

PROVINCIAAL UITVOERINGSPROGRAMMA BODEMCONVENANT (PUB) 2016 T/M 2020

Publicatiedatum	1 maart 2016
Status	definitief
Referentienummer	814C96F6

Samenvatting

In dit Provinciaal Uitvoeringsprogramma Bodemconvenant (PUB) bieden we een overzicht van onze uitvoerende taken voortkomend uit het bestuurlijke Convenant bodem en ondergrond 2016 - 2020'. Het convenant bevat doelstellingen voor het saneren, beheren en gebruiken van de bodem en de ondergrond. Met de uitvoering van het PUB willen we eind 2020 de volgende doelen hebben bereikt:

- we zorgen er voor dat de risico's van de resterende 65 spoedlocaties zijn beheerst of weggenomen;
- we zetten ons er voor in dat gebiedsgericht beheer wordt gerealiseerd in die gebieden waar de grondwaterkwaliteit als gevolg van de aanwezigheid van grondwaterverontreinigingen knellend is voor de regionale functie of ambitie (drinkwaterwinningen, stedelijk gebied).

Verder besteden we in het PUB onder meer aandacht aan de volgende onderwerpen uit het convenant: de aanpak van diffuse verontreinigingen; nazorg; het beheer van voormalige stortplaatsen en informatiebeheer.

De doelstellingen uit het convenant zijn tevens opgenomen in het recentelijk vastgestelde Bodem-, Water- en Milieuplan (BWM-plan), waarin het geleidelijk verbeteren van de algehele grond- en grondwaterkwaliteit als hoofddoelstelling is opgenomen. Het PUB sluit op deze doelstelling aan.

In dit PUB is een overzicht opgenomen van onze werkzaamheden die moeten leiden tot het behalen van de doelstellingen uit het Bodemconvenant en het BWM-plan. Bij het uitvoeren van onze werkzaamheden hebben wij verschillende rollen met bijbehorende activiteiten:

- **Regisseur:** het registreren van de aanpak van de spoedlocaties.
Spoedlocaties zijn locaties met risico's voor mens, plant of dier, als gevolg van de bodemverontreiniging. Na onze inventarisatie en selectie van de spoedlocaties houden we het overzicht op de aanpak van de spoedlocaties. We zien in samenwerking met de RUD Utrecht toe op de voortgang van de aanpak van de spoedlocaties en rapporteren daarover aan het Ministerie van I&M;
- **Uitvoerder:** het optreden als bodemonderzoeker, bodemsaneerder of gebiedsbeheerder.
Als duidelijk is dat een andere partij niet verantwoordelijk is voor de aanpak van een bodemverontreiniging, onderzoeken we of er sprake is van een spoedeisende sanering. Als dat het geval is, dan zullen door ons maatregelen worden getroffen. Daarnaast hoeven we ons met name bij de aanpak van gebiedsgericht grondwaterbeheer bij drinkwaterwinningen niet te beperken tot de rol van regisseur of adviseur, maar kunnen we ook een uitvoerende rol als gebiedsbeheerder hebben;
- **Adviseur en stimulator:** het adviseren en stimuleren van gemeenten, omgevingsdiensten en private partijen bij de aanpak van gebiedsgericht grondwaterbeheer en (diffuse) bodemverontreiniging.
Onze ondersteuning bestaat uit het aanbieden van informatie en specifieke kennis. Ook kunnen we verschillende partijen met elkaar in verbinding brengen. Via een drietal subsidieregelingen stimuleren wij gemeenten, bedrijven en particulieren om bodemverontreiniging aan te pakken en gebiedsgericht grondwaterbeheer te organiseren.

Daarnaast is een belangrijke rol bij het behalen van de doelstellingen van het Bodemconvenant weggelegd voor het bevoegd gezag Wet bodembescherming (Wbb). De taken hiervoor hebben betrekking op vergunningverlening, toezicht en handhaving en zijn sinds 1 juli 2014 gemandateerd aan de Regionale Uitvoeringsdienst Utrecht (RUD Utrecht).

Het beschikbare budget voor bodemsanering bepaalt welke planning we kunnen aanhouden. We zijn ons er goed van bewust dat de landelijk beschikbare financiële middelen ten opzichte van de vorige programmaperiode zijn gereduceerd, maar dat de ambities niet minder zijn. Niet alleen willen we de minimale doelstellingen van het bodemconvenant realiseren, maar hebben we de ambitie om op de volgende thema's extra inzet te plegen:

- de vervolgaanpak van de spoedlocaties;
- het onderzoek en gebiedsgericht grondwaterbeheer rondom kwetsbare gebieden;
- de aanpak van diffuse bodemverontreiniging;
- het stimuleren van bodemsanering bij ruimtelijke ontwikkelingen in stedelijk gebied;
- het actualiseren van het bodeminformatiebeheer en het koppelen van bodemdatabestanden;
- de aanpak van nieuwe bedreigingen voor de bodem.

Meer dan voorheen zoeken we hierbij naar verbinding met onze partners: gemeenten, omgevingsdiensten, bedrijven, waterschappen en natuurorganisaties. Samen werken we aan een gezonde bodem om op te leven.

Inhoudsopgave

Samenvatting	2
Inhoudsopgave	3
1. Inleiding	4
2. Positionering PUB	5
3. Convenant bodem en ondergrond 2016 - 2020	7
4. Rollen en activiteiten	8
5. Aanpak spoedlocaties	10
6. Gebiedsgericht grondwaterbeheer	13
7. Diffuse bodemverontreiniging	15
8. Voormalige stortplaatsen	17
9. Stimulering van derden	19
10. Overige onderwerpen	21
11. Monitoring en verantwoording	25
12. Inkomsten en uitgaven	26
Bijlage 1 Begrippenlijst	28
Bijlage 2 Overzicht uitvoeringsprojecten 2016 t/m 2020	30

1. Inleiding

Voor u ligt het Provinciaal Uitvoeringsprogramma Bodemconvenant (PUB) 2016 - 2020. Het beschrijft onze activiteiten ten aanzien van bodemverontreiniging en -sanering voor de komende vijf jaar, de periode van 2016 tot en met 2020. De basis hiervoor zijn de afspraken uit het 'Convenant Bodem en Ondergrond 2016 - 2020' (hierna: Bodemconvenant), ondertekend op 17 maart 2015. In het Bodemconvenant zijn nationale afspraken gemaakt over het saneren en beheren van bodem en ondergrond. Het Bodemconvenant is de opvolger van het op 10 juli 2009 ondertekende convenant 'Bodemontwikkelingsbeleid en aanpak spoedlocaties', dat afspraken voor de periode 2010 t/m 2015 bevat. De werkzaamheden voor laatstgenoemde convenant staan beschreven in het Provinciaal Uitvoeringsprogramma Convenant bodem (PUC). Het PUB is daarmee de opvolger van het PUC.

In dit PUB leggen we de nadruk op de bodemsaneringsoperatie en dan vooral op die bodemverontreinigingen waar een spoedeisende sanering nodig is. Het is een thema waar we al drie decennia een actief uitvoeringsbeleid op voeren en dat zich in een afrondende fase bevindt. Inmiddels zijn de contouren van de transitie van saneren naar beheren zichtbaar, waarbij de sectorale Wet bodembescherming (Wbb) in 2018/2019 zal opgaan in de integrale Omgevingswet. Hierbij verschuift de gevalsgerichte saneringsaanpak naar gebiedsgericht beheer van zowel grond als grondwater. Dit verandert niet alleen de inhoud van onze werkzaamheden, maar ook onze rol richting externe partijen zoals gemeenten, omgevingsdiensten en drinkwaterbedrijven. Onze uitvoerende rol, waar voorheen de nadruk op lag, verschuift naar een regisserende, coördinerende, adviserende en stimulerende rol, gericht op samenwerking en verbinding.

Met die verschuivende rol sluit het PUB niet alleen aan bij de landelijk beleidsontwikkeling, maar ook bij het Coalitieakkoord 2015-2019 ('In Verbinding') van de coalitiepartijen van het Utrechtse provinciale bestuur. Ten aanzien van bodem en ondergrond is in het coalitieakkoord het volgende opgenomen:

"We willen een gezonde bodem om op te leven. Dat betekent in beginsel dat we vervuilde bodem en grondwater aanpakken voordat onaanvaardbare risico's voor de gezondheid zich voordoen. Wettelijk gezien verbreedt de aandacht zich van alleen saneringsaanpak naar gebiedsgericht bodembeheer."

In het PUB zien we dan ook de strategische pijlers van het coalitieakkoord terug: in onze uitvoerende rol ("Utrecht realiseert"), in de verschuivende rol ("Utrecht transformeert") en in onze regisserende rol ("Utrecht verbindt").

Het PUB beperkt zich tot de uitvoerende taken die we voor de Wbb hebben. Vanzelfsprekend hebben we daarbij raakvlak met andere werkvelden:

- het opstellen van beleid. Dit beleidsmatige deel van bodem en ondergrond is ingevuld in het recentelijk vastgestelde Bodem-, Water- en Milieuplan (BWM-plan) en de Uitvoeringsagenda BWM-plan. De doelstellingen van het BWM-plan sluiten aan op de doelstellingen van het nieuwe Bodemconvenant. Het PUB is feitelijk een onderdeel van de Uitvoeringsagenda BWM-plan;
- het uitvoeren van de bevoegd gezag taken voor de Wbb (vergunningverlening, toezicht en handhaving). Deze taken zijn gemandateerd aan de Regionale Uitvoeringsdienst (RUD) Utrecht.

Bovengenoemde taken maken geen deel uit van dit PUB, maar zullen zo nodig wel ter sprake komen.

Vanwege de inwerkingtreding van de Omgevingswet en de daarbinnen opgenomen en herziene bodemwetgeving, kunnen zich in de komende periode veranderingen voordoen in de provinciale rol en taken. De verwachting is echter, dat die veranderingen zich met name vanaf 2021 gaan manifesteren. Voor zover mogelijk houden we rekening met de veranderingen en sorteren we er op voor.

Het werkgebied waar we onze activiteiten voor het PUB uitvoeren, is de gehele provincie Utrecht, met uitzondering van het grondgebied van de gemeenten Utrecht en Amersfoort. Deze gemeenten zijn zelf verantwoordelijk voor hun bodemopgave.

Leeswijzer

Hoofdstuk 2 beschrijft de plaats van het PUB binnen de wet- en regelgeving. Hoofdstuk 3 gaat in op de afspraken uit het Bodemconvenant en hoofdstuk 4 op onze verschillende rollen en activiteiten. In de hoofdstukken hierna worden de verschillende onderwerpen uit het Bodemconvenant besproken, respectievelijk de aanpak van de spoedlocaties, gebiedsgericht grondwaterbeheer, diffuse verontreiniging, voormalige stortplaatsen, stimulering derden, overige onderwerpen en de monitoring en verantwoording. Tot slot wordt in hoofdstuk 12 besproken wat de beoogde inkomsten en uitgaven zijn voor de werkzaamheden in de komende convenantsperiode.

2. Positionering PUB

In het PUB zijn werkzaamheden opgenomen voor het saneren en beheren van bodem en ondergrond. Momenteel domineren de werkzaamheden voor de verbetering van de bodem en ondergrond (door bodemonderzoek en -sanering), hoewel de afgelopen jaren daar wel werkzaamheden ten aanzien van gebiedsgericht grondwaterbeheer aan zijn toegevoegd. Daarmee ontstaat de integrale benadering, zoals deze met het Bodemconvenant is bedoeld. De integrale benadering heeft vanzelfsprekend wel een ruimtelijke inperking en gaat uit van de laag Ondergrond. Voor deze laag gelden verschillende doelstellingen vanuit beleid en regelgeving op Europees, nationaal en provinciaal niveau. De positionering van het PUB hierin is onderstaand duidelijk gemaakt.

Niveau	Beleid	Regelgeving	Uitvoering
Europees	Europese bodemstrategie	Kaderrichtlijn Water (KRW)	
Nationaal	Rijksstructuurvisie Ondergrond	Wet Bodembescherming (Wbb) Wet milieubeheer (Wm) Waterwet (Wtw) Vanaf 2018/2019: Omgevingswet	
Provinciaal	Provinciale Ruimtelijke Structuurvisie (PRS) Bodem-, Water en Milieuplan (BWM-plan) Toekomstige Omgevingsvisie	Provinciale Ruimtelijke Verordening (PRV) Provinciale Milieu Verordening (PRV) Toekomstige Omgevingsverordening	Uitvoeringsprogramma drinkwater Uitvoeringsagenda BWM- plan Provinciaal Uitvoeringsprogramma Bodemconvenant (PUB)

De Kaderrichtlijn Water (KRW) stelt doelstellingen ten aanzien van de ecologische kwaliteit van het water. Daarbij wordt uitgegaan van een integrale benadering van het watersysteem. Dat werkt door in de Wet milieubeheer, in de Waterwet en in de Wet bodembescherming. De Waterwet en de doelstellingen van de KRW hebben vooral gevolgen voor de wijze waarop we ons grondwater beschermen en verontreinigde waterbodems saneren. Grondwaterbescherming in onze provincie is vooral uitgewerkt in het Bodem- Water- en Milieuplan 2016-2021 (BWM-plan). Het provinciale Uitvoeringsprogramma drinkwater 2014-2021 geeft uitvoering aan het provinciale beschermingsbeleid voor drinkwater uit grondwater.

De Europese bodemstrategie gaat uit van zeven bodemfuncties¹ en beoogt daarmee een brede benadering van bodem en ondergrond. Nederland heeft met de Wet bodembescherming (Wbb) en de Wet milieubeheer (Wm), ten opzichte van andere Europese landen, haar bodemwetgeving al ver uitgewerkt. Daarom en ook vanwege de hiermee gemoeide tijd, energie en kosten, zoeken we geen aansluiting bij Europese projecten.

In aanvulling op de Europese (de brede benadering van de Bodemstrategie en de KRW) en de nationale (de integrale benadering in het Bodemconvenant ten aanzien van de ruimtelijke laag ondergrond) beleidsontwikkelingen, hebben we als provincie Utrecht een BWM-plan opgesteld. De ondergrond is in het BWM-plan één van de vier prioriteiten.

In het BWM-plan is het volgende aan bodembeleid opgenomen:

Wij leveren een bijdrage aan het geleidelijk verbeteren van de algehele grond- en grondwaterkwaliteit binnen de provincie:

- 1. Wij blijven ons inzetten om de spoedlocaties binnen de bodemsanering aan te pakken. De nadruk ligt op locaties met verspreiding van verontreinigingen via grondwater;*
- 2. Wij betrekken het beheer en waar nodig sanering van de bodem bij ruimtelijke ontwikkelingen. Via maatwerk in het gebied zoeken wij gezamenlijk met andere partijen naar een goede aanpak van verontreiniging van grond en grondwater gezien de ontwikkelingen in dat gebied of ten behoeve van de maatschappelijke opgaven. Wij zien hierbij gebiedsgericht grondwaterbeheer (GGB) en de gebiedsaanpak bij drinkwaterwinningen als goede instrumenten;*
- 3. Wij stimuleren gebiedsgericht grondwaterbeheer en stellen als randvoorwaarde, dat het instrument flexibel is bij gewenste gebiedsontwikkelingen maar niet conflicteert met de grondwaterdoelstellingen;*
- 4. Wij bevorderen dat derden hun verantwoordelijkheid voor de aanpak van bodemverontreinigingen oppakken.*

De doelstellingen van het BWM-plan sluiten aan op de doelstellingen, die in het nieuwe Bodemconvenant zijn opgenomen. In het PUB zijn de werkzaamheden opgenomen om deze doelstellingen te realiseren.

Vanuit het BWM-plan is een Uitvoeringsagenda BWM-plan opgesteld, met in een breder verband aandacht voor het duurzaam beheer van grond en grondwater. Ook de transitie in het bodembeleid en de veranderende provinciale rol en taak komen daarin aan bod. De Uitvoeringsagenda bevat concrete uitvoeringsmaatregelen en de acties om de integrale beleidsontwikkeling vorm te geven. Dit doen wij om de samenhang tussen het bodemverontreinigingsbeleid en het grondwaterbeleid/KRW te versterken. Deze Uitvoeringsagenda is parallel aan dit PUB opgesteld. Het PUB maakt integraal onderdeel uit van deze Uitvoeringsagenda.

Op nationaal niveau zal de sectorale wetgeving vanaf 2018/2019 opgaan in de integrale Omgevingswet. Op provinciaal niveau zullen dan naar verwachting een Omgevingsvisie en een Omgevingsverordening, als opvolgers van onder meer de Provinciale Ruimtelijke Structuurvisie, Provinciale Ruimtelijke Verordening, het BWM-plan, de Provinciale Waterverordening en de Provinciale Milieuverordening worden opgesteld.

¹ De zeven bodemfuncties volgens de Europese bodemstrategie zijn: 1) productie van biomassa; 2) buffer & reactor; 3) dragen menselijke en maatschappelijke activiteiten; 4) levering van ruwe grondstoffen; 5) habitat & bewaren van biodiversiteit; 6) conservering van geologische, archeologische en cultureel erfgoed en 7) weerstand & veerkracht. De bodemfuncties vertegenwoordigen de potenties van de bodem voor bodemgebruikers.

3. Convenant bodem en ondergrond 2016 - 2020

In het voorgaande hoofdstuk is de positionering van het PUB ten aanzien van het beleidskader en wet- en regelgeving geschetst. De basis voor het PUB wordt gevormd door de bestuurlijke afspraken in het nieuwe Bodemconvenant. Dit 'Convenant bodem en ondergrond 2016 – 2020' is op 17 maart 2015 door de volgende partijen ondertekend:

- het Rijk;
- de vereniging het Interprovinciaal Overleg (IPO);
- de Vereniging van Nederlandse Gemeenten (VNG);
- de Unie van Waterschappen (UvW).

Het nieuwe Bodemconvenant is een vervolg op het 'Convenant bodemontwikkelingsbeleid en aanpak spoedlocaties' uit juli 2009, dat eindigt op 31 december 2015. Omdat dit Convenant een goede basis voor samenwerking is gebleken en de totale spoedopgave nog niet is afgerond, hebben partijen besloten om vervolgspraken te maken. Het nieuwe Bodemconvenant bevat op hoofdlijnen onderstaande afspraken. Aan het einde van de convenantsperiode zijn:

- de gevallen van ernstige bodemverontreiniging met onaanvaardbare humane, ecologische of verspreidingsrisico's ("spoedlocaties") gesaneerd of de risico's in elk geval beheerst;
- in nader te bepalen gebieden minimaal de hoofdlijnen van een gebiedsgericht beheer van (ernstige) grondwaterverontreinigingen vastgesteld.

Daarnaast bevat het Bodemconvenant afspraken over verontreinigde regionale waterbodems (lijst C), de wijze van omgang met diffuse bodemverontreiniging, het in beeld brengen van nieuwe bedreigingen voor het bodem- en watersysteem en over onderzoek naar de mogelijke vermindering van nazorgmaatregelen en naar het beheer van voormalige stortplaatsen.

Tot slot willen de partijen zich inzetten voor een verdere ontwikkeling naar een duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond, zoals verwoord in het Beleidsdocument duurzaam en efficiënt beheer en gebruik van bodem en ondergrond, dat vertegenwoordigers van partijen op 17 maart 2015 bestuurlijk hebben vastgesteld. Hiervoor zijn de volgende randvoorwaarden nodig:

- een geschikt (wettelijk) instrumentarium;
- het behoud en de verdere ontwikkeling van kennis over de bodem en ondergrond alsmede de bereidheid van partijen deze kennis met elkaar te delen;
- een goed georganiseerd informatiebeheer en
- actieve communicatie over de afspraken in dit Bodemconvenant.

Het Bodemconvenant bevat toezeggingen over de toekenning van de financiële middelen die nodig zijn voor de uitvoering van de gemaakte afspraken door de decentrale overheden. De middelen worden uitgekeerd aan de bevoegde gezagen Wbb, dit zijn de provincies en de zogenaamde rechtstreekse gemeenten. In onze provincie zijn dat de gemeenten Utrecht en Amersfoort. Hoewel het kabinetsbeleid (onder andere het Nationaal Milieubeleidsplan-3) gericht is op de uitvoering van de bodemsaneringsopgave tot en met 2030, worden in dit Bodemconvenant vanwege begrotingsregels uitsluitend financiële afspraken tot en met 31 december 2020 gemaakt.

Het was in eerste instantie de bedoeling dat ook het bedrijfsleven het Bodemconvenant zou ondertekenen. Dit is uiteindelijk niet doorgegaan. Op 18 mei 2015 heeft staatssecretaris Mansveld van I&M samen met VNO-NCW en MKB-Nederland een separaat convenant, het Convenant Bodem en Bedrijfsleven 2015, ondertekend. In dit convenant zijn op hoofdlijnen de volgende afspraken gemaakt:

- overheid en bedrijfsleven spannen zich in om de procedures voor bodemsanering onder de Omgevingswet te vereenvoudigen en de flexibiliteit voor bedrijven te vergroten;
- VNO-NCW en MKB-Nederland spannen zich in om bedrijven te bewegen alle bij hen in gebruik zijnde spoedlocaties uiterlijk in 2020 te saneren of beheersen;
- de bedrijvenregeling wordt aangepast. De regeling wordt verruimd en vereenvoudigd en er wordt een eindtermijn aan de regeling gekoppeld.

4. Rollen en activiteiten

Onze rollen

We kunnen voor onszelf bij de activiteiten van het PUB verschillende rollen onderscheiden:

- **het regisseren van de aanpak van de spoedlocaties.** Spoedlocaties zijn locaties met risico's voor mens, plant of dier, als gevolg van de bodemverontreiniging. Na onze inventarisatie en selectie van de spoedlocaties houden we samen met de gemeenten en omgevingsdiensten het overzicht op de aanpak van de spoedlocaties. We zien in samenwerking met de RUD Utrecht toe op de voortgang van de aanpak van de spoedlocaties en rapporteren daarover aan het Ministerie van I&M;
- **het optreden als bodemonderzoeker, bodemsaneerder of gebiedsbeheerder.** Als duidelijk is dat een andere partij niet verantwoordelijk is voor de aanpak van een bodemverontreiniging, onderzoeken we of er sprake is van een spoedeisende sanering. Als dat het geval is, dan zullen door ons maatregelen worden getroffen.
Met name bij de aanpak van gebiedsgericht grondwaterbeheer hoeven we ons niet te beperken tot de rol van regisseur of adviseur, maar kunnen we ook een uitvoerende rol als gebiedsbeheerder hebben;
- **het adviseren en stimuleren van gemeenten, de omgevingsdiensten en private partijen** bij de aanpak van bodemverontreiniging en gebiedsgericht grondwaterbeheer. Onze ondersteuning bestaat uit het aanbieden van informatie en specifieke kennis. Bovendien verdelen we op grond van verschillende subsidieregelingen budget onder de gemeenten, bedrijven en particulieren.

Daarnaast is een belangrijke rol bij het behalen van de doelstellingen van het Bodemconvenant weggelegd voor het bevoegd gezag Wet bodembescherming (Wbb). De taken hiervoor hebben betrekking op vergunningverlening, toezicht en handhaving en zijn sinds 1 juli 2014 gemandateerd aan de Regionale Uitvoeringsdienst Utrecht (RUD Utrecht). Middels de gesloten dienstverleningsovereenkomst met de RUD zien wij toe op de juiste uitvoering van deze bevoegd gezag rol.

In het algemeen kan worden gesteld dat onze uitvoerende rol als bodemonderzoeker en-saneerder de afgelopen jaren in omvang is afgenomen. We verwachten dat deze ontwikkeling zich ook in de komende periode door zal zetten. Lopende projecten zullen zo veel mogelijk worden afgerond. Daarnaast komt meer nadruk te liggen op het begeleiden van processen en stimuleren van andere partijen zoals gemeenten, omgevingsdiensten en drinkwaterbedrijven, bijvoorbeeld voor gebiedsgericht grondwater-beheer. Onze rol verschuift daarmee steeds meer van een uitvoerende rol naar een coördinerende, regisserende rol. We zien in onze rol de verschuiving in het landelijk beleid weerspiegeld: van saneren naar beheren.

Onze activiteiten

Onze activiteiten voor de periode 2016 t/m 2020 zijn in de navolgende hoofdstukken beschreven. Hierbij zijn de volgende hoofdstukken te onderscheiden:

- **aanpak van de spoedlocaties** (hoofdstuk 5). Hierbij vervullen we een regisserende rol en een (afnemende) uitvoerende rol. De daadwerkelijke aanpak van de spoedlocaties ligt veelal bij partijen die daarvoor in eerste instantie verantwoordelijk zijn, zoals eigenaren van bedrijfsterreinen. We monitoren de voortgang en zorgen er voor dat als dat nodig is, het juridisch instrumentarium wordt ingezet. Dit betreft dan met name de bevoegd gezag taken van de Wbb. Hiervan ligt de uitvoering bij de RUD Utrecht.
Voor een beperkt aantal spoedlocaties vervullen we een uitvoerende rol als bodemonderzoeker of bodemsaneerder. We verlenen opdracht om bodemonderzoeken en bodemsaneringen uit te voeren. Het gaat vooral om projecten die al in een voorgaande periode zijn opgestart en tot in de huidige periode of zelfs nog daarna doorlopen;
- **gebiedsgericht grondwaterbeheer** (hoofdstuk 6). Hierbij vervullen we met name een adviserende en stimulerende rol richting mogelijke gebiedsbeheerders. In de meeste gevallen zien we andere partijen zoals de gemeenten als gebiedsbeheerder, maar de mogelijkheid bestaat ook dat we zelf als gebiedsbeheerder optreden. In dat geval hebben we een uitvoerende rol;
- **diffuse verontreiniging** (hoofdstuk 7). Hierbij vervullen we in eerste instantie een uitvoerende rol. We inventariseren de problematiek. Op basis van de uitkomsten en landelijke ontwikkelingen stellen we gebiedsgericht beleid en eventuele gebruiksadviezen op. Hierna communiceren we de gebruiksadviezen en stimuleren we eventueel andere partijen om tot actieve sanering over te gaan;

- **voormalige stortplaatsen** (hoofdstuk 8). Hierbij vervullen we een uitvoerende rol. Het onderzoek naar voormalige stortplaatsen is bijna klaar. Met name moeten we nog aandacht besteden aan de afronding van dit project;
- **stimulering van derden** (hoofdstuk 9). We stimuleren gemeenten, bedrijven en particulieren niet alleen door het verstrekken van een mogelijke financiële bijdrage in de kosten voor onderzoek en sanering, maar we zorgen ook voor kennisoverdracht en informatiebeheer.

Naast bovengenoemde hoofditens voeren we werkzaamheden uit voor de omgevingswet, informatiebeheer, nazorg, de ondergrond en waterbodems. Voor deze werkzaamheden hebben we met name een regierol en in mindere mate een uitvoerende rol.

Een overzicht van onze activiteiten en projecten voor de periode 2016 t/m 2020 is opgenomen als bijlage 2.

5. Aanpak spoedlocaties

Afspraken bodemconvenant

Hieronder zijn de belangrijkste afspraken over de spoedlocaties uit het Bodemconvenant opgenomen:

- *de spoedlocaties met onaanvaardbare humane risico's zijn zo spoedig mogelijk, doch uiterlijk in 2016, gesaneerd of de risico's van deze locaties zijn in elk geval beheerst;*
- *alle spoedlocaties met onaanvaardbare verspreidings- of ecologische risico's zijn in 2020 gesaneerd dan wel ten minste de risico's van deze locaties zijn beheerst. Om dit te bereiken is voor deze locaties uiterlijk in 2016 een beschikking ernst en spoed ex artikel 37 Wet bodembescherming vastgesteld;*
- *de KRW grondwater spoedlocaties, waarvan de aanpak volgens de looptijd van de KRW-stroomgebied-beheerplannen mogelijk later is voorzien, zijn in 2020 gesaneerd dan wel zijn ten minste de risico's van deze locaties beheerst. Om dit te bereiken zijn uiterlijk in 2017 de KRW-lijsten vastgesteld. Uiterlijk in 2018 is voor deze locaties een beschikking ernst en spoed ex artikel 37 Wet bodembescherming vastgesteld;*
- *indien een nog niet bekende spoedlocatie aan het licht zal komen, dan zal een beschikking ernst en spoed ex artikel 37 Wet bodembescherming zo mogelijk nog in 2016, en anders zo spoedig mogelijk daarna, worden vastgesteld. In het geval de locatie een spoedlocatie blijkt te zijn, zal ook deze locatie in 2020 gesaneerd zijn dan wel zijn de risico's beheerst dan wel, indien dit niet haalbaar is, zijn de risico's van die locatie zo spoedig mogelijk in beeld gebracht en is een jaar van uitvoering gepland.*

Ambitie

Onze ambitie is dat eind 2020 de risico's van de 65 resterende spoedlocaties beheerst of weggenomen zijn. Hierbij zetten we primair in op saneren en willen we in 2020 zo min mogelijk spoedlocaties waar de risico's worden beheerst door een tijdelijke oplossing (beveiligingsmaatregel).

Deze opgave is ambitieus te noemen, omdat:

- alle resterende spoedlocaties technisch, financieel en/of juridisch complex in elkaar zitten. Het betreft vaak omvangrijke, mobiele verontreinigingen in stedelijk gebied, met meerdere belanghebbenden en hoge saneringskosten;
- de aanpak van de meeste spoedlocaties bij bedrijfsmatige eigenaren liggen die niet allemaal hierin hun verantwoordelijkheid nemen.

Om deze opgave te realiseren gaan we ten opzichte van de vorige periode onze regierol uitbreiden en de samenwerking met de RUD intensiveren (zie aanpak spoedlocaties: onze regierol) en de projecten waar we zelf voor aan de lat staan aanpakken (zie aanpak spoedlocaties: onze uitvoerende rol)

Risico's door bodemverontreiniging

We spreken van een spoedlocatie wanneer is vastgesteld, of het zeer aannemelijk is, dat er door de bodemverontreiniging risico's voor de mens of het milieu aanwezig zijn. Overigens is er meestal geen sprake van acuut gevaar, maar bij langdurige blootstelling kunnen er als gevolg van de verontreiniging risico's ontstaan.

Hierbij kunnen we de volgende risico's onderscheiden:

- humane risico's: bijvoorbeeld door inademing van verontreinigde binnenlucht, door consumptie van groenten uit de tuin of door inademing van asbestvezels;
- verspreidingsrisico's: bijvoorbeeld door een omvangrijke verontreiniging in het grondwater of door bedreiging van een beschermd grondwaterbeschermingsgebied (drinkwater) of natuurgebied;
- ecologische risico's: de verontreiniging vormt een bedreiging voor planten en/of dieren.

In veel gevallen merken mensen niets van de verontreiniging, bijvoorbeeld omdat bestrating contact met de verontreiniging onmogelijk maakt of omdat de verontreiniging op grotere diepte in de bodem aanwezig is. Om risico's op de lange termijn tegen te gaan, is het wel belangrijk dat de bodem ter plaatse van de spoedlocaties binnen enkele jaren wordt gesaneerd. Op veel locaties is daar door ons of door anderen al mee gestart.

Actuele spoedlijst

In de vorige periode (2010-2015) hebben we een sterke reductie in het aantal spoedlocaties gerealiseerd. In 2010 werd begonnen met de initiële lijst van 750 verdachte locaties. Per 1 september 2015 staan er nog 65 spoedlocaties op onze spoedlijst. Deze locaties zijn als volgt verdeeld:

- 13 locaties met humane risico's;
- 52 locaties met verspreidingsrisico's;
- 10 locaties met ecologische risico's.

Omdat er bij meerdere locaties sprake is van zowel humane risico's als verspreidings- of ecologische risico's, is het totaal aantal spoedlocaties geen optelsom van bovenstaande aantallen (75), maar bedraagt het totaal aantal spoedlocaties 65 locaties.

Er staan nog 13 humane spoedlocaties op de spoedlijst. In alle gevallen zijn de humane risico's beheerst. De locaties kunnen echter nog niet van de spoedlijst worden verwijderd, omdat de sanering nog niet is afgerond met een saneringsevaluatie. De risico's worden beheerst door de sanerende maatregelen, die nog in uitvoering zijn, of door tijdelijke beveiligingsmaatregelen. We kunnen daarom nu al concluderen dat de hoofddoelstelling van het Bodemconvenant om locaties met humane risico's voor 2017 aan te pakken, wordt gerealiseerd. Hoewel de humane spoedlocaties dus niet zijn afgerond, zal de focus daarmee wel van de humane spoedlocaties naar de overige spoedlocaties verschuiven en met name naar de spoedlocaties met verspreidingsrisico's in het grondwater.

Aanpak spoedlocaties: onze regierol

In samenwerking met de RUD Utrecht houden we nog meer grip op de voortgang van iedere afzonderlijke spoedlocatie. Per spoedlocatie is inmiddels een projectdossier, waarin we inzicht hebben in de voortgang, planning, knelpunten en risico's. Maandelijks vindt monitoring van deze projectdossiers plaats.

We monitoren de voortgang en rapporteren daarover regelmatig aan het Ministerie van I&M. Ook informeren we de gemeenten over de stand van zaken van de spoedlocaties op hun grondgebied en participeren we in de landelijke werkgroep spoedlocaties. Daarnaast zetten we in samenwerking met de RUD, als dat nodig is, het juridisch instrumentarium van de Wbb in.

Het grootste deel van de resterende spoedlocaties ligt op bedrijfsterreinen, waarbij de betreffende bedrijven niet altijd aan onderzoek en/of sanering willen meewerken. Om tot een versnelling van de aanpak van de spoedlocaties te komen willen we een aantal bedrijven actief benaderen om tot een oplossing van het bodemprobleem te komen. De RUD Utrecht richt zich hierbij met name op de eisen rondom de vergunningen vanuit de Wbb. Wij richten ons op de bredere scope en kijken naast de bodemsanering ook naar andere aspecten, zoals herontwikkeling en financiën. Een deel van ons budget kan daarbij ook worden ingezet om extern advies in te winnen. Dit advies kan juridisch, technisch inhoudelijk of bedrijfskundig van aard zijn.

In het uiterste geval, bijvoorbeeld bij een dreigend faillissement, zullen wij op bedrijfsterreinen optreden als vangnet. Het wegnemen van risico's in een vangnetsituatie zullen we wel zo kosteneffectief mogelijk insteken. Indien de situatie het toelaat zullen we alleen maar een tijdelijke oplossing (beveiligingsmaatregel) uitvoeren. Deze tijdelijke beveiligingsmaatregel overbrugt de periode totdat er een ruimtelijke ontwikkeling gaat plaatsvinden, waarin de bodemsanering wordt meegenomen.

Aanpak spoedlocaties: onze uitvoerende rol

Naast de regierol die we voor de spoedlocaties in het algemeen uitvoeren, hebben we zelf een aantal spoedlocaties in uitvoering. De projecten die we uitvoeren, zijn in 3 categorieën onder te verdelen:

- spoedlocaties die voornamelijk doorlopen vanuit de vorige programmaperiode;
- KRW grondwater spoedlocaties;
- 'nieuwe' spoedlocaties.

Spoodlocaties vorige periode

De projecten die we in uitvoering hebben, zijn al in een voorgaande periode opgestart en lopen tot in de huidige periode of zelfs nog daarna door. Het gaat met één uitzondering om locaties met verspreidingsrisico's in het grondwater en betreft de volgende projecten:

Uitvoeringslocaties:

Mastwijkdijk nabij 96 Montfoort	UT033500039	onderzoek verspreidingsrisico's
Kat Emaille De Beaufortlaan 24 Soest e.o.	UT034200011	onderzoek verspreidingsrisico's
Monnickenbosch Soestduinen	UT034200088	onderzoek ecologische risico's
Holle Bilt 6 De Bilt	UT031000012	sanering in uitvoering
Dravo Bunnik	UT031200002	sanering in uitvoering
Woudenbergseweg 68 Maarsbergen	UT033200004	sanering in uitvoering
Zandpad achterterrein Maarssen	UT033300083	sanering in uitvoering
Oeverweg 4-6 Montfoort	UT033500004	sanering in uitvoering
Oude Postweg 8A Austerlitz	UT035500050	sanering in uitvoering

Onze inspanningen zijn er op gericht om zo veel mogelijk locaties voor 2021 te hebben afgerond. Aangezien het in enkele gevallen langlopende grondwatersaneringen betreft, weten we nu al dat dit niet voor alle locaties mogelijk is en dat de sanering tot in de volgende periode door zal lopen. Daarom is het belangrijk dat er ook na 2020 op landelijk niveau budget voor de afronding van spoedlocaties beschikbaar wordt gesteld.

KRW grondwater spoedlocaties

KRW grondwater spoedlocaties zijn locaties met verspreidingsrisico's vanwege de ligging in of nabij een ter uitvoering van de Kaderrichtlijn Water aangewezen kwetsbaar gebied. Deze locaties staan vermeld op de KRW-lijst. Dit is een lijst met gevallen van grondwaterverontreiniging met verspreidingsrisico's in verband met kwetsbare objecten (zoals Natura 2000-gebieden, zwemwateren, waterlichamen waaruit water voor menselijke consumptie wordt onttrokken), die niet op de spoedlijst zijn vermeld, maar waarvan aannemelijk is dat het spoedlocaties (kunnen) zijn. Tot voor kort noemden we deze lijst de signaleringslijst.

Na de landelijke inventarisatie van de KRW grondwater spoedlocaties hebben we de circa 3.400 locaties op de lijst gescreend en is een aantal historische onderzoeken uitgevoerd. Uit de resultaten blijkt dat nog slechts 4 locaties mogelijk spoedeisend zijn omdat er mogelijk sprake is van bedreiging van een kwetsbaar object. Op deze 4 locaties moet een oriënterend of nader onderzoek worden uitgevoerd. We hebben de oriënterende en nadere onderzoeken in uitvoering of we zorgen er voor dat deze onderzoeken worden uitgevoerd.

'Nieuwe' spoedlocaties

Naast de regierol en uitvoering van bovenstaande projecten houden we er rekening mee dat we in de komende periode één of enkele projecten, die nu nog niet op de spoedlijst staan, moeten onderzoeken of saneren om de doelstelling uit het Bodemconvenant te halen. Voor deze nieuwe spoedlocaties beoordelen we in eerste instantie of iemand aanspreekbaar is voor onderzoek en/of sanering. Indien dat niet het geval is, zullen we het project zelf uit gaan voeren, als vangnet, om aan de doelstelling van het Bodemconvenant te kunnen voldoen.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de regierol van de spoedlocaties op de MTR2013-lijst;
- b. communicatie met interne en externe partijen voor de spoedlocaties op de MTR2013-lijst;
- c. intensivering aanpak spoedlocaties in samenwerking met de RUD Utrecht;
- d. sanering van locaties die nu nog niet op de lijst met uit te voeren projecten staat (vangnet);
- e. de regierol van de KRW grondwater spoedlocaties;
- f. de uitvoering van de onderzoeken voor de KRW grondwater spoedlocaties;
- g. communicatie met interne en externe partijen voor de KRW grondwater spoedlocaties;
- h.-p. de uitvoeringslocaties die hierboven genoemd staan onder het kopje Spoedlocaties vorige periode.

6. Gebiedsgericht grondwaterbeheer

Afspraken bodemconvenant

Hieronder zijn de belangrijkste afspraken over gebiedsgericht grondwaterbeheer uit het Bodemconvenant opgenomen:

- *zo spoedig mogelijk na inwerkingtreding van dit convenant is in beeld gebracht in welke gebieden er behoefte bestaat aan het gebiedsgericht beheren van verontreinigingen in het grondwater. Gebiedsgericht grondwaterbeheer kan onder meer wenselijk zijn in een gebied met (ernstige) grondwaterverontreinigingen die individueel beschouwd geen dusdanige verspreidingsrisico's hebben dat zij spoedig moeten worden gesaneerd, maar die, in samenhang beschouwd, toch een bedreiging van kwetsbare objecten (kunnen gaan) vormen;*
- *indien een decentrale overheid in een bepaald gebied een gebiedsgericht beheer van grondwaterverontreinigingen wenselijk en haalbaar acht, draagt de betreffende decentrale overheid minimaal ervoor zorg dat uiterlijk in 2020 de hoofdlijnen van een gebiedsgericht beheer van grondwaterverontreinigingen in dat gebied zijn vastgesteld.*

Ambitie

Onze provinciale ambitie is het streven naar een grondwaterkwaliteit, die geschikt is voor een duurzame, gezonde en veilige leefomgeving. Dit betekent dat de kwaliteit dient aan te sluiten bij de regionale en/of lokale functies en ambities van het grondwater. Gebiedsgericht grondwaterbeheer van grondwaterverontreinigingen draagt bij aan deze ambitie. Wij zullen er ons voor inzetten dat gebiedsgericht beheer in deze programmaperiode wordt gerealiseerd in die gebieden waar de kwaliteit als gevolg van de aanwezigheid van grondwaterverontreinigingen knellend is voor de regionale functie of ambitie.

Van gevalsgericht naar gebiedsgericht

Het oorspronkelijke uitgangspunt van de Wet bodembescherming (Wbb) is dat sanering van ernstige verontreinigingen gevalsgericht dient te worden aangepakt. In de praktijk blijkt echter dat ernstige bodemverontreinigingen in het grondwater in stedelijke gebieden ter plaatse van oude industrie- en bedrijventerreinen zich vaak zodanig met elkaar hebben vermengd dat een gevalsgerichte aanpak niet goed mogelijk is of niet kosteneffectief is. Vaak stagneert de aanpak van deze grootschalige grondwaterverontreinigingen daardoor. Als gevolg hiervan stagneert in deze stedelijke gebieden vaak ook de herontwikkeling, zowel bovengronds als ondergronds. De aanpak van deze grondwaterverontreinigingen moet daarom op een grotere schaal en meer geïntegreerd met andere ruimtelijke ontwikkelingen plaatsvinden.

In de afgelopen convenantperiode heeft de provincie gemeenten gestimuleerd en gefaciliteerd bij de ontwikkeling van dit gebiedsgericht grondwaterbeheer (GGB). Daarbij hebben we een inschatting gemaakt van de potenties van GGB vooral in de stedelijke gebieden in de provincie Utrecht. Conclusie is dat GGB bij vijf gemeenten het meest kansrijk is, namelijk voor De Bilt, Montfoort, Veenendaal, Woerden en Zeist. In Zeist is een voorloper van GGB in uitvoering (Actief Grondwaterbeheer Zeist). De gemeente Veenendaal en Woerden hebben de haalbaarheid van GGB onderzocht (Veenendaal) of nog in onderzoek (Woerden). Wij zijn nauw bij deze onderzoeken betrokken of daarbij betrokken geweest.

GGB in uitvoering

Voortzetting werkzaamheden vorige periode

Door middel van communicatie, beschikbaar stellen van kennis en financieringsmogelijkheden zetten we ons sterk in om GGB te stimuleren. De gemeente Woerden heeft inmiddels het voornemen om GGB te gaan toepassen. Wij ondersteunen de gemeente bij de implementatie daarvan en zijn van plan subsidie aan de gemeente te gaan verlenen. Ook voor andere gemeenten houden de mogelijkheden voor GGB met bijbehorende subsidieverlening open.

Verbreiding gebiedsgericht beheer van grondwater

Met het Bodemconvenant 2016-2020, de aanstaande Omgevingswet en de Rijksstructuurvisie Ondergrond wordt een nieuwe impuls gegeven aan het beheer van grondwater passend binnen de ambitie van duurzaam en efficiënt beheer en gebruik van bodem en ondergrond. Gebieden met kwetsbare functies als drinkwaterwinning, een ruimtelijke dynamiek en een complexe grondwaterverontreinigingssituatie komen hiervoor in aanmerking. Wij zien kansen voor de volgende gebieden:

- gebieden met historische grondwaterverontreinigingen (puntbronnen) in de buurt van een drinkwaterwinning, waar de kwaliteit van het drinkwater door de verontreinigingen onder druk staat. We leggen daarbij verbinding met de KRW-aanpak op basis van gebiedsdossiers. Daarnaast kunnen we gebiedsgerichte afspraken met drinkwaterbedrijven maken. De overeenkomst met drinkwaterbedrijf Vitens (medio 2016 over het robuust maken en verduurzamen van haar winningen) is hier een goed voorbeeld van;
- stedelijke gebieden met veel ruimtelijke dynamiek en meerdere omvangrijke historische grondwaterverontreinigingen (puntbronnen). Gebiedsgericht grondwaterbeheer is hierbij een kans om deze grootschalige grondwaterverontreinigingen integraal aan te pakken en te combineren met andere gebruiksfuncties in de bodem (bijvoorbeeld bodemenergie en ondergrondse infrastructuur).

Wij gaan de behoefte aan de gebiedsgerichte aanpak vanuit dit bredere perspectief verkennen. We werken hierbij intensief samen met onze externe partners zoals ondermeer de gemeenten, waterschappen en drinkwaterbedrijven. Afhankelijk van het gebied en de problematiek daarin zal, in samenspraak met de partners, worden bekeken welke stappen doorlopen moeten worden en wie uiteindelijk de uitvoerende rol van gebiedsbeheerder op zich gaat nemen. Als daartoe aanleiding is zullen wij overwegen een uitvoerende rol als gebiedsbeheerder op te pakken.

Daarnaast wordt in het bodemconvenant specifiek aandacht gegeven aan grondwaterbeheer in de zogenaamde oranje gebieden. Dit zijn de gebieden waar ernstige grondwaterverontreinigingen in samenhang een bedreiging kunnen vormen voor de door decentrale overheden (provincie/gemeente) vastgestelde kwaliteitseisen van de ondergrond. Dit vraagt om een aanvullende provinciebrede inventarisatie van locaties met omvangrijke grondwaterverontreinigingen in deze gebieden. Op landelijk niveau wordt op dit moment nagedacht over een uniforme aanpak. Wij zullen aansluiten bij deze landelijke aanpak, waarbij wij onze externe partners intensief zullen betrekken bij de uitvoering.

Gemeente Utrecht

De gemeente Utrecht heeft als zelfstandig bevoegd gezag Wbb een Gebiedsplan Gebiedsgericht Grondwaterbeheer opgesteld. Samen met de RUD Utrecht maken we deel uit van de deskundigengroep die zich bezighoudt met de ontwikkeling en uitvoering van dit plan. In het Gebiedsplan wordt uitvoeringsbeleid opgesteld vanuit een daarbij horende visie op het duurzaam gebruik van de ondergrond voor de gemeente, die aansluit bij het in het BWM-plan opgenomen provinciale beleid.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) houden we rekening met kosten voor:

- a. behoefteverkenning voor GGB in stedelijk gebied en nabij drinkwaterwinningen;
- b. GGB in uitvoering;
- c. subsidies voor gemeenten (subsidies vallen onder de subsidieverordening, zie hoofdstuk 9, daarom zijn in bijlage 2 onder deze post geen kosten opgenomen);
- d. inventarisatie van locaties in 'oranje' gebieden.

7. Diffuse bodemverontreiniging

Afspraken bodemconvenant

Hieronder zijn de belangrijkste afspraken over diffuse bodemverontreiniging uit het Bodemconvenant opgenomen:

- *de bevoegde overheden Wbb bewerkstelligen, voor zover dat nog niet is gebeurd en voor zover nodig in samenwerking met de gemeenten die geen bevoegde overheid Wbb zijn, dat in gebieden met diffuse bodemverontreiniging met onaanvaardbare humane risico's helderheid bestaat over in dat gebied op te volgen gebruiksadviezen, teneinde deze risico's te minimaliseren. Zij leggen gebruiksadviezen vast in voor een ieder raadpleegbare documenten. Zij stellen voorts beleid op voor werkzaamheden in deze gebieden die het risico op blootstelling of verplaatsing vergroten, zoals graafwerkzaamheden;*
- *indien in een gebied met diffuse bodemverontreiniging onaanvaardbare humane risico's aanwezig blijken te zijn en deze risico's niet door het opvolgen van gebruiksadviezen tot een aanvaardbaar niveau kunnen worden teruggebracht, dragen de bevoegde overheden Wbb ervoor zorg dat deze risico's zo spoedig mogelijk worden beheerst. Voor het definitief wegnemen van de risico's wordt zoveel mogelijk gebruik gemaakt van natuurlijke momenten, zoals herontwikkeling. De bevoegde overheden Wbb die het betreft nemen de aanpak van deze verontreinigingen in hun programmering op.*

Diffuse verontreiniging

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

In de provincie Utrecht zien we een diffuse verontreiniging met name bij ophooglagen. Deze diffuus verontreinigde ophooglagen treffen we vooral aan ter plaatse van:

- toemaakdekg gebied;
- oude binnensteden.

Toemaakdek

Toemaakdekg gronden zijn sinds de middeleeuwen bij de vervening ontstaan. Turfschippers brachten als retourvracht stadsafval, zand en mest mee en boeren verspreidden deze toemaakmaterialen over het drassige veenland om de structuur en vruchtbaarheid van de bodem te verbeteren. De oppervlakte van het toemaakdekg gebied in de provincies Utrecht en Zuid-Holland bedraagt circa 6.000 ha.

In het toemaakdekg gebied komen structureel verhoogde gehalten aan lood voor. Aangezien de verontreiniging een sterk heterogeen karakter heeft, is moeilijk in te schatten of op een perceel binnen het toemaakdekg gebied sprake is van een ernstige verontreiniging. Op basis van onderzoek in het landelijke gebied binnen het toemaakdekg gebied kan worden gesteld dat de kans dat een perceel ernstig verontreinigd is, circa 15% is. Bij een overschrijding van de risicogrenswaarde voor lood voor de functie Wonen met tuin kan dan sprake zijn van humane risico's en daarmee van humane diffuse spoedlocaties.

Vervolgaanpak bij Wonen met tuin

De omvang van de problematiek in het stedelijk gebied van het toemaakdekg gebied is nog niet volledig in beeld gebracht. Dit hangt samen met de volgende zaken:

- het areaal aan percelen met de functie Wonen met tuin is niet bekend. Hier moeten we nog aanvullend onderzoek naar doen door inventarisatie van luchtfoto's en terreininspectie;
- de risicogrenswaarde voor lood, dat is de waarde waar boven sprake is van humane risico's, staat landelijk ter discussie. Deze waarde bepaalt grotendeels de omvang van de problematiek, hoe lager deze waarde hoe groter de kans dat er sprake is van humane risico's.

Indien uit de resultaten van het aanvullend onderzoek en de uitkomst van de landelijke discussie blijkt dat ter plaatse geen sprake is van een incidenteel probleem, maar dat op een groot aantal percelen de risicogrenswaarde voor lood wordt overschreden, gaan we samen met de betrokken gemeente(n) gebiedsgericht uitvoeringsbeleid opstellen. Voor grondverzet in het kader van het Besluit bodemkwaliteit (Bbk) bestaat er al gebiedsgericht beleid, opgesteld door de Omgevingsdienst Regio Utrecht (ODRU), aangezien de gemeente hiervoor het bevoegde gezag is. Bij het gebiedsgerichte beleid voor de diffuse ernstige verontreiniging, waarvoor wij het bevoegde gezag zijn, wordt vastgelegd hoe blootstelling aan de diffuse verontreiniging moet worden

voorkomen en welke maatregelen moeten worden getroffen wanneer er werkzaamheden in de verontreinigde bodem plaatsvinden. Daarnaast stellen we gebruiksadviezen op, die actief binnen het toemaakdek worden gecommuniceerd. Afstemming met de ODRU en de gemeente(n) is hierbij onontbeerlijk, mede gezien de samenhang met het gebiedsgerichte beleid voor grondverzet. Een concrete invulling van het gebiedsgerichte uitvoeringsbeleid is dan ook afhankelijk van deze afstemming en van de resultaten van de gebiedsinventarisatie.

Als overheid hebben we niet het voornemen om actief te saneren. De inschatting is dat de risico's via actieve communicatie en het opvolgen van de gebruiksadviezen tot een aanvaardbaar niveau kunnen worden terug gebracht. Wel overwegen we om eigenaren van verontreinigde percelen te stimuleren om tot sanering over te gaan door het opstellen van een subsidieregeling. Indien niet tot sanering wordt overgegaan, wachten we eventuele ruimtelijke ontwikkelingen af. Hiermee kan de sanering worden gecombineerd. Via de omgevingsvergunning kunnen gemeenten verplichten om tot sanering over te gaan. Het initiatief van de sanering ligt dan bij de initiatiefnemer van de ruimtelijke ontwikkelingen. Deze werkwijze sluit niet alleen aan bij de afspraken uit het Bodemconvenant, maar is ook in lijn met de manier waarop we op landelijk niveau in het kader van de Omgevingswet met onaanvaardbare risico's zullen omgaan.

Oude binnensteden

In de oude binnensteden is het bekend dat de bodem als gevolg van eeuwenoude bewoning en ophoging vaak verontreinigd is met zware metalen. We gaan er op dit moment van uit dat er in de oude binnensteden in het algemeen geen sprake is van onaanvaardbare humane risico's, mogelijk met uitzondering van enkele lokale spots. Daarom gaan we ten aanzien van de diffuse verontreiniging in de oude binnensteden geen verdere actie ondernemen en beperken we ons hierbij tot de diffuse verontreiniging in het toemaakdegebied. Indien later blijkt dat ook in de oude binnensteden of andere locaties sprake is van een probleem, gaan we de aanpak voor het toemaakdegebied alsnog toepassen op de oude binnensteden. Voorlopig is hiermee geen rekening gehouden.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. het uitvoeren van inventariserend onderzoek naar het areaal Wonen met tuin;
- b. het opstellen van gebiedsgericht beleid voor de diffuse verontreiniging in het toemaakdegebied;
- c. communicatie. Dit betreft overleg met externe partijen ten behoeve van het opstellen van het uitvoeringsbeleid, maar ook het opstellen en breed bekend maken van de gebruiksadviezen voor de diffuse verontreiniging in het toemaakdegebied;
- d. het opstellen van een subsidieregeling voor sanering van de diffuse verontreiniging in het toemaakdegebied. De gereserveerde kosten voor de afhandeling van de subsidie-aanvragen zijn opgenomen in hoofdstuk 9 (Stimulering van derden).

8. Voormalige stortplaatsen

Afspraken bodemconvenant

Hieronder zijn de belangrijkste afspraken over voormalige stortplaatsen uit het Bodemconvenant opgenomen:

- *onderzocht wordt, mede op basis van praktijkervaringen, op welke wijze voormalige stortplaatsen zo efficiënt mogelijk kunnen worden beheerd;*
- *uiterlijk in 2016 is onderzocht hoe kan worden bereikt dat het bestaand beleid van provincies en gemeenten voor het beheer van voormalige stortplaatsen ook na de inwerkingtreding van de Omgevingswet geborgd blijft. Zij zullen in hun onderzoek ook aandacht besteden aan de verantwoordelijkheid voor beheer en aan het beleid ten aanzien van (het stimuleren van) herontwikkeling en gebiedsontwikkeling.*

Voormalige stortplaatsen

Voormalige stortplaatsen zijn te onderscheiden in de volgende categorieën:

1. stortplaatsen die na 1 september 1996 zijn gesloten of zullen worden gesloten. Deze stortplaatsen vallen onder de reikwijdte van de Wet milieubeheer (Wm), werkzaamheden worden door de eigenaar/beheerder van de stortplaats uitgevoerd. In de provincie Utrecht is er slechts één stortplaats die onder deze wet valt, namelijk Afvalverwerking Smink te Amersfoort. Aangezien deze stortplaats onder de reikwijdte van de Wm en niet onder de reikwijdte van de Wbb valt, houden we in het PUB verder geen rekening met deze stortplaats;
2. stortplaatsen die voor 1 september 1996 gesloten zijn. Deze stortplaatsen vallen wel onder de reikwijdte van de Wbb. Binnen deze stortplaatsen kunnen we twee categorieën onderscheiden:
 - a. de zogenaamde NAVOS-stortplaatsen. De provincie Utrecht is verantwoordelijk voor de nazorg van deze stortplaatsen. Hiervoor is het landelijke NAVOS-project opgestart (Nazorg Voormalige Stortplaatsen). De kosten hiervoor komen ten laste van de DecentralisatieUitkering Bodem (DUB) en daarmee vallen deze stortplaatsen onder het PUB;
 - b. de voormalige stortplaatsen Tammer, Maarsbergen en Omega. Deze stortplaatsen hebben een nazorgfonds dat door de provincie Utrecht wordt beheerd. De werkzaamheden voor de nazorg worden door ons, of in het geval van Omega door de eigenaar, uitgevoerd en uit dit fonds betaald. Een aantal jaar geleden is de stortplaats Tammer overgedragen aan Bodemzorg, een organisatie gespecialiseerd in nazorg op (voormalige) stortplaatsen. De kosten voor de nazorg van deze stortplaatsen komen niet ten laste van de DUB en daarmee vallen deze stortplaatsen niet onder het PUB. Hier houden we daarom verder geen rekening met deze stortplaatsen.

NAVOS-project

Om vast te stellen of de voormalige stortplaatsen risico's voor de omgeving veroorzaken, is in 1996 het landelijke NAVOS project gestart. Binnen dit project hebben we bijna 100 voormalige stortplaatsen in de provincie Utrecht onderzocht. Hierbij is in eerste instantie gekeken naar:

- de dikte en kwaliteit van de deklaag;
- de kwaliteit van het grondwater;
- het gebruik van de voormalige stortplaats;
- de ligging ten opzichte van een kwetsbaar gebied, zoals een drinkwaterwinning of een beschermd natuurgebied.

Deze eerste onderzoeken zijn globaal van aard. Op basis van deze screening is bij circa 80 locaties geconstateerd dat de aanwezigheid van de voormalige stortplaats bij het huidige gebruik niet zal leiden tot een onaanvaardbaar risico voor de omgeving.

Vanaf 2008 hebben we op 21 voormalige stortplaatsen een nader onderzoek uitgevoerd om beter inzicht te krijgen in de omvang van verontreiniging en de mogelijke risico's. Op één locatie is dit onderzoek nog in uitvoering, dit project is opgenomen bij onze uitvoeringslocaties (zie hoofdstuk 5). Uit de resultaten is gebleken dat op geen van de overige locaties sprake is van onaanvaardbare ecologische of verspreidingsrisico's. In veel gevallen moeten eigenaren nog op de hoogte worden gesteld van de conclusies, die op basis van de uitgevoerde onderzoeken getrokken kan worden. Daarnaast moet voor een aantal locaties het bevoegd gezag Wbb (de RUD Utrecht) nog instemmen met de resultaten en moeten de resultaten worden verwerkt in het bodem informatiesysteem (BIS).

Met name in het eerste stadium van het NAVOS-project zijn locaties extensief onderzocht. De mogelijkheid bestaat dan ook dat uit nieuw, door derden uitgevoerd onderzoek blijkt dat toch een verontreiniging op een voormalige stortplaats aanwezig is, die mogelijk onaanvaardbare risico's veroorzaakt. Aanvullend onderzoek is dan wenselijk om eventuele onrust in de omgeving weg te nemen. Daarom houden we er in de kostenraming rekening mee dat we een of meerdere voormalige stortplaatsen aanvullend moeten onderzoeken of het grondwater moeten monitoren.

Beheer voormalige stortplaatsen

Wij hebben geen voormalige stortplaatsen meer in beheer. Dit is met name het gevolg van de volgende factoren:

- we hebben zelf geen percelen in eigendom waar een voormalige stortplaats is gelegen;
- de voormalige stortplaatsen zijn relatief gering van omvang;
- op geen van de voormalige stortplaatsen is sprake van onaanvaardbare risico's.

We hebben er in het verleden daarom voor gekozen om eventuele beheermaatregelen, zoals het op dikte brengen van de deklaag op de voormalige stortplaatsen, zo veel mogelijk bij de eigenaar van een voormalige stortplaats neer te leggen aangezien de eigenaar in eerste instantie zelf verantwoordelijk is voor het beheer van zijn of haar terrein. In de komende periode zal opnieuw worden onderzocht of wij mogelijk toch verantwoordelijk zijn voor het beheer, voor welke voormalige stortplaatsen dit zou gelden en welke werkzaamheden daarvoor zouden moeten worden uitgevoerd. Hoewel we op dit moment verwachten dat dit niet noodzakelijk zal zijn, zullen we zo nodig voor het beheer uitvoeringsbeleid opstellen en zorgen we er voor dat dit beleid ook na de inwerkingtreding van de Omgevingswet geborgd blijft.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. onderzoek/monitoring bij één of meerdere voormalige stortplaatsen die nu nog onbekend zijn (vangnet);
- b. de afronding van alle locaties door het indienen van een melding aan de RUD Utrecht;
- c. het communiceren van de resultaten van de onderzoeken door het schrijven van een brief aan de eigenaar;
- d. inventarisatie van het beheer en eventuele overdracht van beheer van voormalige stortplaatsen.

9. Stimulering van derden

Informatisering en advisering

Belangrijke taken bij de stimulering van andere partijen zijn informatieoverdracht, het beschikbaar stellen van informatie en het bieden van deskundig advies. Het betreft de volgende werkzaamheden:

- we stellen aan derden informatie beschikbaar over gevallen van bodemverontreinigingen via onze website (het provinciale bodemloket) en via het landelijk bodemloket. Het provinciale bodemloket biedt ook de mogelijkheid om per e-mail of telefonisch aanvullende informatie over een locatie op te vragen. Deze informatie wordt met name via de RUD Utrecht verspreid aangezien de RUD Utrecht het beheer heeft over de bodeminformatie. In hoofdstuk 10 wordt het informatiebeheer uitgebreider beschreven;
- we adviseren derden bij de uitvoering van bodemonderzoek en sanering. Dit kan op projectmatige basis voor een gemeente, zoals bijvoorbeeld Defensie-eiland te Woerden, maar ook op een bredere, beheermatige basis, zoals bijvoorbeeld voor Vitens.

Subsidieregelingen

Naast het actief verspreiden van informatie, het geven van advies en het aanbieden van momenten om kennis en ervaring uit te wisselen, bieden we de onderstaande subsidiemogelijkheden voor gemeenten, particulieren en bedrijven aan.

Subsidie voor gemeenten

Gemeenten kunnen subsidie aanvragen voor het uitvoeren van hun bodemactiviteiten in het stedelijk gebied via de Uitvoeringsverordening subsidie bodemsanering Provincie Utrecht. Hierbij kunnen gemeenten subsidie aanvragen voor het uitvoeren van bodemonderzoek, bodemsanering of gebiedsgericht grondwaterbeheer. Het gaat om een bijdrage in de kosten tot ten hoogste € 225.000,-. We houden rekening met een maximum totaalbedrag van € 2,1 miljoen voor de periode 2016 t/m 2020.

In voorgaande jaren lag de nadruk bij deze subsidieregeling bij spoedlocaties, maar gezien de afname van het aantal spoedlocaties in het binnenstedelijk gebied (met uitzondering van de bedrijfsterreinen waar een andere subsidieregeling voor geldt, zie hieronder) willen we de focus gedeeltelijk verleggen naar ruimtelijke ontwikkelingen, zoals het bouwen van woningen. De aanwezigheid van een bodemverontreiniging leidt bij binnenstedelijke ontwikkelingsprojecten vaak tot een knelpunt. Het saneren van de bodemverontreiniging op een ontwikkellocatie kan de leefbaarheid in de omgeving verder vergroten. We stellen daarom € 500.000,- binnen de subsidieregeling beschikbaar voor projecten die samenhangen met ruimtelijke ontwikkelingen, met name woningbouw, in het binnenstedelijk gebied. Met dit geld willen we het saneren van een verontreinigde bodem bij ruimtelijke ontwikkeling binnen de rode contouren van de provincie Utrecht stimuleren. Dit willen we gaan doen door een subsidieregeling op te zetten, waar minimaal 10 verschillende ontwikkelingsprojecten een subsidie van maximaal € 50.000,- kunnen ontvangen indien de subsidie wordt aangewend voor het saneren van de aanwezige bodemverontreiniging.

Subsidie voor eigenaren/erfpachters van eigen woningen

Voorheen werd subsidie voor het uitvoeren van bodemsaneringsactiviteiten door eigenaren/erfpachters van eigen woningen verleend via de 'Subsidieverordening bodemsanering eigen woningen' uit 2002. Met het opstellen van een nieuwe uitvoeringsverordening voor subsidie aan gemeenten hebben we ook direct de subsidieverordening bodemsanering eigen woningen geactualiseerd en opgenomen in de nieuwe Uitvoeringsverordening subsidie bodemsanering Provincie Utrecht. Eigenaren/erfpachters van eigen woningen met een ernstig verontreinigd perceel kunnen het gehele jaar door subsidieaanvragen indienen. Het gaat om een bijdrage in de kosten tot ten hoogste € 30.000,-. Op basis van het aantal aanvragen van eerdere jaren houden we voor de periode 2016 t/m 2020 rekening met een maximum totaalbedrag van € 250.000,-.

Bedrijvenregeling

Bovenstaande subsidies zijn provinciale subsidieregelingen, dit in tegenstelling tot de Bedrijvenregeling. Hierbij kunnen bedrijven subsidie aanvragen voor de sanering van bodemverontreiniging op hun bedrijfsterrein. Deze regeling geldt voor zowel spoedlocaties als niet-spoedlocaties en is een subsidie van het Rijk, waarvoor wij de inhoudelijke beoordeling bij de subsidieverlening en -vaststelling verrichten.

In 2007 hebben we bedrijven en instanties schriftelijk geïnformeerd over de Bedrijvenregeling. Deze mailing heeft geleid tot zo'n 400 meldingen, die om in aanmerking te komen voor een subsidie vóór 1 januari 2008 moesten worden ingediend. Voor een deel betrof het locaties die bij ons al bekend waren. Van de overige locaties hebben we rapporten van bodemonderzoeken ontvangen. Deze hebben we, in samenwerking met onze toenmalige collega's van de afdeling Vergunningverlening, beoordeeld op mogelijke spoedeisendheid van bodemsanering. Met deze actie hebben we nog een aantal locaties toegevoegd aan de 'potentiële spoed'-lijst.

Tot dusver beperken de werkelijke meldingen voor subsidieverlening zich tot enkele per jaar. Omdat veel bedrijven genoodzaakt zullen zijn verder onderzoek en een eventuele sanering uit te voeren in het kader van de aanpak van spoedlocaties in de komende programmaperiode, zal het aantal meldingen naar verwachting toenemen.

Op 18 mei 2015 is het Convenant Bodem en Bedrijfsleven door de staatssecretaris van I&M, VNO-VCW en MKB Nederland ondertekend. Hierin is afgesproken dat de termijn voor het indienen van een melding voor subsidieverlening voor de bedrijvenregeling tot 2023 wordt beperkt en dat de voorwaarden voor de subsidieverlening worden versoepeld. Ook hierdoor zal het aantal meldingen naar verwachting toenemen.

Diffuse spoed

De problematiek van de diffuse spoed in het toemaakdegebied staat beschreven in hoofdstuk 7. Om eigenaren/erfpachters van eigen woningen met een verontreinigd perceel in het toemaakdegebied te faciliteren en te stimuleren om tot sanering over te gaan, wordt mogelijk een gebiedsgerichte subsidieregeling opgesteld. In dat geval kunnen eigenaren/erfpachters het gehele jaar door subsidieaanvragen indienen. Het gaat om percelen waar gehalten in de grond boven de risicogrenswaarde (zie hoofdstuk 7) worden aangetoond. Vooralsnog gaan we uit van een bijdrage in de kosten tot ten hoogste € 10.000,- voor circa 50 aanvragen. We reserveren daarom voor de periode 2016 t/m 2020 een maximum totaalbedrag van € 500.000,-.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de subsidieregeling voor gemeenten. Hierbij houden we rekening met de subsidie met een maximum van € 2,1 miljoen en de apparaatskosten;
- b. de subsidieregeling voor eigenaren/erfpachter. Hierbij houden we rekening met de subsidie met een maximum van € 250.000,- en de apparaatskosten;
- c. de subsidieregeling voor bedrijven. Aangezien deze subsidie door het ministerie van I&M wordt verstrekt, houden we hierbij alleen rekening met de apparaatskosten;
- d. de subsidie regelingen voor particulieren in het toemaakdegebied (diffuse spoed). We houden rekening met een maximum van € 500.000,- en de apparaatskosten.

10. Overige onderwerpen

Omgevingswet

Hieronder zijn de belangrijkste afspraken over de Omgevingswet uit het Bodemconvenant opgenomen:

- *de Staatssecretaris beoogt te bevorderen dat de uitvoering van de saneringsactiviteiten in geval van inwerkingtreding van de Omgevingswet gedurende deze convenantperiode nog zoveel mogelijk op basis van de Wet bodembescherming, en dus tevens door de huidige Bevoegde overheden Wbb, kan (blijven) plaatsvinden of in ieder geval soepel overgaat naar de Omgevingswet;*
- *indien ondanks het bovenstaande punt toch wijzigingen in de Bevoegde overheid Wbb-status gedurende de looptijd van dit convenant optreden, zal de Staatssecretaris haar medewerking verlenen aan een goede en zorgvuldige overdracht van taken en verantwoordelijkheden. Ook de decentrale overheden zullen zich er in dat geval voor inzetten om de overdracht zo goed mogelijk te laten verlopen;*
- *in de situatie, zoals bedoeld in bovenstaand punt, wordt tijdig met elkaar overlegd of, en zo ja in welk opzicht, het convenant als gevolg van deze wijzigingen aanpassing behoeft.*

Bij de overdracht van taken van de provincie naar gemeenten zal er een provinciebreed proces op gang komen om de overdracht op een zorgvuldige wijze te laten verlopen. De gemeenten vragen hierom en hebben hier ook recht op. Het onderwerp bodem zal hier dan ook deel van uit maken. In de Uitvoeringsagenda BWM-plan is de transitie naar bodembeheer en de samenhangende overdracht van taken als apart onderwerp geagendeerd.

In het kader van de uitvoering van de onderwerpen uit het Bodemconvenant voeren we regulier overleg met de gemeenten en hierbij zal de overgang naar de Omgevingswet ook onderwerp van gesprek zijn. In eerste instantie wordt dit opgepakt in het bovengenoemde provinciebrede proces, maar we kunnen zeker verwachten dat de overdracht van taken een beslag gaan leggen op onze tijdsbesteding.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. werkzaamheden voor de overdracht van taken en verantwoordelijkheden naar gemeenten in geval van inwerkingtreding van de Omgevingswet.

Informatiebeheer

Hieronder zijn de belangrijkste afspraken over informatiebeheer uit het Bodemconvenant opgenomen:

- *de bestaande (digitale) bodeminformatie, waaronder de LIB-dataset, wordt behouden, beheerd en zo mogelijk digitaal ontsloten conform de uitwisselstandaard SIKB0101 zolang dat aantoonbaar meerwaarde heeft en er geen bedrijfseconomische of privacybezwaren bestaan;*
- *vanuit efficiencyredenen wordt gestreefd naar een centrale ontsluiting van bodeminformatie middels een landelijke voorziening. Hierbij wordt gewerkt met een herziene (nieuwe) dataset, waarvan de scope wordt bepaald door de dan actuele informatiebehoefte, en wordt gestreefd naar een centrale aanlevering van gegevens;*
- *er wordt actief mee gewerkt aan nieuwe ontwikkelingen om bodem- en ondergrondinformatie in brede zin te verzamelen, beheren en te ontsluiten, zodat deze informatie voor een ieder toegankelijk wordt. Uitgangspunt is dat de te ontsluiten informatie op een positieve wijze bijdraagt aan de doelstellingen van een duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond.*

In het nieuwe Convenant is opgenomen dat wordt toegewerkt naar een landelijke voorziening voor informatiebeheer. Inmiddels is duidelijk geworden dat qua planning aangesloten wordt aan de invoering van de Omgevingswet. De nieuwe landelijke voorziening voor bodeminformatie zal niet voor eind 2018 gereed zijn. Tot die tijd kunnen we niet stilzitten. Op dit moment is bodeminformatie in onze provincie niet centraal geregeld. Het beheer van de gegevens in het bodeminformatiesysteem (BIS), dat gaat over bodemverontreinigingslocaties in het kader van de Wbb, ligt bij de RUD Utrecht (voorheen provincie). Informatie over lokale bodemkwaliteit en bodemfuncties in het kader van het Besluit bodemkwaliteit (Bbk) is in te zien op de website van de ODRU of bij de diverse gemeenten, die niet hun bodemtaken door de ODRU laten verzorgen. In het digitale tijdperk waarin we leven mag van ons overheden verwacht worden dat deze bodeminformatie centraal ontsloten wordt.

Daarnaast zorgt een goed werkend bodeminformatiesysteem met een geautomatiseerde ontsluiting van gegevens (makelaarsmodule) voor gebruikersgemak voor degene die bodeminformatie nodig heeft en voor efficiëntie bij de overheden. Dit laatste, omdat minder vragen over bodeminformatie via telefoon of e-mail beantwoord hoeven te worden.

In samenwerking met de RUD Utrecht en de gemeenten (rechtstreeks of via de ODRU) gaan we de komende jaren de centrale ontsluiting verkennen en inrichten. Daarbij zorgen we ook dat we ons voorbereiden op de nieuwe landelijke voorziening voor bodeminformatie, zodat we direct kunnen aanhaken wanneer deze landelijke voorziening wordt uitgerold.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de regierol ten behoeve van de veranderingen in het informatiebeheer;
- b. de actualisering en centrale ontsluiting van het databeheer.

Nazorg

Hieronder zijn de belangrijkste afspraken over nazorg uit het Bodemconvenant opgenomen:

- *de mogelijkheden om de nazorgmaatregelen in de zin van artikel 39d Wet bodembescherming, die plaatsvinden op gesaneerde locaties met restverontreiniging, op een milieuhygiënisch verantwoorde wijze, al dan niet met een beperkte extra inzet, te beëindigen of te verlagen, worden onderzocht;*
- *de gerealiseerde vermindering van de nazorglast wordt inzichtelijk gemaakt.*

Na het afronden van de actieve fase van een sanering en het indienen van een evaluatierapport, kan het bevoegde gezag in de beschikking van het evaluatierapport verplichtingen opnemen voor de nazorg van de na sanering achtergebleven restverontreiniging. Met name bij een omvangrijke grondwaterverontreiniging kan dit leiden tot een jarenlange nazorgverplichting die bestaat uit het regelmatig monitoren van de grondwaterkwaliteit.

In de afgelopen periode zijn reeds enkele nazorgprojecten afgerond. Wij hebben momenteel nog slechts één nazorgproject in uitvoering, namelijk Dagra Bunschoten UT031200002. De verwachting is dat dit project in de komende jaren zal worden afgerond.

Landelijk is er sprake van het oprichten van een nazorgorganisatie, de Bodem OntZorg Organisatie (Bozo). Deze organisatie kan de nazorgverplichtingen van overheden en bedrijven overnemen. Voor ons zou dit slechts beperkt gelden aangezien we nog maar één nazorgproject in uitvoering hebben. De werkzaamheden die we voor sommige saneringsprojecten uitvoeren, bestaan ook uit monitoring van het grondwater en zijn daarmee eigenlijk gelijk aan het uitvoeren van nazorgverplichtingen. Daarnaast zou de Bozo mogelijk een rol kunnen spelen bij het beheer van voormalige stortplaatsen. Daarom willen we onderzoeken in hoeverre die werkzaamheden aan de Bozo overdraagbaar zijn.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de afbouw van de werkzaamheden en eventuele overdracht aan een landelijke nazorgorganisatie (Bozo);
- b. de kosten voor het project Dagra Bunschoten.

Nieuwe bedreigingen

Hieronder zijn de belangrijkste afspraken over nieuwe bedreigingen uit het Bodemconvenant opgenomen:

- *de nieuwe bedreigingen voor het bodem- en watersysteem (onder meer ten gevolge van dumpingen van drugsafval en/of de inbreng van niet-genormeerde stoffen) worden in beeld gebracht;*
- *de kennisachterstanden ten aanzien van deze nieuwe bedreigingen en hun effecten op het bodem- en watersysteem worden weggewerkt.*

In het nieuwe convenant is door de overheden afgesproken om de nieuwe bedreigingen voor het bodem- en watersysteem (onder meer ten gevolge van dumpingen van drugsafval en/of de inbreng van niet-genormeerde stoffen, zoals geneesmiddelen) in beeld te brengen alsmede de kennisachterstanden ten aanzien van deze nieuwe bedreigingen en hun effecten op het bodem- en watersysteem weg te werken.

In de provincie Utrecht is het dumpen van drugsafval incidenteel voorgekomen, maar we kunnen niet uitsluiten dat deze dumpingen vaker zullen voorkomen. We nemen hiervoor daarom kosten in de kostenraming op. Dit zijn echter geen middelen voor het opruimen van het drugsafval. In december 2015 is namelijk een Convenant getekend tussen IPO en het Rijk waarin reeds afspraken zijn gemaakt over cofinanciering van de kosten t/m 2017 die gemeenten en eigenaren voor het opruimen van drugsafvaldumpingen moeten maken. De Tweede Kamer stelt t/m 2017 in totaal € 1 miljoen beschikbaar. Voor ons komt dit neer op circa € 20.000,- per jaar.

Hoewel dit formeel geen onderwerp in het Bodemconvenant is, willen we hier ook rekening houden met de gevolgen van asbestdaken op de bodemkwaliteit. In 2024 moeten alle asbestdaken, met name aanwezig in het landelijk gebied, zijn verwijderd. Lokaal is de bodem onder deze daken door verwerking en afspoeling met asbest verontreinigd. Landelijk wordt op dit moment bekeken hoe hiermee moet worden omgegaan. Bij de aanpak hiervan willen we belanghebbenden adviseren en ondersteuning bieden.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de regierol voor het in beeld brengen van de nieuwe bedreigingen en het weg werken van de kennisachterstand;
- b. onderzoek en eventuele sanering van bodemverontreiniging veroorzaakt door nieuwe bedreigingen en/of ondersteuning bij de aanpak van bodemverontreiniging bij asbestdaken.

Ondergrond

Hieronder zijn de belangrijkste afspraken over de ondergrond uit het Bodemconvenant opgenomen:

- *het belang van een duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond wordt onderschreven;*
- *bij het opstellen of actualiseren van ruimtelijke plannen wordt de ondergrond zoveel mogelijk betrokken en worden de boven- en ondergrond als één geheel beschouwd. Daar waar dit meerwaarde heeft en mogelijk is, worden gezamenlijk met andere belanghebbenden, zoals waterschappen, drinkwaterwinbedrijven, energiebedrijven, netwerkbeheerders en de voedingsmiddelenindustrie, operationele gebieds- en beheerplannen opgesteld;*
- *er wordt actief samen gewerkt aan de verdere inrichting van een duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond, mede indachtig de in voorbereiding zijnde Omgevingswet. Het beheer van in de bodem aanwezige verontreiniging, achtergebleven na sanering of nog niet aangepakt, wordt hierin meegenomen;*
- *verdere kennis en competenties met betrekking tot een duurzaam en efficiënt beheer en gebruik van de bodem en ondergrond voor de periode na 2020 wordt ontwikkeld.*

Bovengenoemde afspraken worden nog verder uitgewerkt binnen het programma bodem en ondergrond, waar het Rijk, IPO, VNG en UvW samen aan werken. Binnen dit programma wordt gewerkt aan de maatschappelijke opgaven (bovengronds) die gerelateerd zijn aan het gebruik van de ondergrond en aan de transitie naar omgang met bodem als integraal onderdeel van ruimtelijke ontwikkelingen. Hier zit ook een grote samenhang in met de afspraken uit het Bodemconvenant over bijvoorbeeld GGB of diffuse spoed. Uit het programma bodem en ondergrond zullen op onderdelen nieuwe bestuurlijke afspraken komen, die aanvullend zullen zijn op het nieuwe Bodemconvenant. Afstemming en samenwerking tussen de partners is hierin heel belangrijk.

Onder deze afstemming valt:

- het landelijk overleg van bodemmanagers in de BODem Ontwikkel Groep (BOOG). Hier zijn de ondergrond als algemeen onderwerp en de daaraan gerelateerde specifiekere onderwerpen een regelmatig terugkerend onderwerp van gesprek. Via dit overleg vindt ook verdere afstemming tussen IPO en andere partners plaats en wordt het IPO DROW geïnformeerd;
- het interne overleg met de beleidsafdeling (FLO) over de voortgang in het kader van het programma bodem en ondergrond (STRONG);
- het interne overleg met de beleidsafdeling (FLO) over de voortgang in het kader van de Kader Richtlijn Water (KRW).

Daarnaast is de ondergrond een belangrijk thema in het BWM-plan en zijn verschillende werkzaamheden hiervoor opgenomen in de Uitvoeringsagenda BWM-plan.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de deelname aan het landelijk overleg in BOOG;
- b. de input in de afstemming met de beleidsafdeling voor STRONG;
- c. de input in de afstemming met de beleidsafdeling voor de KRW.

Waterbodems

Hieronder zijn de belangrijkste afspraken over waterbodems uit het Bodemconvenant opgenomen:

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

In december 2009 is de Waterwet (Wtw) in werking getreden. Hiermee is sanering van waterbodems uit de Wbb gehaald. Het uitgangspunt van de Wtw ten aanzien van verontreinigde waterbodems is om de waterbodem als onderdeel van het integrale watersysteem te beschouwen. De regionale waterkwaliteitsbeheerders zijn aangewezen als bevoegd gezag voor het waterbeheer.

Op Lijst C staan de verontreinigde regionale waterbodemplacaties vermeld die op grond van de Waterwet dienen te worden aangepakt, omdat de verontreiniging een belemmering vormt voor het bereiken van het waterkwaliteitsdoel van het waterlichaam. Indien een waterschap in de provincie Utrecht een waterbodem wil gaan saneren, geeft het waterschap dit aan ons door. Wij zullen dan een verzoek tot financiering bij het ministerie van I&M indienen. De aanvullende financiering van projecten, zoals waterbodems, vindt plaats in twee tranches, de eerste in 2016 en de tweede in 2018.

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2) zijn kosten opgenomen voor:

- a. de regierol voor het aanvragen van budget voor de sanering van waterbodems bij het ministerie van I&M.

11. Monitoring en verantwoording

Afspraken bodemconvenant

Hieronder zijn de belangrijkste afspraken over monitoring en verantwoording uit het Bodemconvenant opgenomen:

- *uiterlijk 30 juni 2016 is een monitoringsprogramma vastgesteld. Dit monitoringsprogramma is gericht op het verkrijgen van informatie over de voortgang van de uitvoering van het convenant. Op basis van de resultaten van de monitoring kan tot intensivering van de inzet op bepaalde afspraken worden besloten;*
- *uiterlijk 1 juli van ieder jaar wordt de verantwoording over het afgelopen jaar aangeleverd. Het betreft de verantwoording die voor Gedeputeerde Staten wordt opgesteld;*
- *begin 2016 wordt een nulmeting verricht. In deze nulmeting wordt de op dat moment actuele stand van zaken betreffende de onderwerpen op overzichtelijke wijze in beeld gebracht;*
- *uiterlijk najaar 2018 wordt een tussenbalans opgemaakt. Zo nodig zullen ook rapportages van kennisinstellingen over de kwaliteit van de bodem en ondergrond in deze tussenbalans worden betrokken. De resultaten van de tussenbalans kunnen zo nodig leiden tot aanpassing van de afspraken;*
- *uiterlijk in 2020 wordt een eindevaluatie uitgevoerd.*

Monitoring (landelijk)

Voor het bewaken van de voortgang van de afspraken uit het Bodemconvenant zal landelijk een uitvoeringsprogramma worden opgesteld en een uitvoeringsteam worden samengesteld. Om vast te stellen in hoeverre de doelstellingen van het Bodemconvenant kunnen worden behaald, moeten we onze werkzaamheden monitoren. Deze monitoring zal plaatsvinden op basis van het monitoringsprogramma dat landelijk nog door het uitvoeringsteam moet worden opgesteld. De monitoring zal in ieder geval op de volgende momenten plaatsvinden:

- begin 2016 wordt een nulmeting uitgevoerd;
- najaar 2018 wordt een tussenbalans opgemaakt;
- in 2020 wordt een eindevaluatie uitgevoerd.

De monitoringsrapportages zullen in eerste instantie aan het uitvoeringsteam/I&M worden aangeleverd. Daarnaast monitoren we intern continu onze werkzaamheden en zullen we regelmatig onze activiteiten afstemmen met onze externe partners.

Verantwoording (provinciaal)

Verantwoording van onze werkzaamheden zal jaarlijks plaatsvinden. De verantwoording zal in de eerste helft van het jaar aan provinciale staten worden aangeboden en betreft dan de werkzaamheden van het voorgaande jaar. Deze verantwoording zal na instemming door gedeputeerde staten als monitoringsrapportage (zie bovenstaand) aan het uitvoeringsteam/I&M worden aangeleverd.

Kosten

In de raming voor de periode 2016 t/m 2020 (zie bijlage 2; de letters in onderstaande lijst corresponderen met de in bijlage 2 genoemde letters) zijn kosten opgenomen voor:

- a. de interne monitoring van de werkzaamheden van het programma;
- b. de monitoring van de uitgaven en inkomsten;
- c. de afstemming met externe partijen die betrokken zijn bij de uitvoering van de werkzaamheden van het programma;
- d. de rapportages die worden opgesteld voor de monitoring en verantwoording aan I&M.

12. Inkomsten en uitgaven

Inkomsten

Vanuit het Bodemconvenant (decentralisatie uitkering bodem; DUB) krijgen we van het Rijk voor de periode 2016-2020 de beschikking over de onderstaande middelen. De ervaring van de periode 2010-2015 heeft ons geleerd dat er jaarlijks een bedrag van de DUB uitkering wordt afgetrokken voor landelijke overheadkosten. Dit bedrag is circa € 100.000,- per jaar. De verwachting is dat dit in de komende periode ook zal gebeuren. In de hieronder genoemde inkomsten is hier rekening mee gehouden.

DUB bodemsanering	€ 7.411.557,-
DUB overig	€ 925.020,-
DUB apparaatskosten	€ 977.098,- +
Bijdrage landelijk uitvoeringsprogramma	€ 500.000,- -
Subtotaal	€ 8.813.675,-

Vanuit de voorgaande periode van het DUB en enkele andere geldstromen voorzien we de onderstaande restanten. Het restant DUB 2010-2015 is gebaseerd op de financiële stand van zaken d.d. 31 december 2015. Het niet bestede deelbudget 'bodem' ISV3 bedraagt in totaal € 2,5 mln. In eerste instantie vloeit dit restant terug naar de algemene middelen. Via de jaarrekening zal een beroep worden gedaan op een bedrag van € 1,25 mln voor de werkzaamheden van het PUB.

Restant DUB 2010-2015	€ 1.689.304,-
Restant ISV3	€ 1.250.000,-
Restant Uitvoeringsverordening gemeenten (bestuurlijk vastgelegd)	€ 1.700.000,-
Restant Uitvoeringsverordening particulieren (bestuurlijk vastgelegd)	€ 265.000,- +
Subtotaal	€ 4.904.304,-

Dit zorgt voor een totaal aan inkomsten van:

DUB 2016-2020	€ 8.813.675,-
Restanten 2010-2015	€ 4.904.304,- +
Totaal	€ 13.717.979,-

Uitgaven

De te verwachten kosten zijn per thema opgenomen in bijlage 2. We begroten voor de periode 2016-2020 uitgaven voor de volgende posten:

I. Aanpak spoedlocaties	€ 5.250.000,-
II. Gebiedsgericht grondwaterbeheer	€ 1.715.000,-
III. Diffuse verontreiniging	€ 420.000,-
IV. Voormalige stortplaatsen	€ 900.000,-
V. Subsidie bodemsanering	€ 3.250.000,-
VI. Omgevingswet	€ 200.000,-
VII. Informatiebeheer	€ 630.000,-
VIII. Nazorg	€ 225.000,-
IX. Nieuwe bedreigingen	€ 310.000,-
X. Ondergrond	€ 260.000,-
XI. Waterbodems	€ 30.000,-
XII. Monitoring programma	€ 525.000,- +
Totaal	€ 13.715.000,-

Wat betreft de eventuele kosten die vanuit de Wbb voor een onvoorziene spoedlocatie gedragen zouden moeten worden, is hier in de begroting van het PUB bij verschillende posten rekening mee gehouden. De situatie kan zich echter voordoen dat een onvoorzien bodemsaneringsproject door ons moet worden uitgevoerd en de betreffende kosten de kostenraming van het PUB overstijgen. In dat geval is er binnen het programma te weinig buffer om dit op te vangen. Betaling zou dan moeten plaatsvinden uit het provinciale weerstandvermogen, waarin nu ook al de reguliere projectenrisico's zijn opgenomen. Hierbij wordt een beroep gedaan op het provinciale weerstandvermogen en vindt geen bekostiging van het onvoorziene project uit het PUB plaats.

Conclusie

Op basis van de geplande inkomsten, inclusief restbudgetten uit de voorgaande programmaperiode, en uitgaven zien we voldoende mogelijkheden om de doelstellingen van het Bodemconvenant in de provincie Utrecht te kunnen behalen. De inzet van de restbudgetten uit de vorige programmaperiode geeft ons de mogelijkheid voor extra inzet op enkele thema's van het nieuwe Bodemconvenant:

- het onderzoek naar verontreinigingen en eventuele gebiedsgericht grondwaterbeheer rondom kwetsbare gebieden (stedelijk gebied, drinkwaterwinningen);
- het stimuleren van bodemsanering bij ruimtelijke ontwikkelingen in stedelijk gebied;
- het faciliteren van de RUD Utrecht bij de vervolgaanpak van de spoedlocaties;
- de aanpak van diffuse verontreinigingen in het toemaakdegebied;
- het actualiseren van het bodeminformatiebeheer en het koppelen van bodemdatabestanden van de provincie (RUD Utrecht) en gemeenten (ODRU);
- de aanpak van nieuwe bedreigingen voor de bodem (geneesmiddelen, drugsafval).

Conclusie is wel dat de inzet van de restbudgetten uit de vorige programmaperiode noodzakelijk is om deze extra inzet te kunnen realiseren en daarmee onze ambities op bodemgebied waar te maken.

Bijlage 1 Begrippenlijst

Afdeling FLO	▪ Afdeling Fysieke Leefomgeving
Afdeling SER	▪ Afdeling Services
Afdeling UFL	▪ Afdeling Uitvoering Fysieke Leefomgeving
Afdeling VEH	▪ Afdeling Vergunningverlening en Handhaving (inmiddels overgegaan naar de RUD Utrecht)
BWM-beleidsplan	▪ Bodem-, Water- en Milieubeleidsplan
Bodemconvenant	▪ Het bestuurlijke convenant 'Convenant bodem en ondergrond 2016 - 2020', dat op 17 maart 2015 door het Rijk, het IPO, de VNG en de Unie van Waterschappen is ondertekend
Convenant bedrijfsleven	▪ Het convenant 'Convenant Bodem en Bedrijfsleven' dat op 18 mei 2015 door het Rijk, VNO-NCW en MKB-Nederland is ondertekend
Convenant ontwikkelingsbeleid	▪ Het Convenant bodemontwikkelingsbeleid en aanpak spoedlocaties van 10 juli 2009, waarbij de Minister van VROM, de Minister van LNV, de Staatssecretaris van V&W, het IPO, de VNG en UvW partij zijn (Stcrt. 2009 nr. 18077)
Diffuse bodemverontreiniging	▪ Verontreiniging die is ontstaan door een diffuse belasting van de bodem, waardoor deze niet kan worden teruggevoerd op één of enkele specifieke bronnen, en waarvoor kenmerkend is dat deze zich veelal voordoet in een groot gebied, met daarbinnen soms relatief grote concentratieverschillen
DUB	▪ Decentralisatie Uitkering Bodem; gelabelde Rijksmiddelen bedoeld voor uitvoering van het PUB
Ecologische risico's ETR2015	▪ Risico's door bodemverontreiniging voor plant of dier ▪ De door de decentrale overheden, als onderdeel van de Endterm review 2015, in oktober 2015 opgestelde lijsten met (potentiële) spoedlocaties
GGB	▪ Gebiedsgericht grondwaterbeheer
Humane risico's	▪ Risico's door bodemverontreiniging voor de mens
IPO	▪ Interprovinciaal Overleg
I&M	▪ Ministerie van Infrastructuur en Milieu
KRW	▪ Kaderrichtlijn Water
KRW grondwater spoedlocaties	▪ Locaties met gevallen van ernstige verontreiniging met verspreidingsrisico's, zoals vermeld op de KRW-lijsten, waarvan op grond van een beschikking ex artikel 37 Wet bodembescherming is vastgesteld dat de verspreidingsrisico's vanwege de ligging in of nabij een ter uitvoering van de Kaderrichtlijn Water aangewezen gebied ertoe leiden dat spoedige sanering noodzakelijk is
KRW-lijsten	▪ De door de Bevoegde overheden Wbb op te stellen lijsten met gevallen van bodem- c.q. grondwaterverontreiniging met verspreidingsrisico's in verband met kwetsbare objecten (zoals Natura 2000-gebieden, zwemwateren, waterlichamen waaruit water voor menselijke consumptie wordt onttrokken), die niet op de MTR 2013-lijsten zijn vermeld, maar waarvan aannemelijk is dat het spoedlocaties (kunnen) zijn
Lijst C	▪ Een op basis van de afspraken uit het Convenant bodemontwikkelingsbeleid door UvW uiterlijk op 31 december 2015 opgestelde lijst, met daarop vermeld de verontreinigde regionale waterbodemplacaties die op grond van de Waterwet dienen te worden aangepakt, omdat de verontreiniging een belemmering vormt voor het bereiken van het waterkwaliteitsdoel van het waterlichaam
Midterm review 2013	▪ De in 2013 uitgevoerde tussentijdse evaluatie van de voortgang van de afspraken uit het Convenant bodemontwikkelingsbeleid, waarvan de bevindingen zijn opgenomen in het rapport "Doorpakken. Midterm review 2013 Bodemconvenant" van het uitvoeringsprogramma Bodemconvenant van november 2013, zoals op 30 januari 2014 door de Staatssecretaris aangeboden aan de Tweede Kamer
NAVOS	▪ Nazorg voormalige stortplaatsen

Nazorg	<ul style="list-style-type: none"> ▪ Beheer van restverontreinigingen die na sanering in de bodem achterblijven. Bij restverontreinigingen in de grond spreekt met vaak van passieve nazorg (bijvoorbeeld kadastrale registratie), bij restverontreinigingen in het grondwater van actieve nazorg (bijvoorbeeld monitoring)
ODRU	<ul style="list-style-type: none"> ▪ Omgevingsdienst Regio Utrecht
Omgevingswet	<ul style="list-style-type: none"> ▪ Het voorstel van wet houdende regels over het beschermen en benutten van de fysieke leefomgeving en daarmee samenhangende uitvoeringsregelgeving, invoeringswet- en regelgeving (inclusief overgangsrecht) en aanvullings/aanpassingswetgeving (waaronder de Aanpassingswet Bodem), welke wet- en regelgeving naar verwachting in 2018 of spoedig daarna in werking zal treden
PUB	<ul style="list-style-type: none"> ▪ Provinciaal Uitvoeringsprogramma Bodemconvenant 2016-2020
PUC	<ul style="list-style-type: none"> ▪ Provinciaal Uitvoeringsprogramma Convenant bodem 2010-2015
RUD Utrecht	<ul style="list-style-type: none"> ▪ Regionale Uitvoeringsdienst Utrecht
Spoedlocatie	<ul style="list-style-type: none"> ▪ Een locatie met risico's voor mens of milieu door de bodemverontreiniging
STRONG	<ul style="list-style-type: none"> ▪ Structuurvisie ondergrond (Rijk)
Team UFB	<ul style="list-style-type: none"> ▪ Team Grondzaken van de afdeling UFL
Verspreidingsrisico's	<ul style="list-style-type: none"> ▪ Risico's door bodemverontreiniging als gevolg van verspreiding via het grondwater
VNG	<ul style="list-style-type: none"> ▪ Vereniging van Nederlandse gemeenten
VOCI	<ul style="list-style-type: none"> ▪ Vluchtige organische chloorkoolwaterstoffen. Worden veel als ontvettingsmiddelen en oplosmiddelen in de metaalverwerkende industrie en chemische waterrijen gebruikt
Voormalige stortplaatsen	<ul style="list-style-type: none"> ▪ Stortplaatsen, waarop voor 1 september 1996 afvalstoffen werden gestort en die daarom niet onder de regeling van paragraaf 8.2 en titel 15.11 van de Wet milieubeheer vallen
Wabo	<ul style="list-style-type: none"> ▪ Wet algemene bepalingen omgevingsrecht
Wbb	<ul style="list-style-type: none"> ▪ Wet bodembescherming
Wro	<ul style="list-style-type: none"> ▪ Wet ruimtelijke ordening
Wtw	<ul style="list-style-type: none"> ▪ Waterwet

Bijlage 2 Overzicht uitvoeringsprojecten 2016 t/m 2020

	naam	UT-code	fase	totale kosten	opmerking
I	AANPAK SPOEDLOCATIES				
	Spoodlijst				
a	regierol	-	algemeen	€ 260.000	inventarisatie, monitoring en rapportage aan UP
b	communicatie	-	algemeen	€ 130.000	afstemming met externe partners, incl. werkgroep spoed
c	intensivering aanpak spoed	-	algemeen	€ 520.000	ondersteuning en samenwerking t.a.v. afronding spoedlocaties
d	vangnet	-	algemeen	€ 650.000	vangnet bij onverwacht onderzoek of sanering van een (nieuwe) spoedlocatie
	KRW spoedlocaties (signaleringslijst)				
e	regierol	-	algemeen	€ 40.000	inventarisatie, monitoring en rapportage
f	uitvoering onderzoeken	-	algemeen	€ 250.000	nader onderzoek en mogelijk saneringstraject
g	communicatie	-	algemeen	€ 40.000	afstemming met externe partners en belanghebbenden
	Uitvoeringslocaties				
h	Mastwijkdijk nabij 96 Montfoort Kat Emaille De Beaufortlaan 24 Soest	UT033500039 UT034200011	onderzoek verspr.	€ 50.000	nader onderzoek verspreidingsrisico's
i	vm bezinkveld vm Kodak en Chemco-terrein	UT034200008 UT034200140	onderzoek verspr.	€ 80.000	nader onderzoek ter verificatie verspreidingsrisico's
j	Monnickbosch Soestduinen	UT034200088	onderzoek ecologie	€ 20.000	maatschappelijke afweging ecologische risico's
k	Holle Bilt 6 De Bilt	UT031000012	sanering in uitvoering	€ 525.000	grondwatersanering
l	DRAVO Bunnik	UT031200002	sanering in uitvoering	€ 95.000	grondwatersanering
m	Woudenbergseweg 68 Maarsbergen	UT033200004	sanering in uitvoering	€ 105.000	grondwatersanering
n	Zandpad achterterrein Maarssen	UT033300083	sanering in uitvoering	€ 475.000	grondwatersanering
o	Oeverweg 4-6 Montfoort	UT033500004	sanering in uitvoering	€ 260.000	grondwatersanering
p	Oude Postweg 8A Austerlitz	UT035500050	sanering in uitvoering	€ 1.750.000	grondwatersanering
	SUBTOTAAL			€ 5.250.000	
II	GEBIEDSGERICHT GRONDWATERBEHEER				
a	behoefte verkenning	-	algemeen	€ 130.000	actualisatie bestaande inventarisatie stedelijk gebied en drinkwaterwinningen
b	GGB in uitvoering	-	algemeen	€ 1.385.000	ondersteuning, onderzoek, monitoring en beheer kwetsbare gebieden
c	GGB gemeenten	-	algemeen	€ -	kosten bij subsidie gemeenten
d	inventarisatie oranje gebieden	-	algemeen	€ 200.000	onderzoek oranje gebieden in kwetsbare gebieden
	SUBTOTAAL			€ 1.715.000	
III	DIFFUSE VERONTREINIGING				
a	inventariserend onderzoek	-	algemeen	€ 110.000	inventarisatie areaal Wonen met tuin en risico's
b	beleidsvorming	-	algemeen	€ 130.000	opstellen beleid diffuus i.s.m. beleidsafdeling en externe partners
c	communicatie	-	algemeen	€ 115.000	bekendmaken gebruiksadviezen via folders/publicaties/website
d	opstellen subsidie	-	algemeen	€ 65.000	opstellen subsidieregeling diffuse spoed
	SUBTOTAAL			€ 420.000	
IV	VOORMALIGE STORTPLAATSEN				
a	vangnet	-	-	€ 640.000	vangnet voor onderzoek/monitoring stortplaats
b	afronding NAVOS	-	algemeen	€ 130.000	voorbereiding t.b.v. instemming RUD
c	communicatie NAVOS	-	algemeen	€ 65.000	opstellen brieven eigenaren
d	beheer en overdracht	-	algemeen	€ 65.000	inventariseren beheer en ev. overdracht aan gemeente
	SUBTOTAAL			€ 900.000	
V	SUBSIDIE BODEMSANERING				
a	gemeenten	-	algemeen	€ 2.240.000	afhandeling subsidie-aanvragen (incl. subsidiebedrag)
b	particulieren	-	algemeen	€ 315.000	afhandeling subsidie-aanvragen (incl. subsidiebedrag)
c	bedrijvenregeling	-	algemeen	€ 130.000	afhandeling subsidie-aanvragen (excl. subsidiebedrag)
d	diffuse spoed	-	algemeen	€ 565.000	afhandeling subsidie-aanvragen (incl. subsidiebedrag)
	SUBTOTAAL			€ 3.250.000	
VI	OMGEVINGSWET				
a	overdracht aan gemeenten	-	algemeen	€ 200.000	apparaatskosten t.b.v. overdracht
	SUBTOTAAL			€ 200.000	
VII	INFORMATIEBEHEER				
a	regierol	-	algemeen	€ 130.000	probleeminventarisatie en opstellen plan van aanpak
b	actualisering databeheer	-	algemeen	€ 500.000	update van databeheer i.s.m. gemeenten, RUD en ODRU
	SUBTOTAAL			€ 630.000	
VIII	NAZORG				
a	afbouw en overdracht	-	algemeen	€ 65.000	afbouwen nazorg en ev. overdracht aan nazorgorganisatie
b	Dagra Bunschoten	UT031300001	monitoring nazorg	€ 160.000	monitoring grondwater
	SUBTOTAAL			€ 225.000	
IX	NIEUWE BEDREIGINGEN				
a	regierol	-	algemeen	€ 65.000	in beeld brengen nieuwe bedreigingen
b	onderzoek en sanering	-	algemeen	€ 245.000	bijdrage onderzoek en sanering nieuwe verontreinigingen
	SUBTOTAAL			€ 310.000	
X	ONDERGROND				
a	BOOG	-	algemeen	€ 130.000	deelname en voorbereiding BOOG
b	STRONG / FLO	-	algemeen	€ 65.000	input beleidsafdeling t.b.v. ondergrond
c	KRW / FLO	-	algemeen	€ 65.000	input en afstemming KRW
	SUBTOTAAL			€ 260.000	
XI	WATERBODEMS				
a	regierol	-	algemeen	€ 30.000	doorgeven saneringskosten lijst C aan I&M en doorsluizen subsidie
	SUBTOTAAL			€ 30.000	
XII	MONITORING PROGRAMMA				
a	interne monitoring	-	algemeen	€ 200.000	opstellen, monitoren en evalueren programma
b	monitoren financiën	-	algemeen	€ 130.000	administratie en monitoren financiën
c	communicatie	-	algemeen	€ 65.000	afstemming en overleg met externe partners
d	rapportage I&M	-	algemeen	€ 130.000	jaarlijkse rapportage aan I&M
	SUBTOTAAL			€ 525.000	
	TOTAAL			€ 13.715.000	

