
Samenwerkingsprogramma
Baggerspecie Noord-Holland
2003-2008

Januari 2003

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20082

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20083

1 Inleiding

2 Doelstelling en uitgangspunten van het samenwerkingsprogramma

2.1 Doelstelling

2.2 Ambitie

2.3 Samenwerking

3 Oplossingsrichtingen

3.1 Inleiding

3.2 Platform Baggerspecie Noord-Holland

3.3 Tienjarenscenario Waterbodems

3.4 Waterbodemsanering

3.5 Waterbeheer 21e eeuw

3.6 Samenhang

4 Van beleid naar uitvoering

4.1 Strategische aanpak

4.2 Projectorganisatie

4.3 Financiering en tijdsbeslag

5 Programmatische aanpak

5.1 Planning

5.2 Monitoring

5.3 Communicatie

5.4 Stimulerings- en financieringsregelingen

5.5 Informatiepunt baggerspecie Noord-Holland (IBNH)

6 Jaarplan 2003

Bijlagen

1 Actiepunten Platform Baggerspecie

2 Aanbevelingen Tienjarenscenario

3 Eenvoudige en geavanceerde technieken

4 Documenten

5 Praktische weblinks

Kaarten

Kaart 1: Vaarwegen in de provincie Noord-Holland

Kaart 2: Waterstaatkundige indeling provincie Noord-Holland

Kaart 3: Baggerdepots en verwerkingsinstallaties in de provincie Noord-Holland

Inhoud

■

■

■

■

■

5

7

11

15

19

25

27

39

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20084

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20085

Anno 2003 is het maatschappelijk probleem van de

baggerproblematiek nog steeds actueel. Het bagger-

beleid, vastgelegd in het Baggerspecieplan 1993-1995

en later in het Waterhuishoudingsplan Noord-

Holland 1998-2002, was de laatste jaren gericht op de

aanleg van grootschalige depots en stimulering van

hergebruik. Het beleid richtte zich op strategische en

organisatorische beslissingen, die werden over-

gelaten aan de probleemhebbers: waterschappen,

gemeenten, provincie en Rijk. De grootste problemen

traden op bij het realiseren van de beoogde

verwerking en berging. De hoge verwerkings- en

saneringskosten van verontreinigde bagger was voor

veel waterbeheerders reden om het onderhouds-

baggeren uit te stellen of zelfs er van af te zien.

Er was geen maatschappelijke druk om water-

bodems te saneren of regulier onderhoud te plegen.

In juli 2000 is de provincie in samenwerking met

Rijkswaterstaat van start gegaan met het Platform

Baggerspecie Noord-Holland. De maatschappelijke

druk om onze vaarwegen bevaarbaar te houden

neemt toe en het besef dat voor een vlotte afvoer bij

grote neerslag ook de keurdiepte van watergangen

een noodzakelijk vereiste is voor een goede water-

huishouding. Het platform heeft met haar eind-

advies van maart 2001 de aanpak van de bagger-

problematiek opnieuw een impuls gegeven met

gedragen oplossingsrichtingen. De provincie heeft

haar strategie opnieuw bepaald door de aan-

bevelingen over te nemen in haar Provinciaal

Milieubeleidplan 2002-2006. Essentieel hierin is dat

de provincie een positie wil gaan innemen die zij bij

de uitvoering van het beleid kan waarmaken. Voor

een succesvolle implementatie en uitvoering wil zij

dit doen in nauw overleg met de betrokken partijen.

De tekst in het Waterhuishoudingsplan over de

verwerking van bagger is met de vaststelling van het

Milieubeleidsplan komen te vervallen.

Parallel werd door het Tienjarenscenario Water-

bodems aanbevelingen op landelijk niveau geformu-

leerd om de verwijdering en verwerking van veront-

reinigde waterbodems voortvarend ter hand te

nemen. Nu met de Kabinetsreactie het bestuurlijk

advies werd onderschreven, kan slagvaardig worden

gewerkt aan de regionale uitwerking van het

Tienjarenscenario door het opzetten van een

landelijke werkstructuur en het inzetten van stimu-

leringsregelingen. De aanpak en uitgangspunten van

het Platform Baggerspecie NH sluiten goed aan op

de aanpak die het Rijk in het vervolg op Tienjaren-

scenario (fase 2) wil gaan volgen. Het voorliggend

programma voor de provincie Noord-Holland is de

regionale uitwerking van het Tienjarenscenario

Waterbodems.

Het Platform Baggerspecie heeft een inschatting

gemaakt van het aanbod van zoete baggerspecie in

Noord-Holland. De projectnota en milieueffect-

rapport ‘Structurele aanpak zoute baggerspecie-

problematiek in Noord-Holland’ van november 2001

heeft een inschatting gemaakt van het aanbod van

zoute baggerspecie. Uitgegaan wordt van 36 miljoen

m3 baggerspecie in-situ volume. Deze hoeveelheid is

onderverdeeld in drie categorieën:

■ onderhoudsspecie en nieuwe werken:

9 miljoen m3, klasse 3 en 4

15 miljoen m3, niet verspreidbare klasse 2;

■ saneringsspecie:

6 miljoen m3 klasse 3 en 4;

■ zoute baggerspecie:

6 miljoen m3 klasse 3 en 4 (volgens MER).

De provincie Noord-Holland is zelf ook probleem-

hebber van ca.1 miljoen m3 onderhoudsspecie en

ca.1 miljoen m3 saneringsspecie dat uit de provin-

ciale vaarwegen verwijderd zal moeten worden.

Voor de komende vijf jaar is voor vaarwegen

€ 32 miljoen begroot voor onderhouds- en sanerings-

werkzaamheden.

Inleiding

■

■

■

■

■

1

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20086

Ruim anderhalf jaar na het eindadvies van het

Platform Baggerspecie is een omslag nodig om van

de door het Platform geformuleerde actiepunten te

komen tot een daadwerkelijke uitvoering ervan.

Weliswaar zijn de actiepunten al deels uitgevoerd,

maar het moment is gekomen voor een gezamenlijke

strategie om de uitvoering te organiseren. De voor-

gestelde aanpak in het samenwerkingsprogramma is

tevens een stappenplan om via meten, berekenen,

begroten en programmering tot uitvoering te komen.

Gekozen is voor een regionale aanpak per deel-

stroomgebied met een trekkende rol van de hoog-

heemraadschappen. Op termijn zullen in Noord-

Holland alleen all-in waterschappen werkzaam zijn,

die als beleid hebben dat, indien mogelijk, het beheer

van gemeentelijk wateren met een waterhuishoud-

kundige functie overnemen.

Belangrijk voor de uitvoering zal zijn dat

gezamenlijk afwegingen worden gemaakt en

besloten zal worden welke alternatieven worden

ingezet en dat gebruik wordt gemaakt van de

aanwezige (locale) kennis van alle partijen. Het is

aan de partijen zelf om te bepalen hoe ze die doelen

willen bereiken. Samenwerking biedt mogelijkheden

voor meer milieuverantwoorde en kosteneffectievere

combinaties van storten en verwerken. Van de

partijen wordt een actieve houding gevraagd door

het opstellen van scenario’s over wanneer, waar en

hoeveel vrijkomende baggerspecie is te verwachten

en verwerkt kan worden, het combineren van werk-

zaamheden en het afstemmen van subsidie-

aanvragen.

Klassenindeling

De kwaliteit van baggerspecie kan worden

onderverdeeld in vijf klassen: 0 t/m 4.

Baggerspecie in de klassen 0 tot en met 2 is niet of

nauwelijks verontreinigd en behoeft geen

verwerking. Dikwijls kan deze specie worden

verspreid op de oever of in het watersysteem.

Deze specie valt buiten de aandacht van het

‘Platform Baggerspecie’, deze hoeveelheden zijn

niet onderzocht. Een deel van de klasse 2 specie is

echter niet verspreidbaar, vanwege de locatie

(grachten, kades, grote boezemwateren, volks-

tuinen, e.d.). Daarom dient deze specie elders

verwerkt of gestort te worden. Specie in de

klassen 3 en 4 is matig tot ernstig verontreinigd

met organische stoffen en/of zware metalen.

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20087

2.1 Doelstelling

Het doel van het programma is middels een doel-

matige samenwerking en een programmatische

aanpak het baggerprobleem in Noord-Holland

beheersbaar te maken. De programmatische aanpak

gaat over de noodzakelijk te verwijderen zoete en

zoute baggerspecie, die niet onder water of op het

land kan of mag worden verspreid. De samen-

werking gaat om toegevoegde waarde te genereren

in zaken betreffende de toedeling van rijksgelden, de

ruimtelijke ordening, de uitvoering sanerings-

baggeren volgens de Wet bodembescherming en om

in de lijn van het Platform Baggerspecie gestruc-

tureerd met elkaar in gesprek te zijn over onder-

houdsbaggeren, kennis uit te wisselen en netwerken

te koppelen.

De positie die de provincie met dit programma wil

innemen is dat zij de uitvoering van haar bagger-

speciebeleid wil waarmaken. Voor een succesvolle

uitvoering zal zij dit in overleg met betrokken

partijen moeten organiseren. Deze partijen zijn de

waterbeheerders: waterschappen, gemeenten,

provincie en Rijk. Het is aan de partijen zelf om te

bepalen hoe ze die doelen willen bereiken. Voor de

provincie zelf is een regisserende rol van belang,

maar zelf is zij ook waterbeheerder. Voor de

uitvoering moeten de overheden gezamenlijk met

private partijen en maatschappelijk organisaties tot

milieuverantwoorde en kosteneffectieve oplossingen

komen.

Uitvoering van het samenwerkingsprogramma moet

tot gevolg hebben dat op termijn de achterstand in

het onderhoudsbaggeren en saneringsbaggeren tot

het verleden zal behoren. Belangrijke onderdelen zijn

het in evenwicht brengen van een verantwoorde

capaciteit voor verwerken en storten met het

verwachte aanbod en in de weg er naar toe de kosten

en knelpunten in beeld brengen en oplossen.

De totale planperiode heeft een looptijd van 25 jaar,

maar wordt opgeknipt in stukken. De looptijd van

het eerste samenwerkingsprogramma beslaat een

periode van zes jaar. Hiermee wordt rekening

gehouden met het Saneringsprogramma

Waterbodem Rijkswateren 2003-2008.

2.2 Ambitie

Baggeren is van belang voor de zorg voor adequate

afwateringscapaciteit, vereiste diepgang voor de

beroepsvaart en verbetering van de waterkwaliteit.

Daarnaast is het ook van belang voor recreatievaart,

landbouw en visserij. De waterbodems kunnen om

die redenen niet onbeperkt blijven aangroeien. In het

kader van het waterbeleid voor de 21e eeuw zijn de

watergangen onvoldoende op orde voor hun water-

huishoudkundige functie.

Door tal van oorzaken komt de gewenste situatie niet

vanzelf tot stand. Hierbij zijn met name bepalend de

hoge kosten die met de verwijdering en verwerking

zijn gemoeid. Storten wordt gezien als de goed-

koopste oplossing en doorgaans zijn de financiële

middelen hierop gebaseerd. Binnen de grenzen van

Doelstelling en uitgangspunten van het
samenwerkingsprogramma

■

■

■

■

■

2

Ons beleid

Met het verwijderen van (verontreinigde)

baggerspecie willen wij bereiken dat:

■ een goede bevaarbaarheid van de Noord-

Hollandse vaarwegen en havens in stand blijft

of wordt bevorderd;

■ de kwaliteit van het oppervlaktewater kan

beantwoorden aan de daaraan gegeven

functie;

■ er voldoende capaciteit is of gecreëerd wordt

ten behoeve van de opvang c.q. afvoer van

overtollig water.

Provinciaal Milieubeleidsplan 2002-2006

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20088

de provincie Noord-Holland zijn weinig mogelijk-

heden voor grote putdepots. De aanleg hiervan in de

omringende wateren van de provincie stuit soms op

natuurlijke, wettelijke en milieuhygiënische

bezwaren, maar veel vaker op gebrek aan draagvlak.

Dit geldt eveneens voor locaties op het land.

Verspreid over de provincie zijn er weliswaar

diverse verwerkings- en stortlocaties, maar de

capaciteit is niet afgestemd op de te verwachte

hoeveelheid. Een ander belangrijk probleem is dat

‘vraag en aanbod’, in de zin van continuïteit van het

aanbod en verwerkingsmogelijkheden, op dit

moment niet goed tot stand komen.

De grote hoeveelheid en de slechte kwaliteit van de

te niet verspreidbare baggerspecie, maken het voor

alle partijen in de provincie Noord-Holland tot een

milieuprobleem. Daarom is het baggerbeleid speer-

punt van beleid geworden in het Provinciaal

Milieubeleidsplan 2002-2006.

2.3 Samenwerking

Noord-Holland heeft een goede ambtelijke samen-

werking met bestuurlijk commitment nodig voor de

aanpak van de baggerproblematiek. Binnen het

samenwerkingsverband behouden de partijen hun

eigen verantwoordelijkheid omdat ieder van hen

wettelijke taken heeft toegewezen gekregen voor het

op orde brengen en houden van watergangen. Dit

betreft taken voor het vaarwegbeheer, de waterhuis-

houding of de waterkwaliteit. De provincie heeft

voor de baggerproblematiek een beleidsmatige

verantwoordelijkheid op grond van de Wet milieu-

beheer voor preventie en hergebruik van bagger

binnen haar grondgebied, alsmede voor de eind-

verwerkingscapaciteit totdat het Rijk de eindverant-

woordelijkheid draagt voor de landelijke planning

hiervoor. De doelstelling van dit samenwerkings-

programma worden beter gediend door goede

samenwerking en coördinatie in de aanpak.

Samenwerking heeft voordelen, maar moet voldoen

aan voorwaarden en uitgangspunten.

Te vermelden voordelen zijn:

■ afstemming van de provinciale planvoor-

bereiding op de lokale uitvoering door water-

schappen, gemeenten, provincie en Rijk;

■ maken van milieuverantwoorde en kosten-

effectieve combinaties van storten en verwerken;

■ combineren van werkzaamheden;

■ afstemmen van baggerplannen, begrotingen en

subsidieaanvragen.

Hiermee samenhangende voorwaarden zijn:

■ een integrale aanpak vraagt een goede project-

organisatie en een breed draagvlak;

■ taken en verantwoordelijkheden in de project-

organisatie zijn vastgelegd;

■ vanuit een gezamenlijk communicatieplan is

iedere partij verantwoordelijk voor inbreng van

de eigen communicatie hierin;

■ tegenstrijdige belangen worden in overleg

opgelost;

■ gezamenlijke uitvoering vereist afstemming van

procedures;

■ samenwerking vereist flexibele instelling van alle

betrokken partijen;

■ de activiteiten moeten elkaar versterken.

Uitgangspunt bij een gezamenlijke aanpak zijn:

■ de eigen verantwoordelijkheid van de partijen;

■ ieder van de betrokken bestuursorganen draagt

bij vanuit zijn specifieke verantwoordelijkheden

en bevoegdheden;

■ partijen nemen op basis van eigen beleid

beslissingen over de inzet van middelen voor

waterbodems;

■ uitwerking van maatregelen vindt waar nodig en

mogelijk plaats op integrale wijze, wat betekent

dat de functies van de te baggeren watergangen,

de bestemming van de baggerspecie en de hieruit

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-20089

verkregen producten tezamen in de aanpak

worden betrokken;

■ uiteraard vindt dit plaats binnen het kader van

bestaand beleid.

Verwerking baggerspecie

De hoeveelheden vervuild baggerslib en de mate

waarin het vervuild is vormen een groot milieu-

probleem voor onze provincie. Daarom willen wij:

■ het baggerprobleem verkleinen door

verwijdering en verwerking van de bagger en

waar mogelijk preventie;

■ hoogwaardige baggerverwerking stimuleren

met behulp van stimuleringsgeld;

■ trekker zijn in het opstellen van het

uitvoeringsprogramma op basis van de

geformuleerde acties van het Baggerplatform

Noord-Holland;

■ de belangrijkste verontreinigingsbronnen van

de waterbodems inventariseren om zo maat-

regelen te kunnen treffen.

Provinciaal Milieubeleidsplan 2002-2006

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200810

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200811

3.1 Inleiding

Terugkijkend heeft zich een aantal ontwikkelingen

voorgedaan die, kijkend naar de baggerproblematiek

van groot belang zullen zijn voor de aanpak en de

oplossing van de Noord-Hollandse baggerproble-

matiek. Op de allereerste plaats moeten natuurlijk de

aanbevelingen van het Platform Baggerspecie

Noord-Holland worden genoemd. Daarnaast spelen

de resultaten van het landelijke Tienjarenscenario

Waterbodems een belangrijke rol bij het concreet ter

beschikking komen van middelen (financiën en

instrumenten). Op grond van de Wet bodem-

bescherming zijn middelen gereserveerd voor

onderzoek en sanering van waterbodems.

3.2 Platform Baggerspecie

Noord-Holland

In het Platform Baggerspecie Noord-Holland zijn

vertegenwoordigd het Rijk, de provincie Noord-

Holland en binnen de provinciegrenzen aanwezige

waterschappen, gemeenten, marktpartijen en natuur-

en milieuorganisaties. De organisaties of hun koepel-

organisaties hebben uitgesproken de baggerproble-

matiek te zien als een gemeenschappelijk probleem

en de aanpak als een gemeenschappelijke oplossing

voor de baggerproblematiek.

In onderstaand schema zijn de relaties binnen het

Platform Baggerspecie en de organisatie eromheen

weergegeven.

Oplossingsrichtingen

■

■

■

■

■

3

Figuur 3.1 Bestaande organisatiestructuur Platform Baggerspecie

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200812

Het Platform Baggerspecie heeft in haar eindadvies

van maart 2001 de oplossingsrichting op hoofdlijnen

in drie kernpunten geformuleerd. Om de kernpunten

te realiseren dient aan dertien actiepunten te worden

gewerkt. Het platform gaat uit van twintig jaar om

de achterstand in te lopen.

De oplossing is gebaseerd op drie kernpunten:

■ primair inzetten op eenvoudige technieken;

■ creëren van (tijdelijke) stortcapaciteit voor niet-

reinigbare specie en residu uit zandscheiding;

■ onderzoeken van de haalbaarheid van ther-

mische immobilisatie en bij gebleken haalbaar-

heid het opzetten een installatie op praktijk-

schaal.

Nadere uitwerking van de kernpunten vergt een

simultane uitvoering van dertien actiepunten.

De actiepunten hebben betrekking op verschillende

terreinen en op verschillende bestuurlijke niveaus:

■ verduidelijking of uitvoering van beleid voor

preventie, hergebruik en verwerkingstechnieken;

■ verhoging van de budgetten voor baggerwerk-

zaamheden;

■ aanpassing wetgeving of regelgeving;

■ opstellen convenanten;

■ vergroting van het aantal

bestemmingsmogelijkheden;

■ ontwikkelen van geavanceerde verwerkings-

technieken.

In bijlage 1 is een overzicht opgenomen van de

dertien actiepunten.

Een aantal acties moet mede mogelijk maken dat de

regionale verwerking van baggerspecie op struc-

turele en grootschalige wijze van de grond komt.

Belangrijke technieken in dit kader zijn zand-

scheiding, rijping, landfarming, koude en thermische

immobilisatie. Bijlage 3 geeft een overzicht van deze

verwerkingsopties die vallen onder de begrippen

eenvoudige of geavanceerde technieken.

Indien tussen aanbieders en verwerkers goede

afspraken kunnen worden gemaakt over aanbods-

garanties en afzet van producten van baggerspecie,

verwacht het baggerplatform aanzienlijk lagere

verwerkingsprijzen dan in het geval van het vast-

stellen van de prijzen per project. Voor de uit-

werking van die mogelijkheid voorziet actiepunt 7.

3.3 Tienjarenscenario

Waterbodems

Het Tienjarenscenario Waterbodems is het pro-

gramma van de gezamenlijke overheden voor de

structurele aanpak van de waterbodemproblematiek

in Nederland. Hierin zijn vertegenwoordigd alle

provincies, waterschappen en gemeenten. Opdracht-

nemer is het Bestuurlijk Overleg van het Tienjaren-

scenario Waterbodems en opdrachtgever is de

Staatssecretaris van Verkeer en Waterstaat.

De werkstructuur bestaat uit provinciale werk-

groepen met coördinatie van een Begeleidingsgroep

en een Kernteam AKWA. Voor elke provincie is een

Achtergronddocument opgesteld, dat gedetailleerd

de door derden aangeleverde gegevens bevat over

aanbod en bestemmingsmogelijkheden van bagger-

specie. Het Bestuurlijk Overleg van het Tienjaren-

scenario heeft in februari 2001 het basisdocument

‘Bagger in beeld’ en een bestuurlijk advies aan de

staatssecretaris aangeboden. Samen geven zij een

landelijke visie voor een structurele oplossing van de

baggerproblematiek.

Het Basisdocument formuleert vijf doelstellingen die

over 25 jaar zouden moeten zijn bereikt:

■ onderhoud en aanwas zijn met elkaar in even-

wicht;

■ er is geen achterstallig onderhoud meer;

■ saneringen zijn uitgevoerd;

■ de waterbodem wordt adequaat beheerd;

■ niet-verspreidbare bagger wordt zo min mogelijk

gestort.

Voor de programmering van de doelstellingen zijn

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200813

26 aanbevelingen geformuleerd, die de geconsta-

teerde knelpunten moeten oplossen. De aan-

bevelingen hebben in hoofdlijnen betrekking op:

■ beleid en regelgeving;

■ programmering;

■ financiering.

In bijlage 2 zijn de 26 aanbevelingen opgenomen.

In het bestuurlijk advies is een aantal mogelijke

oplossingsrichtingen verkend die voor zoete en

zoute baggerspecie anders uitpakken vanwege

verschillen in beleid en regelgeving.

■ Voor zoute baggerspecie zijn de voorgestelde

oplossingen concreter dan voor zoete bagger-

specie omdat de financiering hiervoor minder

problematisch is. Als mogelijke oplossings-

richting voor het niet verspreidbare deel van de

zoute baggerspecie wordt genoemd het opvullen

van overdiepte in havens en diepere gedeelten in

open wateren, met voor Noord-Holland als voor-

beeld het creëren van open putten. Geconstateerd

wordt dat door het nieuwe beoordelingssysteem

voor zoute baggerspecie de capaciteit van de

beschikbare depots in de regio’s Noord-Holland,

Friesland en Groningen nog minder toereikend

zijn.

■ De problematiek voor zoete baggerspecie is

complexer en omvangrijker dan voor zoute

baggerspecie. Een aantal scenario’s voor de

aanpak van de problematiek wordt geschetst,

waarbij het beschikbare budget het tempo

bepaalt alsmede de inzet van de voorkeurs-

volgorde van de ladder van Lansink en van

eenvoudige en geavanceerde verwerkings-

technieken.

In lijn met het bestuurlijk advies heeft het kabinet

met de Kabinetsreactie besloten de resterende

€ 150 miljoen ICES-2 gelden in te zetten voor het

inlopen van achterstanden in het noodzakelijke

baggerwerk (zie hoofdstuk 5.4), zonder nog een

besluit te nemen over een mogelijke aanpak. Het

Bestuurlijk Overleg heeft aangegeven een actieve rol

te willen spelen bij de uitwerking van het vervolg op

het bestuurlijk advies. Het heeft voorstellen gedaan

voor een werkstructuur dat aansluit op bestaande

werkverbanden en regionaal waterbeheer (stroom-

gebieden) en naast landelijke coördinatie ook

uitvoering door vertegenwoordiging uit regionale

(ambtelijke) groepen. Besluitvorming hierover moet

nog plaatsvinden.

3.4 Waterbodemsanering

Onderzoek naar en sanering van ernstig veront-

reinigde waterbodems in regionale wateren vallen

onder de Wet bodembescherming (Wbb). Sinds

1 augustus 1997 hebben de regionale waterkwali-

teitsbeheerders op grond van de Wbb de taak het

onderzoek en de sanering van waterbodems in

regionale wateren uit te voeren. De programmatische

aanpak van de waterbodemsanering en de eind-

verantwoordelijkheid daarvoor ligt bij het college

van Gedeputeerde Staten. De provincie stelt een

meerjarenprogramma Wet bodembescherming op,

waarvan de waterbodem een onderdeel is. Op basis

van het programma verleent het Rijk bijdragen voor

de aanpak van de waterbodemproblematiek.

Voorwaarde is dat de waterbodemproblematiek

samen met de overige ontwikkelingen wordt

beschouwd. Het vigerende programma is het

Bodemsaneringsprogramma 2001-2004. Binnen dit

programma worden jaarlijks gelden gereserveerd

van het door het Rijk beschikbare gestelde bodem-

saneringbudget voor onderzoek en sanering. Voor

de financiering van saneringen van waterbodems is

daarboven landelijk een budget gereserveerd, de

zogenaamde ‘waterbodem extra’ gelden. Op basis

van urgentie en de mate waarin derden participeren

wordt dit budget toegekend.

De drie hoogheemraadschappen in Noord-Holland

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200814

voeren op basis van het genoemde Bodemsanerings-

programma op diverse locaties projecten uit. Deze

waterkwaliteitsbeheerders hebben als beleid dat zij,

indien mogelijk, het beheer van gemeentelijke

wateren overnemen. Het Rijk heeft voor onderzoek

en sanering van rijkswateren een eigen waterbodem-

saneringsprogramma (zie par.5.4). De provincie

Noord-Holland stelt de provinciale wateren bagger-

beheersplannen op, waarvoor in de begroting voor

de komende vijf jaar € 32 miljoen is opgenomen voor

onderhouds- en saneringswerkzaamheden.

3.5 Waterbeheer 21e eeuw

De commissie Waterbeheer 21e eeuw pleit in haar

advies ‘Waterbeleid voor de 21e eeuw’ voor een

andere aanpak van het waterbeheer met meer

aandacht voor ruimte voor water. Het kabinet heeft

het advies nagenoeg overgenomen. Doelstelling is

een samenhangend beleid op te stellen en een

programma van maatregelen voor de middellange

termijn. De belangrijkste opdracht is de realisatie van

retentiegebieden voor wateropvang. Een belangrijk

onderdeel in de maatregelensfeer is dat de water-

afvoerende functie van watergangen op orde zijn.

3.6 Samenhang

Hoewel het Platform Baggerspecie NH regionale

doelstellingen nastreeft en het Tienjarenscenario

nationale doelstellingen, lopen de aanbevelingen en

de oplossingsrichtingen op hoofdlijnen niet uiteen.

Integendeel, samengevoegd vullen zij elkaar aan en

versterken de aanpak. De actiepunten van het Plat-

form Baggerspecie sluiten aan bij de aanbevelingen

van het Tienjarenscenario.

Wat betreft de organisatie van de aanpak ligt het

voor de hand de huidige structuur van het Platform

Baggerspecie te transformeren naar een regionale

uitwerking, waarbij wordt aangesloten bij de pro-

grammering van het Tienjarenscenario binnen de

beleidsdoelstellingen van het Milieubeleidsplan van

de provincie Noord-Holland. In hoofdstuk 4 is op

basis hiervan een voorstel uitgewerkt. De inspanning

is er op gericht gezamenlijk een deel van de

€ 150 miljoen ICES gelden naar Noord-Holland te

halen.

De uitvoeringstrategie richt zich op twee sporen:

1 Het verwijderings- en/ of verwerkingsspoor.

Zolang er nog beperkingen kleven aan de wijze van ver-

werking en/of toepassing van baggerspecie door de mate van

vervuiling, gebruiken wij de volgende voorkeursbenadering:

a Het zoveel mogelijk verwerken van verontreinigde en niet

verspreidbare bagger met eenvoudige technieken;

b Het thermisch immobiliseren (waardoor de verontreini-

gingen worden gefixeerd) van de overige bagger en van

het residu dat overblijft na toepassing van eenvoudige

verwerkingstechnieken, mits blijkt dat deze verwerkings-

techniek financieel en technisch verantwoord is. Daartoe

zullen wij een uitgebreid haalbaarheidsonderzoek

initiëren;

c Het door de betrokken partijen uitvoeren van de door het

Platform Baggerspecie Noord-Holland geformuleerde

acties ten behoeve van een structurele en effectieve aanpak

van het baggervraagstuk;

d Het stimuleren van onderzoek en uitvoeren van innova-

tieve technieken.

2 Het preventiespoor.

Doelstelling is dat de te verwijderen baggerspecie een

dusdanige kwaliteit heeft dat deze zonder nadere bewerking

kan worden toegepast of verspreid. Daartoe doen wij in 2001

en 2002 onderzoek naar de (diffuse) verontreinigingsbronnen

die tot vervuiling van water en waterbodem/slib leiden.

Onderdeel van dit project is het meten van atmosferische

depositie. Vervolgens zullen wij nagaan welke passende

saneringsmaatregelen tegen deze bronnen genomen kunnen

worden.

Provinciaal Milieubeleidsplan 2002-2006

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200815

4.1 Strategische aanpak

Om de aanbevelingen uit het Eindadvies van het

Platform Baggerspecie NH tot realisatie te brengen is

onderstaand een strategische aanpak voorgesteld.

De aanpak beoogt een aantal concrete producten op

te leveren in overleg en met inbreng van betrokken

partijen. De volgende fasen worden onderscheiden,

waarbij de partijen:

fase 1: een gezamenlijke organisatiestructuur

vaststellen

fase 2: gegevens voor waterbodemkwaliteits-

kaarten1), verwerking- en stortcapaciteit en

de optredende knelpunten inventariseren

fase 3: waterbodemkwaliteitskaarten en

knelpuntenoverzichten opstellen

fase 4: bestuurlijke besluitvorming over

programmavoornemens aangaan

fase 5: bestuurlijk committent aangaan voor

jaarplannen

Schematisch ziet de strategische aanpak er als volgt

uit:

4.2 Projectorganisatie

De uitvoering zal alleen in samenwerking met de

betrokken partijen zijn te realiseren. De uitdagingen

zijn enerzijds de technisch-inhoudelijke kant

(baggeren, verwerkingstechnieken, bestemmingen,

producttoepassingen), anderzijds de bestuurlijk-

organisatorische kant. Randvoorwaarde is dat de

betrokken partijen de achterstand in het baggeren

zelf ter hand willen nemen en niet over dragen of

laten bepalen door een van de andere partijen. Elk

van de partijen is immers een autonoom beslissende

actor. Om te voorkomen dat de besluitvorming ’te

divers’ zou worden, moet bij de besluitvorming

enige regie aanwezig zijn om geld en middelen

programmatisch in te zetten.

De start van de aanpak van het samenwerkings-

programma anno 2003 vindt niet in een volledig

‘stabiele’ situatie plaats met betrekking tot de taken

en samenstelling van de betrokken partijen.

In Noord-Holland is nog tot 2005 een reorganisatie

van het waterschapsbestel gaande. De zes water-

schappen ten noorden van het Noordzeekanaal zijn

op 1 januari 2003 opgegaan in het Hoogheemraad-

schap Hollands Noorderkwartier. De reorganisatie

zal naar verwachting nog niet hiermee direct

voltooid zijn. Ten zuiden van het Noordzeekanaal

Van beleid naar uitvoering

■

■

■

■

■

4

fase 1

1e kw. 2003

organisatie-

structuur

fase 2

3e kw. 2003

inventariseren

gegevens

fase 3

4e kw. 2003

opstellen

programma’s

fase 4

2ekw. 2004

bestuurlijk

besluit over

programma’s

fase 5 e.v.

2005 e.v.

uitvoering

jaarplannen

> > > >

Figuur 4.1 Strategische aanpak baggerproblematiek

1) Relatie met Meerjarenprogramma Bodemsanering NH 2002-2004

Waterbodems

Voor Noord-Holland ontbreekt een actueel

gebiedsdekkend overzicht van de kwaliteit van alle

waterbodems. Alleen voor boezem- en grotere

polderwateren bestaat een overzicht met meet-

gegevens uit de periode 1988 tot 1993. Ondanks

initiatieven van provincie en waterkwaliteits-

beheerders stagneert het saneren van veront-

reinigde waterbodems.

Provinciaal Milieubeleidsplan 2002-2006

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200816

moeten Rijnland en Groot-Haarlemmermeer op

1 januari 2005 met twee waterschappen in Zuid-

Holland opgaan in een provinciegrens over-

schrijdend nieuw Hoogheemraadschap van Rijnland.

Gemeenten zullen verdergaan met het overdragen

van hun taken voor stedelijk water met een water-

huishoudkundige functie aan het waterschap die de

belangen van de gemeenten in hun gebied dan

zullen vertegenwoordigen. Door deze ontwikke-

lingen is er in de eerste periode sprake van een

voortdurend wisselen van verantwoordelijkheden en

samenstelling van betrokken partijen. Dit heeft

gevolgen voor het opstellen van plannen en

begrotingen bij de partijen.

Voor nieuwe de projectorganisatie wordt de

bestaande structuur van het Platform Baggerspecie

NH (fig. 3.1) verlaten. Het uitgangspunt voor de

nieuwe organisatiestructuur (fig. 4.2) is dat deze

uitvoeringsgericht zal zijn en dat sommige partijen

niet meer zijn vertegenwoordigd door koepelorgani-

saties (m.u.v. de gemeenten en bedrijfsleven2) in de

stuurgroep). Waren in het platform de marktpartijen

en natuur- en milieuorganisaties in zowel het tech-

nisch als bestuurlijk overleg betrokken, in de nieuwe

organisatiestructuur is hen een rol toebedacht in de

klankbordgroep. Voorzitter van de projectgroep is

een projectleider van de provincie. Vanuit de project-

groep zal op landelijk niveau in het Tienjaren-

scenario worden deelgenomen.

De regionale uitvoering wordt gelegd bij de verant-

woordelijke partijen. Hierbij wordt uitgegaan van

een drietal regionale werkgroepen gerangschikt naar

de grenzen van de WB21- deelstroomgebieden, een

regionale werkgroep voor de provinciale wateren en

een regionale werkgroep voor de rijkswateren.

Trekker van een regionale werkgroep is een werk-

groepcoördinator. Vanuit de regionale werkgroep

zal in de projectgroep worden deelgenomen.

In de klankbordgroep is, zoals eerder vermeld, aan

de marktpartijen en natuur- en milieuorganisaties

een rol toebedacht. Hierin is ook plaats voor andere

belanghebbenden.

Voornoemde opzet sluit aan bij de aanbeveling van

het Tienjarenscenario om voor de werkstructuur

aansluiting te zoeken bij samenwerkings-

verbanden, in dit geval bij het regionaal water-

beheer inzake stroomgebieden.

De regionale werkgroepen zijn aldus:

■ RWG-HNK: omvat de watergangen in beheer bij

de waterschappen en gemeenten in het gebied

van het Hoogheemraadschap Hollands

Noorderkwartier.

■ RWG-RLD: omvat de watergangen in beheer bij

de waterschappen en gemeenten in de Noord-

Hollandse afdeling van het nieuwe Hoogheem-

raadschap Rijnland.

■ RWG-AGV: omvat de watergangen in beheer bij

de waterschappen en gemeenten in het Noord-

Hollandse gebied van het Hoogheemraadschap

Amstel, Gooi en Vecht.

■ RWG-PNH: omvat de alle watergangen in beheer

bij de provincie Noord-Holland.

■ RWG-RWS: omvat alle watergangen en zee-

havens in beheer bij het Rijk in de provincie

Noord-Holland.

Naast de regionale werkgroepen zijn er naar

behoefte technisch-inhoudelijke werkgroepen van

tijdelijke aard voor onderwerpen die specifiek

onderzoek behoeven en de projectgroep adviseren.

Op dit moment zijn mogelijke onderwerpen

thermische en koude immobilisatie en gebieds-

gerichte verwerking.

Om de besluitvorming binnen de autonoom partijen

op bestuurlijk niveau op elkaar af te stemmen, om

2) Gezien het vertrouwelijke karakter van financiering van

baggerwerken en de opzet van convenanten zijn er

gespreksonderdelen van het overleg die zonder het bedrijfsleven

moeten plaatsvinden

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200817

knopen door te hakken en om voortdurend

verzekerd te zijn van bestuurlijk draagvlak en

commitment is overleg op bestuurlijk niveau

onmisbaar. Daarom zal naar behoefte stuurgroep-

vergaderingen worden gehouden. Voorzitter van de

stuurgroep is de milieugedeputeerde van de pro-

vincie. Leden zijn de dijkgraven van de hoogheem-

raadschappen, een bestuurder namens de

gemeenten, een vertegenwoordiger van het bedrijfs-

leven en de hoofddirecteuren van Rijkswaterstaat.

Secretaris is de projectleider van de projectgroep.

De opzet van het organisatiemodel sluit aan op de

projectorganisatie van het Tienjarenscenario en is in

onderstaand schema weergegeven.

Stuurgroep bestuurlijke vertegenwoordiging van bestuurlijke besluitvorming en eindverantwoordelijk op

hoogheemraadschappen, gemeenten, hoofdlijnen over kwaliteit, voortgang, producten en budget

provincie, Rijk, bedrijfsleven

Projectgroep vertegenwoordigers van betrokken partijen: verantwoordelijk voor en bewaking processen, jaarplan,

waterschappen, gemeenten, provincie, Rijk uitvoerings-programma, monitoring en financiering; draagt

zorg voor communicatie, en vertaling van operationeel naar

strategisch en bestuurlijk niveau

Regionale vertegenwoordigers van bij de regio betrokken levert regionale bijdrage aan jaarplan, stemt deze af en

werkgroepen partijen, deskundigen en adviseurs monitort de uitvoering

Klankbordgroep vertegenwoordigers van in regio betrokken leveren van inbreng aan jaarplan, uitwisselen van informatie

marktpartijen, natuur- en milieuorganisaties,

deskundigen en adviseurs

Projectleider vertegenwoordiger van provincie voorzitter van projectgroep, verzorgt afstemming op

bestuurlijk en ambtelijk niveau, secretaris stuurgroep

Regionale werk- vertegenwoordiger van de regionale werk- coördinator en initiatiefnemer regionale werkgroep, reali-

groepcoördinator groep in de projectgroep seert afgesproken doelstellingen, stelt budgetten vast,

terugkoppeling naar projectgroep

Een nadere uitwerking van taken en verantwoordelijkheden is als volgt:

Figuur 4.2 Voorgestelde organisatiestructuur uitvoeringsorganisatie

Partij Samenstelling Taak en verantwoordelijkheid

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200818

4.3 Financiering en tijdsbeslag

De proceskosten voor de projectgroep en de regio-

nale werkgroepen worden gefinancierd door de

provincie en het Rijk (V&W) tezamen op basis van

een verplichting voor zes jaren. Provincie en het Rijk

zullen in onderling overleg een verdeelsleutel over-

eenkomen.

De kosten voor de werkzaamheden van de regionale

werkgroepen (coördinator, onderzoekskosten e.d.)

komen voor rekening van de partijen in de werk-

groep op basis van een verplichting voor zes jaren.

Deze werkgroepen stellen daarvoor een kosten-

begroting op en komen in onderling overleg een

verdeelsleutel overeen. De provincie draagt finan-

cieel bij.

Een inschatting van de kosten die voortvloeien uit de

uitvoering van maatregelen is moeilijk te maken.

De kosten van maatregelen komen voor rekening

van de waterbeheerder binnen bestaande finan-

cieringsstructuren en subsidiemogelijkheden.

Paragraaf 5.4 geeft de subsidiemogelijkheden weer

voor zowel de voorbereidings- als de uitvoerings-

fase.

De vergaderfrequentie voor deelname aan de

uitvoeringsorganisatie is al volgt geraamd:

■ Stuurgroep: 2 vergaderingen per jaar

■ Projectgroep: 6 vergaderingen per jaar

■ Regionale werkgroep: 12 vergaderingen per jaar

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200819

5.1 Planning

Op basis van de strategische aanpak in paragraaf 4.1

zijn de verschillende stappen uitgewerkt naar

producten en tijdsplanning. In dit ‘draaiboek’ is

rekening mee gehouden dat steeds vooruitlopend op

de definitieve vaststellingen resultaten zichtbaar

worden gemaakt.

Programmatische aanpak

■

■

■

■

■

5

fase 1 ■ organisatie en financiering samenwerkingsprogramma 1e kw. 2003

■ invullen werkgroepen en opstellen projectvoornemens, rekening houdend met de plan-

vorming TJS 2e fase

■ afstemmen projectvoornemens op de technisch inhoudelijke relaties en tijdsplanning in

de projectgroep

■ voorbereiding uitvoerende werkzaamheden werkgroepen

■ voorlopige indicatie door werkgroepen van de oplevering van de resultaten en begroting

van benodigde financiële middelen

■ overzicht lopende onderhouds- en sanerings-baggerwerkzaamheden

■ jaarplan 2003 (op basis bestaande baggerplannen)

fase 2 ■ in kaart brengen vervuilde waterbodems in lokale, regionale en rijkswateren met o.a. 3e kw.2003

gegevens over kwaliteit, aanpak, raming financiële middelen, tijdsdruk, relatie met

Meerjarenprogramma Bodemsanering (circulaire Landsdekkend beeld)

■ inventarisatie beschikbare verwerkings- en stortcapaciteit

■ inventarisatie voorlopige indicatie van knelpunten

fase 3 ■ opstellen waterbodemkwaliteitskaarten 4e kw. 2003

■ opstellen knelpuntennotitie m.b.t. economie, veiligheid, milieu

■ opstellen knelpuntenprogramma dat voorziet in een werkprogramma met oplossingen en

financiële gevolgen, rekening houdende met optimalisering van gebiedseigen verwerking

en stimulering van verwerking en hergebruik

■ overzicht lopende onderhouds- en sanerings-baggerwerkzaamheden

■ jaarplan 2004 (op basis lopende baggerplannen)

fase 4 ■ afstemmen projectvoornemens partijen 2e kw. 2004

■ bestuurlijke besluitvorming projectvoornemens en knelpuntenprogramma

■ opstellen algemene uitgangspuntenvoor jaarplan voor de resterende programmaperiode

■ uitvoering diverse projecten op basis knelpuntenprogramma en werkprogramma

■ opstellen jaarplan 2005 4e kw. 2004

fase 5 e.v. ■ opstellen jaarplan 2006 4e kw. 2005

■ opstellen jaarplan 2007 4e kw. 2006

■ opstellen jaarplan 2008 4e kw. 2007

Fasering Kernactiviteiten Gereed

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200820

5.2 Monitoring

De regionale werkgroepen monitoren de uitvoering

van de regionale aanpak en rapporteren hierover

naar de projectgroep. De projectgroep rapporteert

hierover naar het Tienjarenscenario en de stuur-

groep.

Product

De projectgroep monitort de voortgang van de

aanpak van de waterbodemproblematiek in Noord-

Holland. Per jaar wordt een jaarplan geproduceerd

op basis van (deel)plannen van de regionale werk-

groepen.

5.3 Communicatie

Gezien de omvang van het totale samenwerkings-

programma en de langdurige looptijd dient het

programma ondersteund te worden door goede

communicatie. Een communicatieplan zal worden

opgesteld door de projectgroep. De belangrijkste

communicatiedoelen zijn:

■ bekendheid geven aan het baggerbeleid, het

samenwerkingsprogramma en de voortgang;

■ creëren van begrip en acceptatie en zo mogelijk

draagvlak voor de realisatie van verwerkings- en

opslagdepots.

Omdat in voorgestelde organisatiestructuur de

volgende organisaties niet zijn opgenomen, zal de

communicatie specifiek aandacht zijn voor

communicatie naar:

■ marktpartijen;

■ Vereniging Natuurmonumenten;

■ Milieufederatie Noord-Holland;

■ beroepsbinnenvaart;

■ watersportbranche.

Het basisverhaal van het baggerbeleid is te vertalen

in een set van boodschappen:

■ baggerprobleem, wat is er aan de hand;

■ waarom wordt gebaggerd, meer aandacht voor

de maatschappelijke component;

■ wat is bagger en waar laat je het;

■ wat betekent het nu voor de burger en het

bedrijfsleven.

Verder wordt een evenementenkalender

bijgehouden.

Product

Het verkrijgen van een maatschappelijk, bestuurlijk

en uitvoerend draagvlak voor het samenwerkings-

programma. Het anticiperen en afstemmen op de

informatiebehoefte.

5.4 Stimulerings- en

financieringsregelingen

Van belang is rekening te houden met financierings-

kaders en stimuleringsregelingen. Op projectniveau

worden de verschillende financieringsbronnen in

kaart gebracht, maar de aanvragen worden op

uitvoeringsniveau gedaan. Op projectniveau wordt

voorts nagegaan of door koppeling van onderhouds-

en saneringsbudgetten kosteneffectieve oplossingen

mogelijk zijn.

In reactie op het bestuurlijk advies van het

Tienjarenscenario heeft het Rijk € 150 miljoen uit

ICES-2 ingezet voor het inlopen van achterstanden in

het noodzakelijke baggerwerk in de periode tot en

met 2006. Hiervan wordt € 85 miljoen ingezet als

impuls voor de uitvoering van baggerplannen in

bebouwd gebied, € 25 miljoen voor sanering van

regionale wateren (waar de provincies gebruik van

kunnen maken) en € 40 miljoen voor sanering van

rijkswateren.

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200821

Op dit moment zijn de volgende financierings- en

stimuleringsregelingen actueel of in voorbereiding:

■ Tijdelijke regeling eenmalige subsidies

baggerplannen bebouwd gebied

Doelstelling van de regeling is de baggerproble-

matiek beter in beeld te brengen door het opstellen

van baggerplannen te stimuleren De regeling

subsidieert tot 50 procent van de kosten voor het

opstellen van een baggerplan voor het bebouwde

gedeelte van een gemeente. Gemeenten of water-

schappen kunnen een aanvraag indienen bij het

RIZA. De regeling is in het jaar 2000 van start gegaan

en zou oorspronkelijk lopen tot 1 januari 2003.

Inmiddels is besloten om de regeling te verlengen tot

1 januari 2005.

■ Subsidieregeling Uitvoering baggerprojecten

bebouwd gebied (Subbied)

Uitgangspunt is dat de regeling omstreeks

1 januari 2003 van start zal gaan. Gemeenten of

waterschappen kunnen uiterlijk tot 1 mei 2007 een

aanvraag indienen, maar de regeling stopt eerder als

het beschikbare budget is uitgeput. Een van de voor-

waarden om in aanmerking te komen voor subsidie

is het hebben van een baggerplan. De regeling sluit

aan op de Tijdelijke regeling eenmalige subsidies

baggerplannen bebouwd gebied, maar voor een

toekenning hoeft een baggerplan niet gebruik te

hebben gemaakt van die regeling. Drie onderdelen

worden gesubsidieerd: het baggeren, het transport

en de bestemming van de baggerspecie (w.o. aanleg

tijdelijke depots). De regeling subsidieert tot een-

derde van de kosten. Zouden bijvoorbeeld

gemeenten en waterschappen elk een even grote

bijdrage leveren, dan leidt de gereserveerde

€ 85 miljoen uiteindelijk tot een financiële

inspanning van € 255 miljoen. Hiermee beoogt de

regeling de betrokken overheden aan te zetten tot

een structurele verhoging van de benodigde

budgetten ten behoeve van baggerwerkzaamheden.

■ Tijdelijke Stimuleringsregeling verwerking

baggerspecie (SVB)

De Tijdelijke Stimuleringsregeling verwerking

baggerspecie is van toepassing op klasse 3 of 4

baggerspecie en beoogt gemiddeld genomen het

verschil in kosten tussen verwerken en storten te

overbruggen. De subsidie is hoger naarmate de

specie meer verontreinigd is, waarbij de kwaliteit in-

situ maatgevend is. Alleen de verwerker kan bij

Novem een subsidieaanvraag indienen.

De belangrijkste voorwaarden zijn dat een verklaring

van niet-reinigbaarheid (i.v.m. zandgehalte) voor de

partij baggerspecie is afgegeven door het Service

Centrum Grond (SCG) en een contract kan worden

overgelegd. Aanvragen kunnen tot 21 juli 2006

worden ingediend, maar de regeling stopt eerder als

het beschikbare budget is uitgeput. Het subsidie-

plafond van de regeling bedraagt € 39 miljoen.

De aanvragen worden behandeld op volgorde van

binnenkomst. Er geldt dus: wie het eerst komt, het

eerst maalt.

■ Meerjarenprogramma bodemsanering

2002-2004

Het Meerjarenprogramma Bodemsanering van de

provincie Noord-Holland bevat op hoofdlijnen het

Noord-Hollandse (water)bodemsaneringsbeleid, de

planning en de financiering voor bodemonderzoeks-

en saneringsprojecten zowel voor het ISV als de

Wbb. Het programma is voor het ministerie van

VROM basis voor het beschikbaar stellen van de

benodigde budgetten met het doel het realiseren van

de NMP3 doelstellingen voor (water)bodem-

sanering.

De meerjarenprogramma’s worden opgesteld voor

saneringslocaties in het stedelijk als landelijk gebied.

Het ministerie heeft twee circulaires opgesteld ter

zake Landsdekkend Beeld Landbodems Bodemver-

ontreiniging. De provincies moeten hiervoor een

landsdekkend beeld tot het jaar 2023 maken. Eind

2003 dient het landsdekkend beeld gereed te zijn en

in 2004 een werk-voor-raadlijst. Vanaf 1 januari 2005

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200822

zal de programmering van de bodemsaneringen

worden opgenomen in een Meerjarenprogramma

Wbb, dat om het synchroon te laten lopen met het

ISV, vijfjarig zal worden.

■ Saneringsprogramma waterbodem rijkswateren

2003-2008

Het Saneringsprogramma waterbodem rijkswateren

is het programma voor het onderzoek en de sanering

van ernstig verontreinigde waterbodem van de rijks-

wateren. De kosten komen ten laste van de Wet

bodembescherming. Het programma geeft aan in

welk jaar aan welke locaties middelen worden

besteed aan de voorbereiding en sanering van de

waterbodems. Verder geeft het programma de

concrete planning aan voor de eerstkomende twee

jaar voor onderzoek en/of sanering met een doorkijk

naar de daaropvolgende vier jaar. Voor Noord-

Holland is voor de jaren 2003-2004 een sanering

geprogrammeerd voor de Petroleumhaven in

Amsterdam. Andere saneringslocaties zijn de Jan

van Riebeeckhaven en Cornelis Douweskanaal in

Amsterdam, de Buitenhaven in IJmuiden en de

Vissershaven in Den Oever. Rijkswaterstaat heeft het

beheer van de Vecht overgedragen aan het

Hoogheemraadschap AGV met de afspraak dat

Rijkswaterstaat de uit te voeren saneringen

financiert.

■ Wet belasting op milieugrondslag (Wbm)

Vanaf 1 januari 2002 wordt belasting geheven op het

storten van reinigbare baggerspecie. Hieronder

wordt verstaan baggerspecie met een zandgehalte

van 60% of meer, gemeten in-situ. De Wbm en SVB

hanteren dezelfde inhoudelijke begrippen voor wat

wordt verstaan onder ‘niet reinigbare verontreinigde

baggerspecie’.

5.5 Informatiepunt baggerspecie

Noord-Holland (IBNH)

Om het probleem op te lossen dat er onvoldoende

parate kennis voorhanden is, heeft het Technisch

Overleg het initiatief genomen om in Noord-Holland

een onafhankelijk en neutraal informatiepunt

baggerspecie in het leven te roepen. Het informatie-

punt heeft het doel het verwerken en hergebruiken

van baggerspecie te stimuleren en te ondersteunen.

Deze organisatie moet nog een concrete invulling

krijgen op basis van een publiekprivaat samen-

werkingsverband. Naar verwachting kan het

informatiepunt medio 2003 worden ingesteld. Eind

2003 moet het informatiepunt volledig operationeel

zijn. De waterbeheerders in Noord-Holland zijn

daarnaast in overleg over het opstellen van een

aanbodsconvenant baggerspecie, waar nog nader

een standpunt zal worden ingenomen.

De belangrijkste onderdelen van het werkpakket van

het informatiepunt zijn:

■ het transparant en zonder voorbehoud

verstrekken van informatie en advies aan de

aangesloten deelnemers over procedures,

verwerkingstechnieken, onderzoeksresultaten en

subsidiemogelijkheden voor de verwerking van

baggerspecie;

■ het met een geautomatiseerd informatiesysteem

op een snel toegankelijke manier actuele infor-

matie direct beschikbaar maken van aanbod- en

verwerkingsgegevens, om vraag en aanbod

gemakkelijk tot stand te laten komen;

■ het verminderen van het negatieve imago van

baggerspecie en verwerking er van.

Het Informatiepunt baggerspecie Noord-Holland zal

geen deel uitmaken van de voorgestelde organisatie-

structuur (figuur 4.2). Het heeft een bestuur samen-

gesteld uit de deelnemende partijen, die de kosten

van het informatiepunt dragen. Het fungeert als

helpdesk voor deelnemende en andere partijen.

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200823

Het voorstel is dat vijf deelnemende partijen een

gelijk deel (20%) van de kosten dragen. De deel-

nemende partijen zijn:

■ Rijk (Rijkswaterstaat Directie Noord-Holland);

■ provincie Noord-Holland;

■ Noord-Hollandse gemeenten;

■ Noord-Hollandse waterschappen;

■ Noord-Hollandse verwerkers.

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200824

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200825

Op basis van het samenwerkingsprogramma zal

jaarlijks een jaarplan door de projectgroep worden

opgesteld. Voor het jaar 2003 zal de opzet van het

jaarplan vooralsnog zijn gebaseerd op de lopende

baggerplannen van de partijen en kan als voorbeeld

dienen voor de jaarplannen voor de jaren erna.

De volgende gegevens zijn door de betreffende

waterbeheerders verstrekt voor het jaar 2003:

Jaarplan 2003

■

■

■

■

■

6

HH Rijnland diverse watergangen 175.000 m3 in-situ stort Rijnland 7,2 gaat om één project

in Haarlem klasse 2: 50% Haarlem van 350.000 m3

klasse 3: 10% te verwijderen in

klasse 4: 40 % 2003 en 2004

Provincie ■ sanering Amstel ■ 335.000 m3 in-situ ■ verwerking/ provincie NH 10,2 looptijd: sep 2002-

Noord-Holland te Uithoorn berging april 2004

■ Ilperveld ■ 270.000 m3 in-situ ■ verwerking NH/US/NHL 4,0 1e fase 2003-2005

2e fase 2004-2008

Water- Baggerhoeveel- Wijze Finan.

beheerder Baggerlocatie heid en kwaliteit verwerking Actoren inzet in M€ Toelichting

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200826

B
Bijlagen

■

■

■

■

■

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200828

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200829

D
e

ba
gg

er
pr

ob
le

m
at

ie
k

in
 N

oo
rd

-H
ol

la
nd

 v
ra

ag
t o

m
 e

en
 k

ra
ch

td
ad

ig
e

aa
np

ak
 e

n
ui

tv
oe

ri
ng

 v
an

 d
e

de
rt

ie
n

ac
tie

pu
nt

en
 d

ie
 h

et
 P

la
tf

or
m

 b
ag

ge
rs

pe
ci

e
N

H
 in

 h
aa

r e
in

da
dv

ie
s

va
n

m
aa

rt
 2

00
1

he
ef

t g
ef

or
m

ul
ee

rd
. D

e
aa

np
ak

 v
er

ei
st

 d
e

in
ze

t v
an

 a
lle

 b
et

ro
kk

en
 p

ar
tij

en
 o

p
al

le
 fr

on
te

n
en

 a
lle

 n
iv

ea
us

. D
e

le
de

n
va

n
he

t p
la

tf
or

m
, i

.e
. a

lle
 w

at
er

be
he

er
de

rs

in
 N

oo
rd

-H
ol

la
nd

, d
e

ve
rw

er
ke

rs
 e

n
na

tu
ur

- e
n

m
ili

eu
or

ga
ni

sa
tie

s
he

bb
en

 d
e

ac
tie

pu
nt

en
 o

nd
er

sc
hr

ev
en

. D
e

ac
tie

pu
nt

en
 h

eb
be

n
be

tr
ek

ki
ng

 o
p

pr
ev

en
tie

, b
el

ei
d,

 w
et

ge
vi

ng
,

be
st

em
m

in
ge

n
en

 a
an

bo
dg

ar
an

tie
s.

1
Pr

ev
en

tie
Pr

oj
ec

to
rg

an
isa

tie
 D

iff
us

e
br

on
ne

n
di

en
t

W
er

kg
ro

ep
 B

ro
nn

en
on

de
rz

oe
k

he
ef

t
Al

s n
ie

t …
1

zi
ch

 s
pe

ci
fie

k
te

 ri
ch

te
n

op
 b

ag
ge

rp
ro

bl
e-

on
de

rz
oe

ks
ra

pp
or

t a
fg

er
on

d.
 M

aa
t-

Ee
n

su
cc

es
vo

lle
 to

ep
as

sin
g

bi
jv

oo
rb

ee
ld

 v
an

pr
ev

en
tie

ve
 m

aa
tr

eg
el

en
 b

et
ek

en
t e

n

m
at

ie
k

ne
t i

nz
et

 s
pe

er
pu

nt
en

 d
ie

re

ge
le

n
vo

or
 h

et
 p

ro
gr

am
m

a
D

iff
us

e
bi

jst
el

lin
g

va
n

he
t g

es
ch

at
te

 a
an

bo
d

va
n

he
t g

ep
ro

gn
os

tic
ee

rd
e

aa
nb

od
 (

ci
rc

a

bi
jd

ra
ge

n
aa

n
be

te
re

 s
pe

ci
ek

w
al

ite
it.

Br
on

ne
n

w
or

de
n

op
ge

st
el

d.
31

 m
ilj

oe
n

m
3)

 in
 z

ow
el

 k
w

an
tit

at
ie

ve
 a

ls
kw

al
ita

tie
ve

 z
in

. H
eb

be
n

ni
eu

w
e

pr
ev

en
tie

ve

m
aa

tr
eg

el
en

 g
ee

n
su

cc
es

 d
an

 b
lij

ft
he

t g
ep

re
se

nt
ee

rd
e

st
ap

pe
ns

ch
em

a
on

ve
rk

or
t v

an

to
ep

as
sin

g!
 B

ov
en

st
aa

nd
 h

ee
ft

du
s

vo
or

al
 b

et
re

kk
in

g
op

 d
e

ex
tr

a
m

aa
tr

eg
el

en
, b

ov
en

op

w
at

 w
at

er
be

he
er

de
rs

 n
u

al
 v

er
w

ac
ht

en
. U

itb
lij

ve
n

va
n

pr
ev

en
tie

ve
 m

aa
tr

eg
el

en

be
te

ke
nt

 z
ek

er
e

aa
nw

as
 v

an
 v

er
on

tr
ei

ni
gd

e
ba

gg
er

sp
ec

ie

2
Ee

nd
ui

di
g

be
le

id
Pr

ov
in

ci
e

ga
at

 n
a

of
 a

an
ge

ga
ne

 v
er

pl
ic

h-
N

ot
iti

e
is

in
 v

oo
rb

er
ei

di
ng

.
Al

s n
ie

t …
2

tin
ge

n
in

 b
el

ei
ds

pl
an

ne
n

en
 b

eg
ro

tin
ge

n
A

ls
de

 (o
n)

m
og

el
ijk

he
de

n
vo

or
 b

ep
aa

ld
e

op
tie

s
va

n
ve

rw
er

ke
n

en
 b

er
ge

n
va

n
ba

gg
er

va
n

w
at

er
sc

ha
pp

en
 e

n
ge

m
ee

nt
en

 o
ok

sp

ec
ie

 n
ie

t e
en

du
id

ig
 e

n
m

et
 e

en
 b

ep
aa

ld
e

lo
op

tij
d

va
n

te
nm

in
st

e
en

ke
le

 ja
re

n
w

or
de

n

da
ad

w
er

ke
lij

k
w

or
de

n
ui

tg
ev

oe
rd

.
va

st
ge

le
gd

, b
lij

ft
he

t u
itn

od
ig

en
d

om
, w

aa
r d

at
 m

ili
eu

hy
gi

ën
isc

h
of

 q
ua

 o
nd

er
ho

ud
s

sit
ua

tie
 v

er
an

tw
oo

rd
 is

, b
ag

ge
rw

er
k

ui
t t

e
st

el
le

n.
 D

it
ge

be
ur

t d
an

 in
 d

e
ho

op
 o

f

ve
ro

nd
er

st
el

lin
g

da
t e

r l
at

er
 b

et
er

 b
et

aa
lb

ar
e

op
tie

s
be

sc
hi

kb
aa

r k
om

en
. D

an
 o

ok

w
or

de
n

ge
en

 b
ud

ge
tt

en
 g

ea
llo

ce
er

d
en

 k
om

en
 c

on
ve

na
nt

en
 tu

ss
en

 a
an

bi
ed

er
s

en

ve
rw

er
ke

rs
 n

ie
t v

an
 d

e
gr

on
d.

3
Ve

rh
og

in
g

bu
dg

et
te

n
W

at
er

be
he

er
de

rs
 re

se
rv

er
en

 in
 m

ee
rja

re
n-

Su
bs

id
ie

re
ge

lin
ge

n
st

im
ul

er
en

 s
tr

uc
tu

re
le

Al
s n

ie
t …

3

be
gr

ot
in

g
bu

dg
et

te
n

vo
or

 a
an

pa
k

ba
gg

er
-

ve
rh

og
in

g
va

n
bu

dg
et

te
n

vo
or

 b
ag

ge
r-

G
ee

n
of

 te
 la

ge
 b

ud
ge

tt
en

 b
et

ek
en

t n
ie

t o
f t

e
w

ei
ni

g
ba

gg
er

en
. T

ev
en

s
ku

nn
en

 d
an

pr
ob

le
m

at
ie

k.
w

er
kz

aa
m

he
de

n
bi

j g
em

ee
nt

en
, w

at
er

-
co

nv
en

an
ta

fs
pr

ak
en

 ro
nd

om
 a

an
bo

d
en

 a
fz

et
 n

ie
t w

or
de

n
ge

re
al

ise
er

d.
 B

ij
ui

tb
lij

ve
n

sc
ha

pp
en

, p
ro

vi
nc

ie
s

en
 R

ijk
. D

e
pr

ov
in

ci
e

va
n

af
sp

ra
ke

n
ro

nd
om

 a
an

vo
er

 v
an

 s
pe

ci
e

en
 a

fz
et

 v
an

 p
ro

du
ct

en
 z

ul
le

n
de

N
oo

rd
-H

ol
la

nd
 h

ee
ft

in
 d

e
be

le
id

s-
ve

rw
er

ki
ng

sk
os

te
n

vo
or

 a
lle

 a
an

bi
ed

er
s

st
ijg

en

be
gr

ot
in

g
20

03
 e

en
 b

ed
ra

g
va

n
€

10
0.

00
0

op
ge

no
m

en
 v

oo
r o

ps
te

lle
n

ba
gg

er
pl

an

N
oo

rd
-H

ol
la

nd
se

 v
aa

rw
eg

en
.

Actiepunten Platform Baggerspecie N-H

■

■

■

■

■

1

N
r.

A
ct

ie
pu

nt
O

m
sc

hr
ijv

in
g

St
an

d
va

n
za

ke
n

to
t

nu
 t

oe
A

an
te

ke
ni

ng
en

 in
 e

in
da

dv
ie

s
Pl

at
fo

rm
ba

gg
er

sp
ec

ie
 N

H

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200830

4a
A

an
pa

ss
in

g
bo

uw
st

of
fe

n-
Pr

ov
in

ci
e

N
oo

rd
-H

ol
la

nd
 d

rin
gt

 b
ij

M
in

ist
er

ie
 v

an
 V

RO
M

 b
er

ei
dt

 v
oo

r a
rs

ee
n

Al
s n

ie
t..

.4
a

be
slu

it
m

.b
.t.

 a
rs

ee
n

en

VR
O

M
 o

p
aa

n
da

t h
er

ge
br

ui
k

va
n

ba
gg

er
-

ee
n

aa
np

as
sin

g
va

n
he

t B
ou

w
st

of
fe

nb
es

lu
it

A
ls

de
 s

ul
fa

at
ui

tlo
og

no
rm

 e
n

de
 a

rs
ee

ns
am

en
st

el
lin

gs
no

rm
 v

aa
r g

eb
ie

ds
ei

ge
n

sp
ec

ie

su
lfa

at
sp

ec
ie

 in
 N

oo
rd

-H
ol

la
nd

, d
at

 v
an

 n
at

ur
e

vo
or

.
ni

et
 w

or
de

n
aa

ng
ep

as
t,

is
ee

n
gr

oo
t d

ee
l v

an
 d

e
sp

ec
ie

 n
a

rij
pi

ng
/la

nd
fa

rm
in

g
ni

et

aa
nw

ez
ig

e
ar

se
en

 e
n

su
lfa

at
 b

ev
at

,
he

rb
ru

ik
ba

ar
. A

lte
rn

at
ie

ve
 b

es
te

m
m

in
ge

n
zi

jn
 e

ne
rz

ijd
s

de
 in

 h
et

 a
lg

em
ee

n
du

ur
de

re

m
og

el
ijk

 w
or

dt
 g

em
aa

kt
.

im
m

ob
ili

sa
tie

te
ch

ni
ek

en
 e

n
an

de
rz

ijd
s

st
or

te
n.

4b
A

an
pa

ss
in

g
bo

uw
st

of
fe

n-
Pr

ov
in

ci
e

N
oo

rd
-H

ol
la

nd
 d

rin
gt

 b
ij

M
in

ist
er

ie
 v

an
 V

RO
M

 b
er

ei
dt

 v
oo

r m
in

e-
Al

s n
ie

t..
.4

b

be
slu

it
m

.b
.t.

 u
itl

og
in

g
VR

O
M

 o
p

aa
n

da
t h

er
ge

br
ui

k
 v

an
 m

et
ra

le
 o

lie
 e

en
 a

an
pa

ss
in

g
va

n
he

t B
ou

w
-

In
di

en
 d

e
ve

rr
ui

m
in

g
ni

et
 w

or
dt

 d
oo

rg
ev

oe
rd

, z
al

 n
aa

r s
ch

at
tin

g
sle

ch
ts

 e
en

 k
w

ar
t t

ot

PA
K

en
 m

in
er

al
e

ol
ie

PA
K

en
 m

in
er

al
e

ol
ie

 v
er

on
tr

ei
ni

gd
e

st
of

fe
nb

es
lu

it
vo

or
.

de
 h

el
ft

va
n

de
 n

u
ge

pr
og

no
st

ic
ee

rd
e

ho
ev

ee
lh

ei
d

vo
or

 k
ou

de
 im

m
ob

ili
sa

tie
 in

ba
gg

er
sp

ec
ie

 m
og

el
ijk

 w
or

dt
 g

em
aa

kt

aa
nm

er
ki

ng
 k

am
en

 v
oo

r d
ez

e
te

ch
ni

ek
 (0

,4
-0

,8
 m

ilj
oe

n
m

3
in

 p
la

at
s

va
n

do
or

 o
ok

 te
 k

ijk
en

 n
aa

r u
itl

oo
gg

ed
ra

g
1,

5
m

ilj
oe

n
m

3)
.

va
n

de
ze

 s
to

ffe
n.

5
M

aa
tr

eg
el

en
 o

m
 s

to
rt

Ba

gg
er

pl
at

fo
rm

 d
rin

gt
 b

ij
V&

W
 o

p
aa

n
Va

na
f 1

 ja
nu

ar
i 2

00
2

is
he

t s
to

rt
en

 v
an

Al

s n
ie

t..
.5

te
ge

n
te

 g
aa

n
da

t r
ei

ni
gb

aa
rh

ei
ds

cr
ite

riu
m

 w
or

dt
 g

el
eg

d
re

in
ig

ba
re

 b
ag

ge
rs

pe
ci

e
(>

60
%

 z
an

d)

A
ls

ee
n

st
or

tv
er

bo
d

er
 n

ie
t k

om
t (

of
 d

e
he

ffi
ng

 m
et

 e
en

 v
er

ge
lij

kb
aa

r e
ffe

ct
) w

or
dt

op
 5

0%
 z

an
d

en
 p

le
it

op
 s

to
rt

ve
rb

od
 o

p
be

la
st

 v
ia

 W
bm

.
ve

rw
er

ke
n

va
n

ba
gg

er
sp

ec
ie

 n
ie

t o
f s

le
ch

ts
 te

n
de

le
 c

on
cu

rr
er

en
d

m
et

 s
to

rt
en

 e
n

w
or

dt

re
in

ig
ba

re
 s

pe
ci

e
en

 in
di

en
 n

od
ig

 e
en

w

aa
rs

ch
ijn

lij
k

he
t m

er
en

de
el

 g
es

to
rt

. D
aa

rn
aa

st
 z

al
 m

in
de

r s
ec

un
da

ire
 b

ou
w

st
of

 u
it

W
bm

-h
ef

fin
g.

ba
gg

er
sp

ec
ie

 w
or

de
n

ge
pr

od
uc

ee
rd

 e
n

m
in

de
r p

rim
ai

re
 b

ou
w

st
of

 w
or

de
n

be
sp

aa
rd

.

6
A

fs
pr

ak
en

 o
ve

r h
et

D

e
af

ze
t v

an
 p

ro
du

ct
en

 u
it

ba
gg

er
sp

ec
ie

D
e

Ti
jd

el
ijk

e
St

im
ul

er
in

gs
re

ge
lin

g
Al

s n
ie

t..
.6

ge
br

ui
k

va
n

se
cu

nd
ai

r
di

en
t t

e
w

or
de

n
ge

st
im

ul
ee

rd
 d

oo
r b

ijv
.

ve
rw

er
ki

ng
 b

ag
ge

rs
pe

ci
e

(S
VB

) i
s

in

In
di

en
 v

oo
r h

et
 g

eb
ru

ik
 v

an
 s

ec
un

da
ir

m
at

er
ia

al
 n

ie
ts

 w
or

dt
 a

fg
es

pr
ok

en
, b

es
ta

at
 d

e

m
at

er
ia

al
ce

rt
ifi

ce
rin

g
of

 v
oo

rs
ch

rij
ve

n
in

 e
ig

en

w
er

ki
ng

 g
et

re
de

n
om

 v
er

w
er

ki
ng

 te

ka
ns

 d
at

 e
r e

en
 'b

ot
er

be
rg

' v
an

 p
ro

du
ct

en
 u

it
ba

gg
er

sp
ec

ie
 z

al
 o

nt
st

aa
n:

 v
er

w
er

ke
rs

w
er

ke
n.

st
im

ul
er

en
.

ku
nn

en
 h

un
 p

ro
du

ct
 n

ie
t k

w
ijt

 e
n

du
s

za
l b

ij
on

tb
re

ke
n

va
n

af
ze

t v
er

w
er

ki
ng

 n
ie

t o
p

ga
ng

 k
om

en
. D

aa
rn

aa
st

 z
al

 m
in

de
r p

rim
ai

re
 b

ou
w

st
of

 w
or

de
n

be
sp

aa
rd

.

7
O

ps
te

lle
n

co
nv

en
an

te
n

Ba
gg

er
pl

at
fo

rm
 o

nd
er

zo
ek

t:
Ee

n
w

er
kg

ro
ep

 o
nd

er
zo

ek
t d

e
m

og
el

ijk
-

Al
s n

ie
t..

.7

■
w

ijz
e

w
aa

ro
p

ge
br

ui
k

se
cu

nd
ai

re
 g

ro
nd

-
he

de
n

vo
or

 e
en

 a
an

bo
ds

co
nv

en
an

t.
In

di
en

 a
fs

pr
ak

en
 w

or
de

n
ge

m
aa

kt
 o

ve
r a

an
bo

ds
ga

ra
nt

ie
s

en
 a

fz
et

 v
an

 p
ro

du
ct

en
 v

an

st
of

fe
n

ka
n

w
or

de
n

ge
re

ge
ld

 m
et

 b
ijv

.
N

ot
iti

e
Eu

ro
pe

se
 a

an
be

st
ed

in
gs

re
ge

ls
ba

gg
er

sp
ec

ie
, z

ijn
 d

e
ve

rw
er

ki
ng

sp
rij

ze
n

aa
nz

ie
nl

ijk
 la

ge
r d

an
 in

 h
et

 g
ev

al
 v

an
 h

et

af
sp

ra
ke

n,
 c

on
ve

na
nt

en
 o

f v
oo

rs
ch

rif
te

n;
is

op
ge

st
el

d.
va

st
st

el
le

n
va

n
de

 p
rij

ze
n

pe
r p

ro
je

ct
. I

nd
ie

n
he

t c
on

ve
na

nt
 e

r n
ie

t k
om

t,
di

en
en

 d
e

■
in

vl
oe

d
Eu

ro
pe

se
 a

an
be

st
ed

in
gs

re
ge

ls
w

at
er

be
he

er
de

rs
 h

og
er

e
bu

dg
et

te
n

te
 re

se
rv

er
en

 o
m

 h
et

ze
lfd

e
ge

re
al

ise
er

d
te

 k
rij

ge
n

hi
er

bi
j;

■
in

vl
oe

d
he

ffi
ng

 p
rim

ai
re

 g
ro

nd
st

of
fe

n

op
 v

oo
rs

ch
rij

ve
n

ge
br

ui
k

se
cu

nd
ai

re

gr
on

ds
to

ffe
n.

N
r.

A
ct

ie
pu

nt
O

m
sc

hr
ijv

in
g

St
an

d
va

n
za

ke
n

to
t

nu
 t

oe
A

an
te

ke
ni

ng
en

 in
 e

in
da

dv
ie

s
Pl

at
fo

rm
 b

ag
ge

rs
pe

ci
e

N
H

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200831

8
A

an
w

ijz
in

g
A

an
w

ijz
en

 m
og

el
ijk

e
aa

nv
ul

le
nd

e
lo

ca
tie

s
In

 s
tr

ee
kp

la
n

N
oo

rd
-H

ol
la

nd
 Z

ui
d

is

Al
s n

ie
t..

.8

ui
tw

er
ki

ng
 lo

ca
tie

vo
or

st
el

 o
pg

en
om

en
D

e
vo

or
ge

st
an

e
ve

rw
er

ki
ng

 v
an

 b
ag

ge
rs

pe
ci

e
za

l d
e

vo
lle

di
ge

 b
es

ta
an

de

ve
rw

er
ki

ng
sc

ap
ac

ite
it

in
 d

e
pr

ov
in

ci
e

N
oo

rd
-H

ol
la

nd
 'u

itn
ut

te
n'

. E
r z

al
 v

oo
r a

lle

BBaa
gggg

eerr
sstt

oorr
ttlloo

ccaa
ttiiee

ss
ee

nv
ou

di
ge

 v
er

w
er

ki
ng

st
ec

hn
ie

ke
n

aa
nv

ul
le

nd
e

ca
pa

ci
te

it
bi

j m
oe

te
n

ko
m

en
. I

nd
ie

n
er

W
ij

w
ill

en
 v

oo
r d

e
ko

rt
e

te
rm

ijn
 b

ag
ge

r
ge

en
 a

an
vu

lle
nd

e
ca

pa
ci

te
it

ko
m

t,
zi

jn
 d

e
vo

lg
en

de
 s

ce
na

rio
's

 m
og

el
ijk

:

di
e

(n
og

) n
ie

t v
er

w
er

kt
 k

an
 w

or
de

n
■

de
 o

nd
er

ho
ud

sa
ch

te
rs

ta
nd

 b
lij

ft
be

st
aa

n;

st
or

te
n

op
 re

gu
lie

re
 s

to
rt

pl
aa

ts
en

 e
n

in
■

er
 w

or
dt

 u
itg

ew
ek

en
 n

aa
r v

er
w

er
ki

ng
slo

ca
tie

s
in

 a
nd

er
e

pr
ov

in
ci

es
 (h

og
er

e

(v
oo

rm
al

ig
e

za
nd

w
in

-)
pu

tt
en

 in
 d

e
tr

an
sp

or
tk

os
te

n)
;

w
at

er
bo

de
m

. I
n

he
t n

ad
er

 o
p

te
 s

te
lle

n
■

er
 m

oe
t m

ee
r s

to
rt

ca
pa

ci
te

it
ko

m
en

.

U
itv

oe
rin

gs
pr

og
ra

m
m

a
ba

gg
er

sp
ec

ie

N
oo

rd
-H

ol
la

nd
 g

ev
en

 w
ij

aa
n

ho
e

gr
oo

t

de
 b

eh
oe

fte
 is

 a
an

 o
pe

n
pu

tt
en

 v
oo

r h
et

st
or

te
n

va
n

(n
og

) n
ie

t v
er

w
er

kb
ar

e

ve
ro

nt
re

in
ig

de
 b

ag
ge

r i
n

de
ze

 s
tr

ee
k-

pl
an

pe
rio

de
.

O
nt

w
er

p
St

re
ek

pl
an

 N
oo

rd
-H

ol
la

nd
 Z

ui
d

9
A

an
pa

ss
in

g
st

or
tt

ar
ie

ve
n

In
vo

er
in

g
va

n
ha

rm
on

isa
tie

 v
an

 s
to

rt
-

H
et

 p
la

tfo
rm

 h
ee

ft
de

 s
ta

at
ss

ec
re

ta
ris

 v
an

Al
s n

ie
t..

.9

ta
rie

ve
n

vo
or

ko
m

t a
fw

ac
ht

en
 v

an
 g

oe
d-

V&
W

 a
an

ge
sc

hr
ev

en
 o

ve
r d

e
pr

ob
le

-
Ve

rw
an

t a
an

 a
ct

ie
 2

. I
nd

ie
n

el
de

rs
 (a

an
zi

en
lij

k)
 la

ge
re

 s
to

rt
ta

rie
ve

n
w

or
de

n
ge

ha
nt

ee
rd

,

ko
pe

re
 s

to
rt

- e
n

ve
rw

er
ki

ng
st

ec
hn

ie
ke

n.
m

at
ie

k.
ka

n
ee

n
w

at
er

be
he

er
de

r b
ag

ge
rw

er
k

do
or

sc
hu

iv
en

 n
aa

r d
e

to
ek

om
st

 (m
its

 d
it

m
ili

eu

hy
gi

ën
isc

h
of

 q
ua

 o
nd

er
ho

ud
ss

itu
at

ie
 v

er
an

tw
oo

rd
 is

).
D

it
ge

be
ur

t d
an

 in
 d

e
ho

op
 o

f

ve
ro

nd
er

st
el

lin
g

da
t e

r l
at

er
 b

et
er

 b
et

aa
lb

ar
e

op
tie

s
be

sc
hi

kb
aa

r k
om

en
. E

ve
na

ls
bi

j

ac
tie

 2
 o

nt
st

aa
t d

aa
rd

oo
r m

in
de

r k
an

s
op

 c
on

ve
na

nt
en

 e
n

ad
eq

ua
te

 b
ud

ge
tt

en
.

10
O

nt
w

ik
ke

lin
g

be
le

id

Ba
gg

er
pl

at
fo

rm
 d

rin
gt

 b
ij

V&
W

 a
an

 o
p

H
et

 b
el

ei
d

va
n

op
en

 p
ut

te
n

is
on

de
rw

er
p

Al
s n

ie
t..

.1
0

st
or

te
n

in
 o

pe
n

pu
tt

en
,

ha
rm

on
isa

tie
 s

to
rt

ta
rie

ve
n

gr
ot

e
de

po
ts

in

 T
ie

nj
ar

en
sc

en
ar

io
.

In
di

en
 d

e
ni

et
-r

ei
ni

gb
ar

e
sp

ec
ie

 e
n

he
t r

es
id

u
ni

et
 o

p
m

ili
eu

hy
gi

ën
isc

he
 w

ijz
e

ge
st

or
t

aa
nw

ijz
in

g
lo

ca
tie

en
/o

f m
in

im
al

e
st

or
tp

rij
s

om
 v

er
w

er
ke

n
ka

n
w

or
de

n
in

 (n
ie

uw
e)

 o
pe

n
pu

tt
en

, d
an

 d
ie

nt
 v

oo
r d

ez
e

sp
ec

ie
 (a

lsn
og

) e
en

 g
es

lo
te

n

aa
nt

re
kk

el
ijk

er
 te

 m
ak

en
..

de
po

t i
n

N
oo

rd
-H

ol
la

nd
 te

 w
or

de
n

ge
re

al
ise

er
d

of
 te

 w
or

de
n

ui
tg

ew
ek

en
 n

aa
r e

en

de
po

t i
n

an
de

re
 p

ro
vi

nc
ie

s.
 In

 b
ei

de
 g

ev
al

le
n

w
er

kt
 d

it
ko

st
en

ve
rh

og
en

d.

N
r.

A
ct

ie
pu

nt
O

m
sc

hr
ijv

in
g

St
an

d
va

n
za

ke
n

to
t

nu
 t

oe
A

an
te

ke
ni

ng
en

 in
 e

in
da

dv
ie

s
Pl

at
fo

rm
 b

ag
ge

rs
pe

ci
e

N
H

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200832

11
A

an
pa

ss
in

g
be

le
id

 v
oo

r
A

an
pa

ss
in

g
on

tg
ro

nd
in

ge
nb

el
ei

d
vo

or
A

ct
ie

pu
nt

 is
 o

pg
en

om
en

 in
 O

nt
w

er
p

Al
s n

ie
t..

.1
1

za
nd

w
in

ni
ng

 to
t f

un
ct

io
-

w
in

ni
ng

en
 d

ie
pe

r d
an

 fu
nc

tio
ne

el
 n

oo
d-

Bo
uw

gr
on

ds
to

ffe
np

la
n

va
n

m
ei

 2
00

2.
In

di
en

 h
et

 (p
ro

vi
nc

ia
le

) b
el

ei
d

vo
or

 fu
nc

tio
ne

le
 z

an
dw

in
ni

ng
 n

ie
t w

or
dt

 a
an

ge
pa

st
, z

al

ne
le

 d
ie

pt
e

za
ke

lij
k

in
 N

oo
rd

ze
ek

an
aa

lg
eb

ie
d.

ge
en

 n
ie

uw
e

pu
t k

un
ne

n
w

or
de

n
ge

re
al

ise
er

d
in

 d
e

N
oo

rd
-H

ol
la

nd
se

 o
pp

er
vl

ak
te

-

w
at

er
en

 z
oa

ls
de

 z
ijw

at
er

en
, v

an
 h

et
 N

oo
rd

ze
ek

an
aa

l.
H

et
 N

oo
rd

ze
ek

an
aa

l z
el

f v
or

m
t

hi
er

op
 e

en
 u

itz
on

de
rin

g
aa

ng
ez

ie
n

he
t r

ijk
sw

at
er

 is
.

12
In

te
rp

ro
vi

nc
ia

al
 s

to
rt

en

O
nd

er
zo

ek
 m

og
el

ijk
he

id
 in

te
nt

ie
-

Ee
n

ve
rz

oe
k

om
 b

ag
ge

r u
it

de
 A

m
st

el
 is

Al

s n
ie

t..
.1

2

m
og

el
ijk

 m
ak

en
ve

rk
la

rin
g

tu
ss

en
 N

oo
rd

-H
ol

la
nd

 e
n

ge
ho

no
re

er
d.

Vo
or

 d
e

ko
rt

e
te

rm
ijn

 (3
-5

 ja
ar

):
aa

nv
ul

le
nd

e
st

or
tc

ap
ac

ite
it

za
l i

n
he

t b
eg

in
st

ad
iu

m

Fl
ev

ol
an

d
ov

er
 s

to
rt

en
 v

an
 s

pe
ci

e
in

no

di
g

zi
jn

 z
o

la
ng

 g
ee

n
(n

ie
uw

e)
 o

pe
n

pu
tt

en
 v

oo
r d

e
ni

et
-r

ei
ni

gb
ar

e
sp

ec
ie

 e
n

he
t

IJs
se

lo
og

 o
nd

er
 v

er
m

el
di

ng
 v

an
 v

oo
r-

re
sid

u
be

sc
hi

kb
aa

r z
ijn

 in
 N

oo
rd

-H
ol

la
nd

. A
fh

an
ke

lij
k

va
n

de
 u

itk
om

st
en

 v
an

 d
e

ac
tie

s

w
aa

rd
en

 e
n

ho
ev

ee
lh

ed
en

.
10

 e
n

13
 z

al
 n

a
de

ze
 p

er
io

de
 e

ve
ne

en
s

in
te

rp
ro

vi
nc

ia
al

 g
es

to
rt

 m
oe

te
n

w
or

de
n.

 In
di

en

in
te

rp
ro

vi
nc

ia
al

 s
to

rt
en

 w
or

dt
 u

itg
es

lo
te

n,
 m

oe
t a

lle
 n

ie
t-

re
in

ig
ba

re
 s

pe
ci

e
en

 h
et

 re
sid

u

in
 N

oo
rd

-H
ol

la
nd

 z
el

f w
or

de
n

ge
st

or
t.

D
it

za
l m

aa
ts

ch
ap

pe
lij

ke
 w

ee
rs

ta
nd

 o
pr

oe
pe

n.

13
Th

er
m

isc
he

 im
m

ob
ili

sa
tie

■

O
pz

et
te

n
ha

al
ba

ar
he

id
s-

on
de

rz
oe

k

O
ve

rle
g

is
ga

an
de

 m
et

 tw
ee

 m
ar

kt
pa

rt
ije

n
Al

s n
ie

t..
.1

3

in
 d

e
pr

ov
in

ci
e

th
er

m
isc

he
 im

m
ob

ili
sa

tie
 e

n
V&

W

vo
or

 k
un

st
gr

in
d.

 H
aa

lb
aa

rh
ei

ds
pr

oe
f

In
di

en
 d

e
ha

al
ba

ar
he

id
ss

tu
di

e
na

ar
 d

e
to

ep
as

sin
g

va
n

th
er

m
isc

he
 im

m
ob

ili
sa

tie
 u

itw
ijs

t

N
oo

rd
-H

ol
la

nd
ve

rz
oe

ke
n

om
 s

ub
sid

ie
 v

oo
r t

he
rm

isc
he

ba

ks
te

ne
n

(K
en

ne
m

er
 M

op
) i

s
su

cc
es

vo
l

da
t h

et
 c

on
ce

pt
 n

ie
t h

aa
lb

aa
r i

s,
 z

al
 d

e
ni

et
-r

ei
ni

gb
ar

e
sp

ec
ie

 e
n

he
t r

es
id

u
m

oe
te

n

im
m

ob
ili

sa
tie

 in
 N

oo
rd

-H
ol

la
nd

af
ge

ro
nd

.
w

or
de

n
ge

st
or

t i
n

op
en

 p
ut

te
n

en
/o

f i
nt

er
pr

ov
in

ci
aa

l.

■
in

st
al

la
tie

 o
p

pr
ak

tij
ks

ch
aa

l b
ij

ge
bl

ek
en

ha
al

ba
ar

he
id

N
r.

A
ct

ie
pu

nt
O

m
sc

hr
ijv

in
g

St
an

d
va

n
za

ke
n

to
t

nu
 t

oe
A

an
te

ke
ni

ng
en

 in
 e

in
da

dv
ie

s
Pl

at
fo

rm
 b

ag
ge

rs
pe

ci
e

N
H

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200833

Het Basisdocument Tienjarenscenario waterbodems heeft het waterbodemprobleem voor heel Nederland in beeld gebracht en de

mogelijkheden voor oplossing geschetst. Op basis hiervan kan een koers worden uitgezet, die in handen is gelegd van de politiek.

Aangrijpingspunten voor vervolg van het project om de vijf doelstelling, verwoord in par. 3.3., te realiseren zijn de aanbevelingen

geformuleerd in het Bestuurlijk advies. Voor het bereiken hiervan staat het Bestuurlijk Overleg een periode van 25 jaar voor ogen, die

mede zal worden bepaald door de hoogte van ambities op beleidsterreinen en de voortgang in het beheer en de sanering van

verontreinigde landbodems.

Aanbevelingen Tienjarenscenario waterbodems

■

■

■

■

■

2

Nr. Aanbeveling Omschrijving

a Inrichten werkstructuur Er is een werkstructuur noodzakelijk die door een programmatische aanpak (bijvoorbeeld via

5-jarenplannen zoals in het kader van het Investeringsbudget Stedelijke Vernieuwing) regie

voert over baggeractiviteiten in Nederland.

b Regionale programmering en informatie-uitwisseling Naast landelijke coördinatie op bestuurlijk niveau zullen regionale (ambtelijke) groepen zorg

moeten dragen voor informatie-uitwisseling en fijnregeling in de programmering. In aanvulling

daarop zullen op regionale schaal nadere afspraken nodig zijn tussen gemeenten en water

schappen over het baggeren in bebouwd gebied.

c Actualiseren landelijke overzichten Omwille van een gerichte aanpak moet er steeds een goed en actueel overzicht van regionale

en landelijke waterbodemopgaven bestaan. Hiermee kan tevens een bijdrage worden geleverd

aan een landsdekkend beeld voor waterbodemkwaliteit.

d Kosteneffectieve en functiegerichte aanpak De aanpak van waterbodems moet, naar analogie van beheer en sanering van de landbodem,

gefundeerd worden op een beoordeling van milieuhygiënische en overige maatschappelijke

risico's. Verspreiding van baggerspecie op het land wordt ingebed in bodembeheer.

e Diversificatie bestemmingen Er moet gezocht worden naar diversificatie van de typen bestemmingen voor baggerspecie

opdat tegen zo laag mogelijke kosten zoveel mogelijk baggerspecie kan worden verwijderd en

bestemd.

f Structureel hogere financiële inzet Het bereiken van het streefbeeld vergt een inspanning op een structureel hoger niveau van alle

betrokken overheden. Zeker een factor 2 tot 3 hoger, en voor gemeenten zelfs ruim een

factor 3. Hierbij is bijzondere aandacht nodig voor de draagkracht van partijen.

g Kostenverdeling tussen overheidspartijen Het gezamenlijke programma kan worden uitgevoerd binnen de bestaande financierings

structuur, waarbij degene die voor het uitvoeren van het reguliere onderhoud verantwoordelijk

is dit zelf financiert. Het Rijk financiert hoofdzakelijk de saneringen, behalve indien de veroor-

zaker van de verontreiniging of de gebruiker/eigenaar de sanering betaalt.

h Verlenging subsidieregeling baggerplannen bebouwd gebied Tot in 2002 kan gebruik gemaakt worden van een subsidieregeling voor het opstellen van

baggerplannen in bebouwd gebied.

i Opzetten tijdelijke subsidieregeling baggerplannen Aanbevolen wordt om een tijdelijke subsidieregeling voor uitvoering van baggerplannen in

bebouwd gebied te ontwikkelen, met accent op het inlopen van achterstallig onderhoud.

j Extra middelen voor urgente waterbodemsaneringen Een deel van de incidentele middelen moet worden benut voor de uitvoering van urgente

waterbodemsaneringen, evenwichtig verdeeld over regionale wateren en wateren

k Preventie waterbodemverontreiniging Een onverminderde inzet op preventie van waterbodemverontreiniging door aanpak van

(bovenstroomse) bronnen van verontreiniging is gewenst.

l Functiegeoriënteerde benadering Door een functie georiënteerde benadering bij onderhoud en sanering van waterbodems moet

meer gericht worden gebaggerd zodat financiële middelen zo effectief mogelijk kunnen

worden ingezet.

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200834

m Herziening verspreidingsbeleid Bij de herziening van het beleid voor verspreiding van baggerspecie op het land moet worden

erkend dat:

■ een groot deel van de onderhoudsbaggerspecie thans wordt verspreid, zodat een aanpassing

van verspreidingscriteria kan leiden tot grote afzetproblemen;

■ er ondertussen een toenemende spanning optreedt tussen de wens om gelijkblijvende of

grotere hoeveelheden te verspreiden op land en de zorg voor de risico's hiervan voor

diergezondheid, voedselveiligheid en ecosystemen.

n Impuls actief waterbodembeheer Het hergebruik van waterbodems als (water)bodem of als bouwstof moet een impuls krijgen

door de uitwerking van actief waterbodembeheer voor andere watersystemen dan de grote

rivieren

o Aanleg (grootschalige) verwerkingsinstallaties Teneinde de stimuleringsregeling voor verwerking van baggerspecie ten volle te kunnen

benutten is het gewenst om, samen met marktpartijen en in aanvulling op de locatie in

Zeeland, één of meer locaties te vinden en deze tot ontwikkeling te brengen voor

verwerkingsinstallaties van voldoende omvang.

p ICES-3 gelden inzetten voor verwerking waterbodems Thans bereidt het Rijk de toekenning van ICES-3 middelen voor. Aanbevolen wordt om hiervan

een deel zeker te stellen voor waterbodems en vervolgens in te zetten voor een verhoogd

aandeel van verwerking van baggerspecie.

q Baggerverwerking afstemmen op verwerking andere Er is een visie nodig op de gewenste ontwikkeling van de markten voor eenvoudige en

afvalstromen geavanceerde verwerkingsopties, inclusief tussenopslag. Hierbij moet goede aansluiting

worden gevonden bij de verwerking van andere afvalstromen en bij vernieuwingen in het

(bouw)grondstoffenbeleid.

r Bevorderen markt voor producten van baggerspecie- De ontwikkeling van de markt voor producten van baggerspecieverwerking moet worden

verwerking bevorderd door:

■ Het tot stand brengen van milieuhygiënische en bouwtechnische kwaliteitsborging, en

vervolgens certificering van producten uit verwerkte baggerspecie.

■ Het gebruik van grondbanken om de vraag naar en het aanbod van producten uit

baggerspecie beter op elkaar af te stemmen.

■ Het waar mogelijk voorschrijven van de producten uit verwerkte, in eigen beheers- gebied

opgebaggerde specie in eigen werken van overheden.

■ Het scheppen van voldoende mogelijkheden voor het storten van residuen van der- den in

overheidsdepots.

■ Krachtenbundeling van aanbieders van baggerspecie, bijvoorbeeld in convenanten, om

daarmee kostenverlaging mogelijk te maken.

s Opheffen geografische herkomstbeperkingen depots Vanwege de grote knelpunten in de regio's Noord-Holland/Utrecht, Limburg en Noord-

Nederland wordt aanbevolen om voorwaarden te formuleren waaronder geografische

herkomstbeperkingen van bestaande depots kunnen worden opgeheven.

t Voorbereidingen treffen voor depotcapaciteit na 2005 Omdat ook bij optimale inzet op verwerking er duurzaam depotcapaciteit nodig blijft voor

niet-verwerkbare specie en residuen van verwerking, is het raadzaam nu reeds voorbereidingen

te treffen voor dergelijke depotcapaciteit voor de periode na 2005, inclusief de mogelijke

benutting van open

Nr. Aanbeveling Omschrijving

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200835

u Verduidelijking regelgeving Er bestaat in de praktijk onduidelijkheid over de werkingssfeer van regelgeving rond water

bodems waardoor ontwikkelingen vertragen, in het bijzonder bij hergebruik als bodem.

Dergelijke punten, inclusief die op het gebied van normering en beoordeling, moeten worden

opgespoord en benoemd.

v Integraal werken In gebieden of op beleidsterreinen waarin concrete doelstellingen worden geformuleerd voor

de diepte of kwaliteit van watersystemen moet de baggeropgave van meet af aan een integraal

onderdeel van de plan- of beleidsvorming zijn.

w Financiële regelingen effectiever maken Bij het ontwerp van financiële regelingen voor waterbodems moet effectiviteit vooropstaan, in

het bijzonder door de regelingen te richten op bepaalde sectoren of gebieden. Bij inves

teringen in bepaalde gebieden of sectoren zijn bovendien vaak meerdere financiële bijdrage

regelingen van toepassing. Bij ontwerp of aanpassing van dergelijke regelingen is het van

belang om het mogelijk te maken de financiële bijdrageregelingen te bundelen ten behoeve

van een maximaal effect.

x Beleidsonderbouwend onderzoek gezamenlijk Er vindt thans door diverse instanties beleidsonderbouwend onderzoek plaats. Het verdient

programmeren aanbeveling om dergelijk onderzoek in de toekomst steeds op basis van gemeenschappelijke

beleidsvragen op te zetten en meer in samenwerking uit te voeren. Hierbij moet veel aandacht

worden geschonken aan kennisoverdracht naar de uitvoeringspraktijk.

y Intensieve communicatie met maatschappelijke partijen De aanpak van de waterbodems in het belang van een groot aantal maatschappelijke partijen.

Het is gewenst om bij iedere stap in het vervolg op dit advies, in het bijzonder bij de program

mering, intensief te communiceren met die partijen. Niet alleen om het programma uit te

leggen maar ook om hun ideeën en initiatieven actief te benutten.

z Rol van bestuurlijk overleg bij vervolgtraject Het Bestuurlijk Overleg biedt aan om een actieve rol te blijven spelen op het gebied van

waterbodems, in het bijzonder waar het gaat om de uitwerking van het vervolg op dit advies.

Nr. Aanbeveling Omschrijving

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200836

De meest voorkomende verwerkingsopties voor niet-

verspreidbare baggerspecie zijn:

Eenvoudige technieken:

1 Ontwateren

Ontwateren is een bewerking waarbij water uit de

baggerspecie wordt verwijderd door oppervlakkige

afvoer, natuurlijke verdamping naar de lucht en

percolatie naar de ondergrond.

2 Rijpen

Nadat de baggerspecie op een speciaal terrein is

uitgespreid, verandert onder invloed van fysische en

chemische processen de structuur van de specie en

kan matig verontreinigde baggerspecie opnieuw

voor gebruik geschikt worden gemaakt. De aan-

wezigheid van sulfaat en arseen in baggerspecie,

stoffen die van nature in specie kunnen voorkomen,

verhinderen volgens het Bouwstoffenbesluit verdere

verwerking. Naast structuur- en kwaliteits-

verbetering wordt ook beperking van stortvolume

bereikt.

3 Landfarmen

Landfarmen is een intensievere behandeling dan

rijpen om bacteriële afbraak van organische stoffen

(met name minerale olie en PAK) te stimuleren.

De verblijftijd is langer dan bij rijping.

4 Zandscheiding

Bij scheiding van de grove (zand) en fijne deeltjes in

de baggerspecie blijven de verontreinigingen achter

in de fijne deeltjes. Zandscheiding beperkt het

benodigde depotvolume. Om zandscheiding ren-

dabel te maken is een minimum percentage zand in

de specie noodzakelijk. Afhankelijk van het belang

varieert dat percentage vanaf circa 50.

5 Koude immobilisatie

De organische stoffen en zware metalen in de

baggerspecie worden door het toevoegen van

cement ingekapseld, immobiel gemaakt. De pro-

ducten uit koude immobilisatie kunnen onder

andere in de wegenbouw worden gebruikt. Op dit

moment wordt alleen specie geïmmobiliseerd,

waarin zich zware metalen bevinden. Mocht de

verruiming van toepassing volgens het Bouwstoffen-

besluit worden geëffectueerd, waardoor ook orga-

nisch vervuilde specie kan worden geïmmobiliseerd,

dan kon de te verwerken hoeveelheid stijgen van

2,5 naar 10 van het totale aanbod.

Geavanceerde technieken:

6 Thermische immobilisatie

De baggerspecie wordt gedroogd en daarna verhit

(1000°C of hoger), zodat de organische stoffen

verbranden. Het restmateriaal is uitstekend geschikt

voor de productie van bakstenen en kunstgrind. Bij

verdere verhitting ontstaat basalt, dat voor zee-

wering gebruikt kan worden. Hoewel thermische

immobilisatie in Nederland nog niet operationeel is

voor de verwerking van baggerspecie is er veel

interesse voor deze techniek.

Aangezien er nog geen ervaring bestaat met het op

grootschalige wijze toepassen van thermische

immobilisatie voor baggerspecie, is er nog geen

betrouwbare schatting van de kosten voorhanden.

De beste benadering is vermoedelijk circa € 30-40

per te behandelen m3, mits deze in de vereiste

hoedanigheid wordt aangeleverd (zand-, slib- en

organische stofgehalte). Voor het residu uit zand-

scheiding is dit vermoedelijk doorgaans het geval, er

zal enkel een ontwateringsstap aan vooraf moeten

gaan. Voor in-situ specie geldt dit meestal niet. Dan

dienen extra kosten te worden berekend voor, met

name, zandscheiding en ontwatering. Een realis-

tische schatting bedraagt in dat geval circa € 45-50

per in-situ m3.

Eenvoudige en geavanceerde technieken

■

■

■

■

■

3

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200837

De ontwikkelingen van het beleid en de verwerking van baggerspecie gaan snel. Informatie hierover kunt onder

meer vinden in de onderstaande documenten.

1 Eindadvies platform baggerspecie Noord-Holland, maart 2001

2 Provinciaal Milieubeleidsplan 2002-2006, januari 2002

3 Bestuurlijk advies Tienjarenscenario, februari 2002

4 Zandscheiding van baggerspecie, stand van zaken, AKWA, juni 2002

5 Ontwateren, rijpen en landfarmen van baggerspecie, stand van zaken, AKWA, juni 002

6 Toepassingmogelijkheden van klei uit baggerspecie, DWW, oktober 2001

7 Koude immobilisatie van baggerspecie, stand van zaken, AKWA, juni 2002

8 Actiepunt 13: Thermische immobilisatie, Grontmij, september 2001

9 Thermische Immobilisatie van baggerspecie, stand van zaken, AKWA, juni 2002

10 Eindrapportage De Kennemer Mop, DHV, december 2002

11 Baggerspecieverwerking, Stand van zaken, Witteveen+Bos, oktober 1999

12 Saneringsprogramma waterbodems rijkswateren 2001-2004

Documenten

■

■

■

■

■

4

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200838

Voor informatie over baggerspeciebeleid en baggerspecieverwerking kunt u terecht op diverse websites.

Praktische weblinks

■

■

■

■

■

5

www.baggernet.info Baggernet

www.waterland.net wereld van het water op het internet.

www.akwa.info projectorganisatie van RWS inzake waterbodemproblematiek

www.bodembreed.nl bodemverontreiniging/SKB

www.klasse4.nl Stichting klasse 4

www.hergebruik.nu Hergebruiksprogramma Noord-Holland

www.svb.novem.nl Stimuleringsregeling Verwerking Baggerspecie (SVB)

www.waterbodem.pagina.nl startpagina waterbodem

www.waterbodem.nl. website met veel waterbodemlinks

www.scg.nl Service Centrum Grond

www.zeeslib.nl werkprogramma’s zoute baggerspecie

Links Onderwerpen

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200839

KAART 1

Vaarwegen

■

■

■

■

■

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200840

KAART 2

Waterstaatkundige indeling (per 1-1-2003)

■

■

■

■

■

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200841

KAART 3

Baggerdepots en verwerkingsinstallaties

■

■

■

■

■

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200842

Overzicht baggerdepots en verwerkingslocaties in Noord-Holland

Nr. Locatie Situering Capaciteit Typering

1 stortlocatie de Groot Alkmaar 5.047.000 ton/jr bewerking

2 Jan van Riebeeckhaven Amsterdam 800.000 ton/jr bewerking

3 Biogrond Amsterdam 50.000 ton/jr bewerking

4 Biogram Amsterdam 150.000 ton/jr bewerking

5 Amerikahaven Amsterdam 1.500.000 m3/jr open putdepot

6 Biograp Anna Paulowna 25.000 ton/jr bewerking

7 Beemster (geprojecteerd) Beemster

8. VOF het Oost Den Helder 150.000 ton/jr bewerking

9 Insteekhaven (geprojecteerd) Den Helder 150.000 ton gesloten putdepot

10 Biowier Middenmeer 60.000 ton/jr bewerking

11 Meergrond Nieuw Vennep 100.000 m3/jr bewerking

12 Eurojoule Slootdorp 50.000 m3/jr bewerking

13 Averijhaven Velsen Noord 1.500.000 m3/jr gesloten putdepot

14 Werkhaven Velsen Noord 200.000 m3/jr bewerking

15 Nauerna Zaanstad 20.000 ton/jr bewerking

16 De Poel Zaanstad 300.000 m3 open putdepot

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200843

Samenwerkingsprogramma Baggerspecie Noord-Holland 2003-200844

Colofon

Uitgave

Provinciaal Bestuur van Noord-Holland

Provinciehuis, Dreef 3

2012 HR Haarlem

Eindredactie

Provincie Noord-Holland

Afdeling Economie, Landbouw en Milieu

Inlichtingen: F.A.O. Buijs, F. Leurink

Foto’s

Provincie Noord-Holland

Grafische verzorging

Facilitair Bedrijf

MediaProductie

Papier

Finesse 300 mat Wit 115 grs/m2

Oplage

250 exemplaren

Haarlem, januari 2003

