectie van maatregelen in
het waterbeheer. Dat betekent: waar mogelijk wordt water vastgehouden op de plek waar de regen valt. Als
dat aantoonbaar niet mogelijk is, wordt ruimte gemaakt om water tijdelijk te bergen. En pas als ook dát
aantoonbaar niet mogelijk is, wordt water afgevoerd en benedenstrooms naar ruimte voor water gezocht.
Hierdoor is meer ruimte nodig voor water. Meer oppervlaktewater betekent dat er ook meer waterbodems
zijn, en mogelijk ook meer bagger.

De komende jaren wordt het Waterbeleid 21ste eeuw omgezet in maatregelen zoals het realiseren van meer
ruimte voor water. Medio 2003 hebben rijk, IPO, UvW en VNG hiervoor het Nationaal Bestuursakkoord
Water (NBW) [8] getekend. Doel van het NBW is om in 2015 het watersysteem op orde te hebben en
daarna te houden, vooruitlopend op de veranderende omstandigheden.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

38

Beleidsbrief asbest in bodem, grond en puin(granulaat)
Met deze brief van 3 maart 2004 [12] worden verschillende soorten regelgeving voor asbest in o.a.
waterbodems afgestemd. Per doelgroep is aangegeven welke technische en juridische betekenis de brief
heeft. Dit vormt het kader voor het asbestbeleid. Daarom wordt er in dit Uitvoeringskader baggerspecie
niet verder op ingegaan.

Project Bagger en Bodem
Het ministerie van VROM ontwikkelt momenteel een nieuw verspreidingsbeleid binnen het project Bagger
en Bodem. Hierbij neemt men alle mogelijkheden om baggerspecie te verspreiden en toe te passen als
bodem onder de loep en zoekt men naar meer (milieu)effectieve oplossingen. Kenmerken van dit beleid
zijn een gebiedsgerichte benadering, het centraal stellen van het gebruik van de bodem en het nuchter
omgaan met risico’s. De verspreiding van baggerspecie zal op een verantwoorde manier moeten gebeuren;
zowel vanuit het oogpunt van de waterbeheerder als dat van de ontvanger, de bodemgebruiker. Bovendien
zal het ook verantwoord moeten zijn voor de samenleving. Deze heeft baat bij een duurzame ontwikkeling
van een gebied, beheersing van de kosten van het baggeren en een goede waterhuishouding.

Voor de waterbeheerders kan dit nieuwe beleid een risico vormen. Maar het kan ook kansen bieden.
Beperking van de mogelijkheden om bagger direct op de kant te verspreiden zal de huidige problematiek
verergeren. Daarnaast is er weinig behoefte aan nieuwe en complexere procedures voor verspreiding.
Kansen zitten in verruiming van het verspreidingsbeleid. Daarmee ontstaan nieuwe mogelijkheden voor de
afzet van baggerspecie.

Depot plus
Het project Depot plus heeft tot doel te bepalen hoe de beschikbare depotcapaciteit voor baggerspecie
optimaal kan worden benut. Het belangrijkste thema in dit kader is de openstelling, onder voorwaarden,
van grote depots als de Slufter en IJsseloog. Op dit moment wordt er gestreefd overeenstemming te
bereiken tussen de diverse actoren over de openstelling. Onderdeel van de afspraken is dat de huidige
initiatieven voor de aanleg van definitieve depots worden doorgezet.

Maatschappelijke Kosten/Baten analyse van baggeren (MKBA)
De overheid trekt de komende jaren veel geld uit voor het inlopen van de baggerachterstand. Daarbij is
door het ministerie de vraag gesteld of de kosten wel opwegen tegen de baten. Bijkomend wilde men
inzicht in wie voordeel heeft van een verhoogde bagger intensiteit. Het landelijk project MKBA is in 2003
gestart en inmiddels afgerond. Een conclusie is dat het verstandig is de huidige achterstanden niet verder
op te laten lopen. IPO, Unie van Waterschappen en VNG adviseerden begin 2005 naar aanleiding van de
resultaten om het baggerproces goedkoper te maken en de middelen voor het uitvoeren van baggerwerken
te verhogen, door het rijk én door de decentrale overheden.

Vrijstellingsregeling grondverzet
De Vrijstellingsregeling grondverzet [10] geeft de regels voor het verantwoord als bodem toepassen van
grond of ontwaterde baggerspecie. Het gaat hier om het toepassen conform het stand still principe, op basis
van door de gemeente vastgestelde bodemkwaliteitskaarten met bijbehorende bodembeheerplannen.
Daarbij mag alleen grond worden toegepast die tenminste vergelijkbaar van kwaliteit is als de
onderliggende bodem. Toepassing van baggerspecie in het kader van de vrijstellingsregeling gebeurt zelden
of nooit. Toch kan het een belangrijke bestemming vormen en zo de problemen m.b.t. het vinden van
bestemmingen verkleinen.

Beleidsbrief bodem
De beleidsbrief bodem van de staatssecretaris van VROM (december 2003) [11] geeft de aanzet tot
vernieuwing van het Nederlandse bodembeleid. Hierbij staan gebiedsgericht beleid en gebiedsgerichte
oplossingen centraal. Het doel is om tot een bewuster en duurzamer bodemgebruik te komen en de bodem
mee laten wegen bij de besluitvorming over o.a. waterbeheer. Tevens is de staatssecretaris voorstander van
een vereenvoudiging van de regelgeving. Dit zal betekenen dat de complexe procedures, één van de
knelpunten in het huidige waterbodembeheer, zullen worden aangepakt.

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

39

Provinciaal Milieubeleidsplan 2004-2008
Het Milieubeleidsplan vormt de basis voor het Uitvoeringskader baggerspecie vanuit milieuhygiënisch
oogpunt. In het kader van de bodemkwaliteit wordt het belang van sanering van verontreinigde
waterbodems en het schoonhouden van de waterbodem benadrukt. Voor het bestemmen van baggerspecie
zet men in op de volgende drie sporen: stimuleren van de verwerking en het hergebruik van baggerspecie,
ontwikkelen van beleid op het gebied van actief (water)bodembeheer (Actief bodembeheer Rijntakken, pilot
Woerden) en zoeken naar mogelijkheden voor tijdelijke en permanente ontwateringsdepots door
waterbeheerders en gemeenten.

Waterhuishoudingsplan 3, 2005-2010
Het Waterhuishoudingsplan is voor het Uitvoeringskader baggerspecie het kader vanuit
waterhuishoudkundig oogpunt (bevaarbaar houden van vaarwegen, voldoende doorstroming, voldoende
afwateringscapaciteit). De provincie streeft naar een voldoende capaciteit van de vaarwegen voor de
beroeps- en recreatievaart, een waterbodemkwaliteit die het aquatisch ecosysteem niet belemmert in zijn
functioneren en een aan- en afvoer van water die niet wordt gehinderd door achterstand in
baggerwerkzaamheden. Daarmee onderstreept het Waterhuishoudingsplan het belang van het op orde
brengen en houden van de Utrechtse waterbodem.

Waterbeheersplan 2004-2007, waterschap Vallei & Eem
Het waterschap Vallei & Eem heeft zijn doelstelling voor de waterbodems verwoord in het
waterbeheersplan. Daarin geeft zij aan in 2035 alle (verontreinigde) baggerspecie te hebben verwijderd. In
de praktijk is er geen sprake van een achterstand in onderhoud in het landelijk gebied. Qua saneringen in
het stedelijk gebied zullen de waterbodems in het waterschap in 2015 op orde zijn.

Waterbeheersplan 2000-2004 verlengd tot 2006, hoogheemraadschap Amstel, Gooi en Vecht
Het hoogheemraadschap heeft voor 2020 een streefbeeld voor de waterbodem en baggeren in het
algemeen gedefinieerd:

• De onderhoudstoestand van wateren in het beheersgebied is zodanig dat de profielen van deze
wateren voldoen aan de eisen (voor afvoer van water, vaarwater, en waterkwaliteit) die zijn
vastgelegd in de (nieuwe) Keur.

• Alle waterbodems die een ernstig risico vormen voor de volksgezondheid (klasse 4+) zijn gesaneerd.
• De baggerlaag in wateren in het beheersgebied veroorzaakt vrijwel nergens meer een slechte

waterkwaliteit, door opwerveling van slib, zuurstofloosheid of de nalevering van nutriënten (fosfor-
en stikstofhoudende stoffen).

• Er zijn voldoende betaalbare verwerkings- en stortmogelijkheden voor klasse 3 en 4 baggerspecie.

Voorjaarsnota 2003, hoogheemraadschap De Stichtse Rijnlanden
In de voorjaarsnota formuleert het Hoogheemraadschap de doelstellingen:
• Uiterlijk in 2015 is de achterstand van onderhoudsbagger van het waterschap weggewerkt; na 2015

worden alle watergangen op voldoende diepte gehouden via het reguliere onderhoudsprogramma.
• Uiterlijk in 2020 is het saneringsprogramma voor waterbodems buiten het onderhoudsprofiel

uitgevoerd.

Bij de tweede doelstelling geldt dat het saneringsprogramma uit praktische overwegingen meeloopt met het
programma voor onderhoudsbaggeren. Daarom zal het saneringsprogramma in 2015 zijn uitgevoerd.

Baggerprogramma 2003-2012, hoogheemraadschap van de Alblasserwaard en de Vijfherenlanden
Het hoogheemraadschap heeft het ‘Meerjarenprogramma 2003-2012 voor de hoofdwatergangen,
voormalige hoofdwatergangen, boezemwateren, dijksloten en wegsloten in onderhoud bij het
Hoogheemraadschap van de Alblasserwaard en de Vijfherenlanden’ opgesteld. Met dit
meerjarenprogramma wordt het onderhoud van de watergangen weer op niveau gebracht en mogelijke
achterstanden weggewerkt. Dit houdt in dat de watergangen in het hoogheemraadschap in 2012 op orde
zullen zijn. Het plan was in de eerste helft van 2004 in de besluitvormingsfase, maar de praktische

Uitvoeringskader baggerspecie provincie Utrecht 2005-2010

40

uitvoering was al begonnen. Vanaf 2005 valt als gevolg van een herindeling van de waterschappen het deel
van Alblasserwaard dat in de provincie Utrecht ligt onder het waterschap Rivierenland.

Baggerdoelstelling Rijkswaterstaat
Rijkswaterstaat, waaronder de directie Utrecht, volgt de doelstelling van het Tienjarenscenario: het
wegwerken van de achterstanden, waaronder de saneringslocaties, in 25 jaar. De verwachting is dat er voor
rijkswateren meer tijd nodig zal zijn en dat 40 jaar, zoals al aangegeven in de Vierde Nota
Waterhuishouding [6], realistischer is.

Streekplan provincie Utrecht 2005-2015
Om schade door baggerachterstand te voorkomen zal de uitvoer van een aantal baggerprojecten zo snel
mogelijk moeten beginnen. In het Streekplan [9] onderstreept de provincie in verband hiermee het belang
van ingebruikname van de baggerspeciestort Zevenhuizen, voor voldoende afzetcapaciteit voor
baggerspecie. Daarnaast gaat de provincie in op het belang van doorgangdepots en op de wenselijkheid om
ruimte voor doorgangsdepots te reserveren, zodat voldoende ontwaterings- en verwerkingscapaciteit
ontstaat.

