

GEBIEDSDOSSIER WATERWINNING LOPIK

PROJECTPARTNERS

HOOGHEEMRAADSCHAP
DE STICHTSE
RIJNLANDEN

GEMEENTE
LOPIK

GEBIEDSDOSSIER WATERWINNING LOPIK

In samenwerking met:

- Gemeente Lopik
- Vitens
- HDSR

Documenttitel	Gebiedsdossier Lopik
Status	Definitief rapport
Datum definitieve versie	19 september 2013
Opdrachtgever	Provincie Utrecht
Auteurs	A.A. (Lideke) Vergouwen (Grontmij BV) M.J.M. (Marc) Vissers (Grontmij BV) I. (Inge) Rosenthal (Vitens) C.C. (Chris) den Engelsman (Provincie Utrecht)
Website	http://www.provincie-utrecht.nl/onderwerpen/alle-onderwerpen/drinkwater/drinkwaterwinning
Rapportnummer	80EE118D

@Alle rechten voorbehouden. Niets van deze uitgave mag worden verveelvoudigd, zonder voorafgaande schriftelijke toestemming.

0 SAMENVATTING GEBIEDSDOSSIER LOPIK

0.1 Inleiding

In 2010 is in het nationaal wateroverleg (NWO) afgesproken om vóór 2015 voor alle winningen voor de openbare drinkwatervoorziening zogenaamde 'gebiedsdossiers' op te stellen volgens een door het RIVM ontwikkeld protocol. Voor de grondwaterwinningen vervullen de provincies daarbij de regierol. De provincie Utrecht heeft sinds 2002 ervaring met de 'gebiedsaanpak' die aan de hand van deze dossiers gevolgd zal worden. Ook geeft het vernieuwen van de gebiedsdossiers uitvoering aan het grondwaterplan (2008-2013).

In gebiedsdossiers wordt informatie over de winning beschreven en worden de risico's voor de grondwaterkwaliteit op een overzichtelijke manier in beeld gebracht. Op basis van het dossier worden maatregelen opgesteld om de kwaliteit van het grondwater te beschermen, zodat kan worden voldaan aan de eisen voortkomend uit de KRW. De relevante maatregelen zullen worden opgenomen in het stroomgebiedsbeheerplan 2015 voor de Kaderrichtlijn Water.

De gebiedsdossiers zijn opgesteld onder regie van de provincie in samenwerking met de betrokken gebiedspartijen, ieder vanuit de verantwoordelijkheid voor bepaalde taken en bevoegdheden. Ook de uitvoering van de maatregelen zal gebaseerd worden op deze samenwerking en rolverdeling.

Het onderhavige gebiedsdossier is het gebiedsdossier van de 'niet-kwetsbare'¹ winning Lopik.

0.2 Kenmerken winning Lopik

De grondwaterwinning Lopik is een kleine (0,7 miljoen m³/jaar) semi-gespannen², anaërobe winning van drinkwaterbedrijf Vitens, en is gelegen in de kern van Lopik. De winning is gebouwd in 1961 om de nabije omgeving van drinkwater te voorzien. Het grondwater wordt onttrokken op een diepte van -73 tot -94 meter NAP. Behalve een waterwingebied is rond de winning een boringsvrije zone gedefinieerd om de winning te beschermen.

Op enige afstand ten zuiden van de winning stroomt de Lek. Een groot deel van het opgepompte water uit de winning is afkomstig uit oppervlaktewater dat deels aangevoerd wordt vanuit de Lek. De kwaliteit van het onttrokken grondwater wordt beïnvloed door geïnfiltreerd oppervlaktewater vanuit de Lek. Hierdoor neemt het gehalte aan bestrijdingsmiddelen toe (o.a. dikegulac) maar ook de hardheid van het water.

Het grondwater is nog steeds van goede kwaliteit, waaruit met een eenvoudige zuivering drinkwater wordt gemaakt. De zuivering bestaat uit Beluchting (BL) en Zandfiltratie (ZF). Deze processen zijn vooral gericht op inbrengen van zuurstof en het verwijderen van ijzer en mangaan.

¹ Niet-kwetsbare winningen zijn winningen welke niet of nauwelijks kwetsbaar zijn voor menselijke invloed, waardoor in principe kan worden aangenomen dat maatregelen ten aanzien van diffuse verontreinigingen niet noodzakelijk zullen zijn.

² Een semi-gespannen winning betekent dat het gewonnen water afkomstig is uit een gedeeltelijk afgesloten watervoerend pakket waaruit enige invloed van het erboven gelegen maaiveld aanwezig is.

Vitens onderzoekt momenteel de mogelijkheid om de winning te sluiten. De installatie is verouderd en in het voorzieningsgebied zijn veel bruinwaterklachten die moeilijk zijn op te lossen. In de zomer van 2013 zal daarover uitsluitsel worden gegeven.

0.3 Signaleringsdiagram

Om de grondwaterkwaliteit, het risico op verontreiniging, het beschermingsbeleid en de uitvoering daarvan overzichtelijk in beeld te brengen wordt gebruik gemaakt van het zogenaamde 'signaleringsdiagram'. Voor het opstellen van dit signaleringsdiagram zijn 8 aspecten die van belang zijn voor de bescherming van de winning. Deze zijn beoordeeld door de actoren die in het 'gebiedsproces' van deze winning zijn betrokken.

Het signaleringsdiagram is als volgt opgebouwd, en is weergegeven in Figuur 1:

- Links in het diagram is het 'resultaat' van de bescherming en van de historische activiteiten tot nu toe in beeld gebracht. Het risico van de huidige functies (sector 8) is bij de meeste niet kwetsbare winningen laag en is daarom overwegend als goed beoordeeld. De situatie van de winning Lopik is momenteel zeer goed, omdat alleen eenvoudige zuivering (7) nodig is om het water geschikt te maken voor consumptie. In het ruwwater (6) worden namelijk geen stoffen aangetroffen boven de drinkwaternorm. In het bovenliggende watervoerende pakket zijn in waarnemingsputten (5) in het eerste watervoerend pakket op enige afstand van de winning diverse probleemstoffen boven de norm aangetroffen. Ook neemt de hardheid van de winning toe. Een daling van de meeste verontreinigende stoffen is zichtbaar.
- Rechts in het diagram is de huidige status van de bescherming bovengronds (1 en 2) en ondergronds (3 en 4) beoordeeld. Ten aanzien van de huidige bescherming zijn door de actoren verbeterpunten en aandachtspunten gesignaleerd.

Figuur 1 Signaleringsdiagram met de score voor de winning Lopik op de acht indicatoren

0.4 Kenschets problemen winning Lopik

De winning Lopik is door de Provincie als niet kwetsbaar geklassificeerd. De berekeningen die recent met het Hydromedah-model zijn uitgevoerd berekenen een ouderdom van +/- 100 jaar en ouder.

De nabijgelegen rivier de Lek is een sterk infiltrerende rivier, waarvan de invloed kilometers landinwaarts merkbaar is: de Lek doorsnijdt de deklaag en vult daarmee direct het 1^e watervoerend pakket aan. Nabij Lopik zal de aanvulling echter vooral vanuit maaiveld plaatsvinden, zo blijkt uit het waarnemingsmeetnet. Het 1^e watervoerend pakket is sterk door recent geïnfiltreerd oppervlaktewater beïnvloed. Voor de winning zelf is duidelijk dat enkele 'kortsluitingen' naar het maaiveld aanwezig moeten zijn om het aantreffen van enkele organische microverontreinigingen te verklaren. Onduidelijk is echter of deze invloed significant kan worden, gezien de nog altijd relatief lage en constante chlorideconcentraties die worden gemeten in deze relatief oude (1961) winning.

Gezien de beperkte kwetsbaarheid voor verontreiniging vanuit maaiveld moet bescherming vooral gericht zijn op het in stand houden van de beschermende werking van de scheidende lagen. Door het instellen van de boringsvrije zone is deze bescherming in de PMV veranderd.

De bescherming van de winning wordt op enkele punten als matig geklassificeerd, te weten de planologische bescherming en de kwaliteit van het toestromend grondwater:

- Ten aanzien van de planologische bescherming (1) wordt nagegaan in hoeverre in de bestemmingsplannen voldoende aandacht besteed is aan de aanwezigheid van een drinkwaterwinning, zowel wat betreft weergave van de beschermingszones op kaart, als tekstueel bij de toelichting. Het waterwingebied en de boringsvrije zone zijn niet op kaart weergegeven. In de toelichting van het bestemmingsplan is geen verwijzing terug te vinden naar de boringsvrijezone en het waterwingebied.
- Ten aanzien van de kwaliteit van het toestromend grondwater (5) blijkt dat bij de bemonstering van de waarnemingsputten in het eerste watervoerend pakket in de omgeving veel organische microverontreinigingen zijn aangetroffen, met name dikegulac (winningspakket is tweede watervoerend pakket). Deze verontreinigingen zijn voornamelijk te linken aan een herkomst uit infiltratie van oppervlaktewater dat is beïnvloed door de Lek (en Rijn). In de meeste waarnemingsputten is een daling van de meeste verontreinigende stoffen zichtbaar. Bij de laatste bemonstering van 2008 zijn geen stoffen boven de norm aangetroffen. Aandacht voor dit aspect blijft noodzakelijk.

0.5 Toelichting beoordeling score signaleringsdiagram en maatregelen

Uit een analyse van de risico's blijkt dat diverse verbeteringen mogelijk zijn ten opzichte van de huidige situatie. Er zijn diverse maatregelen geformuleerd. De mogelijke maatregelen die specifiek voor deze winning zijn opgesteld zijn in onderstaande Tabel 1 weergegeven. In Tabel 2 zijn algemene maatregelen weergegeven die deels voor *alle* Utrechtse winningen en deels specifiek voor de niet-kwetsbare winningen gelden.

Tabel 1. Toelichting signaleringsdiagram winningspecifieke risico's en voorstel maatregelen

Nr signaleringsdiagram	Beoordelingscriterium	Risicobeoordeling	Voorstel maatregel	Actoren
1 Planologische bescherming met betrekking tot huidige functie	Beschermingsbeleid: vóórkomen beschermingszones in bestemmingsplannen en kaarten.	Risico door gebruik vanwege onvoldoende planologische bescherming	Dialogoog met provincie over de keuzes met betrekking tot de wijze van opnemen van de boringsvrije zone en waterwingebied op de plankaart met de voorschriften.	Gemeente, provincie
2 Milieuregeling	Onderdelen: <ul style="list-style-type: none"> • Verloopt handhaving volgens plan • Consequenties ten gevolge van wijziging ligging beschermingszones in nieuwe PMV (zie algemene maatregelen) 	Geen knelpunten		
3 Bescherming met betrekking tot ondergrondse activiteiten	Onderdelen: <ul style="list-style-type: none"> • Koude warmteopslag binnen 50-jaarszones • Lekkende riolering • beregeningsputten 	Geen knelpunten		
4 Aanpak bodemverontreinigingen	Aanpak bodemverontreinigingslocaties die risicovol kunnen zijn voor de winning	Geen knelpunten		
5 Kwaliteit toestromend grondwater	Beoordeling grondwaterkwaliteit in waarnemingsputten t.o.v. drinkwaternorm	In eerste WVP organische microverontreinigingen afkomstig uit de Lek aange troffen (winningspakket is 2 ^e WVP)	Goed blijven monitoren	Vitens en Provincie
6 Kwaliteit ruwater	Beoordeling ruwaterkwaliteit in pompputten t.o.v. drinkwaternorm	Geen knelpunten		
7 zuiveringsinspanning	Is de zuiveringsinspanning groter dan hoort bij een natuurlijke grondwaterkwaliteit?	Geen knelpunten		
8 Risico op verontreiniging door huidige functies	Risico's tengevolge van diffuse belasting	Geen knelpunten		

Tabel 2. Voorstel algemene maatregelen geldend voor alle niet-kwetsbare winningen

Nr signaleringsdiagram	Beoordelingscriterium	Algemene maatregel
1 Planologische bescherming met betrekking tot huidige functie	Beschermingsbeleid: vóórkomen beschermingszones in bestemmingsplannen en kaarten.	<ul style="list-style-type: none"> • Verwerken van de wijzigingen van PMV in de bestemmingsplannen.
2 Milieuregelgeving	Onderdelen: <ul style="list-style-type: none"> • Verloopt handhaving volgens plan • Zijn de 'nieuwe' contouren (ingang 2012) beschermingszones ruimer dan huidige 	<ul style="list-style-type: none"> • Beoordelen huidige bedrijfsactiviteiten in de uit te breiden beschermingszones in relatie tot de eisen vanuit de PMV. • Definiëren van overgangsbeleid voor bestaande bedrijven.
3 Bescherming met betrekking tot ondergrondse activiteiten	Onderdelen: <ul style="list-style-type: none"> • Koude warmteopslag binnen 50-jaarszones 	<ul style="list-style-type: none"> • Op korte termijn een algemene maatregel uitvoeren (per 1 jul 2013 moeten diepe gesloten systemen wel gemeld worden) om inzicht in bodemenergiesystemen te krijgen. • Wanneer het LGR (grondwaterregister) functioneert het uitvoeren van een analyse van alle aanwezige onttrekkingen in de provincie.
4 Aanpak bodemverontreinigingen	Aanpak bodemverontreinigingslocaties die risicovol kunnen zijn voor de winning	Voortzetting monitoring grondwater en communicatie omtrent monitoring binnen het gebiedsproces (Her)beoordeling van de spoedeisendheid van de aanpak van aanwezige bodemverontreinigingen in de eventueel uitgebreide beschermingszones.

Inhoudsopgave

0	Samenvatting gebiedsdossier Lopik	5
0.1	<i>Inleiding</i>	5
0.2	<i>Kenmerken winning Lopik</i>	5
0.3	<i>Signaleringsdiagram</i>	6
0.4	<i>Kenschets problemen winning Lopik</i>	6
0.5	<i>Toelichting beoordeling score signaleringsdiagram en maatregelen</i>	7
1	Inleiding	12
1.1	<i>Wat is een gebiedsdossier?</i>	12
1.2	<i>Waarom een gebiedsdossier?</i>	12
1.3	<i>Leeswijzer</i>	13
2	Basisinformatie	14
2.1	<i>Inleiding</i>	14
2.2	<i>Waterwinning en zuivering</i>	14
2.3	<i>Opbouw van de ondergrond</i>	17
2.4	<i>Grondwaterstroming en verblijftijden</i>	19
2.5	<i>Oppervlaktewater</i>	21
2.6	<i>Puntbronnen</i>	22
2.7	<i>Ondergronds ruimtegebruik</i>	25
2.8	<i>Lijnbronnen</i>	26
2.9	<i>Diffuse bronnen</i>	27
2.10	<i>Kwaliteit van ruwwater en grondwater: bewezen kwetsbaarheid</i>	30
2.11	<i>Conclusie ten aanzien van de kwetsbaarheid</i>	36
2.12	<i>Meer informatie?</i>	36
3	Beschermingsbeleid en praktijk	37
3.1	<i>Inleiding</i>	37
3.2	<i>Beschermingszones en milieuregels</i>	38
3.3	<i>Planologische doorwerking beschermingszones</i>	39
3.4	<i>Ruimtelijke ontwikkelingen</i>	40
4	Analyse risico's en maatregelen	41
4.1	<i>Inleiding</i>	41
4.2	<i>Signaleringsdiagram</i>	41
4.3	<i>Voorstel maatregelen</i>	45

5	Gebiedsgerichte aanpak	49
5.1	<i>Inleiding</i>	49
5.2	<i>Gebiedsgesprekken</i>	49
5.3	<i>Afspraken</i>	50
1	Bijlage 1 Literatuurlijst	0
2	Bijlage 2 Kaarten in A4	2
3	Bijlage 3 Toetsing waterkwaliteit	11
4	Bijlage 4 Notulen gebiedsgesprekken	13
5	Bijlage 5 Begrippenlijst	14
6	Bijlage 6 Beleid en regelgeving	17
7	Bijlage 7 Concept afspraken over adequate grondwaterbescherming	19
8	Bijlage 8 Toelichting signaleringsdiagram	20
9	Bijlage 9 Kaart met indicatie omvang 50 jaarszone	21

1 INLEIDING

1.1 Wat is een gebiedsdossier?

Het voorliggende gebiedsdossier bevat informatie over de waterwinning Lopik. In een gebiedsdossier wordt door de betrokken partijen informatie verzameld die van belang is voor de (grond)waterkwaliteit ter plaatse van de waterwinning voor drinkwater. Op basis van deze informatie worden mogelijke beschermingsmaatregelen, gericht op preventie en risicobeheersing, ontwikkeld en in het dossier opgenomen. Vervolgens nemen de betrokken partijen – uitgaande van het gebiedsdossier – een besluit over de daadwerkelijk uit te voeren maatregelen. De (concept)afspraken over samenwerking en te nemen maatregelen maken onderdeel uit van het gebiedsdossier.

1.2 Waarom een gebiedsdossier?

Wet- en regelgeving

In de Drinkwaterwet is het duurzaam veiligstellen van de openbare drinkwatervoorziening aangemerkt als "dwingende reden voor groot openbaar belang". In de Kaderrichtlijn Water (artikel 4) is aanvullend opgenomen dat lidstaten maatregelen moeten nemen om de inbreng van verontreinigende stoffen in het grondwater te voorkomen of te beperken. Specifiek voor waterwinningen voor drinkwater is opgenomen (artikel 7) dat lidstaten moeten zorgen voor de nodige bescherming van grondwater *teneinde* het niveau van zuivering dat voor de productie van drinkwater is vereist, te verlagen. Met name dit laatste is leidend voor de te treffen maatregelen, de prioritering ervan en de benodigde afspraken over een adequaat beschermingsniveau.

Provinciaal beleid

De Provincie Utrecht beschermt haar openbare drinkwatervoorziening via de risicobenadering in het beschermingsbeleid en de voorkantsturing in de Ruimtelijke Ordening. De risicobenadering houdt in dat voor de bescherming van de kwaliteit van het grondwater risicovolle activiteiten worden geweerd. Voorkantsturing houdt in dat er bij RO-ontwikkelingen naar gestreefd wordt dat de waterwinningen voor drinkwater zoveel mogelijk omgeven zijn met harmoniserende, 'grondwatervriendelijke', functies. Dit gebeurt in een zo vroeg mogelijk stadium van het RO-proces. Om goed invulling te kunnen geven aan zowel de risicobenadering als de voorkantsturing is inzicht nodig in de factoren die van belang zijn voor de kwaliteit van het onttrokken grondwater (RIVM, 2007). De Provincie Utrecht heeft ervoor gekozen om deze informatie voor de kwetsbare winningen te bundelen in 'Gebiedsdossiers'. Deze dossiers maken onderdeel uit van de gebiedsaanpak per waterwinning. Dit houdt onder meer in dat het gebiedsdossier actueel wordt gehouden inclusief de prioritering en afspraken die nodig zijn om de winningen adequaat te beschermen.

Wat is de meerwaarde van het Gebiedsdossier?

Het Gebiedsdossier bevat gebiedsinformatie die relevant is voor de grondwaterkwaliteit nabij de waterwinning voor drinkwater Lopik. In het gebiedsdossier zijn de (mogelijke) maatregelen opgenomen om de grondwaterkwaliteit te beschermen en te verbeteren. U kunt de informatie in het Gebiedsdossier ook gebruiken als u werkt aan een structuurvisie, een bestemmingsplan, een bestemmingsplanwijziging, een ruimtelijke ontwikkeling, een watergebiedsplan, een waterplan, een watertoets, het afkoppelen van hemelwater of het verlenen van milieuvergunningen/ontheffingen en de daarop volgende handhaving.

1.3 Leeswijzer

Leeswijzer: hoofdstukindeling

Het Gebiedsdossier bestaat uit vier hoofdstukken:

Basisinformatie over de winning en het intrekgebied	→ hoofdstuk 2
Beschermingsbeleid en praktijk	→ hoofdstuk 3
Analyse risico's en maatregelen	→ hoofdstuk 4
Gebiedsgerichte aanpak	→ hoofdstuk 5

Daarnaast is er een handleiding 'Gebiedsdossiers' opgesteld waarin onder meer is beschreven op welke wijze dit gebiedsdossier tot stand is gekomen. Tevens bevat deze handleiding achtergrondinformatie zoals een toelichting op het signaleringsdiagram (hoofdstuk 4).

Welke hoofdstukken zijn voor mij met name relevant?

Handhaving en toezicht:	Hoofdstuk 3 en 4
Ruimtelijke Ordening:	Hoofdstuk 2 en 3 en 4
Waterbeheer:	Hoofdstuk 2, 3 en 4
Beleidsmedewerkers:	Hoofdstuk 4 en 5

Status en doelgroepen

Het gebiedsdossier is een 'levend' document en bevat geen nieuw beleid of regelgeving. Met 'levend' wordt bedoeld dat het dossier regelmatig wordt aangevuld en geactualiseerd. Deze aanvulling kan bijvoorbeeld bestaan uit een afsprakenlijst waarmee invulling wordt gegeven aan de benodigde adequate bescherming van de waterwinning.

Informatievoorziening

Het gebiedsdossier bevat de gebiedsspecifieke informatie over de winning Lopik. Op de website van de Provincie is algemene informatie te vinden over beleid en regelgeving met betrekking tot de bescherming van het grondwater waaruit drinkwater wordt gewonnen. Via het loket van de website zijn interactieve, gedetailleerde kaarten van de grondwaterbeschermingszones te downloaden:

[http://www.provincie-utrecht.nl/onderwerpen/alle-onderwerpen/grondwater/?cookies_allowed=true](http://www.provincie-utrecht.nl/onderwerpen/alle-<u>onderwerpen/grondwater/?cookies_allowed=true</u>)

Actualisatie grondwaterbeschermingszones

In dit gebiedsdossier zijn de recent gewijzigde grondwaterbeschermingszones gepresenteerd en gebruikt. De vorige Provinciale Milieuvordering (PMV) was vastgesteld in 1995, met een laatste wijziging in 2003. In 2013 zijn nieuwe (geactualiseerde) beschermingszones vastgesteld met de vaststelling van de nieuwe PMV. Voor winning Lopik betekent dit een wijziging van de tot 2013 geldende grenzen van de beschermingszones. Aan dit aspect wordt daarom extra aandacht besteed.

2 BASISINFORMATIE

2.1 Inleiding

Dit hoofdstuk beschrijft de feitelijke basisinformatie. In de paragrafen 2.2 t/m 2.4 worden de kenmerken van de winning nader toegelicht, n.l. het type winning, de beschermende werking van de ondergrond, de herkomst van het grondwater in de winning en de verblijftijden van het water vanaf maaiveld tot aan de onttrekking. In de daarop volgende paragrafen 2.5 t/m 2.9 wordt ingegaan op de mogelijke invloeden op de kwaliteit van het grondwater. Dit betreft de ligging van oppervlaktewater, het ondergronds ruimtegebruik, maar ook de verschillende typen verontreinigingen (lijnbronnen, puntbronnen en diffuse bronnen). Tot slot wordt in paragraaf 2.10 de huidige kwaliteit van het opgepompte water beschreven. In paragraaf 2.11 volgt een conclusie ten aanzien van de kwetsbaarheid van de winning welke van belang is voor de wijze waarop met verschillende risico's wordt omgegaan in termen van maatregelen. In bijlage 2 zijn de in de tekst gepresenteerde kaarten in groter formaat opgenomen.

Rond een winning kan sprake zijn van verschillende (beschermings)zones (waterwingebied, grondwaterbeschermingsgebied, 100-jaars aandachtgebied, 50-jaarszone, boringsvrije zone, intrekgebied). In bijlage 5 is met figuren toegelicht hoe deze zones gedefinieerd zijn.

2.2 Waterwinning en zuivering

2.2.1 Ligging winning

De grondwaterwinning Lopik is een kleine winning van drinkwaterbedrijf Vitens. Behalve een waterwingebied is rond de winning een boringsvrije zone gedefinieerd om de winning te beschermen. Deze boringsvrije zone bevindt zich geheel binnen de gemeente Lopik.

De winning is gelegen in de kern van Lopik. Door de relatief smalle bebouwde strook in dit gebied bestaat een groot deel van de boringsvrije zone ook uit het daar aanwezige polderlandschap met overwegend graslanden en smalle kavels met sloten. De maaiveldhoogte in het intrekgebied is -2 tot +1 m NAP. Hoger gelegen percelen zijn gelegen in een smalle strook langs de hoofdweg met bebouwing. Het grootste deel van het gebied ligt onder zeeniveau. De ligging van de winning en de beschermingszones zijn weergegeven in Figuur 2-1.

Op enige afstand ten zuiden van de winning stroomt de Lek. Een groot deel van het opgepompte water uit de winning is afkomstig uit oppervlaktewater dat deels aangevoerd wordt vanuit de Lek. Er is geen wateraanvoerplan en er wordt geen landbouwschade uitgekeerd.

Nabij de winning zijn geen bijzondere gebieden voor natuur aanwezig.

Figuur 2-1 Ligging winning Lopik met beschermingszones (waterwingebied en boringsvrije zone) (bron: Provincie Utrecht, geoloket).

2.2.2 Kenmerken winning en zuivering

De winning Lopik is een semi-gespannen³, anaërobe winning. De winning is gebouwd in 1961 om de nabije omgeving van drinkwater te voorzien.

Momenteel heeft de winning een vergunningscapaciteit van 0,7 miljoen m³/jaar. In Figuur 2-2 is de werkelijk onttrokken hoeveelheid water weergegeven (in de laatste 15 jaar aflopend van 0,8 naar 0,4 miljoen m³/jaar). Het grondwater wordt onttrokken uit het tweede watervoerende pakket op een diepte van -73 tot -94 meter NAP.

De kwaliteit van het onttrokken grondwater wordt beïnvloed door geïnfiltrerd verontreinigd oppervlaktewater vanuit de Lek. Hierdoor neemt het gehalte aan bestrijdingsmiddelen toe (o.a. dikegulac) maar ook de hardheid van het water.

Het grondwater is nog steeds van acceptabele kwaliteit, waaruit met een eenvoudige zuivering drinkwater wordt gemaakt. De zuivering bestaat uit Beluchting (BL) en Zandfiltratie (ZF) (zie Figuur 2-4). Deze processen zijn vooral gericht op inbrengen van zuurstof en het verwijderen van ijzer en mangaan. Onduidelijk is of deze zuivering aanpassing behoeft wanneer de invloed van water uit de Lek toeneemt.

³ Een semi-gespannen winning betekent dat het gewonnen water afkomstig is uit een gedeeltelijk afgesloten watervoerend pakket waaruit enige invloed van het erboven gelegen maaiveld aanwezig is.

Figuur 2-2 Onttrekking winning Lopik de afgelopen 40 jaren (bron: Provincie Utrecht)

Figuur 2-3 Voorzieningsgebied winningen rondom de winning Lopik (bron: Vitens)

Figuur 2-4 Processchema zuivering in winning Lopik

2.2.3 Sluiting winning

Vitens is voornemens om deze winning te sluiten. Hiervoor zijn twee redenen aan te geven. Ten eerste zijn bruinwaterklachten aanleiding voor dit besluit. Het is zeer lastig om deze klachten op te lossen. Ten tweede is de installatie verouderd. Drinkwater zal in geval van sluiting worden geleverd door productiebedrijf Linschoten. Besluitvorming hierover zal na de zomer van 2013 plaatsvinden. De effecten van sluiting zullen worden doorgesproken met de Provincie Utrecht en de gemeente Lopik. Vitens zal een voornemen tot sluiting twee jaar van tevoren aankondigen en eventuele effecten zullen worden onderzocht in samenwerking met de provincie en gemeente.

2.2.4 Voorzieningsgebied winning

De winning levert vooral aan de nabije kernen Lopik en Oudewater (Figuur 2-3).

2.3 Opbouw van de ondergrond

2.3.1 Bodemopbouw

Vanwege de beschermende werking van de ondergrond is de winning Lopik aangemerkt als 'niet kwetsbaar' door de Provincie Utrecht. De winning Lopik onttrekt grondwater uit diepere watervoerende pakketten. De regionale geohydrologische opbouw is weergegeven in Figuur 2-6. In Figuur 2-5 is de laagopbouw van een nabije boring weergegeven (DINO, boring B38E0174). Deze boring geeft de laagopbouw in meer detail weer. Rechts in deze figuur is de modelschematisatie weergegeven met waarden voor het doorlaatvermogen (kD in m²/dag) en weerstand (c in dagen) waar bij de modellering van de onttrekking van uit is gegaan.

Figuur 2-5 Lokale situatie van de laagopbouw in een diepe boring nabij de winning (boring B38E0174) en (rechts) zoals in de regionale schematisatie toegepast in de modellering met c-waarden en KD-waarden (Tauw, 2010).

2.3.2 Watervoerende pakketten

In het gebied is een ongeveer 10 meter dikke deklaag aanwezig bestaande uit veen en klei. Deze deklaag vormt een beschermende laag voor het 1^e watervoerende pakket. Onder de eerste scheidende laag is het tweede watervoerende pakket aanwezig, waaruit het drinkwater wordt gewonnen op een diepte van -73 tot -94 m NAP.

2.3.3 Scheidende lagen

De eerste scheidende laag wordt gevormd door de deklaag die overal minimaal 10 meter dik is. De deklaag is alleen ter plaatse van de Lek doorsneden, waardoor in het 1^e watervoerende pakket sterke invloed van noordwaarts stromend grondwater vanuit de Lek aanwezig is. De scheidende laag van -50 meter tot -70m (Waalre klei 1) is overal in de omgeving aanwezig en meestal dik ontwikkeld, plusminus 20 meter. Juist bij de winning (zie het boorprofiel in Figuur 2-5) is zichtbaar dat verschillende zandlagen aanwezig kunnen zijn in de scheidende laag: deze bestaat ter plaatse van de winning grotendeels uit zanden. De scheidende laag die het winpakket afschermt zal daarmee meer doorlatend zijn dan een 'solide' kleipakket. Vanuit de geohydrologische schematisatie is in het winpakket dat daaronder aanwezig is geen invloed vanaf maaiveld, noch vanuit de Lek verwacht.

Figuur 2-6 Geohydrologische dwarsdoorsnede winning Lopik (bron: DINOLOKET - REGIS). Het begin- en eindpunt van de doorsnede is weergegeven in Figuur 2.1 met een kruis.

2.4 Grondwaterstroming en verblijftijden

2.4.1 Regionale grondwaterstroming

De grondwaterstroming in de winning is berekend met het recent opgezette HYDROMEDAH-model. De nieuw afgeleide boringsvrije zone is ten opzichte van de oude iets naar het noorden verschoven. Dit wijst op een kleinere invloed van de Lek op de aanvulling van de winning dan in eerdere modelleringen werd berekend. Er is geen water direct boven de winning die de winning bereikt; aanvulling van het winpakket vindt met name plaats vanuit de Lek. Vanuit de Lek kan grondwater in 100 tot meer dan 1000 jaar tijd de winning bereiken volgens de berekeningen. Op basis van de modelresultaten worden geen verontreinigingen verwacht.

Op basis van de gevonden kwaliteitspatronen in de winning wordt in het 1^e watervoerende pakket sterke invloed van de Lek verondersteld, maar wordt in het 2^e watervoerende winpakket een zeer laag chloridegehalte gemeten, kenmerkend voor niet- rivierwater.

De gedurende enkele jaren gevonden invloed van rivierwater in de winputten (dikegulac, MCPP en bentazon) zal door aanvulling vanuit maaiveld in de winning terecht zijn gekomen, omdat bij zijwaartse toestroming van rivierwater met deze stoffen ook andere stoffen verhoogd zouden moeten zijn aangetroffen. Mogelijk dat een pompput niet voldoende is afge-

dicht waardoor kortsluiting is ontstaan met het 1^e watervoerende pakket. In Figuur 2-7 is zichtbaar dat in het winpakket de laagste stijghoogte aanwezig is (filter 3), waardoor grondwater uit alle richtingen de winning kan bereiken.

Figuur 2-7 *Tijd-stijghoogtelijnen van twee nabij de winning gelegen putten met meerdere meeffilters.*

Figuur 2-8 Verbleeftijdenkaart van het aan het maaiveld infiltrerende grondwater dat de winning Lopik bereikt

2.4.2 Verbleeftijdscurve

Van de winning is geen verbleeftijdscurve berekend. Uit de kaart van de ruimtelijke verdeling van de reistijd (zie paragraaf 2.4.3) kan een inschatting worden gemaakt van deze verdeling, Ontrokken grondwater is overwegend 200-1000 jaar oud.

2.4.3 Ruimtelijke verdeling verbleeftijd

De ruimtelijke verdeling van de verbleeftijd (Figuur 2-8) geeft een helder beeld van de plek waar de winning voornamelijk haar water vandaan trekt. De Lek geldt binnen de omgeving als een sterk infiltrerende rivier die door de hoge ligging in het landschap en doordat deze de deklaag doorsnijdt invloed heeft tot op grote afstand.

2.5 Oppervlaktewater

Het meest van belang voor de winning Lopik is de Lek die ruim ten zuiden van de boringsvrije zone ligt, maar van waaruit het grootste deel van de aanvulling vanuit maaiveld plaatsvindt (Figuur 2-8). De boringsvrije zone zelf bestaat uit polderlandschap met lintbebouwing, waardoor in het gebied veel kavelsloten en enkele grotere watergangen aanwezig zijn (zie Figuur 2-9). Dit oppervlaktewater heeft voor zover nu bekend geen invloed op het grondwater in het winpakket.

Figuur 2-9 Oppervlaktewatersysteem in de omgeving van winning Lopik. Blauwe lijnen zijn waterlopen.

2.6 Puntbronnen

2.6.1 Historische puntbronnen bodemverontreiniging

Puntbronnen van bodemverontreiniging kunnen in potentie invloed hebben op de kwaliteit van het grondwater in de boringsvrije zone. Echter in de situatie waarbij het grondwater wordt gewonnen uit de diepere pakketten die in principe beschermd worden door één of meer scheidende lagen en het feit dat de grondwaterverontreinigingen zich in het bovenste freatische of eerste watervoerende pakket bevinden, wordt de winning doorgaans niet bedreigd door de aanwezigheid van deze verontreinigingen.

Het beleid van de provincie ten aanzien van deze verontreinigingen is in onderstaand kader beschreven. Vervolgens worden de meest risicovolle bodemlocaties en probleemlocaties nader beschreven.

Beleid puntbronnen

De uitvoering van beleid voor het aanpakken van bodem- en grondwaterverontreinigingen is gebaseerd op de Wet bodembescherming (Wbb). Bedreiging van kwetsbare objecten - waaronder waterwinningen voor drinkwater - speelt een belangrijke rol bij de prioritering van de aanpak van bodemverontreinigingen in het kader van de Wbb. We maken onderscheid in puntbronnen die een risico vormen voor de volksgezondheid (humaan), ecologie (ecologisch) en verspreiding via grond- en oppervlaktewater (verspreiding).

In het 'Convenant bodemontwikkelingsbeleid en aanpak spoedlocaties'⁴ is landelijk afgesproken de bodemsaneringsoperatie versneld tot een verantwoord einde te brengen. In het kader hiervan zijn alle nog niet (voldoende) onderzochte locaties geselecteerd waar *een vermoeden* bestaat dat sprake kan zijn van een mogelijk risicovolle ('spoedeisende') verontreiniging en opgenomen op een werklijst van '*potentiële spoedlocaties*'.

Daarnaast is in de Kaderrichtlijn water (KRW) beleid vastgelegd gericht op een goede kwaliteit van grondwater dat gebruikt wordt voor drinkwaterproductie. In 2007 heeft daarvoor in opdracht van de Provincie Utrecht een inventarisatie⁵ plaatsgevonden van risico's van verspreiding van puntbronnen naar deze grondwaterwinningen. Deze lijst van puntbronnen ('KRW-puntbronnen') omvat zowel verontreinigingen waarvan reeds vaststaat dat sprake is van verspreidingsrisico's, als locaties waarop zich *mogelijk* een bedreigende verontreiniging bevindt. Deze locaties moeten nog (nader) worden onderzocht en zijn in 2009 opgenomen in de Europese Stroomgebiedbeheerplannen voor de KRW. Daarmee is de KRW-verplichting vastgelegd de betreffende verontreiniging voor 2015 aan te pakken. In de meeste gevallen betreft dit onderzoek.

Alle (potentiële) KRW-puntbronnen zijn tevens opgenomen op de provinciale werklijst van '*potentiële spoedlocaties*'. Deze locaties hebben naast de aanduiding "*potentieel spoed vanwege verspreiding*" in het kader van de Wbb dus ook een KRW-label meegekregen en zijn daarmee dubbel in beeld.

Alle locaties op deze werklijst worden onderzocht. Wanneer uit dit (vervolg)onderzoek blijkt dat geen sprake is van een ernstige verontreiniging of wanneer blijkt dat er wel verontreiniging is, maar deze brengt geen risico's met zich mee, dan wordt het onderzoek beëindigd en vormt de locatie geen aandachtspunt meer. Uiteindelijk zal de lijst van *potentiële spoedlocaties* leeg zijn en maken we alleen nog onderscheid tussen locaties met een spoedeisende verontreiniging en locaties waarbij we geen spoedeisende verontreinigingen verwachten.

Verontreinigingen die humane risico's met zich meebrengen moeten uiterlijk in 2015 zijn gesaneerd dan wel moeten de risico's zijn weggenomen. Uiterlijk op 31 december 2015 moeten alle locaties bekend zijn waar sprake is van onaanvaardbare verspreidingsrisico's of ecologische risico's.

De reeds bekende verontreinigingen die voor de drinkwaterproductie van belang zijn worden al jaren gevolgd en mogen grotendeels bekend worden verondersteld. Provincie Utrecht volgt deze bekende locaties vanuit haar rol als bevoegd gezag vanuit de Wbb⁶ en ziet toe op aanpak daarvan. De waterbedrijven monitoren verontreinigingen in pompputten en waarnemingsputten. Aangetroffen verontreinigingen kunnen aanleiding zijn om dit gezamenlijk als knelpunt te benoemen en te zoeken naar de

⁴ Dit convenant is ondertekend door het rijk, IPO, de VNG en Unie van waterschappen en is gepubliceerd in de Staatscourant, nr. 18077, 26 november 2009.

⁵ Inventarisatie puntbronnen grondwaterwinningen – KRW detailanalyse provincie Utrecht, Grontmij Nederland bv i.o.v. Provincie Utrecht, 1 november 2007.

⁶ Gemeente Amersfoort en Utrecht zijn bevoegd gezag vanuit de Wbb binnen de eigen gemeente

mogelijke verontreinigingsbron. Deze locaties met verspreidingsrisico naar drinkwaterwinningen worden voor zover mogelijk in het gebiedsdossier nader beschreven.

Van de hierboven beschreven locaties zijn 3 typen locaties weergegeven:

- *KRW-puntbronnen*: locaties met mogelijk verspreidingsrisico naar winningen (Grontmij, 2007)
- *Beschreven locaties*: aandachtspunten i.v.m. mogelijk verspreidingsrisico naar winningen
- *Spoedlocaties*: ernstige verontreinigingen met verspreidingsrisico naar winningen⁷

Aan de hand van het bodeminformatiesysteem Squit Bodem, waarin alle locaties van bodemverontreinigingen zijn opgenomen, zijn bovengenoemde locaties geselecteerd. Hierbij is gekeken naar de locaties die zich bevinden binnen het waterwingebied of de grondwaterbeschermingszone of boringsvrije zone of 100 jaars aandachtsgebied. Alle puntbronnen die 100 meter buiten de grootste van de bovengenoemde zone valt zijn eveneens meegenomen omdat rekening gehouden wordt dat een puntbron binnen 100 meter van een bedreigd object een risico kan vormen. Alleen grondwaterverontreinigingen met een hoog verspreidingsrisico zijn meegenomen zoals VOCl en Cyanide. Enkele locaties vallen buiten de selectie maar zijn wel meegenomen in de inventarisatie van Grontmij. Deze locaties zijn ook meegenomen in de beschrijving. In onderstaande tabel zijn de locaties weergegeven.

Eén locatie is als risicolocatie aangemerkt en deze is weergegeven in onderstaande tabel. Van de verontreinigende locatie is weergegeven welke mobiele stoffen het betreft. Deze locatie komt voort uit het inventariserend onderzoek van Grontmij (2007).

Bodemverontreiniging	UT code	Mobiele stoffen
Wielsekade 61	UT033100092	nikkel

Wielsekade 61 (UT033100092)

De Wielsekade 61 is vanuit de KRW-studie geselecteerd vanwege de ligging in de boringsvrije zone. Uit het historisch onderzoek blijkt dat op de locatie een zilver- en metaalwarenfabriek gevestigd is, waarbij metaaloppervlaktebehandeling in het verleden met VOCl's-plaatsvond. In de grond is cyanide, lood, koper en nikkel aangetroffen. In het grondwater is een sterk verhoogde concentratie aan nikkel aangetroffen maar beperkt van omvang. VOCl en cyanide is niet in het grondwater aangetroffen. De locatie is beoordeeld als niet spoedeisend en vormt geen bedreiging voor de winning.

De milieuvergunning voor deze locatie (nog steeds een zilverwarenfabriek) wordt momenteel vernieuwd door de gemeente.

⁷ De lijst met spoedlocaties is bij het opstellen van dit gebiedsdossier niet beschikbaar. In de loop van 2013 wordt de lijst met geïdentificeerde spoedlocaties gepubliceerd.

Figuur 2-10 Bodemverontreinigingen in de omgeving van winning Lopik (bron: Provincie Utrecht).

2.6.2 Risico's op nieuwe verontreinigingen door bedrijven

Beïnvloeding van grondwater door puntbronnen van bodemverontreiniging door bedrijven is in Lopik niet waarschijnlijk. Er blijken geen bedrijven bekend in de verschillende databases met relevante bedrijven (zie Figuur 2.11). Uiteraard zijn wel enkele agrarische bedrijven aanwezig.

2.7 Ondergronds ruimtegebruik

2.7.1 KWO installaties

In de beschermingsgebieden van winning Lopik bevinden zich geen installaties voor Koude Warmte Opslag (KWO). De komst van nieuwe systemen is onwaarschijnlijk doordat het gebied voornamelijk landbouwgebied is en omdat er weinig bedrijven in het gebied aanwezig zijn.

Figuur 2.11 Bedrijven in de omgeving van winning Lopik (Bron: bedrijven en inrichtingen provinciale risicokaart en bedrijvenkaart provinciaal gezag; georegister.nl).

Het beleid ten aanzien van KWO installaties is weergegeven in Tabel 3.1 (minimaal een verblijftijd van 50 jaar tussen de KWO installatie en de putten van de drinkwaterwinning; zie ook de kaart in Bijlage 9)). Opgemerkt wordt nog dat als onderdeel van de vergunningsaanvraag per individueel geval aangetoond moet worden dat de KWO buiten de 50 jaarszone is gepland.

2.7.2 Overig ondergronds ruimtegebruik

Uitgezonderd lijnbronnen (riolering, leidingen) is er, voor zover bekend, geen sprake van risicovol ondergronds ruimtegebruik binnen de grondwaterbeschermingszones, daarbij doelend op gebruik anders dan in KWO-installaties. Ondergrondse bebouwing (kelders, tunnels, aquaducten, etc.) leveren geen kwaliteitsrisico's voor het grondwater op en zijn daarom niet beoordeeld. Zie voor lijnbronnen paragraaf 2.8. Een ander aandachtspunt is dat bronneringen van bedrijven binnen de boringsvrije zones moeten voldoen aan de eisen in de PMV. Hiertoe is het grondwaterregister van de provincie geraadpleegd, omdat het landelijke register (www.lgronline.nl) niet functioneert. Gegevens van de Waterschappen konden niet verkregen worden omdat zij het LGR gebruiken om de gegevens in te voeren.

2.8 Lijnbronnen

In het intrekgebied van de winning Lopik liggen enkele lijnvormige elementen die de kwaliteit van het grondwater kunnen beïnvloeden, bijvoorbeeld bij calamiteiten. De lijnbronnen die een rol spelen voor de drinkwaterwinning Lopik zijn weergegeven in Tabel 2.1 en Figuur 2-12.

Figuur 2-12 Lijnbronnen rondom winning Lopik (bron: Bestand Bodemgebruik, CBS).

Wegen

In het gebied zijn geen grote wegen aanwezig behalve de lokale weg langs de lintbebouwing van Lopik en de afsplitsing die naar het noorden loopt. Daarnaast zijn enkele lokale wegen aanwezig waarop voornamelijk agrarisch verkeer aanwezig zal zijn.

Leidingen

Er zijn geen leidingen aanwezig.

Riolering

Riolering is alleen aanwezig langs de lintbebouwing.

Tabel 2.1 Lijnbronnen rondom winning Lopik

Lijnbron	Belangrijkste risico
Wegen	Geen risico vanwege ontbreken stroombanen van deze wegen naar de putten.
Leidingen	Niet aanwezig
Riolering	Geen risico vanwege ontbreken stroombanen van een eventueel lekkende riolering naar de putten

2.9 Diffuse bronnen

2.9.1 Inleiding

Het risico van diffuse verontreiniging voor een winning wordt bepaald door twee factoren: de belasting ten gevolge van het grondgebruik en de kwetsbaarheid van de winning. Met de REFLECT methodiek (Kiwa, 1999) worden de risico's voor de winning ingeschat door de

beoordeling van de diffuse belasting te maken. Door deze belastingsscore te combineren met de fysieke kwetsbaarheid van de winning is dit te vertalen in een risicoscore. Deze score wordt op een risicokaart weergegeven (zie ook Figuur 2-13 en Kader).

Figuur 2-13 Opbouw risicokaart

Risico's van het huidige landgebruik via REFLECT

Om de risico's van het huidige landgebruik te duiden, zijn twee kaarten van de Reflect-methodiek gecombineerd:

Kwetsbaarheidkaart

De kwetsbaarheid is samengesteld uit een aantal kenmerken van de winning, namelijk de dikte van de slechtdoorlatende lagen boven het gepompte pakket, de kwetsbaarheid van de bovengrond (bodemtype) en de verblijftijdzoning van het grondwater ('afstand tot de winning in jaren'). Met deze benadering is het mogelijk voor een winning een ruimtelijk gedifferentieerd beeld van de kwetsbaarheid te maken met een score tussen 1 en 10. Deze kaart is opgenomen in de kaartenbijlage.

Belastingkaart

De belastingsscore is berekend op basis van de grondgebruikfunctie. Het risico van de grondgebruikfunctie voor de grondwaterkwaliteit is opgesplitst in drie factoren; diffuse belasting, calamiteiten en handhaafbaarheid. De belasting is met REFLECT ingedeeld in drie categorieën functies "harmoniserend", "mogelijk risicovol onder voorwaarden" en "risicovol", met een score tussen 1 en 3. Voor de winning is vervolgens een belastingkaart gemaakt met de belastingsscore. De belastingkaart is opgenomen in de kaartenbijlage.

Risico's diffuse bronnen

De belasting van bestaande activiteiten en de kwetsbaarheid van de winning zijn gecombineerd tot een inschatting van de risico's. Zowel de belasting als de kwetsbaarheid zijn gescoord in drie categorieën. Dit resulteert in een ruimtelijk beeld met als indeling drie kleuren: geen probleem, groen (I), aandachtspunt, geel (II) en risico's, rood (III).

Een matig tot hoge kwetsbaarheid in combinatie met functies die mogelijk risicovol zijn voor het grondwater kan aanleiding geven tot een actueel risico in delen van het intrekgebied van de winning vanaf maaiveld. Een hoge risico-score op een plaats zal echter niet betekenen

dat er ook sprake is van risico's door diffuse verontreiniging. Dit zal alleen het geval zijn wanneer een groot deel van het intrekgebied van de winning 'rood' en 'geel' gekleurd is.

In de volgende paragrafen worden de kaart met gebruiksfuncties, de belastings- en kwetsbaarheidskaarten en de risicokaart gepresenteerd.

Figuur 2-14 Gebruiksfuncties ter plaatse van winning Lopik (bron: Bestand Bodemgebruik, CBS).

2.9.2 Gebruiksfuncties

De kaart met gebruiksfuncties waaruit de diffuse belastingen kunnen worden afgeleid is weergegeven in Figuur 2-14. Het waterwingebied bestaat grotendeels uit agrarisch gebied met gras en verbouw van overige gewassen. Ook zijn enkele wegen en oppervlaktewaterlichamen aanwezig. Diffuse bronnen vanuit het maaiveld direct boven de winning vormen geen risico omdat grondwater dat daar infiltreert de winning niet zal bereiken. De winning trekt voornamelijk oud (aanwezig) grondwater en recent geïnfiltreerd oppervlaktewater uit de Lek. Mogelijk is ook invloed van grondwater afkomstig uit het 1^e watervoerende pakket aanwezig.

2.9.3 Belasting bij verschillend landgebruik

Met behulp van de Reflect-methode is een kaart vervaardigd die de belasting voor diffuse bronnen weergeeft (Figuur 2-15). Deze diffuse bronnen vormen echter geen risico omdat dit het onwaarschijnlijk is dat de belasting de winning zal bereiken (zie paragraaf hierboven).

Er is geen kwetsbaarheidskaart en risicokaart voor diffuse verontreiniging gemaakt omdat er geen stroombanen vanuit maaiveld de winning bereiken.

Figuur 2-15 Belasting van het freatische grondwater in het gebied Lopik

2.10 Kwaliteit van ruwwater en grondwater: bewezen kwetsbaarheid

In de voorgaande paragrafen is vanuit verschillende optieken gekeken naar de risico's die nabij de drinkwaterwinning Lopik aanwezig zijn. De verschillende typen belasting en de geo-hydrologische kwetsbaarheid zijn daarbij in kaart gebracht en er is een risico-kaart opgesteld.

De kwaliteit van het ruwwater geeft behalve in het risico ook inzicht in de 'bewezen kwetsbaarheid' van de winning. Aanwezigheid van verontreinigingen in ruwwater bewijzen dat verontreinigingsbronnen daadwerkelijk in de winning terecht kunnen komen. Daarmee kan de ruwwaterkwaliteit een onderbouwing vormen voor de risico-analyse en voor eventuele maatregelen.

2.10.1 Kwaliteit ruwwater

Bij de bespreking van de kwaliteit van het ruwwater die vastgesteld wordt door het analyseren van het water uit de individuele pompputten (het onbehandelde opgepompte water), wordt onderscheid gemaakt in de macroparameters en de microverontreinigingen. De macroparameters zijn de parameters die van nature voorkomen en waarvan de (relatief hoge) gehalten worden bepaald door het bodemtype waarin het grondwater zich bevindt, zoals magnesium, calcium, hardheid, pH etc. De microverontreinigingen zijn de parameters die in lage gehalten voorkomen en die in het grondwater terecht komen door belasting van de bovengrond met verontreinigingen.

Bij de presentatie wordt gebruik gemaakt van Box-whisker plots. In het Kader is een toelichting op dit type plots gegeven.

Macroparameters

Het water wordt onttrokken uit WVP2, vanonder redelijk beschermende kleilagen. Het is matig hard en verzadigd. Uit de sulfaat- en methaangehalten blijkt dat het een mix is van anaeroob en diep-anaeroob water. De enige trend die opvalt is een lichte stijging van het chlooridegehalte.

De boxplots van relevante macroparameters is te zien in Figuur 2.16. Lopik wordt niet intensief bemeten; de laatste metingen dateren uit 2009. In 2013 komen nieuwe metingen beschikbaar.

Microverontreinigingen

Het voorkomen van dikegulac, MCPP en bentazon duidt op invloed van geïnfiltererd polderwater (Rijn-herkomst) en landbouwkundig gebruik. Merkwaardig is het voorkomen van vrij hoge gehalten MCPP en bentazon in enkele filters in de omstorting van PP7, terwijl in het opgepompte water van PP7 deze stoffen niet worden aangetroffen. Overigens zijn vanaf 2002 deze bestrijdingsmiddelen nauwelijks meer aangetroffen. Bij de bemonstering van de pompputten zijn sinds 2006 geen organische microverontreinigingen aangetroffen (zie Tabel 2.2 en Figuur 2.17) behalve een spoortje MCPP (nauwelijks aantoonbaar, ruim onder de norm).

In het meetnet valt op dat in de filters tot ca 70 m-NAP (WVP1) dikegulac in vrij hoge gehalten voorkomt. WVP1 lijkt dus in grote mate beïnvloed door Rijnwater.

Tabel 2.2 *Stoffen aangetroffen in ruwwater (individuele pompputten) met mate van overschrijding van de toetsingswaarde (Tw) (zie Bijlage 3) en trend volgens de waterkwaliteitsrapportage van Vitens. Oranje: toetsingswaarde wordt overschreden.*

Stofgroep	Stof	Toetsingswaarde	Trend	Norm(Tw)
Alle	Alle	< Tw	Niet aantoonbaar / relevant	Alle

Toetsing:

Op basis van de KRW dienen waterwinningen voor drinkwater beoordeeld te worden op het voldoen van het water aan de normen van het Drinkwaterbesluit (toets cf art 7.2 KRW). Het ruwwater van de individuele pompputten van de winning Lopik overschrijdt voor geen enkele stof deze toetsingswaarden.

2.10.2 Mogelijke oorzaken normoverschrijdingen ruwwater

Niet van toepassing voor deze winning.

2.10.3 Kwaliteit reinwater

Het reinwater van de winning (dit is het water na zuivering) voldoet aan de gestelde eisen voor drinkwater.

2.10.4 Kwaliteit toestromend grondwater

Bij de bemonstering van de waarnemingsputten in de omgeving zijn zeer veel organische microverontreinigingen aangetroffen (Figuur 2.18). Deze verontreinigingen zijn voornamelijk te linken aan een herkomst uit infiltratie van oppervlaktewater dat is beïnvloed door de Lek (en Rijn). In de meeste waarnemingsputten is een daling van de meeste verontreinigende stoffen zichtbaar.

Kader Boxwhiskerplots

In de beschrijvende statistiek is een boxplot of boxwhiskerplot een grafische weergave van de vijf-getallensamenvatting. Deze vijf-getallensamenvatting bestaat uit het minimum, het eerste kwartiel, de mediaan (of tweede kwartiel), het derde kwartiel en het maximum van de waargenomen data. Een boxplot is daarmee een weliswaar sterk vereenvoudigde, maar zeer bruikbare, voorstelling van de verdeling van de data.

Bijgevoegd een box-whiskerplot van een willekeurige set analysegegevens van Vitens. De onderkant van de 'box' geeft de 25 percentielwaarde aan. Onder deze waarde komt 25% van de gemeten waarden voor. De bovenkant van de 'box' geeft de 75 percentielwaarde aan. Onder deze waarde komt 75% van de gemeten waarden voor. De rode lijn in de box geeft de mediane waarde weer (de waarde waarboven en waaronder de helft van de gemeten waarden valt). De lengte van de balken aan weerszijden van de 'box' (de zogenaamde 'whiskers') is maximaal 1,5 keer de lengte van de 'box', met dien verstande dat het uiteinde van de 'whiskers' wordt bepaald door de hoogste gemeten waarde aan de bovenkant en de laagste gemeten waarde aan de onderkant die vallen binnen deze maximaal mogelijke whisker. De waarden die vallen buiten deze whiskers worden uitschieters genoemd. De uiteinden van de whiskers zijn derhalve de kleinste waarden die geen uitschieter zijn.

* Uitschieters zijn waarden die meer dan anderhalve 'boxlengte' afwijken van de 25- of 75- percentielwaarden

Figuur 2.16 Enkele relevante macro-waterkwaliteitsparameters (chloride, calcium, kalium, bicarbonaat, ijzer) in de winputten (bron: waterkwaliteitsrapportage Vitens, 2011).

Figuur 2.17 Aangetroffen organische microverontreinigingen in winputten van de winning Lopik

Figuur 2.18 Aangetroffen organische microverontreinigingen in waarnemingsputten van de winning Lopik (voornamelijk 1^e watervoerende pakket)

2.11 Conclusie ten aanzien van de kwetsbaarheid

Op basis van de gegevensverzameling en –beschrijving is nu het volgende in beeld gebracht:

- De kenmerken van de winning in termen van een risico-analyse
- De lokale bronnen van mogelijke verontreiniging
- De diffuse bronnen en de risico's van de diffuse bronnen op basis van de reflect-methodiek
- Een beeld van de kwaliteit van het ruwwater en het grondwater dat in waarnemingsputten is aangetroffen (bijvoorbeeld in ondiepere pakketten).

De kwetsbaarheid van de winning Lopik is door de Provincie als niet kwetsbaar geklassificeerd. De berekeningen die recent met het Hydromedah-model zijn uitgevoerd berekenen een ouderdom van +/- 100 jaar en ouder.

De nabijgelegen rivier de Lek is een sterk infiltrerende rivier, waarvan de invloed kilometers landinwaarts merkbaar is: de Lek doorsnijdt de deklaag en vult daarmee direct het 1^e watervoerende pakket aan. Nabij Lopik zal de aanvulling echter vooral vanuit maaiveld plaatsvinden, zo blijkt uit het waarnemingsmeetnet. Het 1^e watervoerende pakket is sterk door recent geïnfiltreerd oppervlaktewater beïnvloed. Voor de winning zelf is duidelijk dat enkele 'kortsluitingen' naar het maaiveld aanwezig moeten zijn om het aantreffen van enkele organische microverontreinigingen te verklaren. Onduidelijk is echter of deze invloed significant kan worden, gezien de nog altijd relatief lage en constante chlorideconcentraties die worden gemeten in deze relatief oude (1961) winning.

Gezien de beperkte kwetsbaarheid voor verontreiniging vanuit maaiveld moet bescherming vooral gericht zijn op het in stand houden van de beschermende werking van de scheidende lagen. Door het instellen van de boringsvrije zone is deze bescherming in de PMV verzekerd.

2.12 Meer informatie?

Dit hoofdstuk beschrijft de belangrijkste basisinformatie op hoofdlijnen. In onderstaande tabel is opgenomen waar u meer aanvullende informatie kunt vinden (niet uitputtend). Daarnaast vindt u in bijlage 1 een literatuurlijst.

Tabel 2.3 Enkele aanvullende informatiebronnen

Geo-informatie	Bronhouder	Website
Grondwaterbeschermingsbeleid	Provincie Utrecht	https://www.provincie-utrecht.nl/onderwerpen/alle-onderwerpen/drinkwater-0/
Bodemonderzoeken, bodemsaneringen en bodembelastende activiteiten	Provincie Utrecht	www.bodemloket.nl
Bedrijven	Omgevingsdienst Regio Utrecht (odru)	Geoloket milieudienst ZOU: http://portaal.milieudienstzou.nl/milieudienstzou/Geoloket/tabid/245/language/nl-NL/Default.aspx , website odru nog niet open
Aardgasleidingen en brandstofleidingen	Omgevingsdienst Regio Utrecht/ risicokaart	http://nederland.risicokaart.nl/risicokaart.html?prv=utrecht
Kabels en leidingen	Kadaster	http://www.kadaster.nl/klic/

3 BESCHERMINGSBELEID EN PRAKTIJK

3.1 Inleiding

Voor niet-kwetsbare winningen is de regelgeving ten opzichte van de kwetsbare winningen beperkt. Meestal zijn geen 100-jaars aandachtsgebieden aanwezig en zijn in plaats van grondwaterbeschermingsgebieden boringsvrije zones aanwezig.

Bij de winning Lopik is sprake van een waterwingebied en een boringsvrije zone (zie paragraaf 4.2.4).

Dit hoofdstuk bevat op hoofdlijnen een beschrijving van beleid en regelgeving voor zover relevant voor de specifieke situatie van de winning Lopik. Het beleid en de bijbehorende regelgeving die invloed hebben op de kwaliteit van het grondwater bij waterwinningen stoelt op twee pijlers:

- Beschermingsbeleid. Dit beleid heeft tot doel emissies van verontreinigingen naar de ondergrond te beperken en richt zich op het gebruik en de gebruiksfuncties aan maaiveld ter plaatse van de verschillende beschermingszones rond een winning. Met gebods- en verbodsregels worden verschillende vormen van gebruik verboden/beperkt en/of aan regels gebonden. Dit beleid is voornamelijk vastgelegd in de provinciale milieuverordening (PMV) en in het Grondwaterplan van de Provincie Utrecht.
- Ruimtelijke ordening. Via provinciale en gemeentelijke structuurvisies, de provinciale ruimtelijke verordening en bestemmingsplannen vindt er planologische bescherming ter plaatse van de beschermingszones plaats. Immers sommige functies zijn minder belastend voor de grondwaterkwaliteit dan andere. Bij functiewijzigingen in 100-jaarszones, waterwin- en grondwaterbeschermingsgebieden en in het Infiltratiegebied Utrechtse Heuvelrug moet rekening worden gehouden met het waterwinbelang, en moet worden toegelicht hoe de bescherming gestalte krijgt.

In bijlage 6 is een overzicht opgenomen waarbij per verantwoordelijke overheid de relevante wetgeving is weergegeven en de uitwerking daarvan in de praktijk naar plannen, verordeningen en vergunningen.

Daarnaast wordt onderscheid gemaakt in bestaande situaties en nieuwe situaties.

- Bestaande situaties dienen getoetst te worden aan de van toepassing zijnde regels die vallen onder het beschermingsbeleid. Ontoelaatbare situaties dienen aangepakt te worden.
- Nieuwe situaties (functiewijzigingen), die vastgelegd worden via het ruimtelijke ordeningsplan, moeten allereerst voldoen aan het bestaande beschermingsbeleid dat voor de verschillende typen beschermingszones geldt (zie Tabel 3.1). Daarnaast moet er naar gestreefd worden de belasting van de bodem met milieuvreemde stoffen te verminderen ten opzichte van de huidige situatie. Immers de Kaderrichtlijn Water (KRW) stelt dat de zuiveringsinspanning van grondwater dat gebruikt wordt als drinkwater tenminste gelijk moet blijven, maar bij voorkeur moet afnemen.

Grondwaterbescherming is maatwerk. De informatie die in het gebiedsdossier is opgenomen heeft als belangrijkste doel om een eerste indicatie te geven van de risico's en de (on)mogelijkheden. Het gebiedsdossier dient als basis om het gesprek aan te gaan met de betrokken partijen.

3.2 Beschermingszones en milieuregels

3.2.1 Beschermingszones en beschermingsbeleid winning Lopik

De winning Lopik heeft een waterwingebied en een boringsvrije zone. Op deze twee zones is de Provinciale Milieuverordening (PMV) van toepassing. Daarnaast zijn er bij de winning Lopik 50-jaarszones als signaleringszone. Binnen de 50-jaarszone mogen geen KWO-systemen worden aangelegd. Het verbod is vastgesteld in het Grondwaterplan van de Provincie Utrecht (Provincie Utrecht, 2007) en in de nieuwe PMV (Provincie Utrecht, 2013), vanwege de risico's die open KWO-systemen geven voor de winning.

In Tabel 3.1 is de regelgeving beknopt samengevat voor een aantal veel voorkomende vormen van ruimtelijk gebruik zoals woningbouw, afkoppelen en Koude Warmte Opslag. Uit de praktijk blijkt dat dergelijke overzichten meerwaarde hebben, maar ook dat beleid en regelgeving niet altijd voldoende concreet zijn om direct vast te stellen welke activiteiten wel of niet zijn toegestaan (en zo ja, onder welke voorwaarden).

Tabel 3.1 Overzicht op hoofdlijnen van de regelgeving voor veel voorkomend vormen van ruimtelijk gebruik in de beschermingszones van winningen.

Regels in waterwingebied

Algemeen	<ul style="list-style-type: none"> • Geen activiteiten/inrichtingen toegestaan met enig risico. • Vrijstelling voor het drinkwaterbedrijf (openbare drinkwatervoorziening) • Vrijstellingen voor bestaande infrastructuur, gebouwen e.d. en onderhoud ervan en bestaande legale boorputten enz. • Vrijstellingen voor boorputten grondwaterbeheer en handelingen bodemsanering, strooizout, beweiding, onderzoek bodem e.d
----------	--

Regels boringsvrije zone

Boorputten	<ul style="list-style-type: none"> • Verbod op boringen bij aantasting beschermende kleilagen (dieptegrens) • enkele vrijstellingen*
Bodemwarmte wisselaars (gesloten systemen)	<ul style="list-style-type: none"> • Verbod bij systemen die beschermende kleilagen aantasten (dieptegrens) • Algemene voorschriften bij boringen boven de beschermende kleilagen (dieptegrens), met meldingsplicht
Koude warmte-opslag (open systemen)	<ul style="list-style-type: none"> • Verbod bij systemen die beschermende kleilagen aantasten (dieptegrens) • Tevens verbod in 50-jaarszone (deels gelegen buiten de boringsvrije zone)
Grond- en funderingswerken*	<ul style="list-style-type: none"> • Algemene voorschriften voor funderingspalen en herstel grondwerk bij aantasting scheidende laag of ontstaan kortsluitstromen (dieptegrens) en melding

*Dieptegrens: in principe 40 meter –mv, met uitzonderingen voor Amersfoort-Koedijkerweg, Rhenen en Woudenberg (10 meter –mv) en Veenendaal (30 meter –mv).

3.2.2 Calamiteiten

In Tabel 3.2 is een overzicht opgenomen van organisaties die een rol spelen bij de afhandeling van calamiteiten in het intrekgebied en is een korte beschrijving gegeven van de te volgen procedures. Niet alle partijen beschikken over een calamiteitenplan. Wanneer er sprake is van een calamiteit binnen de hiervoor beschreven beschermingszones (en ook daarbuiten) dient door de betrokken gebiedsactoren direct handelend te worden opgetreden conform geldende calamiteitenplannen

Convenant

Ingeval van grote calamiteiten is de veiligheidsregio Utrecht het bevoegd gezag en eerste aanspreekpunt. Tussen de veiligheidsregio Utrecht, de politie Utrecht, Vitens, Oasen en Wa-

ternet zijn in het convenant 'risico en crisisbeheersing' afspraken gemaakt over de werkwijze ingeval van calamiteiten. Doel van dit convenant is te komen tot een goede risico en crisisbeheersing, bewaking en beveiliging, incidentmanagement en herstel aangaande zaken die de drinkwatervoorziening bedreigen. Het convenant geldt voor onbepaalde tijd, maar iedere vier jaar zal de actualiteitswaarde door partijen worden beoordeeld en zijn er dus ook mogelijkheden om tot aanpassingen te komen.

Voor kleinere calamiteiten die binnen gemeente zelf optreden is niet geïnventariseerd hoe wordt opgetreden en gecommuniceerd.

Draaiboek

De Utrechtse gemeenten hebben een gezamenlijk gemeentelijk draaiboek milieuzorg (draaiboek 24 deel 3 en 4 van de VRU, 2009) waarin de te volgen acties bij incidenten is geprotocolleerd, inclusief het melden van incidenten aan het waterleidingbedrijf indien het incident zich binnen een grondwaterbeschermingsgebied voordoet.

Tabel 3.2 Calamiteiten

Organisatie	Adviseert om bij een dringende milieucalamiteit te bellen met:	Opmerking
Provincie Utrecht	0800-0225510 (milieuklachtentelefoon)	- verwijst op internet onder andere naar het waterschap voor waterverontreiniging - Provincie informeert direct het drinkwaterbedrijf - het Kabinet van de Provincie adviseert en ondersteunt de commissaris van de Koningin in de uitoefening van zijn rijkstaken, waaronder rampenbestrijding
Gemeente Lopik	Algemeen nummer 0348-559955	Er staat op de website geen specifiek nummer aangegeven om te bellen in geval van milieucalamiteiten
Waterschap HDSR	030-634 5700 (alarmnummer Waterschap)	
Vitens	Heeft wel een calamiteitenplan, maar voor milieucalamiteiten is de Provincie aanspreekpunt	- Vitens wordt geïnformeerd door de Provincie (milieuklachtentelefoon, <i>kleine incidenten, lokaal</i>) - er is wel een klachtlijn voor storingen - er is bij Vitens een veiligheidscoördinator die zich ook met calamiteiten bezighoudt
Veiligheidsregio Utrecht (VRU)	0900 8844 (Politie) (voor relatief grote calamiteiten)	Convenant VRU en WLB-en

3.3 Planologische doorwerking beschermingszones

3.3.1 Bestemmingsplannen

In Tabel 3-3 zijn de relevante bestemmingsplannen weergegeven. De genoemde beschermingszones horen door te werken in de bestemmingsplannen van de gemeentes, zowel in de plannen als op kaart.

Tabel 3-3 Grondwaterbescherming in relevante bestemmingsplannen.

Bestemmingsplan	Kaart	Toelichting en voorschriften
Landelijk gebied (goedgekeurd 12 februari 2008)	Geen boringsvrije zone en waterwingebied op plankaart	in de toelichting van het bestemmingsplan is geen verwijzing terug te vinden.

3.3.2 *Hoe omgaan met functieveranderingen?*

Bij functieveranderingen in het grondwaterbeschermingsgebied dient eerst nagegaan te worden of deze nieuwe functie/gebruik toegestaan is op basis van de nieuwe PMV (2013), en of de nieuwe functie/gebruik harmonieert met het beschermingsbeleid op basis van het Grondwaterplan Provincie Utrecht (voor niet-kwetsbare winningen de 50-jaarszone voor KWO). Daarnaast geldt vanuit de provinciale ruimtelijke structuurvisie en ruimtelijke verordening voor het waterwingebied en het grondwaterbeschermingsgebied het stand-still principe. Dit betekent dat de belasting door stoffen daar niet mag toenemen en bij voorkeur dient af te nemen

Voor de boringsvrije zone geldt dat daar alleen functies gerealiseerd kunnen worden die de beschermende lagen tussen maaiveld en de onttrekkingsdiepte niet aantasten. Hierbij geldt in principe een vrijstelling tot een bepaalde diepte. Deze diepte is bepaald op basis van de ligging van een beschermde kleilaag boven de waterwinning. Het principe is dat deze kleilaag in tact moet blijven en activiteiten in of onder deze kleilaag verboden zijn of aan (zeer strikte) voorwaarden gebonden. De diepte is voor de boringsvrije zone Lopik bepaald op 40m -mv.

3.4 Ruimtelijke ontwikkelingen

Het is belangrijk om in een vroeg stadium het grondwaterbeschermingsbelang mee te wegen bij de uitwerking van autonome ontwikkelingen. De gemeente heeft geen ontwikkelingen aangeleverd, maar verwacht wordt dat in het agrarisch gebied geen ruimtelijke ontwikkelingen gepland zijn. Aanbevolen wordt ontwikkelingen te bespreken en te actualiseren tijdens de gebiedsgesprekken.

4 ANALYSE RISICO'S EN MAATREGELEN

4.1 Inleiding

Allereerst worden de (mogelijke) risico's ter plaatse van de drinkwaterwinning aangegeven voor de huidige situatie. Deze risico's worden samengevat met een score in het zogenaamde signaleringsdiagram. Het signaleringsdiagram is primair een communicatie-tool. Het geeft snel een beeld hoe goed of hoe slecht het gaat in de huidige situatie met de winning. Het is een thermometer die om de drie tot zes jaar vernieuwd kan worden. Bij de onderdelen van het signaleringsdiagram wordt toegelicht of er sprake is van risico's die een rol spelen voor de toekenning van de score in het signaleringsdiagram.

In paragraaf 4-3 zijn maatregelen geformuleerd om de kwaliteit van het grondwater te verbeteren, bij het huidig gebruik en het voorgenomen gebruik. Hierbij wordt onderscheid gemaakt in maatregelen die specifiek zijn voor de winning en algemene maatregelen die voor alle winningen van toepassing zijn.

4.2 Signaleringsdiagram

Figuur 4-1 bevat het zogenoemde 'signaleringsdiagram'. Dit is een schematische weergave van de score van de winning Lopik op acht beleidscriteria (voor een toelichting zie Tauw, 2010). Bij het linkerdeel van deze figuur gaat het om de feitelijke huidige situatie. Bij het rechterdeel van de figuur gaat het om de inzet van instrumenten om de winning te beschermen. Bij het bovenste deel van de figuur gaat het om de bovengrond en bij het onderste deel van de figuur om de ondergrond. Voor een toelichting op het signaleringsdiagram wordt verwezen naar Bijlage 8.

Bij de scores wordt onderscheid gemaakt in de beoordelingen groen (goed), matig (geel) en onvoldoende (rood). De scores zijn gebaseerd op de huidige situatie. Bij ieder criterium wordt aanvullend ook ingegaan op de toekomstige situatie in die gevallen waarbij veranderingen bekend zijn (bijvoorbeeld ruimtelijke ontwikkelingen). Bij de verschillende criteria kunnen maatregelen geformuleerd worden om het risico voor de winning te reduceren. Het betreft maatregelen die gebaseerd zijn op het risico in de huidige situatie maar ook maatregelen die passen bij een verwacht risico in de toekomstige situatie. Deze maatregelen zijn beschreven in paragraaf 4-3. In de maatregelentabellen wordt verwezen naar het criterium in het signaleringsdiagram waar het risico is beschreven.

In het algemeen kan gesteld worden dat bij een criterium dat als goed beoordeeld is een maatregel niet direct als urgent wordt beoordeeld. Toch zijn er ook bij de meeste criteria die als goed beoordeeld zijn, maatregelen te bedenken die de belasting van het grondwater kunnen reduceren en dus een verbetering van de drinkwaterkwaliteit tot gevolg hebben.

Figuur 4-1 Signaleringsdiagram met de score voor de winning Lopik op de acht indicatoren

Hierna worden alle indicatoren van het signaleringsdiagram besproken.

1) Planologische bescherming

Bij dit criterium wordt nagegaan in hoeverre in de bestemmingsplannen voldoende aandacht besteed is aan de aanwezigheid van een drinkwaterwinning, zowel wat betreft weergave van de beschermingszones op kaart, als tekstueel bij de toelichting.

Het waterwingebied en de boringsvrije zone zijn niet op kaart weergegeven. In de toelichting van het bestemmingsplan is geen verwijzing terug te vinden naar de boringsvrije zone en het waterwingebied.

Dit betekent dat in de bestemmingsplannen onvoldoende rekening wordt gehouden met de bescherming van het drinkwater. Dit criterium wordt daarom als matig beoordeeld.

2) Milieuregelgeving en beleid

Bij dit criterium wordt beoordeeld in hoeverre alle milieuregelgeving (PMV en uitvoering vergunningen) actueel is en in hoeverre de handhaving verloopt volgens de gemaakte afspraken over een adequate bescherming.

Figuur 4-2 Ligging boringsvrije zone in oude en nieuwe PMV

Er blijken geen bedrijven bekend in de verschillende databases met relevante bedrijven. Uiteraard zijn wel enkele agrarische bedrijven aanwezig. Handhaving is daarom een onderdeel dat niet erg van belang is.

Dit criterium wordt daarom als goed beoordeeld.

Calamiteiten(plannen)

Wat betreft calamiteiten is geconstateerd dat er bij de meeste partijen te weinig accurate calamiteitenplannen voorhanden zijn waarbij rekening is gehouden met de drinkwaterbescherming. Dit is al geconstateerd tijdens het opstellen van het eerdere gebiedsdossiers en is inmiddels al als aandachtspunt benoemd voor alle gebiedsdossiers (zie verder onder 4.3).

3) Bescherming met betrekking tot ondergrondse activiteiten.

Bij dit criterium wordt beoordeeld of het beleid en de regelgeving met betrekking tot het voorkomen van risico's van ondergronds ruimtegebruik actueel/adequaat zijn en adequaat worden uitgevoerd (vergunningverlening en controle).

Onttrekkingen buiten de onttrekkingen die bij de provincie geregistreerd stonden in 2010 konden niet worden opgevraagd wegens disfunctioneren van het LGR (Landelijk Grondwater Register), en zijn daarom niet meegenomen in de beoordeling van dit criterium.

Beleed en regelgeving met betrekking tot het voorkomen c.q. beperken van de risico's van ondergronds ruimtegebruik zoals Koude Warmte Opslag wordt als goed geclassificeerd. Er bevinden zich namelijk geen KWO installaties.

4) Aanpak bestaande verontreinigingen

Bij dit criterium wordt beoordeeld in hoeverre risicovolle bodemverontreinigingslocaties vóór 2015 voldoende gesaneerd/beheerst of onderzocht worden waardoor antropogene verontreinigingen de winning niet zullen bereiken.

Er is sprake van één bodemverontreinigingslocatie, n.l. Wielsekade 61 (UT033100092). De locatie is beoordeeld als niet spoedeisend en vormt geen bedreiging voor de winning.

Het criterium wordt daarom als goed beoordeeld.

5) Kwaliteit toestromend grondwater

Bij dit criterium wordt beoordeeld of de grondwaterkwaliteit in de peilfilters van waarnemingsputten de drinkwaternorm van het Drinkwaterbesluit (toets cf art 7.2 KRW) overschrijdt.

Bij de bemonstering van de waarnemingsputten in het eerste watervoerend pakket in de omgeving zijn zeer veel organische microverontreinigingen aangetroffen, met name dikegulac. Deze verontreinigingen zijn voornamelijk te linken aan een herkomst uit infiltratie van oppervlaktewater dat is beïnvloed door de Lek (en Rijn). In de meeste waarnemingsputten is een daling van de meeste verontreinigende stoffen zichtbaar. Bij de laatste bemonstering van 2006 zijn geen stoffen boven de norm aangetroffen.

De stoffen die in het eerste watervoerend pakket zijn aangetroffen hebben het tweede watervoerend pakket nog niet bereikt.

Omdat dit een aspect is dat in de gaten moet worden gehouden wordt dit criterium als matig beoordeeld.

6) Kwaliteit ruwwater

Op basis van de KRW dienen waterwinningen voor drinkwater beoordeeld te worden op het voldoen van het water aan de normen van het Drinkwaterbesluit (toets cf art 7.2 KRW). In het ruwwater van de pompputten van de winning Lopik wordt voor geen enkele parameter (bemonstering van de pompputten in 2008) de drinkwaternorm overschreden.

Het criterium is daarom als goed beoordeeld.

7) Niveau zuivering

Bij dit criterium wordt gekeken of het niveau van de zuivering past bij een natuurlijke grondwaterkwaliteit.

De zuivering van de winning Lopik bestaat uit beluchting (BL) en zandfiltratie (ZF). Deze processen zijn vooral gericht op inbrengen van zuurstof en het verwijderen van ijzer en mangaan. Dit type zuivering past bij een natuurlijke grondwaterkwaliteit.

Dit criterium is daarom als goed beoordeeld.

8) Risico's op verontreiniging door huidige functies

Bij dit criterium wordt het risico ten gevolge van diffuse belasting van de huidige functies, dat is vastgesteld met de Reflectmethodiek, beoordeeld. De scores binnen de boringsvrije zone zijn omgezet naar één gebiedsgemiddelde score van de boringsvrije zone. De volgende beoordeling van de gebiedsgemiddelde score is gehanteerd: goed 1.0 – 1.75, matig 1.76 – 2.25, onvoldoende 2.26 – 3.0.

De diffuse bronnen vormen geen risico omdat het onwaarschijnlijk is dat de belasting de winning zal bereiken.

Er is geen kwetsbaarheidskaart en risicokaart voor diffuse verontreiniging gemaakt omdat er geen stroombanen vanuit maaiveld de winning bereiken.

Het criterium wordt daarom als goed beoordeeld.

4.3 Voorstel maatregelen

4.3.1 Winningspecifieke maatregelen

In Tabel 4-1 is een set maatregel(en) benoemd met vermelding van de actor(en) die daarvoor in eerste instantie 'aan de lat' staat/staan. De maatregelen refereren naar risico's die in de beschrijving bij het signaleringsdiagram zijn beschreven. De in deze tabel genoemde risico's en maatregelen zijn winningspecifiek.

Daarnaast zijn algemene risico's/aandachtspunten en hiermee samenhangende maatregelen te benoemen, die naar verwachting voor meerdere – of alle - winningen binnen de provincie Utrecht gelden. Deze algemene risico's/maatregelen worden beschreven in Tabel 4.2, in paragraaf 4.3.2.

Genoemde maatregelen zijn door de betrokken gebiedsactoren tijdens het opstellen van dit gebiedsdossier benoemd als realistisch en haalbaar en vormt dan ook de basis voor verdere bespreking en uitwerking in de gebiedsgesprekken.

Voor zowel de winningsspecifieke maatregelen als de algemene maatregelen geldt dat met sommige maatregelen al een begin is gemaakt, maar deze dienen gecontinueerd te worden en met andere maatregelen dient nog begonnen te worden.

Tabel 4-1 **Overzicht winningsspecifieke risico's en voorstel maatregelen winning Lopik**

Nr signaleringsdiagram	Beoordelingscriterium	Risicobeoordeling	Voorstel maatregel	Actoren
1 Planologische bescherming met betrekking tot huidige functie	Beschermingsbeleid: voorkomen beschermingszones in bestemmingsplannen en kaarten.	Risico door gebruik vanwege onvoldoende planologische bescherming	Dialogo met provincie over de keuzes met betrekking tot de wijze van opnemen van de boringsvrije zone en waterwingebied op de plankaart met de voorschriften.	Gemeente, provincie
2 Milieuregeling	Onderdelen: <ul style="list-style-type: none"> • Verloopt handhaving volgens plan • Consequenties ten gevolge van wijziging ligging beschermingszones in nieuwe PMV (zie algemene maatregelen) 	Geen knelpunten		
3 Bescherming met betrekking tot ondergrondse activiteiten	Onderdelen: <ul style="list-style-type: none"> • Koude warmteopslag binnen 50-jaarszones • Lekkende riolering • beregeningsputten 	Geen knelpunten		
4 Aanpak bodemverontreinigingen	Aanpak bodemverontreinigingslocaties die risicovol kunnen zijn voor de winning	Geen knelpunten		
5 Kwaliteit toestromend grondwater	Beoordeling grondwaterkwaliteit in waarnemingsputten t.o.v. drinkwaternorm	In eerste WVP organische microverontreinigingen afkomstig uit de Lek aange troffen (winningsspakket is 2 ^e WVP)	Goed blijven monitoren	Vitens en Provincie
6 Kwaliteit ruwater	Beoordeling ruwaterkwaliteit in pompputten t.o.v. drinkwaternorm	Geen knelpunten		
7 zuiveringsinspanning	Is de zuiveringsinspanning groter dan hoort bij een natuurlijke grondwaterkwaliteit?	Geen knelpunten		
8 Risico op verontreiniging door huidige functies	Risico's tengevolge van diffuse belasting	Geen knelpunten		

4.3.2 Algemene risico's en maatregelen

Onderstaande maatregelen zijn geldig voor alle winningen in de Provincie Utrecht.

Maatregelen ten gevolge van wijziging PMV

In het kader van de wijziging van de PMV zijn de beschermingsgebieden voor alle waterwinningen opnieuw berekend (zie Royal Haskoning, 2010) en zijn nieuwe zones afgeleid die in meer of mindere mate afwijken van de eerdere zones. In samenhang hiermee dient een aantal vervolgacties te worden uitgevoerd door provincie en milieudiensten:

- Beoordelen huidige bedrijfsactiviteiten in de uit te breiden beschermingszones in relatie tot de eisen vanuit de PMV.
- Definiëren van overgangsbeleid voor bestaande bedrijven.
- Bij RO processen die momenteel worden opgestart in de nieuwe gebieden waar mogelijk al anticiperen op de toekomstige status van deze gebieden.
- (Her)beoordeling van de spoedeisendheid van de aanpak van aanwezige bodemverontreinigingen in de uit te breiden beschermingszones.
- Verwerken van de wijzigingen van PMV in de bestemmingsplannen.

Bodemsaneringslocaties

Continueren aanpak spoedlocaties. Dit vergt behalve aandacht van de provincie ten aanzien van de uitvoering van het bodemsaneringsprogramma ook aandacht binnen het gebiedsproces. De maatregel is het binnen het gebiedsproces monitoren van de voortgang en uitkomsten van de onderzoeken en van de aanpak van de potentiële spoedlocaties.

Voor tankstations geldt dat binnen de Wbb deze vaak niet zijn onderzocht op MTBE, en dat ze niet als spoedlocatie zijn gezien bij de inventarisatie van de puntbronnen. Gezien het grote aantal locaties landelijk gezien is een nadere afweging noodzakelijk.

Ondergrondse activiteiten

Open KWO systemen moeten nu gemeld worden, gesloten systemen niet. Per 1 juli 2013 moeten diepe gesloten systemen wel gemeld worden. Bij gesloten systemen is er kans op lekkage van glycol. De provincie dient in overleg met de gemeenten en waar van toepassing met de omgevingsdienst/milieudienst na te gaan op welke wijze een overzicht verkregen kan worden van de gesloten systemen die niet gemeld zijn.

Toezicht en handhaving

Wat betreft het onderdeel 'Toezicht en handhaving' is in het verleden al geconstateerd dat de taken en verantwoordelijkheden duidelijk zijn, maar dat er nog nader afspraken moeten worden gemaakt over de gewenste omvang van toezicht en handhaving bij de categorie 1 – 4 bedrijven binnen grondwaterbeschermingsgebieden. Afspraken worden gemaakt in de Provinciale Handhavingsstrategie.

Calamiteiten

Wat betreft mogelijke calamiteitsituaties ten aanzien van het gebruik van provinciale en rijkswegen, spoorwegen en transportleidingen dienen calamiteitenplannen te worden beoordeeld op actualiteit en waar nodig te worden geactualiseerd:

- Voor grote calamiteiten is een convenant aanwezig waarin het drinkwaterbelang is meegenomen: Tussen de veiligheidsregio Utrecht, de politie Utrecht, Vitens, Oasen en Waternet zijn in het convenant 'risico en crisisbeheersing' afspraken gemaakt over de werkwijze ingeval van calamiteiten.
- Over de werkwijze bij kleinere calamiteiten die onder meer via de milieuklachtentelefoon bij de provincie en het waterleidingbedrijf terecht zouden moeten komen is minder bekend.
- Als maatregel wordt tijdens gebiedsgesprekken de werkwijze achterhaald en indien nodig verbeterd.

Autonome ontwikkelingen boven- en ondergronds ruimtegebruik

Voor alle verwachte (nieuwe) autonome ontwikkelingen nabij de winning is het belangrijk om in een vroegtijdig stadium het grondwaterbeschermingsbelang mee te wegen bij de uitwerking van deze ontwikkelingen. Hiertoe dienen deze ruimtelijke ontwikkelingen minimaal jaarlijks te worden besproken en geactualiseerd.

Communicatie

- Vastleggen afspraken rondom gebiedsproces + gebiedsdossier (zie ook hoofdstuk 5);
- Vastleggen van de frequentie en typen gegevens die in het kader van de gebiedsprocessen worden uitgewisseld (ruwwaterkwaliteit, voortgang onderzoek puntbronnen, vestiging bedrijven, autonome ontwikkelingen, etc.);
- Aanwezig zijn van een ambtenaar ruimtelijke ordening bij de gebiedsgesprekken.
- Gemeente informeert provincie en waterleidingbedrijf wanneer er iets speelt in de beschermingsgebieden
- Gemeenten zijn alert op boringen en WKO, mede door voorlichting van de provincie bij de introductie van de nieuwe PMV. Gemeenten worden alert gehouden door blijvende aandacht voor PMV tijdens gebiedsgesprekken

Tabel 4.2 Algemene maatregelen specifiek voor de niet-kwetsbare winningen in Utrecht

Nr signaleringsdiagram	Beoordelingscriterium	Algemene maatregel
1 Planologische bescherming met betrekking tot huidige functie	Beschermingsbeleid: vóórkomen beschermingszones in bestemmingsplannen en kaarten.	<ul style="list-style-type: none"> • Verwerken van de wijzigingen van PMV in de bestemmingsplannen.
2 Milieuregelgeving	Onderdelen: <ul style="list-style-type: none"> • Verloopt handhaving volgens plan • Zijn de 'nieuwe' contouren (ingang 2012) beschermingszones ruimer dan huidige 	<ul style="list-style-type: none"> • Beoordelen huidige bedrijfsactiviteiten in de uit te breiden beschermingszones in relatie tot de eisen vanuit de PMV. • Definiëren van overgangsbeleid voor bestaande bedrijven.
3 Bescherming met betrekking tot ondergrondse activiteiten	Onderdelen: <ul style="list-style-type: none"> • Koude warmteopslag binnen 50-jaarszones 	<ul style="list-style-type: none"> • Op korte termijn een algemene maatregel uitvoeren (per 1 jul 2013 moeten diepe gesloten systemen wel gemeld worden) om inzicht in bodemenergiesystemen te krijgen. • Wanneer het LGR (grondwaterregister) functioneert het uitvoeren van een analyse van alle aanwezige onttrekkingen in de provincie.
4 Aanpak bodemverontreinigingen	Aanpak bodemverontreinigingslocaties die risicovol kunnen zijn voor de winning	Voortzetting monitoring grondwater en communicatie omtrent monitoring binnen het gebiedsproces (Her)beoordeling van de spoedeisendheid van de aanpak van aanwezige bodemverontreinigingen in de eventueel uitgebreide beschermingszones.

5 GEBIEDSGERICHTE AANPAK

5.1 Inleiding

In juni 2010 is landelijk afgesproken dat de Provincies de regierol hebben om vóór 2014 gebiedsdossiers op te stellen voor de grondwaterwinningen voor drinkwater. De Provincie Utrecht volgt de landelijke aanpak, maar hanteert wel een Utrechts accent. Utrecht heeft de filosofie dat het gebiedsdossier een communicatie instrument is. Het proces eromheen met gebiedsgesprekken en de gebiedscoördinator als centraal aanspreekpunt vormt het fundament van de grondwaterbescherming. Daarnaast zijn de gebiedsschouw en het signaleringsdiagram twee typische elementen van de Utrechtse aanpak.

Het signaleringsdiagram is primair een communicatie-tool. Het geeft snel een beeld hoe goed of hoe slecht het gaat met de winning. Het is een thermometer die voor de niet-kwetsbare winningen elke 6 jaar vernieuwd wordt.

De gebiedsschouw is een rondgang door het gebied rond de winning om in de praktijk te zien wat er aan de hand is op het gebied van handhaving. Voor niet-kwetsbare winningen wordt de gebiedsschouw niet standaard georganiseerd. Indien er aanleiding voor is, kan één van de betrokken organisaties daarvoor het initiatief nemen (zie verder paragraaf 3.2.1 onder 'Toezicht en handhaving van bedrijven'). De schouw vindt plaats in samenwerking met meerdere partijen, ieder vanuit hun eigen invalshoek, deskundigheid of bevoegdheid. Dit heeft zowel een element van toezicht, communicatie, voorlichting en onderzoek in zich.

5.2 Gebiedsgesprekken

Voor niet-kwetsbare winningen is de gebiedsgerichte aanpak minder intensief dan voor kwetsbare winningen. Wel is het belangrijk dat partijen elkaar weten te vinden en op de hoogte houden van ontwikkelingen. De gebiedscoördinator onderhoudt daarom jaarlijks het contact en neemt initiatief voor nadere afstemming als dit nodig is. Partijen nemen contact op met de gebiedscoördinator als er iets speelt rondom de bescherming van de winning om hem daarover te informeren, en eventueel te benaderen voor advies.

Er kan een gebiedsgesprek georganiseerd worden als daar aanleiding voor is, zoals bij herziening van het dossier (ca. 1x/6 jr) en om voortgang van maatregelen of belangrijke ontwikkelingen in het gebied te bespreken. De betrokken partijen bespreken aan de hand van de acht indicatoren (zie Figuur 4-1) en de tabellen in dit hoofdstuk de (eerder vastgestelde en te actualiseren) knelpunten, ontwikkelingen, maatregelen en afspraken. Ook worden nadere afspraken gemaakt over eventuele samenwerking en het onderhouden van contact. Onderstaande tabellen bevatten een overzicht van de genodigden en verantwoordelijkheden. De gemaakte afspraken worden in bijlage 4 toegevoegd aan het dossier in de vorm van de notulen van het gebiedsgesprek.

De Provincie Utrecht heeft de regierol in dit proces en heeft voor elke winning een 'gebiedscoördinator' aangewezen. De taken die bij deze rol horen zijn: bijhouden informatie over het gebied, signaleren specifieke problemen of kansen, organiseren en voorzitten gebiedsgesprek, het gebiedsdossier actualiseren, overzicht houden en voortgang bewaken van de uitvoering van (algemene) maatregelen en afspraken, adviseren over gewenste ruimtelijke ontwikkelingen in het gebied.

De andere betrokken organisaties spelen een belangrijke rol in het gebied; zoals gemeente, milieudienst / omgevingsdienst, drinkwaterbedrijf en waterschap. Het gaat erom ieders taken

en verantwoordelijkheden optimaal te benutten en samen te werken waar deze elkaar overlappen. Bij het toedelen van eventuele maatregelen, projecten of acties in de gebiedsaanpak is het principe dat de taak de wettelijke bevoegdheden en verantwoordelijkheden volgt. Dit geldt ook voor de kosten. Daarnaast kan het drinkwaterbedrijf als belangrijke belanghebbende partij een bijdrage leveren. In Tabel 5.1 en Tabel 5.2 zijn de organisatorische aspecten rond de gebiedsaanpak Lopik uitgewerkt.

Tabel 5.1 Gebiedsdossier Lopik: contactpersonen

Organisatie	Contactpersonen	E-mail adres
Provincie Utrecht	Chris den Engelsman (gebiedscoördinator)	chris.den.engelsman@provincie-utrecht.nl
Vitens	Inge Rosenthal	Inge.Rosenthal@vitens.nl
Gemeente Lopik (waterwingebied)	Derick van Rens	derick.van.rens@lopik.nl
Hoogheemraadschap de Stichtse Rijnlanden	Paul Molleman	molleman.pa@hdsr.nl

Tabel 5.2 Overleg gebiedsdossier Lopik: organisatorische aspecten

Onderdeel	Invulling
Frequentie	Jndien nodig, min 1x/6jr
Organisatie	Provincie, de gebiedscoördinator
Verslaglegging en een jaarlijkse actualisatie van de digitale versie van het gebiedsdossier (onder andere toevoegen van verslagen)	Provincie
Genodigden	Zie tabel 5.1
Mogelijke locatie voor gesprek	?
Vorbereiding	Gemeente informeert gebiedscoördinator tijdig over bestemmingsplanwijzigingen en ruimtelijke ontwikkelingen.
Belangrijkste agendapunten	- de acht indicatoren uit figuur 4.1. - autonome ontwikkelingen (zie §3.4) - aanbevelingen, (potentiële) maatregelen en gemaakte afspraken (§4.2)

5.3 Afspraken

Voor de gebiedsaanpak spreken partijen af om contact te houden en elkaar te informeren als dat nodig is. De Provincie kiest ervoor om het gebiedsdossier met de concept-maatregelen in eerste instantie ambtelijk vast te stellen. Eventueel volgt formele vaststelling later. Het voorstel is dat betrokken organisaties de eventuele consequenties in uren en middelen zelf vastleggen en zo mogelijk aansluiten bij bestaande samenwerkingsverbanden. Dit betreft participeren in de gebiedsaanpak en uitvoeren van eventuele (algemene) maatregelen. Indien wenselijk kan besloten worden om bepaalde maatregelen en afspraken bestuurlijk vast te leggen, bijvoorbeeld KRW maatregelen die worden opgenomen in het Stroomgebiedbeheerplan KRW. De gebiedscoördinator bewaakt de voortgang en neemt het initiatief om deze te agenderen en eventuele knelpunten naar een hoger plan te tillen.

Tabel 5.3. Opzet voor afsprakenlijst

Maatregel	Partij	Verantwoordelijkheden	Geraamde inzet van middelen	
			Tijdsbesteding	Middelen
Beschrijving maatregel	Provincie			
	Gemeente			
	Milieudienst			
	Waterschap			

1 BIJLAGE 1 LITERATUURLIJST

Royal Haskoning, 2010, Beschermingszones drinkwaterwinningen in de provincie Utrecht, begrenzingen berekend

Royal Haskoning, 2009, Effectenstudie grondwateronttrekkingen Provincie Utrecht; hydrologische effecten op Natura 2000 en Top gebieden.

EC, 2000, Kaderrichtlijn Water; Richtlijn 2000/60EG van het Europees Parlement en de Raad van 23 oktober 2000 tot vaststelling van een kader voor de communautaire maatregelen betreffende het waterbeleid. Geconsolideerde tekst, samengesteld door het Consleg-systeem van het Bureau voor officiële publicaties der Europese Gemeenschappen, 16/12/2001

EC, 2006, Grondwaterrichtlijn; RICHTLIJN 2006/118/EG van het Europees Parlement en de Raad van 12 december 2006 betreffende de bescherming van het grondwater tegen verontreiniging en achteruitgang van de toestand

Grontmij, 2007, Inventarisatie puntbronnen grondwaterwinningen; KRW Detailanalyse Provincie Utrecht, PN228270

Hydron Midden Nederland. MER Verplaatsing Productiecapaciteit

Kiwa, 1999, Functieverweving en Duurzame Waterwinning REFLECT: bepaling van risico's van functies voor grondwaterwinningen

Provincie Utrecht, 1993, Uitwerkingsplan grondwaterbeschermingsgebieden 1993-1997

Provincie Utrecht, 2012, Provinciale milieuverordening (PMV)

Provincie Utrecht, 2007, Grondwaterplan Provincie Utrecht 2008-2013

RIVM, 2007, Gebiedsdossiers voor drinkwaterbronnen; Uitwerking van risico's en ontwikkeling van maatregelen, RIVM Rapport 734301032/2007

RIVM, 2010a, Afspraken invoering gebiedsdossiers waterwinning voor de openbare drinkwatervoorziening (16 juni 2010); Document opgesteld door de projectgroep gebiedsdossiers waterwinning bestaande uit vertegenwoordigers van Provincies, Rijkswaterstaat, gemeenten, waterschappen, drinkwaterbedrijven, het ministerie van VROM (initiatiefnemer en voorzitter) en het RIVM (pervoerder).

RIVM, 2010b, Evaluatie en actualisatie protocol gebiedsdossiers, RIVM Rapport 609716002/2010

Tauw, 2010, Handleiding Gebiedsdossiers Provincie Utrecht

TCB, 1985, Advies beschermingsgrondslag grondwaterbeschermingsgebieden, Rapport Technische Commissie Bodembescherming

Vitens, 2008, Rapportage ruwwaterkwaliteitsvoorspelling januari 2006 - juni 2007

Vitens, 2009, Vitens duurzame winningen Midden Nederland (Utrecht & Flevoland). (titel is gewijzigd ??)

Vitens, 2010, Factsheets winningen Vitens

Vitens, 2011, Ruwwaterkwaliteitsrapportages winningen Utrecht

Rapportages

Vitens (2008). Rapportage ruwwaterkwaliteitsvoorspelling januari 2006 - juni 2007

Vitens (2009). Vitens duurzame winningen Midden Nederland (Utrecht & Flevoland).

Beschikbaar grondwatermodel

MER VPC model (2002)+ HDSR model (2009)

2 BIJLAGE 2 KAARTEN IN A4

Figuur B1 Lijnbronnen

- Grondwaterbeschermingsgebied
- Waterwingebied
- Boringsvrije zone
- 100-jaarsaandachtsgebied

Spoorwegen

- trein
- metro
- tram

Wegen

- autosnelweg
- hoofdweg
- regionale weg
- parkeerterrein

Leidingen

- Leidingen diverse herkomsten
- Defensie Pijpleiding Organisatie
- Gasunie

Waterlopen

- waterloop 3 - 6 meter
- waterloop 0,5 - 3 meter
- overig

Water vlak

- Overig
- droogvallend
- Water contour

0 0.3 km

Figuur B2 Puntbronnen

-
 Grondwaterbeschermingsgebied
-
 Waterwingebied
-
 Boringsvrije zone
-
 100-jaarsaandachtsgebied
-
 Beschreven puntbronnen
-
 KRW-puntbronnen (2007)
-
 Inrichtingen (Prov. Risicokaart)
-
 Bedrijf
-
 Bedrijven Prov. Risicokaart
- Winningen**
-
 A: Industrie
-
 B: Beregening
-
 C: Drinkwaterwinning
-
 D: Bronbemaling
-
 E: Grondwatersanering
-
 WKO_aangevraagd
-
 WKO_vergund

0 0.3 km

Figuur B3 Verbliftijd

-
 Grondwaterbeschermingsgebied
-
 Waterwingebied
-
 Boringsvrije zone
-
 100-jaarsaandachtsgebied

Reistijd / Verbliftijd

-
 0 - 10 j
-
 10 - 25 j
-
 25 - 50 j
-
 50 - 100 j
-
 100 - 200 j
-
 200 - 500 j
-
 500 - 1000 j
-
 1000 - 10,000 j
-
 > 10,000 j

0 0,3 km

Figuur B4 Gebruiksfuncties

-
 Waterwingebied
-
 Grondwaterbeschermingsgebied
-
 Boringsvrije zone
-
 100-jaarsaandachtsgebied

Functie bebouwd gebied (CBS)

-
 Bedrijventerrein
-
 Detailhandel en horeca
-
 Openbare voorzieningen
-
 Sociaal-culturele instel
-
 Woonterrein

Landgebruik

-
 Gras
-
 Mais
-
 Overige gewassen
-
 Boomgaard
-
 Bollenteelt
-
 Loofbos
-
 Naaldbos
-
 Water
-
 Bebouwing
-
 Kale grond
-
 Hoofdwegen
-
 Natuur
-
 Heide
-
 Boomkwekerijen
-
 Fruitteelt

0 0.3 km

Figuur B5 Belasting

- Grondwaterbeschermingsgebied
- Waterwingebied
- Boringsvrije zone
- 100-jaarsaandachtsgebied

Belastingsscore

- 3 Hoog
- 2 Gemiddeld
- 1 Laag

0 0.4 km

Figuur B5 Kwetsbaarheid

-
 Waterinliggebied
 -
 Groenwaterbesoekingsgebied
 -
 Bodugruite zone
 -
 100-jaarsaandakgebied
- Kwetsbaarheid
-
 1-2
 -
 3-4
 -
 5-6
 -
 7-8
 -
 9-10

Figuur B5 Risicokaart

-
 Waterwingebied
-
 Grondwaterbeschermingsgebied
-
 Boringsvrije zone
-
 100-jaarsaandachtsgebied

Risico

-
 1
-
 2
-
 3

0 0.4 km

Kaart maaieldhoogte in cm +NAP

-
 Waterniveaugedebied
-
 Grondwaterbeschermingsgebied
-
 Boringsrijke zone
-
 100-jaarsaandachtsgebied

ahn_25

<WA.LUE>

-
 -1,107 - -550
-
 -549 - -500
-
 -499 - -450
-
 -449 - -400
-
 -399 - -350
-
 -349 - -300
-
 -299 - -250
-
 -249 - -200
-
 -199 - -175
-
 -174 - -150
-
 -149 - -125
-
 -124 - -100
-
 -99 - -75
-
 -74 - -50
-
 -49 - 0
-
 1 - 50
-
 51 - 100
-
 101 - 150
-
 151 - 200
-
 201 - 250
-
 251
-
 251 - 300
-
 301 - 350
-
 351 - 400
-
 401 - 450
-
 451 - 500
-
 501 - 600
-
 601 - 700
-
 701 - 800
-
 801 - 900
-
 901 - 1,000
-
 1,001 - 4,906

0 0,4 km

Kaart Kwel in mm/dag

-
 Waterwingebied
-
 Grondwaterbeschermingsgebied
-
 Boringsvrije zone
-
 100-jaarsaandachtsgebied

- kwel_h2_h
-
 -250 - -10
 -
 -9 - -3
 -
 -2.9 - -1
 -
 -0.9 - -0.3
 -
 -0.29 - 0
 -
 0.01 - 0.5
 -
 0.51 - 1
 -
 1.1 - 2
 -
 2.1 - 1,200

Kaart Beschermingszones en natuur

-
 Waterwingebied
 -
 Grondwaterbeschermingsgebied
 -
 Boringvrije zone
 -
 100-jaarsaandachtsgebied
- Natuur**
-
 Natura 2000 gebied
 -
 Waterparels
 -
 TOP-UT
 -
 TOPsub
 -
 EHS

0 0.3 km

Lopik

Oude en nieuwe vigerende beschermingszones DWW

- Waterwingebied
- Grondwaterbeschermingsgebied
- Boringsvrije zone
- 100-jaarsaandachtsgebied
- Waterwingebied
- Grondwaterbeschermingsgebied
- Boringsvrije zone
- 100-jaarsaandachtsgebied

0 0.3 km

Lopik

3 BIJLAGE 3 TOETSING WATERKWALITEIT

Toetswaarden buiten drinkwaterbesluit 2011:

Tabel I. Toetswaarden die zijn gebruikt maar die niet vallen binnen het drinkwaterbesluit

Stof	Waarde	Eenheid
Medicijnen	0	ng/l
Overige VOCl	0	µg/l
chloraat (who, 2005 guideline)	700	µg/l
trichloormethaan, broomdichloormethaan, tetrachloormethaan	1	µg/l
Overige stoffen (bijv. EDTA, benzylbutylftalaat, 4-n-nonylfenol, 4-octylfenol, p,p'-DDE)	0	µg/l

Toetswaarden uit drinkwaterbesluit 2011:

Tabel II. Chemische parameters

Stof	Waarde	Eenheid
Acrylamide	0,10	µg/l
Antimoon	5,0	µg/l
Arseen	10	µg/l
Benzeen	1,0	µg/l
Benzo(a)pyreen	0,010	µg/l
Boor	0,5	mg/l
Bromaat	1,0	µg/l
Cadmium	5,0	µg/l
Chroom	50	µg/l
Cyaniden (totaal)	50	µg/l
1,2-Dichloorethaan	3,0	µg/l
Epichloorhydrine	0,10	µg/l
Fluoride	1,0	mg/l
Koper	2,0	mg/l
Kwik	1,0	µg/l
Lood	10	µg/l
Nikkel	20	µg/l
Nitraat	50	mg/l
Nitriet	0,1	mg/l
N- nitrosodimethylamine (NDMA)	12	ng/l
Polycyclische aromatische koolwaterstoffen (PAK's) (som)	0,10	µg/l
Polychloorbifenylen (PCB's) (individueel)	0,10	µg/l
PCB's (som)	0,50	µg/l
Pesticiden (individueel)	0,10	µg/l
Pesticiden (som)	0,50	µg/l
Seleen	10	µg/l
Tetra- en trichlooretheen (som)	10	µg/l
Trihalomethanen (som)*	25	µg/l
Vinylchloride	0,10	µg/l

* tribroommethaan, trihalomethanen (som), dibroomchloormethaan

Tabel IIIa. Indicatoren – Bedrijfstechnische parameters

Stof	Waarde	Eenheid
Ammonium	0,20	mg/l
Chloride	150	mg/l
DOC/TOC	Geen abnormale verandering	mg/l
Geleidingsvermogen	125 bij 20 °C	mS/m
Hardheid (totaal)	> 1	mmol/l

Tabel IIIb. Indicatoren – Organoleptische/esthetische parameters

Stof	Waarde	Eenheid
Sulfaat	150	mg/l
Aluminium	200	µg/l
Natrium	150	mg/l

Tabel IIIc. Indicatoren – Signaleringsparameters

Stof	Waarde	Eenheid
AOX	– (waarde 0 aangehouden)	µmol X/l
Aromatische aminen	1	µg/l
(Chloor)fenolen	1	µg/l
Diglyme(n)	1	µg/l
Ethyl tert-butyl ether (ETBE)	1	µg/l
Gehalogeneerde monocyclische koolwaterstoffen	1	µg/l
Gehalogeneerde alifatische koolwaterstoffen	1	µg/l
Methyl tert-butyl ether (MTBE)	1	µg/l
Monocyclische koolwaterstoffen / aromaten	1	µg/l
Overige antropogene stoffen	1	µg/l

4 BIJLAGE 4 NOTULEN GEBIEDSGESPREEKEN

5 BIJLAGE 5 BEGRIPPENLIJST

Winningsstypen

In de Provincie Utrecht wordt onderscheid gemaakt tussen drie type winningen, gebaseerd op de hoogte van de onttrekkingsfilters van de winningen: zie figuur B 5.1

A1 = freatisch winning

A2 = winning uit het eerste watervoerend pakket onder een deklaag

B = winning uit het tweede of dieper gelegen watervoerend pakket, al dan niet met een deklaag

Figuur B 5.1. Winningsstypen in de Provincie Utrecht (gebaseerd op figuur winningstype uit 'Uitwerkingsplan grondwaterbeschermingsgebieden' (Provincie Utrecht 1993, naar TCB 1985).

Rond iedere winning kunnen één of meerdere zones onderscheiden worden (Provincie Utrecht, 1993):

Intrekgebied

Het intrekgebied van een winning is het gebied waarvan het aan maaiveld geïnfiltreerde water naar de winning toestroomt. Elke winning heeft zijn eigen intrekgebied. Voor een voorbeeld, zie Figuur B 5.2.

Waterwingebied

Het waterwingebied is het kleinste beschermingsgebied rond een drinkwaterwinning. Het is het gebied waarbinnen zich het puttenveld bevindt. Het waterwingebied omvat het gebied rond de putten met een minimale verblijftijd van 60 dagen met een minimum van 30 meter vanaf de individuele winputten. De verblijftijd van 60 dagen is gekozen, omdat in het algemeen wordt aangenomen dat een dergelijke verblijfsduur in de ondergrond voldoende is om bacteriologische verontreinigingen af te breken. Omdat de waterwingebieden erg kwetsbaar zijn geldt hier het strengste beschermingsniveau.

Grondwaterbeschermingsgebied

Het grondwaterbeschermingsgebied is de maximale projectie van de punten in het 1e watervoerende pakket, van waaraf het grondwater een periode van 25 jaar of minder nodig heeft om de pompputten te bereiken. Hiermee is de reistijd naar de winning, van 25 jaar of minder, gedekt. Het gaat hierbij dus alleen om de projectie van het oppervlak dat zich in het eerste watervoerend pakket bevindt. Twee voorbeelden zijn weergegeven in Figuur B 5.3.

Boringsvrije zone

Bij diepe winningen onder goed afsluitende lagen is het van belang dat scheidende lagen niet doorboord worden waardoor vermeden wordt dat deeltjes vanaf maaiveld via het boorgat de winning kunnen bereiken. Hiertoe kan een boringsvrije zone worden geïntroduceerd. De boringsvrije zone is de maximale projectie van de punten, waarbinnen de reistijd naar de winning 25 jaar of minder is. De grootste projectie van de 25-jaarsverblijftijd wordt gevonden in het watervoerende pakket waaruit wordt onttrokken, maar in theorie kan ook in een ander watervoerend pakket een grotere boringsvrije zone zijn. In de Provincie Utrecht komt dit niet voor. Voorbeeld boringsvrije zone zie Figuur B 5.4.

100-jaarsaandachtgebied.

Binnen het 100-jaarsaandachtgebied is de reistijd vanaf maaiveld naar de waterwinning 100 jaar of minder.

50-jaarszone

De 50-jaarszone is de grootste projectie van de punten per watervoerend pakket, van waaraf het grondwater een periode van 50 jaar of minder nodig heeft om de pompputten te bereiken. Deze 50-jaarszones worden per watervoerend pakket bepaald (zie Figuur B 5.5.). Er is dus een aparte 50-jaarszone voor het eerste en voor het tweede watervoerend pakket. De 50-jaarszones worden gehanteerd ten behoeve van de vergunningverlening voor KWO-systemen.

Figuur B 5.2..Schematische weergave van een intrekgebied

Figuur B 5.3 Twee voorbeelden grondwaterbeschermingsgebieden. Het gaat in beide gevallen om de maximale projectie van stroombanen met een reistijd kleiner dan of gelijk aan 25-jaar die zich in het eerste watervoerend pakket bevinden (Provincie Utrecht, 1993, naar: TCB, 1985)

Figuur B 5.4 Voorbeeld boringsvrije zone (in dit geval winningstype B) (Provincie Utrecht, 1993, naar: TCB, 1985)

Figuur B 5.5. Voorbeeld 50-jaarszones (Grontmij, 2007). Verschillende 50-jaarszones in verschillende watervoerende pakketten

6 BIJLAGE 6 BELEID EN REGELGEVING

Overzicht beleid en regelgeving

Per verantwoordelijke overheid wordt in onderstaande tabel de relevante wetgeving en de uitwerking daarvan in de praktijk naar plannen, verordeningen en vergunningen weergegeven. Het doel van dit overzicht is het bieden van inzicht in de mogelijkheden en beperkingen van de verschillende wettelijke kaders en het constateren van eventuele leemtes in de huidige uitwerking in de praktijk voor het beschouwde gebied.

Tabel 6.1. Overzicht relevante wetgeving en beleidsplannen, verordeningen en vergunningen ten aanzien van provincie, gemeente en Rijk

Overheid	Wet	Plannen Verordeningen Vergunningverlening	Huidige Aanduiding	Betekenis Bescherming
Rijk	Drinkwaterwet		Regels en kaders voor een duurzame veiligstellen van de drinkwatervoorziening	Hoge kwaliteit van het drinkwater. Leveringszekerheid.
	Wet bodembescherming	Algemene regels		
Provincie	Kaderrichtlijn Water, geïmplementeerd in Waterwet en Wet milieubeheer	Stroomgebiedskarakterisering, Beheersplan Maatregelen-programma	Grondwaterlichamen met onttrekking voor menselijke consumptie	Administratief, rapportage eenheid. Op onttrekkingspunt moet worden voldaan aan kwaliteitseisen.
	Wet ruimtelijke ordening Waterwet Wet milieubeheer	Structuurvisie Provinciale ruimtelijke verordening Provinciaal Waterplan Milieubeleidsplan	Planologische bescherming beschermingszones. Stand-still benadering. Doorwerking naar gemeentelijke structuurvisies en bestemmingsplannen. Preventie via verbodsbepalingen in de PMV	Bevorderen van RO functies die bijdragen aan kwalitatief goed grondwater. Stellen van voorwaarden aan RO functies ter verkleining risico grondwaterverontreiniging. Weren van functies met risico op grondwaterverontreiniging.
	Wet milieubeheer	Grondwaterplan Utrecht	Waterwingebied Grondwaterbeschermingsgebied (25-jaarszone in bepompt pakket), 50-jaarszone (i.v.m. KWO)	Verbod/beperking risicovolle activiteiten/bedrijven.
		Provinciale milieuverordening Utrecht	Waterwingebied. Grondwaterbeschermingsgebied. 100-jaarsaandachtsgebied. Boringsvrije zone.	Vastlegging begrenzing beschermingszones. Instructie- en verbodsbepalingen voor activiteiten binnen waterwingebieden, grondwaterbeschermingsgebieden en boringsvrije zones.
		Vergunningverlening en handhaving		Vergunningplichtige inrichtingen: regels in de PMV
Gemeente	Wet ruimtelijke ordening	Bestemmingsplan	Planologische bescherming van de beschermingszones	Vastleggen van het ruimtegebruik (rechtsgeldig).
		Structuurvisie	Planologische bescherming van de beschermingszones	Strategische afstemming tussen functies.
	Wet milieubeheer	Vergunningverlening en handhaving		Vergunningplichtige inrichtingen: regels in de PMV
	Waterwet	Waterplan		Verbeteren van de kwaliteit en de kwantiteit van grond- en oppervlaktewater op gemeentelijk niveau
Waterschap	Waterwet	Waterbeheerplan		Bevat doelen en (KRW) maatregelen

**7 BIJLAGE 7 CONCEPT AFSPRAKEN OVER ADEQUATE
GRONDWATERBESCHERMING**

8 BIJLAGE 8 TOELICHTING SIGNALERINGSDIAGRAM

Toelichting signaleringsdiagram

Criterion	Score groen	Score geel	Score rood
1) Planologische bescherming mbt bovengrondse functies	Bescherming via het bestemmingsplan is voldoende geborgd, er wordt voldaan aan alle vier de criteria: 1) de kaart bij het bestemmingsplan bevat alle beschermingszones 2) het bestemmingsplan bevat (een samenvatting van) de regelgeving voor grondwaterbescherming 3) bij bestemmingsplanwijzigingen in de 100jaarszone wordt het belang van grondwaterbescherming expliciet meegewogen 4) het bestemmingsplan wordt adequaat gehandhaafd	Bescherming via het bestemmingsplan is matig geborgd: er wordt voldaan aan drie van de vier criteria: 1) de kaart bij het bestemmingsplan bevat de beschermingszones 2) het bestemmingsplan bevat (een samenvatting van) de regelgeving voor grondwaterbescherming 3) bij bestemmingsplanwijzigingen in de 100jaarszone wordt het belang van grondwaterbescherming expliciet meegewogen 4) het bestemmingsplan wordt adequaat gehandhaafd	Bescherming via het bestemmingsplan is onvoldoende geborgd: er wordt voldaan aan minder dan twee van de vier criteria: 1) de kaart bij het bestemmingsplan bevat de beschermingszones 2) het bestemmingsplan bevat (een samenvatting van) de regelgeving voor grondwaterbescherming 3) bij bestemmingsplanwijzigingen in de 100jaarszone wordt het belang van grondwaterbescherming expliciet meegewogen 4) het bestemmingsplan wordt adequaat gehandhaafd
2) Milieuregelgeving	Alle milieuregelgeving (PMV en uitvoering vergunningen) is actueel én de handhaving verloopt volgens de gemaakte afspraken over een adequate bescherming.	Niet alle milieuregelgeving (PMV en uitvoering vergunningen) is actueel <u>of</u> de handhaving verloopt (nog) niet volgens afspraak (bijvoorbeeld omdat er nog geen afspraken zijn gemaakt over de benodigde handhaving voor een adequate bescherming)	Niet alle milieuregelgeving (PMV en uitvoering vergunningen) is actueel <u>en</u> de handhaving verloopt (nog) niet volgens afspraak (bijvoorbeeld omdat nog geen afspraken zijn gemaakt over de benodigde handhaving voor een adequate bescherming)
3) Bescherming mbt ondergrondse activiteiten	Beleid en regelgeving met betrekking tot het voorkomen cq. beperken van de risico's van ondergronds ruimtegebruik zijn actueel/adequaaf én worden adequaat uitgevoerd (vergunningverlening en controle).	Beleid en regelgeving met betrekking tot het voorkomen cq. beperken van de risico's van ondergronds ruimtegebruik is niet actueel/adequaaf of wordt niet adequaat uitgevoerd (vergunningverlening en controle).	Beleid en regelgeving met betrekking tot het voorkomen cq. beperken van de risico's van ondergronds ruimtegebruik is niet actueel/adequaaf én wordt niet adequaat uitgevoerd (vergunningverlening en controle).
4) Aanpak bestaande verontreinigingen	De risicovolle bodemverontreinigingslocaties worden allemaal vóór 2015 voldoende gesaneerd/beheerst of onderzocht waardoor antropogene verontreinigingen de winning niet zullen bereiken.	De risicovolle bodemverontreinigingslocaties worden mogelijk niet allemaal vóór 2015 voldoende gesaneerd/beheerst of onderzocht waardoor antropogene verontreinigingen de winning kunnen bereiken.	De risicovolle bodemverontreinigingslocaties worden niet allemaal vóór 2015 voldoende gesaneerd/beheerst of onderzocht waardoor er antropogene verontreinigingen de winning zullen bereiken.
5) kwaliteit toestromend (grond)water	De grondwaterkwaliteit in de peilfilters overschrijdt voor geen enkele parameter de drinkwaternorm of alleen voor organoleptische/esthetische indicatoren (tabel IIIb van het Waterleidingbesluit). Tevens zijn de bestaande ondergrondse activiteiten een verwaarloosbaar klein risico.	De grondwaterkwaliteit in de peilfilters overschrijdt alleen de norm voor organoleptische/esthetische indicatoren (tabel IIIb van het Waterleidingbesluit) en/of signaleringsparameters (tabel IIIc van het Waterleidingbesluit) en/of de bestaande ondergrondse activiteiten vormen een risico voor de grondwaterkwaliteit.	De grondwaterkwaliteit in de peilfilters overschrijdt de norm voor een of meerdere chemische parameters (tabel II van het Waterleidingbesluit) en/of de bestaande ondergrondse activiteiten vormen een groot risico voor de grondwaterkwaliteit.
6) Kwaliteit ruwwater	De ruwwaterkwaliteit in de individuele pomputten overschrijdt voor geen enkele parameter de drinkwaternorm of alleen voor organoleptische/esthetische indicatoren (tabel IIIb van het Waterleidingbesluit).	De ruwwaterkwaliteit in de individuele pomputten overschrijdt alleen de norm voor organoleptische/esthetische indicatoren (tabel IIIb van het Waterleidingbesluit) en/of signaleringsparameters (tabel IIIc van het Waterleidingbesluit)	De ruwwaterkwaliteit in de individuele pomputten overschrijdt de norm voor een of meerdere chemische parameters (tabel II van het Waterleidingbesluit)
7) Niveau zuivering	Het niveau van de zuivering past bij de natuurlijke waterkwaliteit (zie tabel B3.2) én er wordt binnen 5-10 jaar geen uitbreiding van de zuivering voorzien waardoor de zuivering uitgebreider is dan de aangegeven basiszuivering.	Het niveau van de zuivering past momenteel bij de natuurlijke waterkwaliteit (zie tabel B3.2) maar er wordt binnen 5-10 jaar een uitbreiding van de zuivering voorzien waardoor de zuivering uitgebreider is dan de aangegeven basiszuivering.	Als gevolg van antropogene beïnvloeding is het niveau van de zuivering uitgebreider dan de in tabel B3.2 aangegeven basiszuivering.
8) Risico op verontreiniging door huidige functies	De huidige gebruiksfuncties hebben een gemiddelde risicoscore <11 en dus een klein risico op verontreiniging. Voor de risicoscores is uitgegaan van Reflect.	De huidige gebruiksfuncties hebben een gemiddelde risicoscore 11-15 en dus een matig risico op verontreiniging. Voor de risicoscores is uitgegaan van Reflect.	De huidige gebruiksfuncties hebben een gemiddelde risicoscore >15 en dus een groot risico op verontreiniging. Voor de risicoscores is uitgegaan van Reflect.

9 BIJLAGE 9 KAART MET INDICATIE OMVANG 50 JAARSZONE

Kaart met indicatie van de omvang van de 50 jaarszone

Deze kaart kunt u gebruiken als een eerste indicatie van de omvang van de 50 jaarszone. U krijgt een snelle indruk of een projectlocatie mogelijk te maken krijgt met de 50 jaarsregel. Ligt de locatie in of nabij de 50 jaarszone, neem altijd contact op de afdeling Vergunningverlening van de provincie Utrecht.

Toelichting op de kaart:

Ter bescherming van het drinkwaterbelang bevat het provinciaal Grondwaterplan 2008 t/m 2013 de beleidsregel dat er minimaal 50 jaar verblijftijd moet zitten tussen de WKO en de drinkwaterwinputten. Bij de vergunningaanvraag dient dit aangetoond te worden. Om een indruk te krijgen van de globale grootte van de 50 jaarsregel heeft de provincie op basis van een regionaal model de zone laten berekenen. Het is een globale kaart omdat een WKO het grondwaterstromingsbeeld van de waterwinning kan beïnvloeden en daarmee de verblijftijd. Dit wordt in een concrete vergunningaanvraag uitgewerkt.

De bijgevoegde kaart kan als volgt gebruikt worden:

- Rechterkaart: dit geeft de verspreiding weer van de globale 50 jaarszone. Hierbij zijn de 50 jaarszones per pakket bij elkaar opgeteld;
- Linkerkaart (onder): geeft de zone per watervoerende pakket weer.
- Profiel (linksboven): de geschematiseerde diepte waarop de berekening is uitgevoerd (per pakket).

Legenda
 50-jaarzone laag I (WVP 1d)

Legenda
 Waterwingebied
 Boringsvrije zone
 Geclusterde 50-jaarszones per winning

Oprachtgever	Schaal	Status
Provincie Utrecht	1:15000	CONCEPT
Project	Formaat	Projectnummer
Grondwaterbeschermingszones	A3	4666368
Onderdeel	Datum	Tekeningnummer
50-jaarszone	07-07-10	206
Lopik	Get. HJI	
	Geç. MPB	
Tauw		<small>Postbus 3015 3502 GA Utrecht Telefoon (030) 282 48 24 Fax (030) 288 94 84</small>

Provincie Utrecht

Postbus 80300, 3508 TH Utrecht
T 030 25 89 111

© Alle rechten voorbehouden. Niets van deze uitgave mag worden
verveelvuldigd zonder voorafgaande schriftelijke toestemming.

[MMC - 16923]

