

verbreed Gemeentelijk Rioleringsplan Ooststellingwerf 2010-2014 achtergronddocument

projectnr. 196830
revisie 06
21 december 2009

Opdrachtgever

Gemeente Ooststellingwerf
Postbus 38
8430 AA OOSTERWOLDE

datum vrijgave

21 december 2009

beschrijving revisie 06

definitief vGRP - door Raad vastgesteld d.d.
15 december 2009

goedkeuring

G. Huisman *GH*

vrijgave

G. Vis *b/a GH*

	Inhoud	Blz.
1	Inleiding	3
2	De context van de gemeentelijke watertaken	5
2.1	Begrippenkader	5
2.2	De taakstellingen en verplichtingen van de betrokken partijen	9
3	Wettelijk kader taken en plichten gemeente	11
4	Evaluatie Gemeentelijk Rioleringsplan 2005-2009	15
5	Huidig beleid	17
6	Riolering in Ooststellingwerf	23
6.1	Leeftijdopbouw vrijverval riolering	23
6.2	De huidige arealen	24
6.3	Verwachte areaaluitbreiding	25
7	Kwaliteitscatalogus	27
8	Nulmeting Ooststellingwerf	29
8.1	De basis voor de nulmeting	29
8.2	Ooststellingwerf - totaal	32
8.3	Stedelijk afvalwater	32
8.4	Hemelwater	33
8.5	Grondwater	34
9	Activiteiten scenario's	35
9.1	Scenario 0: voortzetten koers huidig GRP	36
9.2	Scenario 1: verankering van de verbrede koers	38
10	Kostendekkingsplan	41
10.1	Uitgangspunten en rekenmethode	41
10.2	Kostendeckking	44
10.3	Tariefsontwikkeling	45
11	Reacties Wetterskip Fryslân & Provinsje Fryslân	47
12	Raadsbesluit	51
13	Literatuur en basisgegevens	53
	Bijlagen	
A	evaluatie rapport GRP 2005 – 2009	
B	detailgegevens voorzieningen nulmeting in detail	
C	nulmeting in detail	
D	kostendekkingsplan	

1 Inleiding

riolering dient drie belangen:

1. bescherming van de volksgezondheid en volkshygiëne;
2. bescherming van het milieu;
3. het instandhouden van de kwaliteit van de leefomgeving.

De gemeentelijke watertaken 'verbreed'

In de oude wetgeving kon de zorgplicht strikt genomen alleen door aanleg en aansluiting op de riolering worden ingevuld. Met de nieuwe zorgplichten heeft de gemeente meer vrijheid gekregen.

De gemeente mag nu zelf bepalen welke voorzieningen ze gebruikt voor inzameling, transport en (lokale) behandeling van het vrijkomend stedelijk afval-, hemel- en grondwater.

Daarnaast krijgt de gemeente de mogelijkheid om de kosten voor de uitvoering van de zorgplichten te verhalen via een nieuwe rioolheffing. Vanaf 2010 geldt er een verplichting om alleen nog maar kosten verhalen op basis van deze nieuwe heffing.

Uiterlijk begin 2013 dient elke gemeente over een verbreed Gemeentelijk RioleringsPlan te beschikken waarin invulling aan de zorgplichten wordt gegeven.

Sinds de komst van riolering begin 1900 is de hygiëne van de Nederlandse huishoudens met sprongen vooruitgegaan. Ook het milieu is gebaat bij het bestaan van de huidige rioleringszorg. Het is nog niet zo heel lang geleden dat het verzamelde rioolwater rechtstreeks op sloten, vijvers en kanalen werd geloosd. Nu wordt al het rioolwater eerst gezuiverd voordat het in oppervlaktewater terecht komt.

Iedere Nederlander loost per dag ongeveer 120 liter afvalwater. Toiletten, douches, wasmachines en vaatwassers: al het afvalwater verdwijnt via de afvoer in het riool. Ook hemelwater wordt voor een groot deel via de riolering afgevoerd. Waar al dat water heen gaat en wat er mee gebeurt, daarbij staan maar weinig mensen stil.

In de gemeente Ooststellingwerf ligt voor € 114 miljoen aan rioleringsobjecten in de grond (exclusief de waarde van bovenliggende verhardingen). Alleen al aan het reguliere onderhoud van de riolering wordt jaarlijks circa € 2,7 miljoen besteed. Onvoldoende aandacht en beschikbare middelen zouden leiden tot kapitaalvernietiging. Voor het beheer en onderhoud hiervan is dus een degelijke visie nodig met een achterliggend beheerplan.

De gemeentelijke watertaken

Aanleg, beheer en onderhoud van riolering is een gemeentelijke taak die zijn wettelijke basis vindt in de Wet milieubeheer. Het Gemeentelijk Rioleringsplan (hierna GRP) geeft inzicht in de aanleg, tijdige vervanging, verbeteringen, beheer en onderhoud van de riolering en natuurlijk in de kosten van al deze facetten. Het opstellen en publiceren van een GRP is niet vrijblijvend. Sinds 1 januari 1994 verplicht de Wet Milieubeheer alle gemeenten daartoe.

Het eerste GRP in Ooststellingwerf besloeg de periode 1995-2000. In 2000 is dit GRP niet geactualiseerd. Destijds werd er volop gewerkt aan de basisinspanning. Door de grote ingrepen in het stelsel is toen gekozen de uitvoering van de basisinspanning (inclusief bijbehorende nieuwe Wvo-vergunning) af te wachten alvorens een nieuw GRP op te stellen. In de periode 2001-2004 zijn de beleidsuitgangspunten van het eerste GRP aangehouden. In 2005 kwam het tweede GRP (periode 2005 - 2009). Eind 2009 is de termijn van het tweede GRP verlopen. Om aan de wettelijke planverplichting te voldoen is een nieuw GRP noodzakelijk.

Een wijziging in de wetgeving zorgt ervoor dat dit nieuwe GRP het beleidskader gaat vormen voor de uitvoering van de 'verbrede' watertaken (zie kader links). Naast de zorgplicht voor riolering zal ook de zorgplicht voor afstromend hemelwater en grondwater geborgd worden in het nieuwe GRP. Vanwege de 'verbrede' watertaken wordt nu gesproken van een verbreed GRP (hierna te noemen vGRP).

Doelstelling GRP

Dit vGRP beschrijft de beleidsvoornemens en (bijbehorende) maatregelen voor inzameling, transport en (lokale) verwerking van stedelijk afval-, hemel- en grondwater in Ooststellingwerf voor de periode 2010-2014. Het vGRP vertaalt de voorgenomen maatregelen in een kostendekkingsplan en geeft aan welke gevolgen dit heeft voor de rioolheffing.

Het vGRP moet een breed gedragen beleidsstuk zijn, zowel in de gemeentelijke organisatie als bij de externe partijen die belang hebben bij een adequate rioleringszorg in de gemeente Ooststellingwerf.

Keuzes maken

Net als de vervanging van slechte riolen kost het verminderen van de vervuiling van het oppervlaktewater veel geld. Er zijn de afgelopen jaren al enorme vorderingen op dit gebied gemaakt. Zo zijn nagenoeg alle percelen in het buitengebied aangesloten op de riolering en zijn in het stedelijk gebied maatregelen getroffen om de uitstoot van afvalwater te beperken (basisinspanning). In dit vGRP worden keuzes gemaakt. Niet alleen keuzes voor het bepalen van de prioriteit maar ook keuzes bij de gewenste kwaliteit. Vragen als 'wanneer is "water-op-straat" acceptabel?', 'hoe lang mag een rioolgemaal in storing staan?', 'wanneer is sprake van structurele grondwateroverlast?' staan hierbij centraal.

Van beleidskader naar operationele plannen

De gemeenteraad is verantwoordelijk voor het stellen van het beleidskader, het college is vervolgens verantwoordelijk voor de uitvoering van het beleidskader. Het is aan het college hoe zij op een doelmatige en efficiënte wijze dit beleidskader invult. Met dit vGRP wordt het beleidskader voor de gemeentelijke watertaken vastgesteld voor de periode 2010 tot en met 2014.

De komende jaren kunnen inzichten en plannen wijzigen. Daardoor dienen zich mogelijk nieuwe projecten aan. Deze zaken worden in de operationele plannen meegenomen. De gehanteerde planperiode geeft echter over een redelijke termijn zekerheid voor een gericht rioleringsbeleid en biedt voldoende flexibiliteit voor een tijdige bijsturing. Het college rapporteert jaarlijks (via de managements- en bestuursrapportages) de Raad over de voortgang met het daarbij behorende financiële overzicht.

Planvorming, betrokken partijen

Dit vGRP is door Oranjewoud opgesteld in nauwe samenwerking met de gemeente Ooststellingwerf. Bij de planvorming zijn naast de afdeling Openbare Werken ook de afdelingen Administratie & Ondersteuning, Bedrijfsvoering en VROM betrokken. Wetterskip Fryslân en Provinsje Fryslân zijn tussentijds op de hoogte gesteld van voortgang en inhoud van de planvorming. Dit vGRP is formeel ter commentaar voorgelegd aan Wetterskip Fryslân en Provinsje Fryslân. Na bestuurlijke vaststelling wordt het plan toegezonden aan de Inspectie voor de volksgezondheid en milieuhygiëne van het Ministerie VROM.

Leeswijzer

Het verbreed GRP bestaat naast dit achtergronddocument uit een hoofdrapport. Dit achtergronddocument bevat de relevante en verplichte (technische) onderbouwing die benodigd is geweest om het hoofdrapport op te kunnen stellen. Het achtergronddocument geeft achtereenvolgens inzage in:

- De context van de gemeentelijke watertaken (hoofdstuk 2)
- Het wettelijke kader, de taken en plichten van de gemeente (hoofdstuk 3)
- Een evaluatie van het huidig GRP (hoofdstuk 4)
- Het huidige beleid (hoofdstuk 5)
- Een overzicht van het areaal (hoofdstuk 6)
- De kwaliteitscatalogus Riolering (hoofdstuk 7)
- De nulmeting (hoofdstuk 8)
- De activiteiten van de scenario's (hoofdstuk 9)
- Uitwerking van de middelen en kostendekking (hoofdstuk 10)
- Reacties Wetterskip Fryslân en Provinsje Fryslân (hoofdstuk 11)
- Raadsbesluit (hoofdstuk 12)

Artikel 4.23 Wet Milieubeheer

Vanuit de Wet milieubeheer is het verplicht om tenminste de volgende partijen bij het planproces van het GRP te betrekken:

- beheerder van de zuiveringstechnische werken
- beheerder van het ontvangend oppervlaktewater
- gedeputeerde staten

2 De context van de gemeentelijke watertaken

De gemeentelijke watertaken omvatten meer dan de zorg voor een stelsel van buizen in de grond. Om de inhoud van dit verbreed GRP te kunnen begrijpen is kennis nodig van de (milieu) technische, financiële, organisatorische en juridische aspecten. Dit hoofdstuk beschrijft de context van de gemeentelijke watertaken.

2.1 Begrippenkader

Het vakgebied van de gemeentelijke watertaken kent een eigen begrippenkader. De belangrijkste begrippen worden in deze paragraaf toegelicht.

Particulier terrein

De particulier is op eigen terrein verantwoordelijk voor de staat van zijn woning en perceel. Hieronder valt ook het in stand houden van de diverse leidingen (binnens- en buitenshuis) die gebruikt worden voor het inzamelen en afvoeren van afval- en hemelwater. Op de erfgrans gaat de verantwoordelijkheid over naar de gemeente. Op de erfgrans is een zogenaamd ontstoppingsstuk aangebracht. Via dat ontstoppingsstuk wordt in geval van een verstopping nagegaan in welke deel van de riolering de verstopping aanwezig is (particulier of gemeente). In geval van een verstopping zoekt de particulier het ontstoppingsstuk op. Is de verstopping in het gemeentelijk deel van de riolering aanwezig dat lost de gemeente deze op. Bij een verstopping in het deel van de particulier is de particulier zelf verantwoordelijk voor het oplossen.

Gemengd rioelstelsel

Riolen zijn niets meer of minder dan middelen voor de inzameling en transport van afval- en hemelwater. Er bestaan verschillende typen rioelstelsels. In Ooststellingwerf bestaat iets meer dan de helft van de vrijverval riolen uit gemengde rioelstelsels. Bij een gemengd rioelstelsel wordt overtollig hemelwater gezamenlijk met huishoudelijk en bedrijfsafvalwater ingezameld en afgevoerd. Het gemengde stelsel moet dus geschikt zijn om bij zware regenval aanzienlijke hoeveelheden hemelwater en afvalwater te bergen en af te voeren.

Rioelgemaal

Om de stroomsnelheid te bewaren, lopen riolen schuin omlaag. Wanneer de riolen circa 3 meter diep onder de grond liggen wordt een pomp (rioolgemaal) geplaatst dat het water omhoog pompt in een hoger gelegen deel van het rioelstelsel of over langere afstand transporteert. Dit is goedkoper dan het rioel over grote afstand steeds dieper leggen.

Rioolwaterwaterzuiveringsinstallatie (RWZI)

Het ingezamelde afval- en hemelwater wordt via rioolgemalen en persleidingen afgevoerd naar de rioolwaterzuiveringsinstallaties (RWZI) te Haulerwijk, Oosterwolde en Wolvega. Hier wordt het rioolwater gezuiverd. De RWZI in Haulerwijk wordt binnenkort opgeheven. Het afval- en hemelwater zal dan worden afgevoerd naar de RWZI in Oosterwolde. Hiervoor is het noodzakelijk de capaciteit van de RWZI uit te breiden (verantwoordelijkheid van wetterskip Fryslân). Aan de capaciteitsuitbreiding wordt momenteel gewerkt.

Overnamepunten

In de rioleringszorg is sprake van een tweetal zogenaamde overnamepunten. Allereerst het punt waar de gemeente het stedelijk afvalwater van de particulieren (woningen en bedrijven) overneemt. Het tweede punt betreft het punt waar Wetterskip Fryslân het stedelijk afvalwater overneemt van de gemeente.

Riooloverstort

Het is niet doelmatig om het gemengde rioelstelsel zo groot te maken dat bij hevige regenval al het rioolwater kan worden afgevoerd naar de RWZI. In het rioelstelsel zijn daarom op verschillende plaatsen riooloverstorten aanwezig. Via een overstort wordt het rioolwater dat niet door de riolering kan worden verwerkt, afgevoerd naar oppervlaktewater. Het oppervlaktewater raakt hierdoor vervuild waardoor risico's voor de volksgezondheid en aantasting van natuurwaarden kunnen optreden.

Gescheiden en verbeterd gescheiden rioelstelsels

Om overstortingen van rioolwater te voorkomen zijn met name op de bedrijventerreinen zogenaamde verbeterd gescheiden rioelstelsels aangelegd. Een verbeterd gescheiden stelsel bestaat uit een apart rioel voor het afvalwater en een apart hemelwaterriool, die onderling gekoppeld zijn. Bij volledig gescheiden stelsels ontbreekt een koppeling en komt meegespoeld vuil van bijvoorbeeld wegen via het hemelwaterriool rechtstreeks in het oppervlaktewater terecht. Dit wordt de 'first flush' genoemd en gebeurt aan het begin van een regenbui, na een droge periode. In verbeterd gescheiden stelsels stroomt de first flush door de koppeling naar het afvalwaterriool en vandaar naar de RWZI. De koppeling is zo gemaakt dat alleen water van het hemelwaterstelsel naar het afvalwaterstelsel kan stromen en niet andersom. Nadeel van verbeterd gescheiden stelsels is dat (op jaarbasis) een groot deel van het hemelwater naar de RWZI wordt getransporteerd. Om dit probleem te voorkomen zijn er de laatste jaren verbeteringen ontwikkeld die de afvoer van hemelwater beperken (o.a. draaitijdbeperking op de gemalen).

Randvoorziening

Om de omvang en schade van riooloverstortingen te verminderen zijn in Ooststellingwerf diverse randvoorzieningen aangelegd bij de riooloverstorten. De randvoorzieningen in Ooststellingwerf zijn uitgevoerd als bergbezinkbassin of bergbezinkleiding. Dit is een grote betonnen bak of leiding waarin afvalwater tijdelijk wordt geborgen. Als de bui is overgetrokken en het riool niet meer vol is, stroomt het hemelwater en het vervuilde slib terug het rioolstelsel in naar de zuivering. Door deze extra inhoud aan het rioolstelsel toe te voegen, daalt het aantal riooloverstortingen. Daarnaast is de voorziening zo ontworpen dat het verontreinigde slib zo veel mogelijk bezinkt. Het water dat alsnog overstort vanuit de randvoorziening op oppervlaktewater is relatief schoon.

Afkoppelen

Een meer duurzame methode om riooloverstortingen te verminderen is voorkomen dat (te veel) schoon hemelwater in het gemengde rioolstelsel terecht komt. Dit kan door hemelwateraansluitingen van het gemengde rioolstelsel 'af te koppelen'. Bijkomend voordeel van afkoppelen is dat het rendement van de rioolwaterzuiveringsinstallatie toeneemt. Afgekoppeld hemelwater kan in de bodem worden geïnfiltreerd of direct worden afgevoerd naar oppervlaktewater. De afkoppelmogelijkheden zijn afhankelijk van de plaatselijke bodemopbouw, de grondwaterstand en de aanwezigheid van oppervlaktewater.

Mechanische riolering

Is een riolering met natuurlijk verval niet mogelijk of in ieder geval onpraktisch of ondoelmatig, dan wordt mechanische riolering toegepast. Mechanische riolering wordt vaak in het buitengebied toegepast om het afvalwater van verspreid liggende boerderijen en andere percelen naar een rioolwaterzuiveringsinrichting te vervoeren. Met mechanische riolering wordt uitsluitend afvalwater getransporteerd in verband met de beschikbare capaciteit. Hemelwater wordt lokaal afgevoerd naar open water of een infiltratiesysteem.

Bij de mechanische riolering wordt het water in een put verzameld. Als het waterpeil in de put een bepaald niveau bereikt, dan zorgt een afvalwaterpomp er automatisch voor dat de put geleegd wordt. Deze afvalwaterpomp leegt een of enkele malen per etmaal de pompput en duwt het verzamelde afvalwater in de leiding.

Regenwateroverlast

Door de klimaatverandering zullen zeer zware regenbuien vaker en heftiger optreden. In alle KNMI-scenario's nemen de buien toe. Het traditionele rioolstelsel kan deze grote hoeveelheden neerslag niet meteen op alle plaatsen verwerken. Daarvoor is het niet ontworpen. De riolering is bedoeld om bij normale regen het water van wegen en daken af te voeren. Om bij grote hoosbuien schade te voorkomen, zijn aanvullende maatregelen nodig. Bijvoorbeeld infiltratie in de bodem, afvoer naar open water en kortdurende berging op straat of in de openbare ruimte.

Wel moeten we leren accepteren dat door toename van hevige buien vaker water op straat zal staan. Wat wel en niet acceptabel is en hoeveel geld aan maatregelen wordt uitgegeven, zijn lokale keuzes die in het GRP gemaakt zullen worden.

Grondwaterproblemen

Regenwater zakt de bodem in tot het niet verder kan. Dan stuit het op een laag grond die geen water doorlaat. Boven deze laag raakt de grond 'verzadigd'. Dit houdt in dat de grond geen water meer kan opnemen. De hoogte waar deze verzadiging optreedt, is de grondwaterstand (of het grondwaterpeil). Het water eronder noemen we grondwater.

Grondwaterpeil te hoog: vocht in huis

Als de grondwaterstand in bebouwd gebied langere tijd te hoog of te laag is, kan dit problemen geven. Te diepe grondwaterstanden kunnen leiden tot zettingsproblemen (scheuren in woningen en riolering), droogval en aantasting van (houten)paalfunderingen en droogteschade aan planten en bomen. Te hoge

Grondwaterpeil te laag: paalrot

grondwaterstanden kunnen leiden tot grondwater en vocht in de kruipruimten met optrekkend vocht in de woningen als gevolg. Waardoor gezondheidsproblemen kunnen ontstaan. Als gevolg van de klimaatveranderingen kunnen deze problemen verergeren of er kunnen zelfs nieuwe problemen ontstaan.

2.2 De taakstellingen en verplichtingen van de betrokken partijen

De zorg en verantwoordelijkheid voor het water in Ooststellingwerf ligt, naast de gemeente, in handen van Wetterskip Fryslân, de Provinsje Fryslân, drinkwaterbedrijf Vitens en particulieren/ondernemers.

De betrokkenen hebben verschillende taakstellingen en verplichtingen. Sommige verplichtingen zijn wettelijk vastgelegd, een aantal verplichtingen zijn vastgesteld in Europees, landelijk, provinciaal of regionaal beleid, maar ook zijn ambtelijke normen bepaald, al of niet vastgelegd (en bestuurlijk goedgekeurd) in uitvoerend beleid. In sommige gevallen gaat het daarbij om resultaatverplichtingen, in andere gevallen zijn 'slechts' werknormen gesteld.

De Wet milieubeheer, de Wet verontreiniging oppervlaktewater, de Gemeentewet en de Wet op de waterhuishouding bepalen elk voor een deel wat de gemeenten bij de gemeentelijke watertaken *moeten doen* en hoe ze het *moeten organiseren*. Onderstaand schema toont op hoofdlijn de taken en verplichtingen van de betrokkenen. In het volgend hoofdstuk zijn de wettelijke taken en plichten voor de gemeenten gedetailleerd weergegeven.

De gemeentelijke watertaken 'verbreed'

Op 1 januari 2008 is de Wet gemeentelijke watertaken in werking getreden. Deze wijzigingswet heeft de Wet milieubeheer, de Wet verontreiniging oppervlaktewater en de Gemeentewet veranderd.

Door zorgplichten voor stedelijk afvalwater, regenwater en grondwater te introduceren verbreedt deze wet de scope van traditioneel rioleringsbeheer naar (stedelijk) waterbeheer. Ook verbreedt de wet de rioolheffing tot een bestemmingsheffing om de gemeentelijke watertaken te bekostigen.

De nieuwe wetgeving stelt gemeenten beter in staat een bijdrage te leveren aan de aanpak van watervraagstukken in bebouwd gebied.

grondeigenaar (particulier)	<p>De grondeigenaar is verantwoordelijk voor de staat van zijn woning en perceel. Dit betekent dat hij zelf verantwoordelijk is voor het op eigen perceel treffen van maatregelen voor de inzameling van stedelijk afvalwater en afwatering van hemel- en grondwater. Zo is hij in eerste instantie zelf verantwoordelijk voor het hemelwater wat op zijn terrein valt. Ook de gevolgen van overtollig grondwater of een lage grondwaterstand vallen onder de verantwoordelijkheid van de grondeigenaar. Pas als de particulier zich niet met redelijke inspanning van deze zorg kan ontdoen ligt er een taak voor de gemeente.</p> <p>Het ingezamelde stedelijke afvalwater dient de perceelseigenaar af te voeren naar de erfgrans. Hier gaat de verantwoordelijkheid over naar de gemeente. Veelal is op de erfgrans een zogenaamd ontstoppingsstuk aangebracht. Via dat ontstoppingsstuk kan in geval van een verstopping worden nagegaan in welke deel van de riolering de verstopping aanwezig is (particulier of gemeente).</p>
gemeente Ooststellingwerf	<p>Vanaf de erfgrans verzorgt de gemeente de verdere inzameling en het transport van het stedelijk afvalwater (rioleringbeheer) tot het overnamepunt. Via een stelsel van ondergrondse leidingen en putten wordt het van huisaansluitingen en straatkolken afkomstig stedelijk afvalwater ingezameld en afgevoerd naar de rioalgemalen. Via een persleiding wordt dit stedelijk afvalwater vervolgens verpompt naar een ander deel van het rioolstelsel of direct naar de rioolwaterzuiveringsinstallatie (RWZI). In dat laatste geval vormt het rioolgemaal het overnamepunt. Vanaf het overnamepunt is de waterkwaliteitsbeheerder (Wetterskip Fryslân) verantwoordelijk voor de verdere afvoer van het ingezamelde stedelijk afvalwater.</p> <p>Daarnaast is de gemeente verantwoordelijk voor de ontwatering van openbaar gebied. Als onderdeel hiervan onderhoudt de gemeente een deel van de hiervoor noodzakelijke voorzieningen.</p> <p>De gemeente draagt daarnaast nog zorg voor inrichting en beheer van gebieden en de integratie met andere beleidsterreinen.</p>
Wetterskip Fryslân	<p>Onder het motto 'Skjin wetter en droege fuotten' is Wetterskip Fryslân de beheerder van het water in Fryslân en het Groninger Westerkwartier. Het Wetterskip zorgt voor schoon water, voldoende water en veiligheid. Dit betekent dat zij zorg draagt voor de waterkering, de aan- en afvoer van water, het peilbeheer, het zuiveren van rioolwater, het oppervlaktewaterkwaliteitsbeheer en het gedelegeerd vaarwegbeheer.</p>
Provinsje Fryslân	<p>De Provinsje Fryslân formuleert het overall beleid (RO en Water) en is verantwoordelijk voor het beheer van het diepe grondwaterbeheer, de zwemwaterkwaliteit en is vaarwegbeheerder van de belangrijke vaarroutes.</p>
Vitens	<p>Vitens is in onze gemeente verantwoordelijk voor ons drinkwater. Vitens haalt het drinkwater uit de grond. Het waterbedrijf zuivert hiervoor het grondwater en pompt het naar hun klanten. De hoogte van ons rioolrecht is gebaseerd op het jaarlijks waterverbruik. Jaarlijks verstrekt Vitens ons hiervoor de waterverbruikgegevens</p>
Rijk	<p>Het Rijk bepaalt de hoofdlijnen van het landelijke beleid voor waterbeheer.</p>

3 Wettelijk kader taken en plichten gemeente

taakstellingen en verplichtingen van de gemeente	status
<p>Zorgplicht voor inzameling en transport van afvalwater.</p> <p><i>Vanuit de Wet milieubeheer heeft de gemeente een zorgplicht voor inzameling en transport van stedelijk afvalwater dat vrijkomt bij de binnen het grondgebied van de gemeente gelegen percelen. De gemeente kan zelf kiezen via welke voorzieningen (riolering of een lokale zuiverende voorziening (IBA)) ze haar zorgplicht invult, zowel voor de bebouwde kom als voor het buitengebied.</i></p> <p><i>Gelet op de soms grote afstanden tussen bebouwing in het buitengebied is in de wet de mogelijkheid van ontheffing van de zorgplicht meegenomen. Wanneer aanleg van riolering niet als doelmatig wordt beschouwd kan Gedeputeerde Staten voor een aangewezen gedeelte van het grondgebied van de gemeente voor een nader te bepalen termijn de gemeente ontheffen van haar zorgplicht.</i></p>	wettelijk verplicht
<p>Zorgplicht voor doelmatige inzameling en verwerking van hemelwater</p> <p><i>Vanuit de Wet op de waterhuishouding heeft de gemeente een zorgplicht voor doelmatige inzameling en verwerking van hemelwater, dat perceelseigenaren redelijkerwijs niet zelf kunnen verwerken. De perceelseigenaar is verantwoordelijk voor hemelwater op eigen terrein. De zorgplicht legt de nadruk op een eerste verantwoordelijkheid van de perceelseigenaar om het hemelwater zoveel mogelijk zelf te verwerken. Als het redelijkerwijs niet mogelijk is voor de perceelseigenaar om het hemelwater zelf te verwerken, treedt de gemeentelijke zorgplicht in werking. Hierbij gaat het dus om het aanbieden van een voorziening.</i></p>	wettelijk verplicht
<p>Zorgplicht voor voorkomen/beperken van schade door grondwateroverlast</p> <p><i>Vanuit de Wet op de waterhuishouding heeft de gemeente tevens een zorgplicht voor het in het openbaar gemeentelijke gebied treffen van maatregelen om structureel nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming zoveel mogelijk te voorkomen of te beperken. Voorzover gemeentelijke maatregelen doelmatig zijn en het niet de verantwoordelijkheid van het waterschap of de provincie is om maatregelen te nemen.</i></p> <p><i>De zorgplicht heeft het karakter van een inspanningsplicht. Dat wil zeggen dat de gemeente niet verantwoordelijk is voor handhaving van het grondwaterpeil in bebouwd gebied. De zorgplicht werkt niet met terugwerkende kracht en leidt niet tot aansprakelijkheid voor schadesituaties uit het verleden. De wetgeving geeft aan dat de burger met grondwateroverlast bij de gemeente met zijn probleem terecht moet kunnen. De gemeente is het eerste aanspreekpunt (loket) voor de burger.</i></p>	wettelijk verplicht

taakstellingen en verplichtingen van de gemeente	status
<p>Planverplichting opstellen GRP</p> <p><i>Naast de zorgplichten hebben gemeenten vanuit de Wet milieubeheer ook een verplichting voor het opstellen van een Gemeentelijke Rioleringsplan. In dit plan moeten gemeenten beschrijven hoe zij invulling geven aan hun zorgplicht en wat zij de komende jaren op rioleringsgebied van plan zijn te doen. De Wet schrijft voor waaraan de inhoud van het plan ten minste moet voldoen en met welke partijen afstemming moet plaatsvinden.</i></p>	wettelijk verplicht
<p>Wet op de Informatie-uitwisseling Ondergrondse Netten</p> <p><i>Per 1 juli 2008 is de 'Wet op de Informatie-uitwisseling Ondergrondse Netten' (ook bekend als de 'Grondroedersregeling' of WION-regeling) in werking getreden. Het doel van de wet is het voorkomen van graafschade en de verschillende verantwoordelijkheden juridisch vast te leggen. Voor het hoofdnet geldt een overgangperiode van 1 jaar. Vanaf 1 juli 2010 dient het hoofdnet digitaal uitwisselbaar te zijn met KLIC-online. Voor de gemeente betekent dit dat haar gegevens nauwkeurig (tot 1m aan weerszijden van de leiding) up-to-date en digitaal uitwisselbaar dienen te zijn.</i></p>	wettelijk verplicht
<p>Rioolheffing</p> <p><i>Vanuit de Gemeentewet kunnen gemeenten onder de naam rioolheffing een belasting heffen voor de kosten die verbonden zijn aan de uitvoering van de drie zorgplichten.</i></p>	wettelijk mogelijk
<p>Basisinspanning</p> <p><i>De basisinspanning rioloverstorten is een aanbeveling van de CUWVO (coördinatiecommissie uitvoering WVO) uit 1992 die er op neerkomt dat rioolssystemen zodanig aan te passen dat de vuiluitworp uit overstorten van deze systemen wordt verminderd. Veelgenomen maatregelen zijn het aanbrengen van meer berging of pompoevercapaciteit. Een deel van de inspanning moet daarbij door de gemeente worden gedaan, een ander deel door het waterschap.</i></p> <p><i>De bedoeling is dat met deze investering in het rioolstelsel de vuiluitworp van rioolstelsels via rioloverstorten wordt verminderd. In de praktijk wordt veelal aan de basisinspanning voldaan door afkoppelen van verhard oppervlak, aanleg van bergbezinkbassins of aanbrengen van meer pompcapaciteit.</i></p>	landelijke afsprake

taakstellingen en verplichtingen van de gemeente	status
<p>Europese Kaderrichtlijn Water</p> <p><i>In december 2000 is de Europese Kaderrichtlijn Water (KRW) vastgesteld. Dit is een Europese richtlijn. De juridische implicaties hiervan zijn inmiddels vertaald in de nationale wetgeving. Belangrijkste doel van de KRW is het bereiken van een 'goede ecologische toestand' in zogenoemde waterlichamen en een 'goede chemische toestand' in alle oppervlaktewateren en grondwater, in 2015. Het bereiken van de goede ecologische en chemische toestand is een resultaatsverplichting.</i></p> <p><i>Implementatie van de KRW geschiedt door het aanwijzen van waterlichamen en het kwantificeren van wat de goede ecologische toestand en de goede chemische toestand inhouden per watertype. De KRW omschrijft deze toestanden vooral kwalitatief. De concrete implementatie van de KRW op waterlichaamniveau vindt plaats in zogeheten stroomgebiedsbeheerplannen. Eind 2009 moeten, conform het tijdschema dat de KRW bevat, de stroomgebiedsbeheerplannen gereed zijn. De Nederlandse deelplannen zijn eind 2008 in concept verschenen en doorlopen in 2009 de inspraakprocedure. Elk waterschap heeft meegewerkt aan het stroomgebiedsbeheerplan van de regio waarin het gelegen is (enkele waterschappen vallen onder meerdere regio's). In deze plannen zijn de waterlichamen aangewezen, zijn doelen afgeleid voor de ecologische en chemische toestand. Ook zijn maatregelen benoemd om de doelen te bereiken, per waterlichaam en voor gebieden als geheel.</i></p>	<p>Wettelijk verplicht</p>
<p>Nationaal Bestuursakkoord Water</p> <p><i>In 1999 is de Commissie Waterbeheer 21e eeuw ingesteld. Aanleiding waren de hoge rivierstanden in 1993 en 1995, de overlast door extreme neerslag in 1998 en de verwachte klimaatverandering. Het advies van deze commissie staat aan de basis van het Nationaal Bestuursakkoord Water (hierna NBW) dat in 2003 door Rijk, provincies (IPO), gemeenten (VNG) en waterschappen (Unie van Waterschappen) is ondertekend.</i></p> <p><i>Het NBW heeft tot doel om in de periode tot 2015 het watersysteem in Nederland op orde te krijgen en op orde te houden. Om zodoende de kans op wateroverlast in het stedelijk gebied tot een minimum te beperken. In het NBW is daarom afgesproken in 2008 de Stedelijke Wateropgave in beeld te brengen.</i></p> <p><i>De stedelijke wateropgave bestaat uit de aanpak van wateroverlast door overstromend oppervlaktewater; de aanpak van de wateroverlast in relatie tot rioolcapaciteit en de aanpak van grondwateroverlast. Hierdoor is de stedelijke wateropgave een gezamenlijke verantwoordelijkheid voor zowel het waterschap als de gemeente. Door samen te werken aan de stedelijke wateropgave kunnen meerdere knelpunten integraal worden opgelost.</i></p> <p><i>Doel van de Stedelijke Wateropgave is knelpunten in het stedelijk gebied met betrekking tot riolering, oppervlaktewater en grondwater in beeld te brengen, rekening houdend met klimaatveranderingen.</i></p>	<p>landelijke afspraak</p>

4 Evaluatie Gemeentelijk Rioleringsplan 2005-2009

Eind 2005 heeft de gemeenteraad het huidig GRP voor de periode 2005 t/m 2009 vastgesteld [lit. 1]. Zijn de doelstellingen, maatregelen en ambities van dit GRP gerealiseerd? Waren er afwijkingen of tegenvallers? Resteren er nog acties? Om hier inzicht in te krijgen is in het kader van dit vGRP de rioleringszorg in de voorgaande periode geëvalueerd. De uitkomsten zijn uitvoerig beschreven in bijlage A. Hieronder zijn enkele kernpunten uit de evaluatie opgesomd:

Speerpunten

- Het opheffen van ongezuiverde lozingen in het buitengebied door deze allemaal op de riolering aan te sluiten.
- De resterende maatregelen in het kader van de basisinspanning uitvoeren.
- Het verder verbeteren van het gegevensbestand en het inspecteren van het rioolstelsel.
- Aanleg en beheer van rioolstelsels volgens een duurzaam concept.

Resultaten

- Sanering ongezuiverde lozingen:
 - 2005-2009: drukriolering aangelegd voor 840 percelen
- Nieuwe aansluitingen:
 - 2005-2009: circa 219 nieuwe woningen (uit- en inbreidingsplannen) in het stedelijk gebied aangesloten op riolering
- Nieuwe riolering (aanleg en vervanging):
 - 2005-2008: 12,6 km gemengde riolering
 - 2005-2008: 12,2 km vuilwaterriool
 - 2005-2008: 10,9 km hemelwaterriool
 - 2005-2008: 0,2 km drainage
- Beheer en onderhoud:
 - 2005-2008: 16,7 kilometer riool gereinigd en geïnspecteerd riool verwerkt in het rioolbeheerprogramma.
 - Onderhoud pompen, drukriolering, persleidingen en randvoorzieningen volgens planning uitgevoerd.
- Planvorming:
 - In 2008 is de doelmatigheid van het rioolbeheer getoetst in het onderzoek "Benchmark Rioleringszorg".
 - In 2008 is de stedelijke wateropgave in beeld gebracht.
- Onderzoek en gegevensbeheer:
 - Jaarlijks operationele jaarplannen opgesteld.
- Basisinspanning:
 - De resterende maatregelen in de kernen Elsloo, Haulerwijk, Makkinga, Oldeberkoop, Oosterwolde en Waskemeer zijn volledig uitgevoerd. Veelal zijn de werkzaamheden gecombineerd met reconstructies in de openbare ruimte.
- Maatregelen (grond)wateroverlast:
 - In de kernen Appelscha en Oosterwolde zijn (gelijktijdig met reconstructies in de openbare ruimte) maatregelen tegen (grond)wateroverlast getroffen.

Afwijkingen

- Door "capaciteitsproblemen" in de voorbereiding zijn de verbeteringsmaatregelen voor de basisinspanning over het algemeen later uitgevoerd dan de planning uit het GRP.
- In het GRP is op basis van een operationele planning € 2,7 miljoen gereserveerd voor vervanging van circa 5,5 km riolering. In de praktijk is gebleken dat de kwaliteit van de riolering over de gehele lijn beter was dan verwacht. Van circa 3,4 km riolering is de geplande vervanging daarom uitgesteld (60% van de vervangingsopgave).
- In het GRP is op basis van technische levensduur € 0,7 miljoen gereserveerd voor vervanging van 8 rioolgemalen en 133 pompunits bij de drukriolering. In de praktijk is gebleken dat de kwaliteit van de rioolgemalen en pompunits over de gehele lijn beter is dan verwacht. Veelal volstond klein onderhoud en bleek vervanging niet nodig. Uiteindelijk zijn 2 van 8 rioolgemalen vervangen c.q. gerenoveerd.

Tegenvallers

- Binnen de planperiode van het huidig GRP is geen sprake geweest van tegenvallers.

Aandachtspunten

- Het tijdig aanleveren en verwerken van inspectiegegevens en revisiegegevens van reconstructies en nieuwe aanleg heeft de achterliggende jaren vertraging ondervonden:
 - In lijn met het GRP is jaarlijks 15 km riolering gereinigd en geïnspecteerd. Over de periode 2005-2008 is van slechts van 16,7 km riolering inspectiegegevens in de beheerbestanden verwerkt.
 - Van rioolreconstructies uit 2006-2007 zijn de revisiegegevens nog niet geleverd.

Er is inmiddels een verbeteringstraject in gang gezet. Dit heeft ertoe geleid dat in 2009 een groot deel van de revisiegegevens binnen zijn gekomen.

Vervolgonderzoek personele inzet

- In het GRP ontbreekt een advies over het takenpakket van de eigen organisatie en de hiervoor noodzakelijke minimale omvang van de eigen organisatie. Hiervoor ontbrak de informatie. In het GRP is daarom voorgesteld hiervoor een nader onderzoek uit te voeren. Dit onderzoek is uiteindelijk niet uitgevoerd (geen prioriteit). Wel is gekeken naar de personele bezetting van de buitendienst (vanwege de uitbreiding van drukriolering in het buitengebied). Op basis van de resultaten van dit onderzoek is in 2006 besloten de buitendienst uit te breiden van 1,6 fte naar 3,0 fte.

5 Huidig beleid

Overige beleidsdocumenten die betrekking hebben op de gemeentelijke watertaken in Ooststellingwerf:

- Benchmark Rioleringszorg
- Structuurvisie Water
- Stedelijke Wateropgave
- Milieubeleidsplan

Overige nota's:

- Onkruidbestrijdingsplan
- Gladheidsbestrijdingsplan
- Bestemmingsplannen
- Werkboek straatvegen
- Structuurvisie
- Kadernota's

Naast het GRP is het huidig beleid van Ooststellingwerf op onderdelen van de gemeentelijke watertaken ook in overige beleidsnota's verwoord. In een deel van deze beleidsstukken zijn richtlijnen, normen en uitgangspunten vastgelegd waarmee rekening moet worden gehouden bij het opstellen van dit nieuwe verbrede GRP. Hieronder volgen de belangrijkste conclusies.

Benchmark Rioleringszorg

De gemeente Ooststellingwerf heeft in het voorjaar van 2008 samen met 21 andere gemeenten deelgenomen aan de Benchmark Rioleringszorg van Stichting RIONED [lit. 5].

Tijdens het overleg in het voorjaar van 2006 tussen de Rekenkamercommissie (R.K.C.) en de voorzitters van de verschillende fracties binnen de gemeenteraad is gesproken over een kortdurend onderzoek naar de doelmatigheid van het rioolbeheer. De R.K.C. heeft de gemeenteraad geadviseerd om deel te nemen aan de Benchmark Rioleringszorg van de Stichting Rioned. De raad heeft dit advies overgenomen en de gemeente heeft in het eerste half jaar van 2008 deel genomen aan de Benchmark Rioleringszorg.

In de Benchmark Rioleringszorg is het presteren in de rioleringszorg geanalyseerd op de volgende zes aandachtsgebieden:

- toestand en functioneren
- milieu-inspanning
- uitgaven
- organisatievermogen
- gegevensbeheer
- meldingen en klachten

De resultaten zijn in onderstaand figuur gepresenteerd.

Figuur 5-1: profiel Ooststellingwerf Benchmark Rioleringszorg

Uit bovenstaand figuur blijkt dat Ooststellingwerf over de gehele lijn ongeveer gemiddeld presteert. Op een paar onderdelen is sprake van een betere score dan gemiddeld. Daarentegen zijn er ook onderdelen waar Ooststellingwerf beduidend minder presteert dan gemiddeld. Dit betreft 'inzicht in toestand en functioneren', 'uitgaven rioleringszorg', 'activiteitsniveau' en 'meldingen' (onderdeel van de aandachtsgebieden toestand en functioneren, uitgaven, organisatievermogen en meldingen & klachten).

KPI Inzicht in toestand en functioneren van de riolering:

De gemeente scoort lager dan het gemiddelde op deze KPI. De score op de indicator is afhankelijk van veel aspecten. De laatste hydraulische herberekeningen van de stelsels in de gemeente stammen uit 2002. Dit is meer dan 5 jaar geleden, waardoor de gemeente lager scoort op deze KPI. Daarnaast heeft de gemeente een relatief jong rioleringsstelsel met als gevolg dat er logischerwijs relatief weinig inspecties zijn uitgevoerd. Opleveringsinspectie mochten namelijk niet meegenomen worden binnen de benchmark methodiek. In de praktijk blijkt echter dat deze inspecties wel degelijk inzicht geven in de toestand van de riolering. Wanneer naar de onderliggende indicatoren wordt gekeken, waarbij de leeftijdsopbouw van het stelsel wordt meegenomen, dan scoort de gemeente gemiddeld.

KPI Benodigde milieu-inspanning

De gemeente scoort hoger dan het gemiddelde op deze KPI. Dit komt omdat de gemeente nog maar beperkte investeringen moet doen om te voldoen aan de milieu-inspanning, ofwel de basisinspanning. Daarnaast is het gehele buitengebied voorzien van riolering, waardoor de gemeente geen investeringen meer hoeft te doen om de lozingen in het buitengebied te saneren.

KPI Uitgaven rioleringszorg per inwoner

De gemeente scoort lager dan het gemiddelde op deze KPI. Dit houdt in dat de uitgaven per inwoner hoger zijn dan het gemiddelde. Dit is inherent aan de specifieke kenmerken van deze gemeente, namelijk een plattelandsgemeente met een groot oppervlak en weinig inwoners. Door het grote oppervlak en het feit dat het gehele buitengebied is aangesloten op de riolering zijn langere rioleringen noodzakelijk. De kosten van het beheer en onderhoud van deze langere leidingen worden omgeslagen over een laag aantal inwoners, waardoor de kosten per inwoner nu eenmaal hoger zijn.

KPI Planrealisatie, KPI Planefficiëntie en KPI Good housekeeping

De gemeente scoort hoger dan het gemiddelde op deze KPI's. Dit betekent dat de gemeente het merendeel van de geplande onderzoeken en maatregelen ook daadwerkelijk in het geplande jaar van uitvoering heeft uitgevoerd. Naast uitloop (qua tijd) is ook nauwelijks sprake van kostenoverschrijding. Tenslotte zijn voor de uitvoering voldoende budgetten gereserveerd om deze te kunnen bekostigen.

KPI Activiteitsniveau

De gemeente scoort lager dan het gemiddelde op deze KPI. Deze score geeft een vergelijking weer tussen de activiteiten die de gemeente in 2006 en 2007 heeft uitgevoerd ten opzichte van de activiteiten die in de nabije toekomst geraamd staan in het GRP. Dit komt omdat er in 2007 en 2006 veel investeringen zijn gedaan, zoals de uitvoering van de basisinspanning en de aanleg van riolering in het buitengebied. De basisinspanning is bijna afgerond en de aanleg van riolering in het buitengebied is geheel afgerond. In het GRP 2005 - 2009 staan voor de komende jaren geen grote investeringen meer gepland. Wanneer dit met elkaar vergeleken wordt ontstaat er een beeld dat er in 2006 en 2007 veel werk is verzet en in 2008 en 2009 minder werk zal worden verzet. Waardoor de gemeente laag scoort op deze KPI.

KPI Databasebeheer

Het databasebeheer van de gemeente is volledig en goed toegankelijk. Dit betekent in deze benchmark dat de revisiegegevens goed zijn bijgewerkt (nog niet bijgewerkt is jonger dan 0,5 jaar) en 95% van de gegevens lengte, diameter, materiaal en aanlegjaar bekend zijn. Het afvoerend oppervlak is de afgelopen 5 jaar geleden echter nauwelijks meer geactualiseerd, daardoor scoort de gemeente minder op de actualiteit.

KPI Meldingen per 10.000 inwoners

De gemeente scoort lager dan gemiddeld op deze KPI. Ook bij deze KPI is deze lagere score inherent aan de specifieke kenmerken van deze gemeente. Relatief meer riolering per inwoner, dus is het aantal klachten per 10.000 inwoners ook hoger. In het rapport wordt ook nog een score gegeven voor het aantal klachten per 10 kilometer riolering. Op die indicator scoort de gemeente juist hoger dan het gemiddelde. Ofwel per 10 km. riolering heeft de gemeente minder klachten, dan het gemiddelde.

Aanbevelingen

Naar aanleiding van uitkomsten van de Benchmark Rioleringszorg heeft Ooststellingwerf de volgende vijf aanbevelingen meegekregen:

Toestand en functioneren

- 1. Gebruik de door middel van monitoring verkregen informatie bij de validatie van het hydraulische rekenmodel dat opgezet moet worden als in 2009 een volledige herberekening plaatsvindt;*
- 2. Het verhogen van de frequentie van de inspecties zal het inzicht in de toestand van de riolering verhogen;*
- 3. Het verdient aanbeveling om binnen afzienbare termijn nog eens een gehele herberekening te laten uitvoeren, waarbij tevens het hydraulisch functioneren bij extreme neerslag gebeurtenissen kan worden getoetst. De huidige berekeningen zijn verouderd en nu de basisinspanning is afgerond is het een goed moment om de nieuwe situatie door te rekenen. Voorafgaande aan de herberekening adviseren wij om het verhard oppervlak opnieuw te inventariseren.*

Uitgaven

- 4. De reinigingskosten zijn duidelijk hoger dan het gemiddelde. Geadviseerd wordt deze getallen nader te analyseren en te bekijken waarom deze verschillen precies tot stand komen.*

Organisatievermogen

- 5. Kijk nog eens kritisch naar de personele bezetting en naar het takenpakket van de binnendienst medewerkers. Met de huidige investeringen lijkt de capaciteit erg laag. De omvang van de investeringen zal echter wel teruglopen.*

De gemeente heeft besloten alle aanbevelingen (behalve aanbeveling 2) mee te nemen in het opstellen van dit nieuwe verbreed GRP. Zo is gelijktijdig met het opstellen van dit verbreed GRP ook de hydraulische afvoercapaciteit van de vrijval rioelstelsels geactualiseerd.

De gemeente inspecteert jaarlijks een bepaald deel van haar riolering. Doordat de gemeente een relatief nieuw stelsel heeft is het niet noodzakelijk om de frequentie van de inspecties (aanbeveling 2) nu al op te voeren. Dat zou nu ook onnodig geld kosten.

Watervisie Ooststellingwerf

In het Nationaal Bestuursakkoord Water is met een intentieverklaring afgesproken dat alle gemeenten een waterplan moeten opstellen, voor zover dit uit oogpunt van tenminste de wateroverlastproblematiek door partijen noodzakelijk wordt gevonden.

De gemeente Ooststellingwerf en Wetterskip Fryslân zijn in 2009 begonnen met het opstellen van een Watervisie. Deze Watervisie is onderdeel van de structuurvisie 2010-2020-2030. De Structuurvisie Ooststellingwerf 2010-2020-2030 is een omvattend toekomstplan voor de gehele gemeente.

Water speelt een belangrijke rol in de gemeente. Water bepaalt mede de recreatieve aantrekkingskracht van het gebied. De gemeente streeft gezamenlijk met Wetterskip Fryslân naar schoon water in haar gebied. Wat schoon is, willen wij graag schoon houden.

De gemeente Ooststellingwerf neemt wateropgaven vaak al impliciet mee in haar beleid. Toch worden er in de watervisie nog een aantal aandachtspunten naar voren gehaald om meer kansen te benutten en de wateropgaven te benoemen die nog te realiseren zijn, namelijk:

- **Recreatie en toerisme:**
In de gemeente Ooststellingwerf ligt een aantal kansen om de beleefbaarheid van de beken, vaarten en kanalen en de herkenbaarheid van het landschap te vergroten.
- **Wonen en werken:**
De gemeente wil in herstructurerings- en inbreidingsgebieden duurzaam omgaan met water. Het water in de gemeente Ooststellingwerf biedt uitstekende mogelijkheden om wonen aan het water te stimuleren. wonen aan het water bevordert de beleving van burgers van het water en hun leefomgeving. Bestaande waterstructuren kunnen in combinatie met woningbouw zichtbaarder worden gemaakt.
- **Waterkwaliteit en ecologie:**
de waterkwaliteit van een aantal beken, vaarten en kanalen laat nu nog te wensen over voor een optimale beleving en ecologie. Het is daarom wenselijk dat de kwaliteit in de toekomst verbetert. de chemische kwaliteit zal de gemeente waar mogelijk bevorderen door schoon te houden, wat schoon is.
- **Landbouw:**
Voor de toekomst liggen er een tweetal opgaven. Ten gevolge van klimaatverandering zullen er vaker zowel momenten van extreme droogte als momenten met extreme neerslag optreden. Voor beide extremen moeten oplossingen worden gevonden.
- **Waterwinning:**
De drinkwaterwinning in het drents-friese wold bij Terwisscha veroorzaakt verdroging in het gebied. Besloten is de winning te stoppen. Om de drinkwatervoorziening in Zuidoost Fryslân niet in gevaar te brengen is besloten de winning te verplaatsen. Voor een nieuwe locatie zal een goede afweging moeten komen tussen met name het landbouwbelang en het algemeen belang van de drinkwatervoorziening.

Bovenstaande aandachtspunten zijn het resultaat van een workshop in het kader van de structuurvisie.

Op het moment van schrijven ligt de ontwerp structuurvisie (gedurende zes weken) ter inzage. Na de zomervakantie neemt de gemeenteraad een besluit over de Structuurvisie.

Stedelijke wateropgave

Begin 2008 is in een gezamenlijk traject met Wetterskip Fryslân in een eerste verkennende studie de Stedelijke Wateropgave voor Ooststellingwerf bepaald [lit. 4]. Doel van de Stedelijke Wateropgave is aan de hand van een globale inventarisatie knelpunten in het stedelijk gebied met betrekking tot riolering, oppervlaktewater en grondwater in beeld te brengen, rekening houdend met klimaatveranderingen.

Normen en uitgangspunten

Uitgangspunt bij het vaststellen van de Stedelijke Wateropgave is dat de kans op wateroverlast in het stedelijk gebied tot een minimum wordt beperkt. Hiertoe zijn de volgende normen bepaald:

norm	
riolering	<ul style="list-style-type: none">- wateroverlast als gevolg van 'water-op-sstraat' situaties mag niet vaker dan één keer per 10 jaar optreden- oppervlaktewater loost niet op de riolering- er is geen vervuiling/schade aan de riolering- er mag geen stankoverlast optreden
oppervlaktewater	<ul style="list-style-type: none">- overstroming van het stedelijk gebied vanuit de watergangen mag niet meer dan één keer per 100 jaar optreden- de watergangen verkeren in een goede onderhoudstoestand
grondwater	<ul style="list-style-type: none">- optrekkend vocht in de woningen als gevolg van water in kruipruimte mag niet voorkomen- in natte tijden mogen percelen/tuinen niet moeilijk begaanbaar zijn- funderingen mogen niet aangetast worden door lage grondwaterstanden

6 Riolering in Ooststellingwerf

6.1 Leeftijdopbouw vrijverval riolering

De oudste, nog bestaande, riolen in Ooststellingwerf stammen uit 1950. Dit betreft de gemengde rioolstelsels in de dorpskern van Oosterwolde (Pradingaweg, Brink, Grootte Singel en omgeving).

Tot begin jaren negentig zijn gemengde rioolstelsels aangelegd. De gemengde riolen die nadien zijn aangelegd betreft vervanging van slechte riolen in plaats van uitbreiding van het bestaand areaal. Al vanaf halverwege de jaren vijftig zijn in de stedelijke uitbreidingen ook gescheiden rioolstelsels aangelegd. In onderstaand figuur is de leeftijdsopbouw van de vrijverval riolering weergegeven.

Figuur 6-1: overzicht leeftijdsopbouw riolering [bron RIOB, peildatum 2008]

Onderstaand schema toont een nadere verdeling van de arealen riolering.

jaar van aanleg	gemengd [m ¹]	hemel-water [m ¹]	vuilwater [m ¹]	persleiding [m ¹]	drainage [m ¹]
voor 1950	438	64	47	14.962	-
1951 - 1960	12.392	384	-	-	-
1961 - 1970	31.331	672	-	1.136	-
1971 - 1980	27.887	943	1.267	1.233	-
1981 - 1990	17.862	2.882	31.765	64.361	-
1991 - 2000	10.357	14.440	10.662	7.459	-
na 2001	27.325	25.401	21.914	185.570	2.912
totaal:	127.592	44.786	65.656	274.722	2.912

6.2 De huidige arealen

Artikel 4.22 Wet Milieubeheer

Vanuit de Wet milieubeheer is het verplicht om een overzicht te geven van de in de gemeente aanwezige voorzieningen voor het transport van stedelijk afvalwater, alsmede de inzameling en verdere verwerking van afvloeiend hemelwater en maatregelen teneinde structureel nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming zoveel mogelijk te voorkomen of te beperken. Ook dient een aanduiding van het tijdstip waarop die voorzieningen naar verwachting aan vervanging toe gegeven te worden.

Een gedetailleerde beschrijving van de systeemopzet van het rioleringsstelsel in de gemeente Ooststellingwerf is opgenomen in de basisrioleringsplannen en het rioolbeheersysteem. Onderstaand schema toont een samenvatting.

object	eenheid	aantal/hoeveelheid
inwoners:	st.	26.300
rioolaansluitingen:		
woningen	st.	10.905
niet woningen	st.	930
IBA-aansluitingen:		
woningen (particulier eigendom)	st.	17
totaal	st.	11.852
straatkolken	st.	5.526
trottoirkolken	st.	5.403
vrijverval riolering: (inclusief vrijverval in drukrioleringsgebieden)		
gemengd riool	m ¹	124.817
vuilwaterriool (gescheiden)	m ¹	55.599
vuilwaterriool (verbeterd gescheiden)	m ¹	9.757
hemelwaterriool (gescheiden)	m ¹	34.281
hemelwaterriool (verbeterd gescheiden)	m ¹	10.506
overstortleiding	m ¹	1.787
divers	m ¹	988
totaal	m¹	237.735
grondwatervoorzieningen:		
drainage	m ¹	2.912
rioolgemalen en persleidingen:		
rioolgemalen	st.	41
persleidingen	m ¹	10.660
drukriolering:		
pompunits	st.	838
persleiding (drukriolering)	m ¹	264.061
overstorten en randvoorzieningen:		
overstorten - intern	st.	20
overstorten - extern	st.	25
randvoorzieningen	st.	12
waterpartijen stedelijk gebied		
waterpartijen	m ²	40.200

In bijlage B zijn van de rioolgemalen, randvoorzieningen, drukriolering en persleidingen aanvullende details weergegeven.

6.3 Verwachte areaaluitbreiding

De komende jaren zijn diverse nieuwbouwprojecten gepland in de gemeente. Hierbij wordt onderscheid gemaakt tussen inbreidingen en nieuwbouwwijken. In de planperiode van dit verbreed GRP (2010-2014) is voorzien in een uitbreiding van het woningareaal met 197 woningen.

locatie	aantal woningen	bouwperiode
kern Oosterwolde:		
Melkweg	65	2010-2014
De Luwte	40	2010
Buttingasingel	20	2010
Groote Singel	30	2010
ind.terrein Venekoten	30	2010-2014
subtotaal	185	
kern Waskemeer:		
Willem Kroesestraat	6	2010
Bakkeveensterweg	6	2011
subtotaal	12	
kern Haulerwijk:		
Sinnehiem	n.v.t.	
subtotaal		
totaal:	197	

7 Kwaliteitscatalogus

status kwaliteitscatalogus:

Oranjewoud werkt al jaren volgens het principe van kwaliteit- en procesgestuurd beheren.

In lijn met de Leidraad Riolering, NEN-publicaties en CROW-normeringen zijn door Oranjewoud normbladen en beelden voor de gemeentelijke watertaken samengebracht in drie kwaliteitsniveaus; de kwaliteitscatalogus riolering.

Bij het beleidskader voor de gemeentelijke watertaken wordt gewerkt met drie categorieën (stedelijk afvalwater, hemelwater en grondwater). Deze categorieën corresponderen met de drie zorgplichten van de gemeente. De drie categorieën vormen samen de kwaliteitscatalogus riolering die in dit hoofdstuk is opgenomen.

De catalogus geeft meetlatten weer van alle drie hoofdcategorieën.

Kwaliteitsniveaus

De kwaliteitsnormen worden uitgedrukt in drie kwaliteitsniveaus:

H

hoog: goed onderhouden, bijna niets op aan te merken, zelden overlast

B

basis: voldoende onderhouden, hier en daar wel wat op aan te merken, af en toe overlast

L

laag: sober tot onvoldoende, achterstanden bij het onderhoud, af en toe kapot, vaak overlast

In de kwaliteitscatalogus is de ambitie voor invulling van de gemeentelijke watertaken gemarkeerd met een rood kader.

Kwaliteitscatalogus Riolering

Categorie afvalwater

Binnen de categorie afvalwater wordt onderscheid gemaakt in 3 items.

Het item "**inzameling van afvalwater**" heeft betrekking op de wettelijke verplichting om afvalwater in te zamelen. Om het afvalwater te kunnen verzamelen en transporteren, moeten de buizen, putten, etc. in goede staat zijn. Regelier onderhoud en tijdige vervanging is daarbij noodzaak.

Het item "**transport van afvalwater**" heeft betrekking op het transport van het afvalwater naar de rioolwaterzuiveringsinstallatie (RWZI). Voor het transporteren van het afvalwater moeten de riolen groot genoeg zijn en moet het water door de riolen onder vrij verval naar het gemaal of uitlaat binnen een bepaalde tijd kunnen afstromen. De gemalen moeten voldoende capaciteit hebben om het afvalwater te kunnen verpompen en bedrijfszeker zijn. Hiermee wordt voorkomen dat stankoverlast en aantasting van de rioolbuizen plaats vindt,

Om ongewenste lozingen van afvalwater naar oppervlaktewater, bodem en grondwater te voorkomen worden onder andere door Rijk, Provincie en waterschap eisen gesteld. Het betreft de eisen aan de lozing uit de riolering naar oppervlaktewater en lekkage naar bodem en grondwater. De keuzes rondom deze eisen krijgen hun plek in het item "**lozing/uitstoot van afvalwater**".

Inzameling van afvalwater

HOOG

- Al het afvalwater wordt ingezameld en gezuiverd. Het afvalwater kan dus niet in sloten of bodem lopen. Er zijn daarom geen stankklachten en of verontreinigingen van sloten en bodem.
- De vuilwater riolering verkeert in een goede technische staat.
- Op de vuilwater riolering zitten geen foutieve aansluitingen die de zuivering belemmeren.

BASIS

- Niet al het afvalwater wordt ingezameld en gezuiverd. Af en toe loopt het afvalwater in sloten of bodem. Stankklachten en of verontreinigingen van sloten en bodem komen beperkt voor.
- De vuilwater riolering verkeert in een redelijke technische staat.
- Af en toe is sprake van foutieve aansluitingen op de vuilwater riolering die de zuivering beperkt belemmeren.

LAAG

- Niet al het afvalwater wordt ingezameld en gezuiverd. Af en toe loopt het afvalwater in sloten of bodem. Stankklachten en of verontreinigingen van sloten en bodem komen vaak voor.
- De vuilwater riolering verkeert in een slechte technische staat.
- Vaak is sprake van foutieve aansluitingen op de vuilwater riolering die de zuivering belemmeren.

Transport van afvalwater

HOOG

- De rioolaansluitingen in openbaar gebied werken prima. De ontluchting is prima. Er zijn geen klachten met betrekking tot verstoppingen en stank in openbaar gebied.
- De vuilwater riolering verkeert in een goede technische staat.
- Doordat het afvalwater snel wordt afgevoerd komt aantasting van het riool niet voor en zijn er geen risico's op beschadigde riolen.

BASIS

- De rioolaansluitingen in openbaar gebied werken redelijk. De ontluchting is redelijk. Af en toe zijn er klachten met betrekking tot verstoppingen en stank in openbaar gebied.
- De vuilwater riolering verkeert in een redelijke technische staat.
- Doordat het afvalwater niet altijd even snel wordt afgevoerd komt aantasting van het riool beperkt voor en zijn er beperkte risico's op beschadigde riolen.

LAAG

- De rioolaansluitingen in openbaar gebied werken slecht. De ontluchting is slecht. Vaak zijn er klachten met betrekking tot verstoppingen en stank in openbaar gebied.
- De vuilwater riolering verkeert in een slechte technische staat.
- Doordat het afvalwater niet altijd even snel wordt afgevoerd komt aantasting van het riool vaak voor en zijn er risico's op beschadigde riolen.

Lozing/uitstoot van afvalwater

HOOG

- Bij hoosbuien wordt het rioolwater opgevangen in bergingsbakken. Zo loopt er minder rioolwater in sloten en vijvers. Hierdoor is geen sprake van stank en vervuiling.
- De vuilwater riolering verkeert in een goede technische staat; kans op lekkend afvalwater is nihil.

BASIS

- Bij hoosbuien wordt het rioolwater afdoende opgevangen in bergingsbakken. Af en toe stroomt rioolwater in sloten en vijvers. Hierdoor is af en toe sprake van stank en vervuiling.
- De vuilwater riolering verkeert in een redelijke technische staat; kans op lekkend afvalwater is beperkt.

LAAG

- Bij hoosbuien wordt het rioolwater slecht opgevangen. Regelmatig stroomt rioolwater in sloten en vijvers. Hierdoor is sprake van stank en vervuiling. Na de hoosbui is sprake van vissterfte in de sloten en vijvers.
- De vuilwater riolering verkeert in een slechte technische staat; vaak sprake van lekkend afvalwater.

Categorie hemelwater

Binnen de categorie hemelwater wordt onderscheid gemaakt in 3 items.

Bij gemengde rioolstelsels wordt de neerslag die valt op daken en wegen vermengd met afvalwater van huishoudens en bedrijven getransporteerd naar de rioolwaterzuiveringsinstallatie. Het transporteren en zuiveren van relatief 'schoon' hemelwater is geen duurzame oplossing. Een groot deel van het 'schone' hemelwater verdwijnt nu in de riolering. Hierdoor wordt de waterzuivering onnodig belast en onnodig energie verbruikt. Dit water zou bijvoorbeeld kunnen worden gebruikt als aanvulling voor het stedelijke oppervlaktewater of grondwater. Bewuste keuzes in het omgaan met regenwater zijn dus noodzakelijk. Deze keuzes worden gemaakt in het item "**omgang met hemelwater**".

Het item "**wateroverlast vanuit riolering**" heeft betrekking op wateroverlast tijdens regen. Om dit zoveel mogelijk te voorkomen, moet de riolering voldoende afvoercapaciteit hebben. Hiervoor dienen de buizen, putten, etc. in goede staat zijn. Regulier onderhoud en tijdige vervanging is daarbij noodzaak. Daarnaast moet de bovengrond zodanig zijn ingericht dat bij hevige neerslag het overtollig water eenvoudig kan worden afgevoerd.

Ook kan sprake zijn van wateroverlast als gevolg van oppervlaktewater dat buiten de oevers treedt. Om dit te voorkomen of op te lossen moeten er voldoende mogelijkheden voor waterberging zijn. Naast voldoende areaal aan oppervlaktewater is ook regulier onderhoud van de watergangen en bijbehorende kunstwerken nodig om fluctuatiemogelijkheden in het waterpeil te behouden en controleren. Om elders problemen te voorkomen moet het versneld afgevoerde water geen problemen in het oppervlaktewatersysteem veroorzaken. Andersom moet voorkomen worden dat vanuit andere (regionale) watersystemen voor overlast zorgt. Deze keuzes worden gemaakt in het item "**wateroverlast vanuit oppervlaktewater**".

Omgang met hemelwater

HOOG

- Schoon hemelwater wordt niet met het vieze afvalwater afgevoerd.
- Door zoveel mogelijk gebruik te maken van duurzame, milieuvriendelijke en niet uitlogende materialen treedt er geen vervuiling op van afstromend hemelwater. Hierdoor geen risico's op verontreiniging.

BASIS

- Schoon hemelwater wordt af en toe met het vieze afvalwater afgevoerd.
- Er wordt beperkt gebruik gemaakt van duurzame, milieuvriendelijke en niet uitlogende materialen. Af en toe is sprake van vervuiling van afstromend hemelwater. Hierdoor beperkte risico's op verontreiniging.

LAAG

- Schoon hemelwater wordt met het vieze afvalwater afgevoerd.
- Er wordt geen gebruik gemaakt van duurzame, milieuvriendelijke en niet uitlogende materialen. Er is daarom sprake van vervuiling van afstromend hemelwater. Hierdoor grote risico's op verontreiniging.

Wateroverlast vanuit riolering

HOOG

- Alleen bij hoosbuien ontstaan plassen op straat. Deze plassen zijn niet hinderlijk.
- Wanneer de straat blank staat kan het water naar de sloten en plantsoenen afwateren.
- Het water in plassen die op straat ontstaan is schoon en stinkt niet.

BASIS

- Bij hoosbuien ontstaan plassen op straat, soms staat de straat enige tijd blank. De omgeving heeft hiervan enige tijd hinder.
- Wanneer de straat blank staat lopen voortuinen soms vol water, het water loopt de woningen echter niet in.
- Het water in plassen die op straat ontstaan is niet altijd schoon en soms stinkt het.

LAAG

- Bij hoosbuien staat de straat enige tijd blank. De omgeving heeft hiervan enige tijd overlast. Wegen worden afgesloten.
- Vanuit de straat loopt het water over in tuinen en woningen van de burgers.
- Het water wat de tuinen en woningen in loopt is niet schoon en stinkt.

Wateroverlast vanuit oppervlaktewater

HOOG

- Er is veel oppervlaktewater aanwezig waar het hemelwater bij hoosbuien eenvoudig naar toe kan stromen. Dit levert geen hinder op.
- De sloten treden niet buiten hun oevers tijdens hoosbuien.

BASIS

- Er is oppervlaktewater aanwezig, maar het hemelwater kan bij hoosbuien hier niet eenvoudig naar toe stromen. Water blijft daardoor op straat staan. Wegen moeten daardoor soms afgesloten worden.
- De sloten treden af en toe buiten hun oevers tijdens hoosbuien. Dit leidt tot hinder en af en toe tot overlast.

LAAG

- Er is geen oppervlaktewater aanwezig, het hemelwater kan bij hoosbuien alleen afstromen naar plantsoenen en tuinen.
- De aanwezige sloten treden bij een geringe bui al buiten hun oevers. Dit leidt regelmatig tot overlast en schade. De brandweer moet regelmatig uitrukken om de overlast te verhelpen.

Categorie grondwater

De categorie grondwater bestaat uit 1 item.

Het item "**grondwateroverlast**" heeft betrekking op de nieuwe zorgplicht voor 'het in openbaar gemeentelijk gebied treffen van maatregelen teneinde structurele nadelige gevolgen van de grondwaterstand voor de grond gegeven bestemming zoveel mogelijk te voorkomen of te beperken'. Binnen dit beleidsuitgangspunt zullen keuzes gemaakt moeten worden over definities als 'structureel', 'nadelige gevolgen' en 'doelmatigheid'.

Grondwateroverlast

HOOG

- Er is geen sprake van een muffe lucht of schimmelplekken in de woningen en gebouwen.
- De kruipruimtes zijn het gehele jaar droog.
- De tuinen en plantsoenen zijn alleen na een lange periode van regen hooguit een dag drassig en daardoor altijd goed begaanbaar.

BASIS

- Slechts zelden is sprake van een muffe lucht of schimmelplekken in de woningen en gebouwen.
- De kruipruimtes staan af en toe onder water.
- De tuinen en plantsoenen zijn na een periode van regen een paar dagen drassig en daardoor redelijk begaanbaar.

LAAG

- Er is regelmatig sprake van een muffe lucht of schimmelplekken in de woningen en gebouwen.
- De kruipruimtes staan bijna het gehele jaar onder water.
- De tuinen en plantsoenen zijn na een korte periode van regen een aantal dagen drassig en daardoor vaak moeilijk begaanbaar.

8 Nulmeting Ooststellingwerf

Om de huidige situatie in Ooststellingwerf te kunnen beoordelen heeft een 'nulmeting' plaatsgevonden. Bij de nulmeting wordt in het huidige kwaliteitsniveau van de riolering in Ooststellingwerf in kaart gebracht. De resultaten van de nulmeting zijn breed uitgeanalyseerd en beschreven in dit hoofdstuk.

8.1 De basis voor de nulmeting

Het werkveld van de gemeentelijke watertaken is complex. Om juiste keuzes te kunnen maken is inzicht en begrip in de toestand en het functioneren van de riolering en watergangen nodig. Dit vraagt enerzijds om actuele en betrouwbare gegevens en informatie. Anderzijds is ook specialistische kennis nodig om de informatie op de juiste wijze te interpreteren en op die wijze de juiste afwegingen te kunnen maken.

Voor de nulmeting is naast het huidige GRP gebruik gemaakt van de volgende gegevens:

- Basisrioleringsplannen
- Quick-scan Stedelijke Wateropgave
- Hydraulische herberekeningen
- Gegevens rioolbeheersysteem
- Watervisie
- Benchmark Rioleringszorg
- Meldingenregistratiesysteem

Basisrioleringsplannen

De basisrioleringsplannen voor de kernen in de gemeente Ooststellingwerf zijn opgesteld in de periode 1998 tot 2002 [lit. 2]. In de basisrioleringsplannen wordt door middel van modelberekeningen inzicht verkregen in het functioneren van de rioolstelsels. Hierbij wordt gekeken naar zowel het hydraulisch functioneren (de afvoercapaciteit) als het milieutechnisch functioneren (de vuilemissie).

Hydraulische herberekeningen

Vanuit het onderzoek "Benchmark Rioleringszorg" heeft de gemeente een aantal aanbevelingen meegekregen (zie ook hoofdstuk 5). Het uitvoeren van een hydraulische herberekening, in combinatie met het actualiseren van het verhard oppervlak is één van de aanbevelingen. In het kader van dit verbreed GRP zijn deze berekeningen uitgevoerd. De resultaten zijn meegenomen in de nulmeting.

Watervisie

De gemeente Ooststellingwerf en Wetterskip Fryslân zijn in 2009 begonnen met het opstellen van een Watervisie. Deze Watervisie is onderdeel van de structuurvisie 2010-2020-2030. De Structuurvisie Ooststellingwerf 2010-2020-2030 is een omvattend toekomstplan voor de gehele gemeente.

De watervisie bestaat uit een uiteenzetting van vigerend beleid en wetgeving, vertaald naar de structuurvisie en een strategie.

Meldingenregistratiesysteem

Sinds 2005 werkt gemeente Ooststellingwerf met een meldingenregistratiesysteem. In een excel-sheet wordt door de buitendienst het aantal 'rioolgerelateerde' meldingen en de afhandeltijd geregistreerd. Aard van de melding wordt niet geregistreerd.

Voor het onderzoek " Benchmark Rioleringszorg" is een overzicht van de geregistreerde meldingen over 2006-2007 gebruikt. In deze periode zijn jaarlijks circa 300 meldingen geregistreerd. Deze gegevens zijn voor de nulmeting gebruikt.

Quick-scan Stedelijke Wateropgave

In 2008 is in een gezamenlijk traject met Wetterskip Fryslân de quick-scan Stedelijke Wateropgave voor Ooststellingwerf bepaald [lit. 4]. Deze quick-scan heeft betrekking op de onderdelen waterberging, grondwateroverlast- en rioleringsknelpunten. Voor dit onderzoek zijn indicatieve berekeningen uitgevoerd en is een verkenning van bestaande knelpunten met betrekking tot de afvoercapaciteit van riolering en grondwateroverlast uitgevoerd.

Daarnaast zijn waterkwaliteitsknelpunten bepaald. Hiervoor is gebruik gemaakt van de volgende gegevens:

- Regionaal meetpuntennetwerk waterkwaliteit
- Meetwaarden effluent RWZI's
- Klachtenregistratie Wetterskip Fryslân

Gegevens rioolbeheersysteem

In hoofdstuk 6 is een overzicht van de arealen in de gemeente Ooststellingwerf weergegeven. Het merendeel van deze areaalgegevens is opgenomen in het rioolbeheersysteem RIOB. Voor de nulmeting is een datadump (peildatum november 2008) verstrekt. Overige gegevens (waaronder kenmerken gemalen, randvoorzieningen en pompunits drukriolering) zijn in separate overzichtslijsten aangeleverd.

Om inzicht te krijgen en houden in de kwalitatieve toestand van de vrijval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) worden rioolinspecties uitgevoerd. Bij het inspecteren van rioolstelsels worden putten en rioolstrengen bekeken met verschillende typen TV- en fotocamera's. Indien nodig wordt laserapparatuur ingezet om de voegwijdte te meten en ultrasonore meet apparatuur om de wanddikte van leidingen te bepalen.

De bevindingen van de inspecties worden vastgelegd in rapporten. Deze informatie kan tevens verwerkt worden in de rioolbeheerdatabase, waardoor de informatie optimaal bereikbaar en bewerkbaar is. Tot op heden wordt voor beoordeling van de inspectiegegevens RIOB nog beperkt voor gebruikt. De analyse vindt hoofdzakelijk handmatig plaats.

De oudste inspectiegegevens dateren van 1993. Voor dit verbreed GRP zijn de inspectiegegevens van de vrijval riolering samen met de gegevens uit RIOB ingevoerd in het rioolbeheerpakket GBI van Oranjewoud. Tijdens het invoeren is gebleken dat 23% van de inspectiegegevens niet inleesbaar is. Dit betekent dat de gebruikte coderingen voor putten en strengen van de inspectiegegevens niet correspondeert met de codering uit de rioolbeheerbestanden.

Uiteindelijk is aan circa 98 km vrijval riolering inspectiegegevens gekoppeld (60% dekkingsgraad). Dit betreft gedetailleerde (vanuit de buis) en globale inspecties (vanuit de put). Onderstaande grafiek toont de verdeling van de inspectiegraad over de leeftijd van de vrijval riolering.

Figuur 8-1: overzicht inspectiegraad vrijvalriolering [bron GBI, peildatum 2008]

Benchmark Rioleringszorg

De gemeente Ooststellingwerf heeft in het voorjaar van 2008 samen met 21 andere gemeenten deelgenomen aan de Benchmark Rioleringszorg van Stichting RIONED [lit. 5].

In de Benchmark Rioleringszorg is het presteren in de rioleringszorg geanalyseerd op de volgende zes aandachtsgebieden:

- toestand en functioneren
- milieu-inspanning
- uitgaven
- organisatievermogen
- gegevensbeheer
- meldingen en klachten

Op onderdelen van de nulmeting is gebruik gemaakt van de Benchmark Rioleringszorg.

8.2 Ooststellingwerf - totaal

Onderstaand schema toont het totaalbeeld van de nulmeting vGRP Ooststellingwerf.

		publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
afvalwater	inzameling van afvalwater	B	B	B	B
	transport van afvalwater	B	B	B	B
	lozing/uitstoot van afvalwater	B	B	B	B
hemelwater	omgang met hemelwater	B	B	B	B
	wateroverlast vanuit de riolering	B	B	B	-
	wateroverlast vanuit het oppervlaktewater	B	B	B	-
grondwater	grondwateroverlast	L	L	L	-

legenda: H B L
 hoog basis laag

In de volgende paragrafen wordt per onderdeel dieper gekeken naar de resultaten van de nulmeting. In bijlage C wordt de nulmeting in detail toegelicht.

8.3 Stedelijk afvalwater

		publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
afvalwater	inzameling van afvalwater	B	B	B	B
	transport van afvalwater	B	B	B	B
	lozing/uitstoot van afvalwater	B	B	B	B

Voor inzameling en transport van het stedelijk afvalwater wordt gebruik gemaakt van 193 km vrijverval riolering en 275 km drukriolering. Thans zijn circa 11.800 percelen aangesloten op de riolering. Slechts 17 percelen (gelegen in het buitengebied) zijn niet op het riool aangesloten. Hier loost het afvalwater via een zuiverende voorziening lokaal in bodem of sloot. Stankklachten en of verontreinigingen van sloten en bodem komen hierdoor nauwelijks voor.

Over het geheel gezien verkeert de riolering in een goede technische staat. Van de 98 km vrijverval riolering met gekoppelde inspectiegegevens verkeert circa 9 km riolering door slijtage (aantasting van de buizen) en schades (scheuren en verzakkingen) in een slechte staat (niveau laag). Hier is de stabiliteit, waterdichtheid of afstroming in gevaar. Het risico is aanwezig dat op termijn:

- Deze riolen instorten;
- Afvalwater stil blijft staan, met stankoverlast als gevolg;
- Afvalwater uit de buis loopt, met bodemverontreiniging als gevolg;
- Grondwater de buis inloopt.

De rioolgemalen zijn een kritisch onderdeel binnen het rioleeringsstelsel. Uitval van een rioolgemaal kan al snel leiden tot overlast en schade. In het rioolstelsel zijn in totaal 879 gemalen toegepast. In het stedelijk gebied zijn 41 rioolgemalen aanwezig en in het buitengebied 838 minigemalen. Alle 41 rioolgemalen in het stedelijk gebied zijn aangesloten op een zogeheten telemetriesysteem.

Door deze aansluiting is sprake van een continue controle op de werking van de rioolgemalen en kunnen storingen en calamiteiten spoedig worden verholpen. Hiermee wordt de bedrijfszekerheid meer dan voldoende gewaarborgd. Daarnaast zijn in het buitengebied de minigemalen die na 1985 geplaatst zijn (circa 610 stuks) eveneens aangesloten op het telemetriesysteem.

In een aanzienlijk deel van de vrijval riolering (circa 128 km) wordt naast het afvalwater ook overtollig hemelwater via dezelfde buis ingezameld en afgevoerd. Dit houdt in dat bij zwaardere buien het rioolstelsel volledig volloopt. Via de overstorten wordt het rioolwater dat niet door de riolering kan worden verwerkt, afgevoerd naar oppervlaktewater. Het

oppervlaktewater kan hierdoor vervuild raken waardoor risico's voor de volksgezondheid en aantasting van natuurwaarden kunnen optreden. Om dit zoveel mogelijk te beperken zijn de laatste jaren tal van verbeteringsmaatregelen uitgevoerd. In 2009 is de laatste maatregel (het aanpassen van een rioolgemaal in Elsloo) uitgevoerd. Hiermee wordt voldaan aan de (wettelijke) verplichtingen van de basisinspanning.

8.4 Hemelwater

		publieks-locatie	woonwijk	bedrijven-terrein	buiten-gebied
hemelwater	omgang met hemelwater	B	B	B	B
	wateroverlast vanuit de riolering	B	B	B	-
	wateroverlast vanuit het oppervlaktewater	B	B	B	-

Riolering

Voor inzameling en transport van overtollig hemelwater in het stedelijk gebied wordt gebruik gemaakt van 173 km vrijval riolering. Via dit riool wordt het hemelwater wat op stoepen, daken, wegen, parkeerplaatsen, pleinen, enz. valt afgevoerd. In een aanzienlijk deel van de vrijval riolering (circa 128 km) wordt het 'schone' hemelwater samen met het vuile afvalwater in één buis afgevoerd naar de RWZI. Bij de overige 45 km riolering wordt het hemelwater afgevoerd naar één van de watergangen in het stedelijk gebied.

Over het geheel gezien verkeert de riolering in een goede technische staat. Circa 9 km riolering door slijtage (aantasting van de buizen) en schades (scheuren en verzakkingen) in een slechte staat (niveau laag). Hier is de stabiliteit of afstroming in gevaar. Het risico is aanwezig dat op termijn:

- Deze riolen instorten;
- Hemelwater stil blijft staan, met wateroverlast als gevolg.

De riolering is bedoeld om bij normale buien probleemloos het water van wegen en daken af te voeren. Het rioleringsstelsel is hiervoor, conform de landelijke normen, gedimensioneerd op een bui met een herhalingstijd van eens per twee jaar. Voor dit vGRP is met modelberekeningen getoetst of de riolen nog aan deze ontwerpnorm voldoet. Uit deze berekeningen blijken de vrijerval riolen in het stedelijk gebied aan de landelijke normen te voldoen.

Watergangen

Bij zwaardere buien zal het rioolstelsel vollopen en kan er water op straat komen te staan. Dat water moet wel de goede kant op: naar open water, de bodem in, of na een tijdje alsnog het riool in. Het is niet de bedoeling dat het water van de straat gebouwen instroomt of doorgaande wegen blokkeert. In 2008 is in samenwerking met Wetterskip Fryslân een verkennend onderzoek naar overlast vanuit oppervlaktewater uitgevoerd (de stedelijke wateropgave). Deze studie heeft geen knelpuntlocaties opgeleverd.

8.5 Grondwater

		publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
grondwater	grondwateroverlast	L	L	L	-

Bij het bepalen van de stedelijke wateropgave in 2008 is tevens een eerste verkennend onderzoek naar grondwateroverlast uitgevoerd. Dit onderzoek heeft negen knelpuntlocaties opgeleverd:

- Marssteegde, Bovensteegde, Huissteegde te Appelscha
- Laweijstraat te Haulerwijk
- Voortmanstraat, Zuidemastraat te Haulerwijk
- Quadoelenweg te Oosterwolde
- Stegingaweg te Oosterwolde
- Oldemaad te Oosterwolde
- Weidemaad te Oosterwolde
- Willem Kroesestraat te Waskemeer
- Geert Lammertsiaan te Oldeberkoop

Bij al deze knelpuntlocaties is sprake van water in kruipruimten en/of natte plantsoenen wat waarschijnlijk veroorzaakt wordt door een gebrekkige ontwatering en slecht doorlatende ondergrond of door "eigen gebrek" bij de woning (bijvoorbeeld kapotte regenpijp). Een groot gedeelte van de gemeente Ooststellingwerf heeft te maken met betrekkelijk hoge grondwaterstanden (door de keileem in de ondergrond).

Daarnaast ontbreekt op bepaalde plekken in het stedelijk gebied een goede structuur voor de (berging en) afvoer van neerslag. Ook hierdoor is sprake van hoge grondwaterstanden na een periode van regen. Het is daarom niet ondenkbaar dat er meer locaties in de gemeente zijn waar sprake is van grondwateroverlast. Vooralsnog is echter sprake van 9 locaties.

9 Activiteiten scenario's

In hoofdstuk 5 van het bestuurlijk rapport zijn de 2 scenario's voor de gemeentelijke watertaken gepresenteerd. Dit hoofdstuk gaat in op de activiteiten per scenario. In aansluiting op de indeling vanuit de Leidraad Riolering zijn de activiteiten als volgt ingedeeld:

activiteit	aard en frequentie van de activiteiten
planvorming, onderzoek en facilitair	Om het scenario te realiseren is een goed uitgeruste organisatie met deskundig personeel en materieel nodig. Deze organisatie zal jaarlijks activiteiten moeten uitvoeren om het beoogd kwaliteitsniveau te borgen. Actueel inzicht in omvang, toestand en functioneren van het areaal is daarbij noodzakelijk.
maatregelen	Eenmalige activiteiten die nodig zijn om het beoogd kwaliteitsniveau te bereiken. Zoals afkoppelen van verhard oppervlak en het verhelpen van 'water-op-straat' situaties.
onderhoud	De reguliere activiteiten die nodig zijn voor het feitelijk in stand houden van het areaal. Zoals het reinigen van riolen, onderhoud aan gemalen, kolkenzuigen, stroomkosten gemalen.

De geraamde bedragen zijn op prijspeil 2010. Bij de bedragen is uitgegaan van een jaarlijkse prijsindexatie van 2%. Daarnaast zijn alle geraamde bedragen exclusief btw. De investeringen zijn inclusief toeslagen voor voorbereiding en toezicht.

In de overzichten zijn de activiteiten die de meerwaarde van de kwaliteitsimpuls (ten opzichte van het onderliggend scenario) opleveren met het '+' symbool geaccentueerd.

9.1 Scenario 0: voortzetten koers huidig GRP

Planvorming, onderzoek en facilitair

In onderstaande tabel staan de op te stellen plannen, uit te voeren onderzoeken en facilitaire activiteiten voor de planperiode. Voorbereiding van projecten (vervanging of verbetering) maakt onderdeel uit van de betreffende activiteiten en zijn in dit overzicht buiten beschouwing gelaten.

	planning	kosten planperiode
planvorming		
- actualiseren basisrioleringsplan (hydr. berekeningen)	elke 10 jaar	67.652
- actualiseren gemeentelijk rioleringsplan	elke 5 jaar	27.061
- opstellen operationeel jaarplan	jaarlijks	eigen taak organisatie
- inzet eigen organisatie	jaarlijks	368.665
onderzoek		
inventarisatie:		
- WION-proof maken rioolbeheer(systeem)	2010	100.000
- WION-proof houden rioolbeheer(systeem)	jaarlijks vanaf 2010	26.020
- actualisatie rioolbeheer(systeem)	jaarlijks	eigen taak organisatie
- herberekening verhard oppervlak	bij actualisatie BRP	20.000
- monitoring overstorten/gemalen	jaarlijks	26.020
inspectie:		
- gedetailleerde inspectie vrijval riolering	jaarlijks 10%	374.691
- inspectie overige voorzieningen:		
▪ gemalen	halfjaarlijks	gelijktijdig uitgevoerd met onderhoud
▪ pompunits (drukriool)	halfjaarlijks	
▪ overstorten/randvoorzieningen	halfjaarlijks	
berekeningen:		
- diversen	jaarlijks	39.030
controle/handhaving:		
- actualisatie verordeningen	2010	eigen taak organisatie
- vergunningverlening, controle en handhaving	jaarlijks	eigen taak organisatie
- inzet eigen organisatie	jaarlijks	57.303
facilitair		
- bijhouden meldingenregistratie	jaarlijks	eigen taak organisatie
- inrichting waterloket	2010	5.000
- waterloket	jaarlijks	eigen taak organisatie
- verzekeringen	jaarlijks	9.627
- invoering rioolheffing	jaarlijks	eigen taak organisatie
- inningskosten rioolheffing	jaarlijks	34.180
- inningskosten baatbelasting	jaarlijks	33.061
- kwijtscheldingen	jaarlijks	291.947
- publieke heffingen	jaarlijks	10.928
- inzet eigen organisatie	jaarlijks	776.143
totaal		2.780.329

Maatregelen

Om het beoogd kwaliteitsniveau van dit scenario te bereiken zijn verschillende maatregelen nodig. In onderstaande tabel zijn de maatregelen voor de planperiode weergegeven. In de kostenramingen zijn onderzoekskosten voor voorbereiding inbegrepen.

	planning	kosten planperiode
transport van afvalwater		
- uitbreiding telemetriesysteem rioolgemalen	2012-2014	382.085
totaal		382.085

Onderhoud

In onderstaande tabel zijn de uit te voeren onderhoudsactiviteiten voor de planperiode weergegeven. Binnen onderhoud wordt onderscheid gemaakt in 4 categorieën:

- onderhoud: ongewijzigd handhaven
- reparatie: beperkte toestandswijziging
- renovatie: ingrijpende toestandswijziging (evenaren nieuw aanleg)
- vervanging: verwijderen bestaand object, plaatsen nieuw object

	planning	kosten planperiode
onderhoud/reparatie		
- energie (gas en elektra)	jaarlijks	379.062
- telefoonkosten	jaarlijks	119.755
- reinigen vv riool	eens per 10 jaar	249.794
- reinigen kolken	jaarlijks	197.754
- rioolgemalen	halfjaarlijks	327.855
- pompunits drukriolering	halfjaarlijks	1.170.909
- overstorten	jaarlijks	18.214
- randvoorzieningen	halfjaarlijks	72.857
- inzet eigen organisatie [materieel]	jaarlijks	11.376
- inzet eigen organisatie	jaarlijks	1.729.651
totaal		4.277.227

	planning	kosten planperiode
renovatie		
- vrijverval riolering	planperiode	226.598
vervanging		
- vrijverval riolering	planperiode	4.423.579
- rioolgemalen - elektromechanische onderdelen	n.v.t.	
- rioolgemalen - bouwkundige onderdelen	n.v.t.	
- pompunits drukriolering - el.mech. onderdelen	n.v.t.	
- pompunits drukriolering - bouwk. onderdelen	n.v.t.	
- persleiding (druk- en vacuümriolering)	n.v.t.	
- randvoorzieningen	n.v.t.	
totaal		4.650.177

9.2 Scenario 1: verankering van de verbrede koers

Planvorming, onderzoek en facilitair

In onderstaande tabel staan de op te stellen plannen, uit te voeren onderzoeken en facilitaire activiteiten voor de planperiode. Voorbereiding van projecten (vervanging of verbetering) maakt onderdeel uit van de betreffende activiteiten en zijn in dit overzicht buiten beschouwing gelaten.

	planning	kosten planperiode
planvorming		
+	- actualiseren basisrioleringsplan (hydr. berekeningen)	elke 10 jaar 67.652
	- actualiseren gemeentelijk rioleringsplan	elke 5 jaar 27.061
	- opstellen operationeel jaarplan	jaarlijks eigen taak organisatie
	- uitwerken stedelijke wateropgave	2010 20.000
	- inzet eigen organisatie	jaarlijks 368.665
onderzoek		
+	inventarisatie:	
	- grondwatervoorzieningen	2010 20.000
	- WION-proof maken rioolbeheer(systeem)	2010 100.000
	- WION-proof houden rioolbeheer(systeem)	jaarlijks vanaf 2010 26.020
	- actualisatie rioolbeheer(systeem)	jaarlijks eigen taak organisatie
	- herberekening verhard oppervlak	bij actualisatie BRP 20.000
	- monitoring overstorten/gemalen	jaarlijks 26.020
	inspectie:	
	- gedetailleerde inspectie vrijval rioiering	jaarlijks 10% 374.691
	- inspectie overige voorzieningen:	
	▪ gemalen	halfjaarlijks
	▪ pompunits (drukriool)	halfjaarlijks
	▪ overstorten/randvoorzieningen	halfjaarlijks
	berekeningen:	
	- diversen	jaarlijks 39.030
controle/handhaving:		
- actualisatie verordeningen	2010 eigen taak organisatie	
- vergunningverlening, controle en handhaving	jaarlijks eigen taak organisatie	
- inzet eigen organisatie	jaarlijks 57.303	
facilitair		
- bijhouden meldingenregistratie	jaarlijks eigen taak organisatie	
- inrichting waterloket	2010 5.000	
- waterloket	jaarlijks eigen taak organisatie	
- verzekeringen	jaarlijks 9.627	
- invoering rioolheffing	jaarlijks eigen taak organisatie	
- inningskosten rioolheffing	jaarlijks 34.180	
- inningskosten baatbelasting	jaarlijks 33.061	
- kwijscheldingen	jaarlijks 291.947	
- publieke heffingen	jaarlijks 10.928	
- inzet eigen organisatie	jaarlijks 776.143	
totaal		2.820.329

Maatregelen

Om het beoogd kwaliteitsniveau van dit scenario te bereiken zijn verschillende maatregelen nodig. In onderstaande tabel zijn de maatregelen voor de planperiode weergegeven. In de kostenramingen zijn onderzoekskosten voor voorbereiding inbegrepen.

	planning	kosten planperiode
transport van afvalwater		
- uitbreiding telemetriesysteem rioolgemalen	2012-2014	382.085
aanpak wateroverlast/grondwateroverlast		
+ - Prakkenlaan e.o. (M.O.P.)	2010-2011	969.600
totaal		1.351.685

Onderhoud

In onderstaande tabel zijn de uit te voeren onderhoudsactiviteiten voor de planperiode weergegeven. Binnen onderhoud wordt onderscheid gemaakt in 4 categorieën:

- onderhoud: ongewijzigd handhaven
- reparatie: beperkte toestandswijziging
- renovatie: ingrijpende toestandswijziging (evenaren nieuw aanleg)
- vervanging: verwijderen bestaand object, plaatsen nieuw object

	planning	kosten planperiode
onderhoud/reparatie		
- energie (gas en elektra)	jaarlijks	379.062
- telefoonkosten	jaarlijks	119.755
- reinigen vv riool	eens per 10 jaar	249.794
- reinigen kolken	jaarlijks	197.754
- rioolgemalen	halfjaarlijks	327.855
- pompunits drukriolering	halfjaarlijks	1.170.909
- overstorten	jaarlijks	18.214
- randvoorzieningen	halfjaarlijks	72.857
- inzet eigen organisatie [materieel]	jaarlijks	11.376
- inzet eigen organisatie	jaarlijks	1.729.651
totaal		4.277.227

	planning	kosten planperiode
renovatie		
- vrijverval riolering	planperiode	226.598
vervanging		
- vrijverval riolering	planperiode	3.696.379
- rioolgemalen - elektromechanische onderdelen	n.v.t.	geen vervanging tijdens planperiode voorzien
- rioolgemalen - bouwkundige onderdelen	n.v.t.	
- pompunits drukriolering - el.mech. onderdelen	n.v.t.	
- pompunits drukriolering - bouwk. onderdelen	n.v.t.	
- persleiding (druk- en vacuümriolering)	n.v.t.	
- randvoorzieningen	n.v.t.	
totaal		3.922.977

10 Kostendekkingsplan

In dit hoofdstuk worden de uitgangspunten van het kostendekkingsplan beschreven. Allereerst wordt een beschrijving gegeven van de uitgangspunten en rekenmethode. Daarna wordt de tariefsontwikkeling behandeld.

10.1 Uitgangspunten en rekenmethode

Algemeen

Alle bedragen zijn gebaseerd op prijspeil januari 2010. Er is geen rekening gehouden met inflatie. Bij toekomstig gebruik (in bijvoorbeeld begrotingen en budgetten) dienen de bedragen altijd te worden aangepast aan het dan geldende prijspeil.

De ramingen zijn gebaseerd op de Leidraad Riolering, derhalve is rekening gehouden met een percentage voor planvoorbereiding en directie en toezicht op de werken. De btw is hierin niet verwerkt.

Lasten

Bij de lasten wordt onderscheid gemaakt tussen exploitatiekosten, investeringen en compensabele btw.

Exploitatiekosten

De kosten voor het jaarlijks operationeel beheer en onderhoud aan het rioolstelsel (reinen van de riolen en onderhoud aan pompen en gemalen) alsmede de personeelskosten vormen de exploitatiekosten. Veelal zijn dit kosten die in de praktijk jaarlijks niet al te veel zullen schommelen. Deze kosten worden in één keer ten laste van de rioolexploitatie in het betreffende jaar gebracht.

Onderstaand schema toont het verloop van de exploitatiekosten in de planperiode. In bijlage D is een nadere specificatie van de exploitatielasten opgenomen.

jaar	exploitatiekosten	
	scenario 0	scenario 1
2010	1.438.949	1.478.949
2011	1.340.228	1.340.228
2012	1.367.033	1.367.033
2013	1.394.373	1.394.373
2014	1.516.973	1.516.973

Door uitbreiding van het areaal zullen de exploitatiekosten langzaam stijgen. In het kostendekkingsplan van dit vGRP is geen rekening gehouden met een toename van de exploitatiekosten.

Investerings

Bij de investeringsuitgaven wordt onderscheid gemaakt in vervanging van bestaand areaal (onderhoud) en verbetering van bestaand areaal (maatregelen). Onderstaand schema toont een specificatie van de investeringen in de planperiode. In bijlage D is een nadere specificatie van de investeringen opgenomen.

jaar	scenario 0		scenario 1	
	vervanging	verbetering	vervanging	verbetering
2010	1.524.024	-	1.156.824	480.000
2011	674.052	-	306.852	489.600
2012	542.624	124.848	542.624	124.848
2013	562.440	127.345	562.440	127.345
2014	1.354.237	129.892	1.354.237	129.892

De investeringsuitgaven worden volgens de annuïteiten methode afgeschreven (rente 5%) en als kapitaallasten ten laste van de rioolexploitatie gebracht. Hiermee worden uitgaven gelijkmatiger ten laste van de rioolexploitatie afgevlakt en worden pieken in tariefstijging beperkt. De afschrijvingsperiode varieert per type investering. De volgende afschrijvingsperioden worden gehanteerd:

investering	technische levensduur	afschrijvings-termijn
vervanging riolering (putten en buizen)	60 jaar	50 jaar
vervanging rioolgemaal - bouwkundig	45 jaar	45 jaar
vervanging rioolgemaal - elektromechanisch *	25 jaar	25 jaar
vervanging drukriool - bouwkundig	45 jaar	45 jaar
vervanging drukriool - elektromechanisch *	25 jaar	25 jaar
vervanging randvoorziening - bouwkundig	60 jaar	50 jaar
vervanging randvoorziening - elektromechanisch	15 jaar	15 jaar
vervanging persleidingen	45 jaar	45 jaar
verbeteringsmaatregelen (o.a. afkoppelen)	60 jaar	50 jaar

* De buitendienst voert in eigen beheer halfjaarlijks onderhoud uit aan de rioolgemalen en pompunits van de drukriolering. Tijdens de onderhoudsrondes worden (indien nodig) ook kleinschalige reparaties verricht. De achterliggende jaren is in de praktijk gebleken dat door deze kleinschalige reparaties vervangingen van de complete elektromechanische onderdelen van de rioolgemalen en drukriolering uitgesteld kan worden dan wel kan komen te vervallen.

Derhalve is besloten de lange termijn vervangingsinvesteringen van de elektromechanische onderdelen voor de planperiode 2010-2014 te laten vervallen in de kostendekkingsberekening. Vanuit het budget voor jaarlijks onderhoud worden de noodzakelijke reparaties gedekt. Jaarlijks wordt geëvalueerd of het budget volstaat.

Ook is besloten de technische levensduur van de elektromechanische onderdelen vast te leggen op 25 jaar. In de regel wordt uitgegaan van 15 jaar. De komende planperiode zal jaarlijks worden geëvalueerd of deze uitgangspunten volstaan.

De investeringskosten voor afval-, hemel- en grondwatervoorzieningen bij nieuwbouwprojecten komen ten laste van de grondexploitatie en vallen buiten dit vGRP.

Kapitaalslasten

Bij de kapitaalslasten is onderscheid te maken tussen kapitaalslasten voortvloeiend uit toekomstige investeringen en kapitaalslasten als gevolg van investeringen uit het verleden.

Onderstaand schema toont het verloop van bestaande kapitaalslasten en de nieuwe kapitaalslasten in de planperiode. In bijlage D is een nadere specificatie van de kapitaalslasten opgenomen.

jaar	bestaande kapitaalslasten	nieuwe kapitaalslasten	
		scenario 0	scenario 1
2010	1.242.852	41.543	44.830
2011	1.242.976	101.548	111.473
2012	1.242.855	138.290	151.568
2013	1.242.859	175.463	188.741
2014	1.242.860	235.003	248.281

Compensabele btw

Met de invoering van de Wet Bcf (in 2003) is standaard op jaarbasis € 124.000 aan compensabele btw toegerekend aan het rioolrecht. Dit bedrag van € 124.000 was gebaseerd op de vervangingsinvesteringen die in 2003 in de begroting waren opgenomen. In de praktijk variëren deze compensabele btw kosten. In het vorig GRP is geconstateerd dat de werkelijke compensabele btw kosten gemiddeld veel hoger zijn. Bij het vorig GRP is besloten de systematiek te handhaven. In overleg met de afdeling Bedrijfsvoering is besloten met ingang van 2010 van de huidige systematiek af te wijken en de werkelijke compensabele btw in beeld te brengen. Om fluctuaties in de begroting te minimaliseren wordt uitgegaan van 5 jaarlijkse gemiddelden. Onderstaand schema toont het verloop van de compensabele btw in de planperiode. In bijlage D is een nadere specificatie opgenomen.

jaar	compensabele btw	
	scenario 0	scenario 1
2010	139.354	141.068
2011	139.354	141.068
2012	139.354	141.068
2013	139.354	141.068
2014	139.354	141.068

Voorziening

Voor dekking van investeringen wordt tot op heden een voorziening aangehouden. Deze wordt eind 2009 opgeheven en gaat over in een bestemmingsreserve riolerings. De reserve wordt jaarlijks aangevuld met inkomsten van de rioolheffing. Doordat inkomsten en kosten jaarlijks variëren zijn er jaarlijks tekorten of overschotten in de dekking. Deze tekorten en overschotten (jaarlijkse fluctuaties) worden gecompenseerd door kleinere of grotere toevoegingen aan de reserve. In de kostendekkingsberekening wordt geen rente toegerekend aan de reserve. De reserve heeft eind 2009 een vermoedelijke stand van circa € 4.925.000.

Baten

De exploitatielasten, kapitaalslasten en compensabele btw vormen samen de totale kosten. Tegenover de kosten staan de opbrengsten uit de rioolheffing. Naast de rioolheffing zijn er in de periode 2010-2016 nog circa € 1,1 miljoen aan inkomsten vanuit de baatbelasting.

Inkomsten vanuit de verfijningsregeling worden niet toegerekend aan de rioolheffing.

Eventuele subsidies worden in mindering gebracht op de betreffende investeringen.

Heffingseenheden

Thans wordt van alle percelen die direct dan wel indirect zijn aangesloten op de gemeentelijke riolering een rioolrecht geheven. In 2009 is aan 11.835 percelen een rioolrecht opgelegd. Uiteraard wordt aan percelen die niet op het gemeentelijk riool zijn aangesloten geen rioolrecht opgelegd. Dit betreft 17 percelen in het buitengebied. In 2009 is in totaal via de 11.835 aansluitingen € 2.747.121 aan rioolrecht geïnd.

Als gevolg van areaaluitbreiding door nieuwbouw zal het aantal aansluitingen in de planperiode met 197 toenemen. Voor de lange termijn is vanaf 2015 rekening gehouden met een jaarlijkse toename van 10 aansluitingen.

10.2 Kostendekking

Onderstaand schema toont een overzicht van de kosten die de komende planperiode gedekt moeten worden.

jaar	scenario 0			totaal
	exploitatie	kapitaalslasten	comp. btw	
2010	1.438.949	1.284.395	139.354	2.862.698
2011	1.340.228	1.344.524	139.354	2.824.106
2012	1.367.033	1.381.145	139.354	2.887.532
2013	1.394.373	1.418.322	139.354	2.952.049
2014	1.516.973	1.477.863	139.354	3.134.190

jaar	scenario 1			totaal
	exploitatie	kapitaalslasten	comp. btw	
2010	1.478.949	1.287.682	141.068	2.907.699
2011	1.340.228	1.354.449	141.068	2.835.745
2012	1.367.033	1.394.423	141.068	2.902.524
2013	1.394.373	1.431.600	141.068	2.967.041
2014	1.516.973	1.491.141	141.068	3.149.182

situatie rioolrecht 2009:

Eigenaarsdeel: € 92,00.

Gebruikersdeel: Dit is afhankelijk van het waterverbruik:

jaarlijks verbruik	heffing per m ³
0-200	€ 1,24
200-1.000	€ 1,08
1.000-2.000	€ 0,88
2.000-5.000	€ 0,62
5.000-10.000	€ 0,38
10.000-50.000	€ 0,21
>50.000	€ 0,10

Thans wordt van alle percelen die direct dan wel indirect zijn aangesloten op de gemeentelijke riolering een rioolrecht geheven. Dit rioolrecht bestaat uit een vast eigenaarsdeel en een gebruikersdeel. Dit gebruikersdeel is afhankelijk van het waterverbruik en wordt gebaseerd op de afrekening van het waterleidingbedrijf Vitens (zie kader). In 2009 is aan 11.835 percelen een rioolrecht opgelegd. Uiteraard wordt aan percelen die niet op het gemeentelijk riool zijn aangesloten geen rioolrecht opgelegd. Dit betreft 17 percelen in het buitengebied.

In het huidige tarievenstelsel vormen losstaande garages een aandachtspunt. In de gemeente zijn ongeveer 500 garageboxen. Bij veel van deze objecten wordt het hemelwater op het gemeentelijk rioolstelsel geloosd. Feitelijk komen deze objecten daarmee in aanmerking voor een rioolheffing. Op dit moment worden deze objecten niet aangeslagen voor het rioolrecht. Een directe aansluiting op het riool ontbreekt. Veelal zijn de garages in eigendom en/of gebruik bij bewoners die geen garage bij hun woning hebben. Een afzonderlijke woning en garage zou dan twee keer rioolrecht betalen, terwijl een woning met een bijbehorende garage op het perceel één keer het tarief betaald.

10.3 Tariefsontwikkeling

In 2009 is € 2.747.000 aan rioolrecht geïnd. Daarnaast is in 2009 circa € 195.000 geïnd via baatbelasting. Dit zijn de werkelijke bedragen. Hiermee is sprake van een kostendekkingspercentage van 101%.

In onderstaand schema is de ontwikkeling van de rioolheffing per eenheid per scenario weergegeven. De tarieven voor het standaard tarief zijn afgerond.

scenario 0	2010	2011	2012	2013	2014	totaal
standaardtarief	233	239	245	252	258	1228
opbrengst (x 1.000)	2.964	3.044	3.120	3.197	3.267	15592
lasten (x 1.000)	2.863	2.824	2.888	2.952	3.134	14661
dekkingsgraad	103%	107%	107%	108%	104%	106%
stand reserve (x 1.000)	5.027	5.246	5.478	5.723	5.856	

scenario 1	2010	2011	2012	2013	2014	totaal
standaardtarief	233	239	245	252	258	1228
opbrengst (x 1.000)	2.964	3.044	3.120	3.197	3.267	15592
lasten (x 1.000)	2.887	2.835	2.902	2.966	3.148	14738
dekkingsgraad	103%	107%	107%	107%	104%	105%
stand reserve (x 1.000)	5.002	5.211	5.429	5.660	5.778	

Bij beide scenario's is gedurende de planperiode sprake van een kostendekkend tarief. Voor de middenlange termijn (2015-2030) wordt de reserve ingezet om de stijging van het tarief te beperken. Dit betekent dat dan geen sprake is van een kostendekkende rioolheffing. De tekorten worden jaarlijks met een toevoeging uit de reserve aangevuld. In bijlage D zijn nadere details opgenomen.

11 Reacties Wetterskip Fryslân & Provinsje Fryslân

Een concept versie van het verbreed GRP is september 2009 formeel ter commentaar voorgelegd aan Wetterskip Fryslân en Provinsje Fryslân. Beide partijen hebben gereageerd op het concept. De reacties zijn in dit hoofdstuk opgenomen.

De reacties op het verbreed GRP zijn aanleiding geweest bepaalde beleidskeuzes nog wat explicieter te omschrijven.

Reactie Wetterskip Fryslân

Het rioleringsplan is goed leesbaar en compleet neergezet als het gaat om nieuwe ontwikkelingen zoals de Wet gemeentelijke watertaken en klimaatveranderingen. Voor belangstellenden geeft dit GRP voldoende inzicht.

Wij zien met uw visie geen tegenstrijdigheden met onze beleidsuitgangspunten en zien een verdere samenwerking op het terrein van stedelijk waterbeheer dan ook met vertrouwen tegemoet.

Toch willen wij u een paar aandachtspunten meegeven..

- Bij het opstellen van het verbrede rioleringsplan onderscheidt de gemeente Ooststellingwerf zich door het toepassen van een outputgerichte methodiek. Deze methode heeft als voordeel dat het beleid kan worden vastgelegd door bewuster keuzes te maken tussen kwaliteitsscenario en bijbehorende kosten; omdat de werksessie over de financiële paragraaf nog niet in deze versie van het plan is verwerkt hebben wij nog geen inzicht in de scenario's en de reserveringen die gedaan worden voor o.a. onderzoeken waaronder die van het grondwater. Wij gaan er van uit dat op basis van geconstateerde probleemgebiedjes het college voorstander is van een dergelijk (grondwater) inzicht.
- Met betrekking tot de zorgplichten en de verantwoordelijkheid van de burger bij grondwater- en hemelwaterzorgplichten is op hoofdlijnen helder weergegeven wie welke verantwoordelijkheid heeft. Aandachtspunt hierbij is nog wel – en dat is reeds genoemd – het definiëren van de begrippen '**structureel**', '**nadelige gevolgen**' en '**doelmatigheid**' bij de grondwaterzorgplicht.
- In het vernieuwde GRP is niet aangegeven of de gemeente het gebruik gaat onderzoeken of overwegen om bij verordening gebiedsgerichte regels in te stellen. De mogelijkheid van een verordening met gebiedsgerichte regels is aangekondigd in de bekende brief over de herijking van het regenwaterbeleid en is in artikel 10.32a van de Wm opgenomen.
- In de tekst is de naam van het waterschap 'Reest en Wieden' genoemd in relatie met de quick-scan voor de Stedelijke wateropgave. Wij vermoeden dat hier Wetterskip Fryslân mee wordt bedoeld.
- Bij planvorming wordt vermeld dat bij de actualisatie van BRP'n (eenmaal per 10 jaar) de verharde oppervlakken worden herberekend. Wij juichen deze onderzoeksinspanning toe; het belang van een actuele gegevens met betrekking tot aangesloten en niet aangesloten verharding vormt met het oog op de rioleringszorg, het beperken van de hoeveelheid afvalwater op oppervlaktewater maar ook t.a.v. de capaciteitsraming van de afvalwater -infrastructuur een belangrijk aspect. Omdat de praktijk laat zien dat de huidige oppervlakken verharding niet voldoende overeenkomen met de werkelijkheid – er is veelal meer aangesloten dan waarmee wordt gerekend - zijn wij voorstander om deze oppervlakken in een eerder stadium (ineens) te laten herberekenen.
- In het plan is benoemd dat bij de oude drukrioolsystemen sprake is van foutieve aansluitingen; wij zouden het toejuichen indien voor de komende planperiode extra ruimte wordt vrijgemaakt om die ongewenste aansluitingen te beëindigen.

Wij vertrouwen erop dat door de wijze waarop structureel overleg plaatvindt tussen gemeente en wetterskip deze punten voldoende aandacht krijgen of besproken kunnen worden

Wij kunnen ons vinden in het door u gekozen ambitieniveau. We vinden dat deze ambitie recht doet aan de kwaliteiten die de gemeente Ooststellingwerf heeft op het gebied van water en recreatie.

We wensen u veel succes bij in het realiseren van uw opgaven en ambities.

Reactie Provinsje Fryslân

provinsje fryslân
provincie fryslân

postbus 20120
8900 km Leeuwarden
snekerrekweg 1
telefoon: (058) 292 59 25
telefax: (058) 292 51 25
www.fryslan.nl
E-mail: provincie@fryslan.nl

Gemeente Ooststellingwerf
Openbare Werken
T.a.v. Dhr ~~G. Hoven~~ **E. Bouma**
Postbus 38
8430 AA OOSTERWOLDE

Gemeente Ooststellingwerf	
Afd./Cluster:	DW
	E. Bouma Warvink.
Ingek:	- 9 OKT. 2009
Nummer:	3706
Bijlage(n):	

Leeuwarden, 6 oktober 2009
Verzonden op **6 OKT. 2009**

Ons kenmerk : 00852712
Afdeling : Water
Behandeld door : A. Ypma Iordanescu / (058) 292 59 84 of a.ypma@fryslan.nl
Uw kenmerk :
Bijlage(n) :

Onderwerp : Gemeentelijk rioleringsplan

Geachte heer Hoven,

Naar aanleiding van het door u ingediende gemeentelijke Rioleringsplan (GRP), ons kenmerk 852737, van de gemeente Ooststellingwerf, geven wij hierbij onze reactie.

Het rapport maakt een goede indruk door een brede analyse van de rioleringsproblematiek in de gemeente en het gebruik maken van visuele voorbeelden bij het aangeven van de optionele kwaliteitsniveaus.

Algemene opmerking is dat bij het lezen van uw rioleringsplan moeilijk een koppeling te leggen is tussen de ambitie van de gemeente Ooststellingwerf, vermeld in de kwaliteitscatalogus, en de activiteitenscenario's. Onze aanbeveling is om deze ambitie helder naar te zetten, tezamen met scenario's en kosten.

Inhoudelijk merken wij het volgende op:

- de gemeente heeft buiten de wettelijke zorgplicht een succesvolle sanering van de lozingen in het buitengebied afgerond. Wij realiseren ons hierbij dat de gemeente daarvoor een grote inspanning heeft geleverd.
- in het rapport zou duidelijker naar voren kunnen worden gebracht, wat de gemeente, gelet op hemelwater en grondwaterzorgplicht, van de perceelegeigenaren verlangt en in welke situatie de gemeente deze verantwoordelijkheid op zich neemt.
- op pag 23, onder de paragraaf Watervisie Ooststellingwerf, wordt aangegeven dat, wat waterkwaliteit betreft, "het wenselijk is dat de kwaliteit in de toekomst verbetert". U geeft aan dat dit kan worden bevorderd door "schoon te houden wat schoon is". Onze opmerking is dat deze aanpak nogal behoudend is en dat het volgens ons de vraag is of hiermee de nodige verbeteringsslag kan worden bereikt.

provinsje fryslân

provinsje fryslân
provincie fryslân

- pag. 24, onder "Stedelijke wateropgave" wordt vermeld dat wateroverlast als gevolg van "water op straat" situaties niet vaker dan 1 keer per 10 jaar geoorloofd zal zijn. Hiermee wordt waarschijnlijk bedoeld de norm 1 keer in 2 jaar.
- op pagina 28 in bijlage C, onder paragraaf "Afvoercapaciteit openbare ruimte" geeft u aan dat "een analyse naar de oppervlakkige afstroming van hemelwater bij zeer zware buien nog niet is uitgevoerd". Naar aanleiding van de benchmark, zijn aanbevelingen opgesteld over de noodzakelijkheid van de actualisering van gegevens van verhard oppervlak. Daarnaast is het zinvol om een herberekening van de bergingsmogelijkheden uit te voeren. Gelet op dit laatste vinden wij dat het op korte termijn starten van een onderzoek naar deze problematiek prioriteit verdient.

We hopen dat deze opmerkingen u van nut kunnen zijn en we wensen u veel succes bij het realiseren van uw opgaven en ambities.

Met vriendelijke groet,

T. Ietswaart
Hoofd afdeling Water

I.a.a.:
Wetterskip Fryslân
t.a.v. dhr H. Valk
Postbus 36
8900 AA Leeuwarden

provinsje fryslân

12 Raadsbesluit

De raad van de gemeente Ooststellingwerf;

nr. B.1

gelezen het voorstel van burgemeester en wethouders d.d. 27 oktober 2009 en gezien het advies van de raadscommissie ruimte van 1 december 2009;

overwegende, dat:

- de raad op grond van artikel 4.22 Wet milieubeheer een gemeentelijk rioleringsplan voor een bepaalde periode moest vaststellen;
- de planperiode van het huidige gemeentelijke rioleringsplan is afgelopen;
- met ingang van 1 januari 2006 de gemeentelijke watertaken zijn verbreed;

b e s l u i t :

1. Het bijgevoegd verbreed Gemeentelijk Rioleringsplan 2010 - 2014 vast te stellen.
2. In te stemmen met het bekostigingsplan, waarbij de rioolretributie vanaf 2010 tot en met 2014 jaarlijks met € 1,25 wordt verhoogd. Een rioleringsreserve per 31 december 2009 in te stellen en deze reserve te vullen met de middelen, aanwezig per 31 december 2009, van de rioleringsvoorziening en de rioleringsvoorziening op te heffen per 31 december 2009.

Besloten in de openbare vergadering van 15 december 2009.

, griffier.

, voorzitter.

13 Literatuur en basisgegevens

Gemeentelijke plannen

- [lit. 1] *Gemeentelijk Rioleringsplan gemeente Ooststellingwerf*, Grontmij, oktober 2005.
- [lit. 2] *Actualisering rioleringsplannen Ooststellingwerf*, Grontmij, 2002.
- [lit. 3] *Grondwater in stedelijk gebied; praktijkvoorbeelden van kansen creëren en omgaan met knelpunten*, STOWA, 2009
- [lit. 4] *Stedelijke wateropgave (SWO) gemeente Ooststellingwerf*, Wetterskip Fryslân, juli 2008.
- [lit. 5] *Benchmark Rioleringszorg*, Stichting Rioned, augustus 2008.

Regelgeving en richtlijnen

- [lit. 6] *Leidraad riolering*, Stichting Rioned, december 2007.
module A1050: inhoud en opzet gemeentelijk rioleringsplan
module A1100: doelen, functionele eisen, maatstaven en meetmethoden
module D2000: personele aspecten van gemeentelijke Rioleringszorg
- [lit. 7] *Nederlandse Praktijkrichtlijn Beheer Buitenriolering*, Nederlands Normalisatie Instituut, februari 1994.

Bijlage A : evaluatie rapport GRP 2005 – 2009

In deze bijlage is een terugblik op het voorgaande GRP opgenomen. De rol van dit GRP in de gemeentelijke organisatie en de voorgenomen activiteiten zijn geëvalueerd.

De ambities

Het GRP Ooststellingwerf 2005 - 2009 dateert van oktober 2005 en kende een planperiode van 5 jaar (2005 tot en met 2009). Het betrof het tweede GRP, hierna te noemen vorig GRP. Met het onderscheiden van 5 doelen (gebaseerd op de module A1100 van de Leidraad Riolerings) is in het GRP II invulling gegeven aan het rioleringsbeleid:

1. inzameling van het binnen het gemeentelijk gebied geproduceerde afvalwater;
2. inzameling van het hemelwater dat niet mag of kan worden gebruikt voor lokale waterhuishouding;
3. transport van het ingezamelde water naar een geschikt lozingspunt;

waarbij:

4. ongewenste emissies naar oppervlaktewater, bodem en grondwater worden voorkomen; en
5. geen overlast voor de omgeving wordt veroorzaakt (in de brede zin van het woord).

Voor al deze doelen gelden de voorwaarden voor een efficiënt rioleringsbeheer. Waaronder voldoende inzicht in:

- de te beheren rioleringswerken;
- investeringen en afstemming van rioleringswerken met andere beheertaken.

De doelen 1, 2, 3 en 4 zijn afgeleid vanuit de wettelijke regelingen en landelijke ontwerp-normen. De voorwaarden die aan deze doelen gekoppeld zijn worden veelal door 'derden' opgelegd. De voorwaarden die voor doel 5 gelden zijn niet landelijk vastgesteld en gebaseerd op lokale gemeentelijke ervaringen. Deze voorwaarden kennen een kwalitatief karakter.

De nulmeting 2005

In het huidige GRP is de situatie per 1-1-2005 getoetst aan de vijf doelen en de voorwaarden voor een efficiënt rioleringsbeheer. Hierbij is het volgende geconstateerd:

- Er zijn 840 percelen nog niet aangesloten op het gemeentelijk riool. Al deze percelen zijn gesitueerd in het buitengebied. Binnen de bebouwde kom zijn alle percelen aangesloten op de riolering dit aantal is 1 perceel binnen de bebouwde kom gesitueerd, de overige in het buitengebied. Geen van deze lozingen vindt plaats in kwetsbaar gebied;
- Vanuit het convenant BOR-F heeft de gemeente destijds besloten al deze percelen aan te sluiten op (druk)riolering. Derhalve is ook geen ontheffing van de gemeentelijke zorgplicht bij de provincie aangevraagd;
- Jaarlijks wordt circa 15 km vrijverval riolering geïnspecteerd (6% van het totaal areaal). Een groot deel van de inspecties is met de video-camera uitgevoerd. Er is nog onvoldoende koppeling tussen de inspectieresultaten en de riooldatabase. Er kan daarom nog geen goede inschatting worden gemaakt van de vervanging van de riolering op de langere termijn.
- Er is een belangrijke basis voor rioleringsbeheer aanwezig maar op onderdelen is aanvulling gewenst (koppeling met inspectiegegevens).
- De gemalen en drukrioleringsunits geven geen aanleiding tot bijzonderheden. Enkele pompen zijn vervangen in de afgelopen periode.
- Alle gemengde stelsels in de gemeente Ooststellingwerf zijn vanaf 2000 opnieuw berekend en getoetst op afvoercapaciteit en vuiluitworp. Er is daarom voldoende inzicht in het functioneren van de rioolstelsels, zowel met betrekking tot de hydraulische afvoercapaciteit als de te nemen maatregelen om te voldoen aan de basisinspanning.

De strategie

Om aan de gestelde doelen en de voorwaarden voor een efficiënt rioleringsbeheer te voldoen zijn inspanningen noodzakelijk. Deze inspanningen worden onderverdeeld in:

1. Nieuwe aanleg bij bestaande bebouwing (buiten bebouwde kom)
2. Nieuwe aanleg bij nieuwbouw
3. Beheer bestaande voorzieningen
 - a. Onderzoeksinspanningen:
 - inventarisatie;
 - inspectie;
 - berekeningen;
 - vergunningverlening, -controle en -handhaving;
 - overige onderzoeksinspanningen.
 - b. Treffen van maatregelen:
 - onderhoud;
 - reparatie, renovatie en vervanging van rioleringsobjecten;
 - verbeteringswerken.

De planning van deze onderzoeken en maatregelen is afgestemd op wettelijke bepalingen, urgentie, financiële en personele middelen. Binnen de strategie zijn geen prioriteiten gesteld.

De resultaten

In onderstaande tabel zijn de onderzoeken en maatregelen opgenomen voor de uitvoeringsperiode 2004-2009. In de tabel is aangegeven in hoeverre deze behaald zijn. Op onderdelen is een korte toelichting opgenomen.

Aanleg van riolering

actie	uitgevoerd?	opmerking/toelichting
ongerioleerde percelen:		
- aansluiting 840 percelen riolering	ja	<ul style="list-style-type: none">• Uiteindelijk zijn 32 extra aangesloten op de riolering.• Niet alle ongerioleerde percelen zijn aangesloten op de riolering:<ul style="list-style-type: none">○ bij 6 percelen komt geen afvalwater vrij○ bij 3 percelen was sprake van een individuele voorziening (biodisc)○ bij 14 percelen hebben de perceelseigenaren geen medewerking verleend.• Voor de aansluiting van de 872 percelen is in de periode 2004-2007 31 kilometer vrijvervalriool, 533 gemalen en 164 kilometer persleiding aangelegd.• De totale kosten voor het project bedroegen € 7.698.000 (prijspeil 2008). Dit is een fractie hoger dan de geraamde kosten; € 7.540.000 (prijspeil 2004).• Wetterskip Fryslân heeft uiteindelijk via een subsidie € 866.000 bijgedragen.
uitbreiding/nieuwbouw:		
- aanleg gescheiden riolering bij uitbreiding/nieuwbouwlocaties	ja	<ul style="list-style-type: none">• Conform het GRP zijn circa 219 nieuwe woningen gebouwd in uit- en inbreidingsplannen.• Binnen deze plannen (zoals: Weidedijk in Langedijke, Lyclamaweg in Makkinga, Biezenkamp in Oosterwolde en het Oostenburgplein in Oosterwolde) zijn gescheiden of verbeterd gescheiden stelsels aangebracht.• Daarnaast is tijdens de planvorming van deze uitbreidingen aandacht geweest voor de effecten op het lokale watersysteem, middels het uitvoeren van de Watertoets. In overleg met het Wetterskip Fryslân is bepaald, welke maatregelen noodzakelijk waren om bijvoorbeeld veranderingen in berging in het oppervlaktewatersysteem te compenseren. Uitgangspunt hierbij is geweest dat deze nieuw aangelegde waterpartijen in eigendom, beheer en onderhoud overgedragen worden aan het Wetterskip Fryslân na aanleg.• Ook de uitbreiding van de bedrijventerreinen Venekoten in Oosterwolde en de Turfsteker in Haulerwijk zijn verbeterd gescheiden aangebracht binnen aparte bemalingsgebieden. Ook uitgevoerd in overeenstemming met het Wetterskip Fryslân.

Beheer bestaande voorzieningen - onderzoek

actie	uitgevoerd?	opmerking/toelichting
inventarisatie:		
- jaarlijkse actualisatie (automatisch) rioolbeheer(systeem)	ja	<ul style="list-style-type: none"> • Wanneer revisies van nieuw aangelegde rioleringen bij de gemeente binnen komen worden deze in principe binnen een half jaar in RIOB verwerkt. Dit is gedurende de afgelopen periode ook vol gehouden. • Met de oplevering van de riolering aangelegd in het buitengebied en het vernieuwen van het beheersysteem, heeft de verwerking van revisie in 2008 - 2009 vertraging opgelopen, deze wordt bijgewerkt gedurende de komende periode.
- inmeten rioolprojecten en verwerken in (automatisch) rioolbeheer(systeem)	n.v.t.	<ul style="list-style-type: none"> • Nieuw aangelegde riolering wordt door de aannemer ingemeten. In het RAW bestek staan voorwaarden en eisen waaraan de aannemer moet voldoen. • De ervaring is dat het inmeten van aangelegde riolering en het maken van de revisie een sluitpost is bij aannemers. De beheerder van de riolering moet soms erg lang op revisie wachten.
inspectie:		
- jaarlijks 15 km vrijvervalriool reinigen	ja	<ul style="list-style-type: none"> • De jaarlijkse opgave inspectie en reiniging is gehaald. • De werkzaamheden worden in het najaar voorbereid en in het begin van het jaar daarop uitgevoerd.
- jaarlijks 15 km vrijvervalriool inspecteren	ja	<ul style="list-style-type: none"> • Op dit moment heeft de gemeente een beeld van alle riolering in de gemeente zij het via een opleveringsinspectie of via een "normale" inspectie.
- jaarlijks beoordelen van inspectieresultaten	ja	<ul style="list-style-type: none"> • De inspecties worden op hoofdlijnen beoordeeld op het moment dat resultaten bij de gemeente binnen komen. • Een gedetailleerde beoordeling vindt plaats op het moment de wegbeheerder aangeeft dat een verharding vervangen moet worden.
berekeningen:		
- berekening nieuwe riolering bij bestemmingsplannen	ja	<ul style="list-style-type: none"> • zie opmerkingen: uitbreidingen/nieuwbouw
controle:		
- controle/handhaving van verordeningen	n.v.t.	<ul style="list-style-type: none"> • Rioolheffing, Eénmalige aansluitrecht.
- handhaving van de gemeentelijke aansluitvergunning	n.v.t.	<ul style="list-style-type: none"> • Gemeente heeft geen aansluitvergunning, maar een aansluittoestemming. • Particulier is zelf verantwoordelijk op eigen terrein. • VROM handhaaft de gemeentelijke bouwverordening
overig:		
- evaluatie en uitwerking meldingenregistratiesysteem		<ul style="list-style-type: none"> • Door de professionalisering van de buitendienst is de afhandeling van klachten, meldingen en storingen bij de buitendienst terecht gekomen en hebben zij meer vrijheden gekregen over de wijze waarop zij de klachten, meldingen en storingen afhandelen. • De afgelopen planperiode is het Radius systeem uitgebreid. Drukrioleringssystemen aangelegd in de jaren 80 zijn voorzien van het Radiussignaleringssysteem. Op dit moment zijn de volgende gebieden in zijn geheel voorzien van Radius: Langedijkje en Fochteloo
- bijstellen GRP (eens per 5 jaar)	ja	-
- opstellen strategisch vervangingsplan (eens per 5 jaar)	ja	<ul style="list-style-type: none"> • Wordt samen met bijstellen vGRP 2010-2014 uitgevoerd

Beheer bestaande voorzieningen - maatregelen

actie	uitgevoerd?	opmerking/toelichting
maatregelen in het algemeen:		
- jaarlijks reinigen van riolering	ja	<ul style="list-style-type: none"> Buitendienst van de gemeente spoelt op vaste locaties regelmatig de riolering.
- jaarlijks reinigen van kolken (1 à 2 maal per jaar)	ja	<ul style="list-style-type: none"> Het reinigen van de kolken is uitbesteedt aan Omrin. Zij rapporteren jaarlijks aan de buitendienst. In overzichten geven zij aan welke kolken beschadigd, danwel niet bereikbaar zijn.
- reinigen van persleidingen		<ul style="list-style-type: none"> In 2005 is de persleiding Noordeinde, 't West, Rijweg gereinigd. De kosten van deze werkzaamheden waren van dien aard dat het niet rendabel is om dergelijke leidingen planmatig te reinigen.
- jaarlijks reinigen/controleren van gemalen en pompinstallaties (2 keer per jaar; 1 keer voor reiniging en 1 keer voor inspectie)	ja	<ul style="list-style-type: none"> Ten gevolge van een bedrijfsmatige lozing in de riolering van de Turfsteker te Haulerwijk slibt de persleiding in dat bemalingsgebied regelmatig dicht en moet gemiddeld 6 keer per jaar gereinigd worden. Een handhavingstraject is inmiddels in gang gezet.
- jaarlijks repareren van kleinschalige schades aan de riolering	ja	<ul style="list-style-type: none"> De jaarlijkse onderhouds- en inspectie rondes van de gemalen wordt door de gemeentelijke buitendienst uitgevoerd.
- renovatie c.q. vervanging van de volgende gemalen en pompinstallaties:		<ul style="list-style-type: none"> De jaarlijkse onderhouds- en inspectie rondes van de gemalen wordt door de gemeentelijke buitendienst uitgevoerd.
<ul style="list-style-type: none"> Aekingaweg P2 Butenweg Mandestraat 	<ul style="list-style-type: none"> ja ja nee 	<ul style="list-style-type: none"> gerenoveerd vervangen Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> Loswal 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> Bakkerskamp 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> Oosterbrink 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> Veenswijkweg 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> De Kromten 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.
<ul style="list-style-type: none"> 113 pompinstallaties drukriolering 	nee	<ul style="list-style-type: none"> Na inspectie bleek vervanging niet nodig; wel klein onderhoud uitgevoerd.

actie	uitgevoerd?	opmerking/toelichting
renovatie/vervanging van riolering:		
• Haulerwijk - Eikensingel	ja	• Tegelijk met basisinspanning Haulerwijk.
• Makkinga - Meester Bergsmastraat	ja	• 1 jaar later uitgevoerd.
• Oosterwolde - Bareldsburglaan	ja	• Tegelijk met Appelscha Drentseweg en Zandakkers; later vanwege uitstel wegonderhoud.
• Haulerwijk - Kerkstraat	nee	• na inspectie bleek vervanging niet nodig
• Haulerwijk - De Leije	ja	• Tegelijk met basisinspanning Haulerwijk
• Haulerwijk - Oosterwoldseweg	ja	• Tegelijk met basisinspanning Haulerwijk
• Oosterwolde - Butjeskamp	ja	• Tegelijk met basisinspanning Grootte Singel e.o
• Oosterwolde - Elsjeshof	ja	• Tegelijk met basisinspanning Grootte Singel e.o
• Oosterwolde - Tussen de Hoven	ja	• Tegelijk met basisinspanning Grootte Singel e.o
• Oosterwolde - Pasveer/Horst	nee	• Later vanwege uitstel wegonderhoud
• Appelscha - Drentseweg	ja	• Tegelijk met Oosterwolde Bareldsburglaan; later vanwege uitstel wegonderhoud
• Appelscha - Zandakkers	ja	• Tegelijk met Oosterwolde Bareldsburglaan; later vanwege uitstel wegonderhoud
• Appelscha - Vaart zz	nee	• Nog niet uitgevoerd vanwege ontwikkelingen rond het gebied Vaart zz te Appelscha
• Oosterwolde - Coendingaweg	nee	• na inspectie bleek vervanging niet nodig
• Oosterwolde - De Elzen	nee	• Vervangen wanneer herstraat wordt. In de vorige planperiode is deze straat niet herstraat.
• Oosterwolde - Duistereweg	nee	• Vervangen wanneer herstraat wordt. In de vorige planperiode is deze straat niet herstraat.
• Oosterwolde - Het Holt	nee	• Later vanwege uitstel wegonderhoud.
• Oosterwolde - Muijnhorn	ja	-
• Oosterwolde - Scholdenweg	nee	• na inspectie bleek vervanging niet nodig.
• Oosterwolde - Slatten	nee	• na inspectie bleek vervanging niet nodig.
• Oosterwolde - Vosselweg	nee	• na inspectie bleek vervanging niet nodig.
• Oosterwolde - Oerkampweg	nee	• Vervangen wanneer herstraat wordt. In de vorige planperiode is deze straat niet herstraat.
• Oosterwolde - Houtwal	nee	• Nog niet uitgevoerd vanwege ontwikkelingen in het oude industriegebied Venekoten te Oosterwolde
milieumaatregelen:		
• Haulerwijk - Basisinspanning Haulerwijk	ja	• Tegelijk met regulier onderhoud aan de riolering met reconstructie openbare ruimte.
• Makkinga - Basisinspanning Makkinga	ja	•
• Oldeberkoop - BBV Heerenveenseweg	ja	• Tegelijk met reconstructie openbare ruimte (provinciale weg).
• Oosterwolde - Grootte Singel e.o.	ja	• Tegelijk met regulier onderhoud aan de riolering met reconstructie openbare ruimte.
• Oosterwolde - Zuid	ja	• Tegelijk met regulier onderhoud aan de riolering met reconstructie openbare ruimte.
• Oosterwolde - Boelenkamp e.o.	ja	• Tegelijk met reconstructie openbare ruimte.
• Oosterwolde - Afkoppelen industrieterrein	ja	-
• Oosterwolde - Brugkampweg	ja	-
• Waskemeer - BBV Feikemaweg	ja	-
• Elsloo - Aanpassen gemaal	ja	• Tegelijk met regulier vervangen van gemaal.

Bijlage B : detailgegevens voorzieningen

rioolgemalen

kern	locatie [straat]	gemaal nummer	capaciteit [m ³ /h] geïnstalleerd	aantal pompen	signalerings- systeem	jaar van aanleg	laatste jaar van vervanging	
							elektr.mech. deel	bouwkundig deel
Appelscha	Aekingaweg P1/P2	05111	83,00	2	ja	1997	2007	1997
	Anne Vondeling straat	02053	30,00	1	ja	2000	2000	2000
	Wester Es - Duinenzathe	03000	31,00	1	ja	2001	2001	2001
	Grote Leyen	01063	58,00	1	ja	1999	1999	1999
	Hildenberg (golfsbaan)	04075	34,00	2	ja	2004	2004	2004
	Oude Willem (tussengemaal)	04017	16,00	2	ja	2006	2006	2006
Donkerbroek	Valouwe	00467	48,00	1	ja	1999	1999	1999
	Veerhuisweg	10063	70,00	1	ja	1999	1999	1999
Elsloo	Butenweg P1/P2	20010	18,00	2	ja	1985	2009	2009
	Eikenhorst	20101	83,00	1	ja	1995	2006	1995
	Kloosterweg - Tussengemaal P1/P2	56106	23,00	2	ja	2002	2002	2002
Fochteloo	Vogelrijd	55210	6,00	1	ja	2003	2003	2003
Haule	Mandestraat P1/P2	36301	14,00	2	ja	1994	2006	1994
Haulerwijk	Norgerweg 79	30221	38,00	1	ja	1995	1995	1995
	Mr. van der Meistraat	30051	70,00	1	ja	1999	1999	1999
	De Turfsteker P1/P2	31013	68,00	2	ja	2002	2002	2002
	Kerkstraat zwembad P1/P2	34004	15,00	2	ja	2000	2000	2000
	Hoofdweg Boven 68	30167	74,00	1	ja	2004	2004	2004
	Loswal	30046	83,00	1	ja	1993	2006	1993
Langedijk	Norgerweg 56	30211	38,00	1	ja	1995	1995	1995
	RG Stodijk-Klokhuis P1/P2	56116	9,00	2	ja	2002	2002	2002
	RG Boekhorst-Stokdijk P1/P2		18,00	2	ja	2002	2002	2002
	Weidedijk	56031	6,00	1	ja	2003	2003	2003
Makkinga	Bakkerskamp	40035	20,00	1	ja	1993	1993	1993
	Wemeweg	40085	64,00	1	ja	2002	2006	2002
	Kuinderweg - tussengemaal P1/P2	40484	16,00	2	ja	2006	2006	2006
Oldeberkoop	Oosterwoldseweg	60053	68,00	1	ja	2000	2007	2000
	t Hooge dwa	60301	33,00	1	ja	2000	2000	2000
	Geertlammerslaan	60141	49,00	1	ja	2001	2001	2001
Oosterwolde	Pasveer	50381	44,00	1	ja	1999	1999	1999
	Weidemaad	51103	82,00	1	ja	1997	1997	1997
	Rijweg/Schottelenburgweg P1/P2	55101	28,00	2	ja	2008	2008	2008
	Oosterbrink	50329	7,00	1	ja	1998	1998	1998
	Schapekamp	50281	50,00	1	ja	1999	1999	1999
	Prandinga	53201	28,00	1	ja	2000	2000	2000
	Oostenburg (sportv. DIO)	50197	35,00	1	ja	1996	1996	1996
	Buurstede/Venekoten P1/P2	52880	82,00	2	ja	2000	2000	2000
Goudmeer	36357	23,00	2	ja	2006	2006	2006	
Ravenswoud	Meester Lokstraat	07011	19,00	1	ja	1976	2003	1976
	Veenwijksweg	07250	17,00	1	ja	1983	2007	1983
Waskemeer	De Kromten	70030	13,00	1	ja	1992	2008	1992

randvoorzieningen

kern	locatie [straat]	type rand-voorziening	inhoud rand-voorziening [m ³]	jaar van aanleg	aantal pompen	signalerings-systeem	laatste jaar van vervanging	
							bouwk.	electr. mech.
Appelscha	Industrieweg	BBB	700	2004	1 (lediging)	MMB	2004	2004
Donkerbroek	Nijhof	BBR	180	2001	1 (spoel); 1 (lediging)	MMB	2001	2001
Haulerwijk	Praam	BBB	300	2006	1 (lediging)	MMB	2005	2005
Haulerwijk	Dr. Beumerstraat	BBR	140	2006	1 (spoel); 1 (lediging)	MMB	2006	2006
Makkinga	Bercoperweg	BBR	144	2004	1 (spoel); 1 (lediging)	MMB	2004	2004
Makkinga	Lyclamaweg	BBR	61	2004	1 (spoel); 1 (lediging)	MMB	2004	2004
Oosterwolde	Domineespad	BBR	280	2004	1 (spoel); 1 (lediging)	MMB	2004	2004
Oosterwolde	Leegemaad	BBB	202	2004	1 (spoel); 1 (lediging)	MMB	2004	2004
Oosterwolde	Nanningaweg	BBB	732	2005	1 (lediging)	MMB	2005	2005
Oldeberkoop	Oosterwoldseweg	BBR	124	2002	1 (spoel); 1 (lediging)	MMB	2002	2002
Oldeberkoop	Heerenveenseweg	BBR	83	2008	1 (spoel); 1 (lediging)	MMB	2002	2002
Waskemeer	Feikemaweg	BBR	71	2006	1 (spoel); 1 (lediging)	MMB	2008	2008
totaal								12

drukriolering/minigemalen

aantal mini-gemalen	lengte [m ²] drukriolering	lengte [m ²] vrijverval riolering	jaar van aanleg	laatste jaar van vervanging		
				bouwkund. deel pompput	electr. mech. deel pompput	vervanging leidingwerk
99	2.059	1.421	1984	1984	1984	1984
129	60.836	30.197	1985	1985	1985	1985
10	3.927	1.666	1999	1999	1999	1999
9	6.174	1.392	2000	2000	2000	2000
14	3.952	385	2001	2001	2001	2001
6	15.805	1.652	2002	2002	2002	2002
46	2.669	97	2003	2003	2003	2003
63	51.410	5.450	2004	2004	2004	2004
197	46.644	5.757	2005	2005	2005	2005
261	70.435	5.256	2006	2006	2006	2006
1	-	-	2007	2007	2007	2007
3	150	-	2008	2008	2008	2008
838	264.061	53.274				

persleiding

kern	locatie [straat]	lengte [m ²] persleiding	diameter [mm] persleiding	jaar van aanleg	laatste jaar van vervanging	prognose eerstkomende vervanging
Appelscha	Boerestreek/Duinenzathe	360	110	2001	2001	2091
	Grote Leyen	200	110	1999	1999	2089
	Anne Vondel.str.	50	110	2000	2000	2090
	Valouwe	50	80	1999	1999	2089
	Aekingaweg	1300	80	1997	1997	2087
Hildenberg zwembad nieuw		750	90	2005	2005	2095
Donkerbroek	Veerhuisweg	75	100	1999	1999	2089
Elsloo	Butenweg	2100	110	1985	1985	2075
	Eikenhorst	50	90	1995	1995	2085
Fochteloo	Vogelrijd	30	75	2000	2000	2090
Haule	Mandestraat	20	75	1994	1994	2084
Haulerwijk	Norgerweg 79 (opvoergemaal)					2055
	Mr. van der Meistraat	85	80	1999	1999	2089
	De Turfsteker	360	160	2002	2002	2092
	Kerkstraat zwembad	15	75	2000	2000	2090
	Hoofdweg Boven 68 (opvoergemaal)					2055
	Loswal	50	90	1993	1993	2083
Langedijke	Norgerweg 56	100	100	1995	1995	2085
	Stodijk-Klokhuis (opvoergemaal)					2055
Makkinga	Boekhorst-Stokdijk (opvoergemaal)					2055
	Weidedijk	90	63	2002	2002	2092
Makkinga	Bakkerskamp	90	90	1993	1993	2083
	Wemeweg	145	140	2002	2002	2092
Oldeberkoop	Oosterwoldseweg	150	160	2000	2000	2090
	t Hooge dwa	45	90	2000	2000	2090
Oosterwolde	Grietmanstraat	110	110	2001	2001	2091
	Pasveer	50	80	1999	1999	2089
	Weidemaad	75	125	1997	1997	2087
	Nanningawerf	750	75	1998	1998	2088
	Rijweg	2000	110	2001	2001	2091
	Oosterbrink	200	50	1993	1993	2083
	Schapekamp	20	100	1999	1999	2089
	Prandinga	400	125	2000	2000	2090
	Oostenbu(sportv. DIO)	20	125	1996	1996	2086
	Buurstede/Venekoten	150	160	2000	2000	2090
Ravenswoud	Mr. Lokstraat	200	110	1976	1976	2066
	Veenwijksweg	120	90	1983	1983	2073
Waskemeer	De Krompten	70	63	1992	1992	2082
						2055
Appelscha	BBB Industrieweg	0	0	2004	2004	2094
Donkerbroek	BBR Vaart OZ	35	110	2002	2002	2092
Haulerwijk	BBB Praam	0	0	2005	2005	2095
	BBR Meester Zuidemastraat	35	90	2006	2006	2096
Makkinga	BBR Lyclamaweg	35	90	2004	2004	2094
	BBR Bercoperweg	35	90	2004	2004	2094
Oldeberkoop	BBR Heerenveenseweg	35	90	2002	2002	2092
	BBR Oosterwoldseweg	35	90	2002	2002	2092
Oosterwolde	BBR Domineespad	100	250	2004	2004	2094
	BBB Nanningaweg	0	0	2005	2005	2095
	BBB Leegemaad	35	125	2004	2004	2094
Waskemeer	BBR Oude Wijk	35	90	2005	2005	2095
		10.660				

Bijlage C : de nulmeting in detail

In deze bijlage is een toelichting in detail van de nulmeting opgenomen.

Inzameling van afvalwater

	publieks-locatie	woonwijk	bedrijven-terrein	buiten-gebied
totaal	B	B	B	B
1.a aansluitingen - aansluitgraad percelen	H	H	H	B
1.b aansluitingen - foutieve aansluitingen	B	B	B	B
1.c aansluitingen - intredend oppervlaktewater	B	B	B	H
1.d aansluitingen - overtredingen verordeningen	B	B	B	B
1.e aansluitingen - percentage rioolvreemd water	n.t.b.	n.t.b.	n.t.b.	n.t.b.
2.a technische staat - stabiliteit	L	L	L	-
2.b technische staat - waterdichtheid	B	B	B	-

Aansluitgraad

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	B

Vanuit de Wet milieubeheer heeft de gemeente een zorgplicht voor inzameling en transport van al het afvalwater wat binnen het grondgebied van de gemeente vrijkomt. Hiertoe worden de percelen waar het afvalwater vrijkomt veelal aangesloten op de riolering. In plaats van riolering kan ook gebruik gemaakt worden voor afzonderlijke systemen (IBA-systemen).

De gemeente kan ervoor kiezen de zorg voor deze IBA-systemen op zich te nemen maar kan de verantwoordelijkheid hiervoor ook bij de burger houden. In dit laatste geval is het dan wel noodzakelijk dat de provincie de gemeente een ontheffing voor de zorgplicht verleend.

technisch normenkader

H	Alle percelen waar afvalwater vrijkomt zijn aangesloten op de riolering of IBA.
B	98% tot 100% van de percelen waar afvalwater vrijkomt is aangesloten op de riolering of IBA.
L	Minder dan 98% van de percelen waar afvalwater vrijkomt is aangesloten op de riolering of IBA.

In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) zijn alle percelen aangesloten op de riolering. Deze structurelementen scoren derhalve hoog.

In 2001 is een eerste studie (Witteveen+Bos) verricht naar de aanlegkosten van riolering in het buitengebied. Uit deze studie is gebleken dat bij een beperkt deel van de percelen het rendabel was om de percelen op het riool aan te sluiten.

Voor de percelen waar aanleg van riolering onrendabel was heeft de gemeente ontheffing gekregen voor de zorgplicht. Bij de aanbesteding van de rendabele percelen werd inzicht verkregen in de marktconforme prijzen ("aannemersprijzen") voor de aanleg van drukriolering. Op basis van deze aannemersprijzen zijn 2003 alle clusters nog eens doorgerekend. Hieruit bleek dat er meer percelen rendabel op het riool aan te sluiten waren. Het zou hier gaan om ca. 700 percelen.

Dit voorstel is voorgelegd aan de Raad. In de raadsvergadering van 16 december 2003 heeft de Raad besloten alle ongerioleerde percelen in het buitengebied te voorzien van riolering. In de planperiode van het vorig GRP is dit raadsbesluit uitgevoerd.

Uiteindelijk zijn 23 percelen niet aangesloten op de riolering:

- Bij 6 percelen komt geen afvalwater vrij;
- Bij 3 percelen was sprake van een individuele voorziening (biodisc);
- Bij 14 percelen hebben de perceelseigenaren geen medewerking verleend.

Daarnaast hebben een aantal perceelseigenaren uitstel gekregen van de aansluitplicht omdat zij een voorziening hebben die voldoet aan de wettelijke eisen uit het lozingenbesluit en die is aangelegd voor het raadsbesluit van december 2003. Deze woningen zijn wel voorzien van een aansluiting.

Foutieve aansluitingen

publ.locatie

woonwijk

bedr.terrein

buitengeb.

B

B

B

B

Naast afvalwater en regenwater wordt ook ander water met de riolering afgevoerd naar de RWZI's. Dit water wordt veelal rioolvreemd water genoemd.

Belangrijke bronnen van rioolvreemd water zijn: drainages, bodemsaneringen, negatieve overstorten (oppervlaktewater), koelwater, bronneringen bij bouwwerkzaamheden, lekkende riolen. Aangezien het rioolvreemde water meestal schoon water is, is de afvoer naar een RWZI ongewenst.

Voorkomen moet worden dat drainage of hemelwater afvoert via gescheiden vuilwaterriolen.

technisch normenkader

H

Er wordt gehandhaafd op foutieve aansluitingen; deze komen niet voor.

B

Er zijn foutieve aansluitingen; daar waar deze aanwezig zijn wordt gehandhaafd.

L

Er komen foutieve aansluitingen voor; er wordt niet op gehandhaafd.

In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) wordt geen preventief onderzoek verricht naar foutieve aansluitingen. Zodra (vanuit bijvoorbeeld de riolinspecties) geconstateerd wordt dat sprake is van foutieve aansluitingen wordt hierop gehandhaafd.

In het buitengebied is bij de oude drukrioolsystemen (aanlegperiode t/m jaren '80) sprake van foutieve aansluitingen. Bij de aansluiting zijn de perceelseigenaren destijds aangespoord af en toe een dakwaterafvoer aan te sluiten (voor een betere doorstroming). Sommige bewoners hebben hier invulling aan gegeven door een regenpijp aan te sluiten op het drukriool.

Deze aansluitingen zorgen nu bij hevige regenval voor wateroverlast voor de aanwonende. De achterliggende jaren zijn de grootste knelpunten verholpen. Daar waar foutieve aansluitingen leiden tot wateroverlast worden deze verholpen. Tot dusver wordt (mede ingegeven door onvoldoende personele capaciteit) geen preventief onderzoek verricht naar foutieve aansluitingen.

Intredend oppervlaktewater

publ.locatie

woonwijk

bedr.terrein

buitengeb.

B

B

B

H

Naast afvalwater en regenwater wordt ook ander water met de riolering afgevoerd naar de RWZI's. Dit water wordt veelal rioolvreemd water genoemd.

Belangrijke bronnen van rioolvreemd water zijn: drainages, bodemsaneringen, negatieve overstorten (oppervlaktewater), koelwater, bronneringen bij bouwwerkzaamheden, lekkende riolen. Aangezien het rioolvreemde water meestal schoon water is, is de afvoer naar een RWZI ongewenst.

Voorkomen moet worden dat oppervlaktewater via overstorten in kan stromen in het riool (de zogeheten negatieve overstorten). Hiervoor is het noodzakelijk overstorten met een geringe waking (minder 10 cm bij het maatgevend boezempeil wat eens per 10 jaar kan optreden) te voorzien van terugslagkleppen.

technisch normenkader

H

Er kan geen oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering intreden; dit kan worden onderbouwd via registratie/praktijkmetingen.

B

Er kan geen oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering intreden; dit kan niet met registratie/praktijkmetingen worden onderbouwd.

L

Er is sprake van intreden van oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering.

De vrijerval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) is voorzien van 25 externe overstorten. Daarnaast zijn in de gemengde stelsels 12 randvoorzieningen toegepast.

Alle 12 randvoorzieningen zijn aangesloten op het telemetriesysteem. Met dit systeem kan eventueel intredend oppervlaktewater worden geregistreerd. Op dit moment is géén van de 25 externe overstorten voorzien van telemetrie. Vanuit de Wvo-vergunning (2003) ligt er een opgave om 16 externe overstorten te voorzien van telemetrie. Daarnaast dienen 3 interne stuwputten eveneens voorzien te worden van telemetrie.

Alleen op locaties waar kans bestaat op intredend oppervlaktewater zijn terugslagkleppen geplaatst.

Indien uit inspecties blijkt dat overstortdrempels niet op de juiste hoogte zijn aangelegd en terugslagkleppen niet goed functioneren wordt dit hersteld.

De drukrioolunits die in het buitengebied zijn toegepast zijn niet voorzien nooduitlaten. Derhalve is in het buitengebied geen kans op intredend oppervlaktewater (niveau hoog).

Overtredingen verordeningen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

De riolering is bedoeld voor inzameling en afvoer van afvalwater en overtollig hemelwater. Op lozingen op de riolering is altijd de Wet milieubeheer van toepassing en in bepaalde gevallen (veelal lozingen van bedrijven) geldt ook de Wet verontreiniging oppervlaktewater.

Om te voorkomen dat stoffen in het riool komen die verstoppingen kunnen veroorzaken, de riolering aantasten of de zuivering verstoren hanteren gemeenten en waterschappen voorschriften voor lozing van afvalwater.

technisch normenkader

- H** Er wordt gehandhaafd op de lozings- en aansluitverordeningen; overtredingen komen niet voor.
- B** Er zijn overtredingen van lozings- en aansluitverordeningen bekend; daar waar overtredingen bekend zijn wordt gehandhaafd.
- L** Er vinden overtredingen van lozings- en aansluitverordeningen plaats; er wordt niet op gehandhaafd.

Het handhaven van de Wm-vergunningplichtige/Wm-meldingsplichtige lozingen van bedrijfsafvalwater op de riolering wordt uitgevoerd door het cluster handhaving van de afdeling VROM. Bij het uitvoeren van controles wordt de werking van de lozingsvoorzieningen, zoals vetvangers en benzineafscheiders, gezien. Wanneer overtredingen worden geconstateerd wordt hierop gehandhaafd.

De laatste jaren worden in de gemeente alleen nog (verbeterd)gescheiden stelsels aangelegd. Bij gescheiden stelsels is de kans op het aansluiten van vuilwater vanuit het perceel op het regenwaterriool of het aansluiten van regenwater op het vuilwaterriool aanmerkelijk groter dan bij de traditionele gemengde stelsels. De afdeling Openbare Werken dient er op toe te zien dat geen verkeerde aansluitingen worden gemaakt.

Bij nieuwbouwlocaties wordt door de toezichthouder (afdeling Openbare Werken) toegezien op de aansluitingen. Bij bestaande aansluiting wordt niet preventief onderzoek verricht. Indien foutieve aansluitingen worden geconstateerd vindt handhaving plaats.

Percentage rioolvreemd water

publ.locatie	woonwijk	bedr.terrein	buitengeb.
n.t.b.	n.t.b.	n.t.b.	n.t.b.

Naast afvalwater en regenwater wordt ook ander water met de riolering afgevoerd naar de RWZI's. Dit water wordt veelal rioolvreemd water genoemd en bestaat voor een groot deel uit grondwater.

Belangrijke bronnen van rioolvreemd water zijn: drainages, bodemsanereringen, negatieve overstorten (oppervlaktewater), koelwater, bronneringen bij bouwwerkzaamheden, lekkende riolen. Aangezien het rioolvreemde water meestal schoon grondwater is, is de afvoer naar een RWZI ongewenst.

technisch normenkader

H	Het percentage lekwater is minder dan 10% van het DWA.
B	Het percentage lekwater is meer dan 10% doch minder dan 20% van het DWA.
L	Het percentage lekwater is meer dan 20% van het DWA.

Een analyse naar rioolvreemd water is nog niet uitgevoerd. Er bestaan vooralsnog ook geen voornemens een dergelijk onderzoek uit te voeren.

Stabiliteit

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de stabiliteit van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

H	Waarschuwingsmaatstaven voor stabiliteit komen niet voor.
B	Ingrijpmaatstaven voor stabiliteit komen niet voor.
L	Waarschuwings- en ingrijpmaatstaven voor stabiliteit komen voor.

Uit de gedetailleerde inspecties blijkt dat in circa 9 km van de gedetailleerd geïnspecteerde vrijerval riolering ingrijpmaatstaven voor stabiliteit voorkomen (10% van het areaal geïnspecteerde vrijerval riolering).

Figuur 1: technische staat geïnspecteerde vrijvervalriolering [bron: GBI, peildatum 2008]

Het merendeel van de ingrijpmaatstaven voor stabiliteit hebben betrekking op het toe-standsaspect verplaatste verbindingen (circa 42%). Het merendeel van de verplaatste verbindingen betreft hoekverdraaiing. Hoekverdraaiingen komen vaak voor in het riool. Meestal zijn deze verdraaiingen tijdens de aanleg bewust aangebracht om een goede verbinding te krijgen met de put. Een hoekverdraaiing is over het algemeen dus niets ernstigs tenzij er andere toestandsaspecten door worden beïnvloed.

Bij het genereren van de onderhoudsplanung voor het rioolonderhoud is hier specifiek naar gekeken.

De rioolstelsels in het buitengebied worden thans niet geïnspecteerd. Derhalve kan dus ook geen uitspraak worden gedaan over de stabiliteit.

Waterdichtheid

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de waterdichtheid van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

- H Waarschuwingsmaatstaven voor waterdichtheid komen niet voor.
- B Ingrijpmaatstaven voor waterdichtheid komen niet voor.
- L Waarschuwing- en ingrijpmaatstaven voor waterdichtheid komen voor.

Uit de gedetailleerde inspecties blijkt dat in de gedetailleerd geïnspecteerde vrijverval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) geen ingrijpmaatstaven voor waterdichtheid voorkomen. Wel komt in 3 km riolering waarschuwingmaatstaven voor (4% van het areaal geïnspecteerde vrijverval riolering).

Figuur 2: technische staat geïnspecteerde vrijvervalriolering [bron: GBI, peildatum 2008]

De rioolstelsels in het buitengebied worden thans niet geïnspecteerd. Derhalve kan dus ook geen uitspraak worden gedaan over de waterdichtheid.

Transport van afvalwater

	publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
totaal	B	B	B	B
1.a afvoercapaciteit - vervuilingsgraad	H	H	H	-
1.b afvoercapaciteit - verblijftijd	B	B	B	-
2.a technische staat - storingen gemalen	B	B	B	B
2.b technische staat - aanwezigheid reservepomp	B	B	B	-
2.c technische staat - ont- en beluchting	B	B	B	B
2.d technische staat - afstroming	L	L	L	-
2.e technische staat - verloren berging	H	H	H	-

Vervuilingsgraad

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	-

Rioolstelsels raken naar verloop van tijd vervuild. Door deze vervuiling zal het transport van het afvalwater gehinderd worden en neemt de kans op rioolverstoppingen toe. Regelmatig de werking controleren evenals het uitvoeren van preventieve rioolreinigingswerkzaamheden voorkomt nare gevolgen. De frequentie waarmee dat dient te geschieden is afhankelijk van het rioolsysteem en van het 'zelfreinigende vermogen' van het stelsel.

technisch normenkader

H	De maximale vullingsgraad in de DWA en gemengde riolen bedraagt 20%.
B	De maximale vullingsgraad in de DWA en gemengde riolen bedraagt 30%.
L	De vullingsgraad van de DWA en gemengde riolen bedraagt meer dan 30%.

Thans wordt de vrijverval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) eens per 10 jaar preventief gereinigd (in combinatie met de inspectie van de riolen). Bij de bestekramingen voor de reiniging wordt uitgegaan van een vervuilingsgraad van 15 tot 20%. In de praktijk blijkt dat deze gemiddelde vervuilingsgraad over de hele reinigingsronde nooit wordt gehaald (niveau hoog).

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen beschikken over een behoorlijk 'zelfreinigende vermogen'. Deze riolen worden daarom ook niet preventief gereinigd. Naast drukriolering wordt op enkele locaties ook gebruik gemaakt van vrijverval riolering. Deze riolen zijn niet opgenomen in het reinigingsprogramma.

Op een aantal locaties in het buitengebied is sprake van knelpunten. Deze locaties worden periodiek door de buitendienst doorgespoeld.

Verblijftijd

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Afvalwater is een uitermate geschikte voedingsbodem voor de groei van bacteriën. Door groei van bacteriën daalt het zuurstofgehalte. Door het dalen van het zuurstofgehalte ontstaat H₂S-gas. Het gevaar van H₂S-gas is ernstige aantasting van de put en het leidingwerk enerzijds, terwijl anderzijds het gas stankoverlast veroorzaakt voor omwonenden en het een direct gevaar voor de gezondheid kan zijn. De groei van de bacteriën hangt af van de verblijftijd van het afvalwater.

technisch normenkader

- H De verblijftijd van het afvalwater in de riolen is maximaal 12 uur.
- B De verblijftijd van het afvalwater in de riolen is meer dan 12 uur, doch maximaal 20 uur.
- L De verblijftijd van het afvalwater in de riolen is meer dan 20 uur.

Uit de basisrioleringsplannen blijkt dat de ledigingstijd van de vrijval rioelstelsels in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) in de kernen gemiddeld minder dan 20 uur bedraagt (niveau basis). Alleen in het hoofdbemalingsgebied in Appelscha (AA) sprake is van niveau laag. Dit wordt (in samenspraak met Wetterskip Fryslân) bewust in stand gehouden voor een optimale verdeling van de overstortvolumes.

In het buitengebied is overwegend drukriolering toegepast. Met deze riolen is het in deze afgelegen gebieden eenvoudig mogelijk het afvalwater over grote afstanden te transporteren. Door de veelal lange lengtes van de riolen (op sommige locaties enkele kilometers) ontstaan lange verblijftijden. Derhalve is het niet reëel voor de verblijftijd dezelfde eis te hanteren die bij de vrijval rioelstelsels wordt gehanteerd. De leidingen en lozingspunten zijn aangepast om aantasting en stankoverlast te voorkomen (er zijn filtervoorzieningen toegepast of voorzieningen getroffen die extra lucht inblazen).

Storingen rioelgemalen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

De rioelgemalen zijn een kritisch onderdeel binnen het rioleringsstelsel. Uitval van een rioelgemaal kan al snel leiden tot overlast en schade. Daarom is het noodzakelijk tijdig en adequaat te handelen in geval van een storing.

technisch normenkader

- H Het gemiddeld aantal storingen van rioelgemalen is maximaal 1 keer per jaar. Per individueel rioelgemaal is het aantal storingen minder dan 2 keer per jaar. Reservepompen kunnen binnen 24h geplaatst worden.
- B Het gemiddeld aantal storingen van rioelgemalen is minder dan 2 keer per jaar. Per individueel rioelgemaal is het aantal storingen minder dan 5 keer per jaar. Reservepompen kunnen binnen 24h geplaatst worden.
- L Het gemiddeld aantal storingen van rioelgemalen is meer dan 2 keer per jaar; storingen zijn niet binnen 24h verholpen

In het gemeentelijk rioelstelsel zijn in totaal 891 gemalen toegepast. In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) zijn 41 rioelgemalen en 12 leidings-/spoelgemalen bij de randvoorzieningen aanwezig, in het buitengebied 838 pompunits.

Van deze 891 gemalen zijn circa 663 gemalen aangesloten op een telemetriesysteem:

type gemaal	aantal totaal	aantal telemetrie aansluitingen
<i>stedelijk gebied</i>		
rioolgemaal	41	41
leidings-/spoelgemaal randvoorziening	12	12
<i>buitengebied</i>		
pompunit	838	610

Door deze aansluiting op een telemetriesysteem is sprake van een continue controle op de werking van de gemalen en kunnen storingen en calamiteiten spoedig worden verholpen. Hiermee wordt de bedrijfszekerheid gewaarborgd.

Bij de pompunits die niet zijn aangesloten op een telemetriesysteem vindt signalering plaats middels een rode lamp. Hierdoor is de afhandeltijd in geval van storing en calamiteiten langer en de borging van de bedrijfszekerheid daarmee minder.

In de periode 2006-2007 zijn 600 'rioolgerelateerde' meldingen geregistreerd. Uit de registratie is het aantal meldingen met betrekking tot gemaalstoringen niet te herleiden. Wel blijkt uit het overzicht dat de gemiddelde afhandelduur circa een halve dag bedraagt.

Aanwezigheid reservepomp

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Om de overlast en schade door uitval van een rioolgemaal te beperken verdient het voorkeur de gemalen te voorzien van een reservepomp. Mocht een pomp om wat voor reden dan ook uitvallen dan is de werking te allen tijde nog gewaarborgd.

technisch normenkader

- H** Alle gemalen in de gemengde deelgebieden met een overstort zijn voorzien van een reservepomp.
- B** 80 tot 100% van de gemalen in de gemengde deelgebieden met een overstort zijn voorzien van een reservepomp.
- L** Minder dan 80% van de gemalen in de gemengde deelgebieden met een overstort zijn voorzien van een reservepomp.

In het gemeentelijk rioolstelsel zijn in totaal 891 gemalen toegepast. In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) zijn 41 rioolgemalen en 12 leidings-/spoelgemalen bij de randvoorzieningen aanwezig, in het buitengebied 838 pompunits.

Van de 41 rioolgemalen die in het stedelijk gebied zijn toegepast hebben 14 gemalen een reservepomp. Hiermee is 80 tot 100% van de deelgebieden met een gemengd rioolstelsel én een overstort voorzien van een reservepomp (niveau basis).

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is een toetsing op aanwezigheid van een reservepomp niet van toepassing.

Ont- en beluchting

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

Als water in het riool loopt, moet er lucht uit. En als het water uit het riool verdwijnt, moet er lucht in. Dit geldt voor het riool in en om de percelen (taak en verantwoordelijkheid van de particulier) maar ook voor het openbare riool (taak en verantwoordelijkheid van de gemeente). Vooral als het regent, moet er veel lucht uit het riool. Omdat deze lucht niet prettig ruikt is het noodzakelijk de riolering te voorzien van goede ontluuchtingsvoorzieningen.

technisch normenkader

H	E is geen sprake van stankoverlast; dit kan worden onderbouwd.
B	Er is sprake van stankoverlast; overlast is binnen een week verholpen.
L	Er is sprake van stankoverlast; overlast is niet binnen een week verholpen.

In de periode 2006-2007 zijn 600 'rioolgerelateerde' meldingen geregistreerd. Uit de registratie is het aantal meldingen met betrekking tot stankoverlast niet te herleiden. Wel blijkt uit het overzicht dat de gemiddelde afhandelduur circa een halve dag bedraagt (niveau basis).

Afstroming

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de afstroming van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

H	Waarschuwingsmaatstaven voor afstroming komen niet voor.
B	Ingrijpmaatstaven voor afstroming komen niet voor.
L	Waarschuwings- en ingrijpmaatstaven voor afstroming komen voor.

Om de afstroming te waarborgen worden de riolen preventief gereinigd via een rioolreinigingschema. Daar waar op basis van ervaring vaker slibophoping plaatsvindt wordt vaker gereinigd.

Uit de gedetailleerde inspecties blijkt dat in circa 0,6 km van de gedetailleerd geïnspecteerde vrijval riolering ingrijpmaatstaven voor afstroming voorkomen (1% van het areaal geïnspecteerde vrijval riolering).

Figuur 3: technische staat geïnspecteerde vrijvervalriolering [bron: GBI, peildatum 2008]

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen beschikken over een behoorlijk 'zelfreinigende vermogen'. Deze riolen worden daarom ook niet preventief gereinigd. Naast drukriolering wordt op enkele locaties ook gebruik gemaakt van vrijverval riolering. Deze riolen zijn niet opgenomen in het reinigingsprogramma.

Verloren berging

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	-

Een rioelstelsel heeft berging in de buizen en putten. Berging vermindert de hoeveelheid rioelwater dat overstort naar het oppervlaktewater. Ook maakt de berging in het rioelstelsel het mogelijk de afvoer van het rioelwater naar de RWZI gelijkmatiger te verdelen en daarmee het rioelstelsel en de RWZI beter op elkaar af te stemmen.

Door zettingen in de bodem kan een rioel naar verloop van tijd verzakken. Als deze zettingen onregelmatig plaats vinden wordt de afstroming belemmert en ontstaat verloren berging.

Door verloren berging zal eerder/vaker sprake zijn van overstortsituaties en een verhoogde belasting op de RWZI. Daarnaast is op de locaties met verloren berging het rioelstelsel meestal extra vuil wat kans op aantasting/beschadiging van het rioel vergroot.

technisch normenkader

H	Er is geen sprake van verloren berging in de vrijverval riolen.
B	De verloren berging bedraagt maximaal 5%.
L	De verloren berging bedraagt meer dan 5%.

Uit de basisrioleringsplannen blijkt dat in de vrijverval rioelstelsels in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) in de plansituatie (na uitvoering van de verbeteringsmaatregelen) gemiddeld 1% verloren berging aanwezig is (niveau hoog).

Lozing/uitstoot van afvalwater

	publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
totaal	B	B	B	H
1.a technische staat - verloren berging	H	H	H	-
1.b technische staat - waterdichtheid	B	B	B	-
2.a vuiluitwerp - basisinspanning	B	B	B	-
2.b vuiluitwerp - foutieve aansluitingen	B	B	B	B
2.c vuiluitwerp - risico volksgezondheid	H	H	H	H
2.d vuiluitwerp - vervuilingsgraad	H	H	H	-
2.e vuiluitwerp - waterkwaliteitsspoor	-	-	-	-
2.f vuiluitwerp - intredend oppervlaktewater	B	B	B	H
2.g vuiluitwerp - individuele zuiveringssystemen	-	-	-	-

Verloren berging

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	-

Een rioelstelsel heeft berging in de buizen en putten. Berging vermindert de hoeveelheid rioelwater dat overstort naar het oppervlaktewater. Ook maakt de berging in het rioelstelsel het mogelijk de afvoer van het rioelwater naar de RWZI gelijkmatiger te verdelen en daarmee het rioelstelsel en de RWZI beter op elkaar af te stemmen.

Door zettingen in de bodem kan een rioel naar verloop van tijd verzakken. Als deze zettingen onregelmatig plaats vinden wordt de afstroming belemmert en ontstaat verloren berging.

Door verloren berging zal eerder/vaker sprake zijn van overstortsituaties en een verhoogde belasting op de RWZI. Daarnaast is op de locaties met verloren berging het rioelstelsel meestal extra vuil wat kans op aantasting/beschadiging van het rioel vergroot.

technisch normenkader

H	Er is geen sprake van verloren berging in de vrijverval riolen.
B	De verloren berging bedraagt maximaal 5%.
L	De verloren berging bedraagt meer dan 5%.

Uit de basisrioleringsplannen blijkt dat in de vrijverval rioelstelsels in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) in de plansituatie (na uitvoering van de verbeteringsmaatregelen) gemiddeld 1% verloren berging aanwezig is (niveau hoog).

Waterdichtheid

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de waterdichtheid van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

- H Waarschuwingsmaatstaven voor waterdichtheid komen niet voor.
- B Ingrijpmaatstaven voor waterdichtheid komen niet voor.
- L Waarschuwings- en ingrijpmaatstaven voor waterdichtheid komen voor.

Uit de gedetailleerde inspecties blijkt dat in de gedetailleerd geïnspecteerde vrijverval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) geen ingrijpmaatstaven voor waterdichtheid voorkomen. Wel komt in 3 km riolering waarschuwingmaatstaven voor (4% van het areaal geïnspecteerde vrijverval riolering).

Figuur 4: technische staat geïnspecteerde vrijvervalriolering [bron: GBI, peildatum 2008]

De rioolstelsels in het buitengebied worden thans niet geïnspecteerd. Derhalve kan dus ook geen uitspraak worden gedaan over de waterdichtheid.

Basisinspanning

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

De basisinspanning riooloverstorten is een aanbeveling van de CUWVO (coördinatiecommissie uitvoering WVO) uit 1992 die er op neerkomt dat rioolssystemen zodanig aan te passen dat de vuiluitworp uit overstorten van deze systemen wordt verminderd. Veelgenomen maatregelen zijn het aanbrengen van meer berging of pompovercapaciteit. Een deel van de inspanning moet daarbij door de gemeente worden gedaan, een ander deel door het waterschap.

De bedoeling is dat met deze investering in het rioolstelsel de vuiluitworp van rioolstelsels via riooloverstorten wordt verminderd. In de praktijk wordt veelal aan de basisinspanning voldaan door afkoppelen van verhard oppervlak, aanleg van bergbezinkbassins of aanbrengen van meer pompcapaciteit.

technisch normenkader

- H** De vuiluitworp van de gemengde riolen is met meer dan 50% gereduceerd ten opzichte van de vuiluitworp in 1985.
- B** De vuiluitworp van de gemengde riolen is met 50% gereduceerd ten opzichte van de vuiluitworp in 1985 (basisinspanning).
- L** De vuiluitworp van de gemengde riolen is minder dan 50% gereduceerd ten opzichte van de vuiluitworp in 1985.

In de basisrioleringsplannen zijn de verbeteringsmaatregelen vastgesteld die nodig zijn om te voldoen aan de basisinspanning. De uitvoering van deze maatregelen is in de planperiode van het vorig GRP afgerond. De gemeente voldoet daarmee aan de basisinspanning.

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen worden niet getoetst aan de basisinspanning.

Foutieve aansluitingen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

Naast afvalwater en regenwater wordt ook ander water met de riolering afgevoerd naar de RWZI's. Dit water wordt veelal rioolvreemd water genoemd.

Belangrijke bronnen van rioolvreemd water zijn: drainages, bodemsanerungen, negatieve overstorten (oppervlaktewater), koelwater, bronneringen bij bouwwerkzaamheden, lekkende riolen. Aangezien het rioolvreemde water meestal schoon water is, is de afvoer naar een RWZI ongewenst. Bovendien leidt het tot extra belasting van de riolen die voor een grotere uitstoot van afvalwater kan zorgen.

Voorkomen moet worden dat drainage of hemelwater afvoert via gescheiden vuilwaterriolen.

technisch normenkader

- H** Er wordt gehandhaafd op foutieve aansluitingen; deze komen niet voor.
- B** Er zijn foutieve aansluitingen; daar waar deze aanwezig zijn wordt gehandhaafd.
- L** Er komen foutieve aansluitingen voor; er wordt niet op gehandhaafd.

In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) wordt geen preventief onderzoek verricht naar foutieve aansluitingen. Zodra (vanuit bijvoorbeeld de rioolinspecties) geconstateerd wordt dat sprake is van foutieve aansluitingen wordt hierop gehandhaafd.

In het buitengebied is bij de oude drukrioolsystemen (aanlegperiode t/m jaren '80) sprake van foutieve aansluitingen. Bij de aansluiting zijn de perceelseigenaren aangespoord af en toe een dakwaterafvoer aan te sluiten (voor een betere doorstroming). Deze aansluitingen zorgen nu bij hevige regenval voor overlast. De achterliggende jaren zijn de grootste knelpunten verholpen. Daar waar nieuwe foutieve aansluitingen worden geconstateerd worden deze indien mogelijk verholpen.

Risico volksgezondheid

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	H

Door lozingen van overstorten worden risico's voor de volksgezondheid verhoogd. Voorkomen moet worden dat overstorten lozen op water nabij recreatiegelegenheden of op water dat wordt gebruikt als drinkwater voor vee.

technisch normenkader

H	Er is geen sprake van risico's voor de volksgezondheid als gevolg van lozing/uitstoot van afvalwater; dit kan worden onderbouwd.
B	Er is geen sprake van risico's voor de volksgezondheid als gevolg van lozing/uitstoot van afvalwater; dit kan niet worden onderbouwd.
L	Er is sprake van risico's voor de volksgezondheid als gevolg van lozing/uitstoot van afvalwater.

In de gemeente Ooststellingwerf waren in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) 5 overstorten aanwezig die als risicovol zijn aangemerkt, te weten:

- Veerhuisweg te Donkerbroek, overstortnummer 10153
- Posthuisweg te Donkerbroek, overstortnummer 10006
- Butenweg te Elsloo, overstortnummer 20502
- Bercoperweg te Makkinga, overstortnummer 40004
- Grietmansstraat te Oldeberkoop, overstortnummer 60160

De term "risicovol" is een gevolg van de wijze waarop de registratie bij het wetterskip plaatsvindt. Nader onderzoek heeft uitgewezen dat risico's zijn weggenomen door een goede doorspoeling van het ontvangende oppervlaktewater en/of door het plaatsen van afrasteringen.

In de Wvo-vergunningen voor deze overstorten staat vermeld dat deze op dit moment geen risico vormen. Echter de mogelijkheid staat open om in de toekomst nog maatregelen aan de gemeente op te kunnen leggen

Onlangs is door Wetterskip Fryslân aangegeven dat binnen het beheersgebied van het wetterskip geen sprake meer is van risicovolle overstorten.

Vervuilingsgraad

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	-

Rioolstelsels raken naar verloop van tijd vervuild. Door deze vervuiling zal het transport van het afvalwater gehinderd worden en neemt de kans op rioolverstoppingen toe. Regelmatig de werking controleren evenals het uitvoeren van preventieve rioolreinigingswerkzaamheden voorkomt nare gevolgen. De frequentie waarmee dat dient te geschieden is afhankelijk van het rioolstelsel en van het 'zelfreinigende vermogen' van het stelsel.

technisch normenkader

- H** De maximale vervuilingsgraad in de DWA en gemengde riolen bedraagt 20%.
- B** De maximale vervuilingsgraad in de DWA en gemengde riolen bedraagt 30%.
- L** De vervuilingsgraad van de DWA en gemengde riolen bedraagt meer dan 30%.

Thans wordt de vrijverval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) eens per 10 jaar preventief gereinigd (in combinatie met de inspectie van de riolen). Bij de besteksramingen voor de reiniging wordt uitgegaan van een vervuilingsgraad van 15 tot 20%. In de praktijk blijkt dat deze gemiddelde vervuilingsgraad over de hele reinigingsronde nooit wordt gehaald (niveau hoog).

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen beschikken over een behoorlijk 'zelfreinigende vermogen'. Deze riolen worden daarom ook niet preventief gereinigd. Naast drukriolering wordt op enkele locaties ook gebruik gemaakt van vrijverval riolering. Deze riolen zijn niet opgenomen in het reinigingsprogramma.

Waterkwaliteitsspoor

publ.locatie	woonwijk	bedr.terrein	buitengeb.
-	-	-	-

Om te onderzoeken of na de uitvoering van het emissiespoor (basisinspanning) nog knelpunten in de waterkwaliteit aanwezig zijn, wordt het waterkwaliteitsspoor gevolgd. Hierbij wordt nadrukkelijker naar de kwaliteit van het oppervlaktewater gekeken.

Dit kan mogelijk resulteren in aanvullende maatregelen bovenop de maatregelen, die reeds getroffen zijn om aan de basisinspanning te voldoen. Te denken valt aan doorspoeling of het vergroten van het ontvangende oppervlaktewater. In het waterkwaliteitsspoor neemt de aanpak van (risicovolle) overstorten in relatie tot veedrenkwater een belangrijke plaats in.

technisch normenkader

- H** Er is geen sprake van waterkwaliteitsknelpunten als gevolg van lozing/uitstoot van afvalwater; dit kan worden onderbouwd.
- B** Er is geen sprake van waterkwaliteitsknelpunten als gevolg van lozing/uitstoot van afvalwater; dit kan niet worden onderbouwd.
- L** Er is sprake van waterkwaliteitsknelpunten als gevolg van lozing/uitstoot van afvalwater.

Een toetsing van het waterkwaliteitsspoor is in de gemeente Ooststellingwerf nog niet uitgevoerd maar ook niet meer relevant.

Intredend oppervlaktewater

publ.locatie

woonwijk

bedr.terrein

buitengeb.

B

B

B

H

Naast afvalwater en regenwater wordt ook ander water met de riolering afgevoerd naar de RWZI's. Dit water wordt veelal rioolvreemd water genoemd.

Belangrijke bronnen van rioolvreemd water zijn: drainages, bodemsaneringen, negatieve overstorten (oppervlaktewater), koelwater, bronneringen bij bouwwerkzaamheden, lekkende riolen. Aangezien het rioolvreemde water meestal schoon water is, is de afvoer naar een RWZI ongewenst.

Voorkomen moet worden dat oppervlaktewater via overstorten in kan stromen in het riool (de zogeheten negatieve overstorten). Hiervoor is het noodzakelijk overstorten met een geringe waking (minder 10 cm bij het maatgevend boezempeil wat eens per 10 jaar kan optreden) te voorzien van terugslagkleppen.

technisch normenkader

H

Er kan geen oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering intreden; dit kan worden onderbouwd via registratie/praktijkmetingen.

B

Eer kan geen oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering intreden; dit kan niet met registratie/praktijkmetingen worden onderbouwd.

L

Er is sprake van intreden van oppervlaktewater via overstorten en nooduitlaten in gemengde of DWA riolering.

De vrijerval riolering in het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) is voorzien van 25 externe overstorten. Daarnaast zijn in de gemengde stelsels 12 randvoorzieningen toegepast.

Alle 12 randvoorzieningen zijn aangesloten op het telemetriesysteem. Met dit systeem kan eventueel intredend oppervlaktewater worden geregistreerd. Op dit moment is géén van de 25 externe overstorten voorzien van telemetrie. Vanuit de Wvo-vergunning (2003) ligt er een opgave om 16 externe overstorten te voorzien van telemetrie. Daarnaast dienen 3 interne stuwputten eveneens voorzien te worden van telemetrie.

Alleen op locaties waar kans bestaat op intredend oppervlaktewater zijn terugslagkleppen geplaatst.

Indien uit inspecties blijkt dat overstortdrempels niet op de juiste hoogte zijn aangelegd en/of terugslagkleppen niet goed functioneren wordt dit hersteld.

De drukrioolunits die in het buitengebied zijn toegepast zijn niet voorzien nooduitlaten. Derhalve is in het buitengebied geen kans op intredend oppervlaktewater (niveau hoog).

Lokale zuiveringsvoorzieningen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
-	-	-	-

Sinds 1 januari 2005 moeten alle ongezuiverde lozingen zijn gesaneerd. Daar waar geen riolering aanwezig is, dient het afvalwater alvorens het in de bodem of op het oppervlaktewater te lozen, gezuiverd te worden door middel van een lokale zuiveringsvoorziening (IBA).

IBA-systemen worden naar zuiveringsrendement ingedeeld in klasse I, II of III. Hoe hoger de klasse hoe hoger het zuiveringsrendement. Septic tanks vallen uitsluitend in klasse I.

technisch normenkader

Percelen die niet zijn aangesloten op de riolering lozen hun afvalwater op een IBA klasse II of IIIa/b.

Percelen die niet zijn aangesloten op de riolering lozen hun afvalwater op een IBA klasse I.

Percelen die niet zijn aangesloten op de riolering lozen hun afvalwater via hun bestaande septic tank.

In het buitengebied is sprake van 23 percelen die niet aangesloten zijn op de riolering. De gemeente heeft in de planperiode van het vorige GRP ontheffing van de zorgplicht aangevraagd voor de 505 percelen die niet aangesloten worden op de riolering. De gemeente heeft derhalve geen zorgplicht voor de 23 percelen die niet zijn aangesloten op de riolering.

Deze percelen liggen in niet kwetsbaar gebied. Conform het beleid van Wetterskip Fryslân kunnen deze percelen tot 2015 kunnen volstaan met hun huidige voorzieningen en dat er (vooralnog) geen aanvullende voorzieningen getroffen hoeft te worden (niveau laag).

Omgang met hemelwater

	publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
totaal	B	B	B	B
1.a aansluitingen - foutieve aansluitingen	B	B	B	B
1.b aansluitingen - overtredingen verordeningen	B	B	B	B
2.a afvoercapaciteit - riolering	B	B	B	-
2.b afvoercapaciteit - particulier terrein	B	B	B	-
3.a technische staat - afstroming	L	L	L	-
3.b technische staat - stabiliteit	L	L	L	-
4.a vuiluitworp - schone oppervlakken	B	B	B	-
4.b vuiluitworp - vuile oppervlakken	B	B	B	-
4.c vuiluitworp - verontreiniging bij afkoppelen	B	B	B	-

Foutieve aansluitingen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

Naast overtollig hemelwater wordt soms door foutieve aansluitingen ook vuilwater met de hemelwaterriolen afgevoerd.

Veelal monden hemelwaterriolen rechtstreeks uit op sloten en vijvers. Voorkomen moet worden dat via foutieve aansluitingen vuilwater rechtstreeks (zonder enige vorm van zuivering) op deze sloten en vijvers geloosd wordt.

technisch normenkader

H	Er wordt gehandhaafd op foutieve aansluitingen; deze komen niet voor.
B	Er zijn foutieve aansluitingen; daar waar deze aanwezig zijn wordt gehandhaafd.
L	Er komen foutieve aansluitingen voor; er wordt niet op gehandhaafd.

In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) wordt geen preventief onderzoek verricht naar foutieve aansluitingen. Zodra (vanuit bijvoorbeeld de rioolinspecties) geconstateerd wordt dat sprake is van foutieve aansluitingen wordt hierop gehandhaafd.

In het buitengebied is bij de oude drukrioolsystemen (aanlegperiode t/m jaren '80) sprake van foutieve aansluitingen. In sommige situaties is bij de aansluiting van het perceel af en toe een dakwaterafvoer aangesloten (voor een betere doorstroming). Deze aansluitingen zorgen nu bij hevige regenval voor overlast. De achterliggende jaren zijn de grootste knelpunten verholpen. Daar waar nieuwe foutieve aansluitingen worden geconstateerd worden deze indien mogelijk verholpen.

Overtredingen verordeningen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	B

De riolering is bedoeld voor inzameling en afvoer van afvalwater en overtollig hemelwater. Op lozingen op de riolering is altijd de Wet milieubeheer van toepassing en in bepaalde gevallen (veelal lozingen van bedrijven) geldt ook de Wet verontreiniging oppervlaktewater.

Om te voorkomen dat stoffen in het riool komen die verstoppingen kunnen veroorzaken, de riolering aantasten of de zuivering verstoren hanteren gemeenten en waterschappen voorschriften voor lozing van hemelwater.

technisch normenkader

- H** Er wordt gehandhaafd op de lozings- en aansluitverordeningen; overtredingen komen niet voor.
- B** Er zijn overtredingen van lozings- en aansluitverordeningen bekend; daar waar overtredingen bekend zijn wordt gehandhaafd.
- L** Er vinden overtredingen van lozings- en aansluitverordeningen plaats; er wordt niet op gehandhaafd.

Het handhaven van de Wm-vergunningplichtige/Wm-meldingsplichtige lozingen van bedrijfsafvalwater op de riolering wordt uitgevoerd door het cluster handhaving van de afdeling VROM. Bij het uitvoeren van controles wordt de werking van de lozingsvoorzieningen, zoals vetvangers en benzineafscheiders, gezien. Wanneer overtredingen worden geconstateerd wordt hierop gehandhaafd.

De laatste jaren worden in de gemeente alleen nog (verbeterd)gescheiden stelsels aangelegd. Bij gescheiden stelsels is de kans op het aansluiten van vuilwater vanuit het perceel op het regenwaterriool of het aansluiten van regenwater op het vuilwaterriool aanmerkelijk groter dan bij de traditionele gemengde stelsels. De afdeling Openbare Werken dient er op toe te zien dat geen verkeerde aansluitingen worden gemaakt.

Bij nieuwbouwlocaties wordt door de toezichthouder (afdeling Openbare Werken) toegezien op de aansluitingen. Bij bestaande aansluiting wordt niet preventief onderzoek verricht. Indien foutieve aansluitingen worden geconstateerd vindt handhaving plaats.

Afvoercapaciteit riolering

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Als het heel hard regent, lopen de rioolbuizen vol en draaien de gemalen op volle kracht. Waar nodig lopen de riolen over via de overstorten. Soms blijft er water op straat staan. Bijvoorbeeld als het een korte tijd héél hard regent. De weg vangt dan het extra water tijdelijk op. Daarvoor zijn de wegen in principe ook ontworpen. Zo voorkomen ze dat het water de huizen in loopt. Of dat belangrijke wegen onderlopen en niet meer bruikbaar zijn. Dankzij de overstorten is het water gewoonlijk binnen een uur weer weg. Om overlast en of schade te voorkomen dient de afvoercapaciteit van het rioelstelsel op orde te zijn.

technisch normenkader

- H** Er mogen geen 'water-op-sstraat' situaties optreden bij hydraulische berekeningen met bui 10.
- B** Er mogen geen 'water-op-sstraat' situaties optreden bij hydraulische berekeningen met bui 09.
- L** Eer mogen geen 'water-op-sstraat' situaties optreden bij hydraulische berekeningen met bui 08.

De afvoercapaciteit van de vrijverval rioelstelsels in stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) is bepaald in de basisrioleringsplannen. In het kader van dit verbreed GRP is de afvoercapaciteit van de vrijverval riolen opnieuw bepaald (een van de aanbeveling uit het onderzoek "Benchmark Rioleringszorg").

Uit deze berekeningen blijkt dat de vrijverval rioelstelsels in de kernen in theorie een gebeurtenis, die gemiddeld één keer per 2 jaar optreedt, goed kunnen verwerken (niveau basis).

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is een toetsing van de afvoercapaciteit niet van toepassing.

Afvoercapaciteit particulier terrein

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Bij zware buien kunnen de gemengde riolen overlopen. Dan komt er behalve regenwater ook vies afvalwater in vijvers of sloten terecht. Dat kan tot milieuvervuiling leiden. Om de kans hierop te verminderen is het gewenst het hemelwater wat van verharde oppervlakken afstroomt niet te vermengen met het vuile afvalwater.

Om te voorkomen dat bij zware buien de gemengde riolen overlopen is het gewenst de voorkeursvolgorde van de trits vasthouden, bergen, afvoeren voor particuliere verharding aan te houden.

technisch normenkader

- H** De afvoer van hemelwater op particulier terrein wordt volgens de trits 'vasthouden-bergen-afvoeren' gestimuleerd; dit kan worden onderbouwd.
- B** De afvoer van hemelwater op particulier terrein wordt volgens de trits 'vasthouden-bergen-afvoeren' gestimuleerd.
- L** De afvoer van hemelwater op particulier terrein wordt niet volgens de trits 'vasthouden-bergen-afvoeren' gestimuleerd.

De gemeente streeft er naar schoon regenwater niet in de afvalwaterketen terecht te laten komen, maar lokaal voor andere doeleinden te gebruiken, waarbij de trits vasthouden, bergen, afvoeren de voorkeursvolgorde is. Deze voorkeursvolgorde is niet in gemeentelijke beleidsstukken verankerd. Desondanks wordt deze toegepast bij nieuwbouwlocaties.

Om het risico op foutieve aansluitingen te verminderen wordt in bestaand stedelijk gebied geen particulier oppervlak afgekoppeld.

Het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater.

Afstroming

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de afstroming van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

H	Waarschuwingsmaatstaven voor afstroming komen niet voor.
B	Ingrijpmaatstaven voor afstroming komen niet voor.
L	Waarschuwings- en ingrijpmaatstaven voor afstroming komen voor.

Om de afstroming te waarborgen worden de riolen preventief gereinigd via een rioolreinigingsschema. Daar waar op basis van ervaring vaker slibophoping plaatsvindt wordt vaker gereinigd.

Uit de gedetailleerde inspecties blijkt dat in circa 0,6 km van de gedetailleerd geïnspecteerde vrijval riolering ingrijpmaatstaven voor afstroming voorkomen (1% van het areaal geïnspecteerde vrijval riolering).

Figuur 5: technische staat geïnspecteerde vrijvalriolering [bron: GBI, peildatum 2008]

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen beschikken over een behoorlijk 'zelfreinigende vermogen'. Deze riolen worden daarom ook niet preventief gereinigd. Naast drukriolering wordt op enkele locaties ook gebruik gemaakt van vrijval riolering. Deze riolen zijn niet opgenomen in het reinigingsprogramma.

Stabiliteit

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Een rioolbuis zal na verloop van tijd slijten. Naast slijtage als gevolg van het dagelijks gebruik wordt de werking van de riolering ook beperkt door lekkende buisverbindingen, zettingen in de bodem of aantasting door in het riool aanwezige gassen. Zodra de stabiliteit van het riool in gevaar is en hiermee de werking van het rioolstelsel wordt bedreigd moet ingegrepen worden.

technisch normenkader

- H Waarschuwingmaatstaven voor stabiliteit komen niet voor.
- B Ingrijpmaatstaven voor stabiliteit komen niet voor.
- L Waarschuwings- en ingrijpmaatstaven voor stabiliteit komen voor.

Uit de gedetailleerde inspecties blijkt dat in circa 9 km van de gedetailleerd geïnspecteerde vrijerval riolering ingrijpmaatstaven voor stabiliteit voorkomen (10% van het areaal geïnspecteerde vrijerval riolering).

Figuur 6: technische staat geïnspecteerde vrijervalriolering [bron: GBI, peildatum 2008]

Het merendeel van de ingrijpmaatstaven voor stabiliteit hebben betrekking op het toestandaspect verplaatste verbindingen (circa 42%). Het merendeel van de verplaatste verbindingen betreft hoekverdraaiing. Hoekverdraaiingen komen vaak voor in het riool. Meestal zijn deze verdraaiingen tijdens de aanleg bewust aangebracht om een goede verbinding te krijgen met de put. Een hoekverdraaiing is over het algemeen dus niets ernstigs tenzij er andere toestandaspecten door worden beïnvloed.

Bij het genereren van de onderhoudsplanning voor het rioolonderhoud is hier specifiek naar gekeken.

De rioolstelsels in het buitengebied worden thans niet geïnspecteerd. Derhalve kan dus ook geen uitspraak worden gedaan over de stabiliteit.

Schone oppervlakken

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Bij zware buien kunnen de gemengde riolen overlopen. Dan komt er behalve regenwater ook vies afvalwater in vijvers of sloten terecht. Dat kan tot milieuvervuiling leiden. Om de kans hierop te verminderen is het gewenst het hemelwater wat van schone verharde oppervlakken afstroomt niet te vermengen met het vuile afvalwater.

technisch normenkader

- H** Schone verharde oppervlakken zijn/worden niet aangesloten op de gemengde riolering; dit kan worden onderbouwd.
- B** Sschone verharde oppervlakken zijn/worden niet aangesloten op de gemengde riolering; dit kan niet worden onderbouwd.
- L** Schone verharde oppervlakken zijn/worden aangesloten op de gemengde riolering.

De gemeente streeft er naar schoon regenwater niet in de afvalwaterketen terecht te laten komen, maar lokaal voor andere doeleinden te gebruiken, waarbij de trits vasthouden, bergen, afvoeren de voorkeursvolgorde is.

Deze voorkeursvolgorde is niet in gemeentelijke beleidsstukken verankerd. Desondanks wordt deze toegepast bij nieuwbouwlocaties en daar waar mogelijk bij rioolvervanging in bestaand stedelijk gebied. Om het risico op foutieve aansluitingen te verminderen wordt in bestaand stedelijk gebied geen particulier oppervlak afgekoppeld.

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is afkoppelen van verhard oppervlak en het voorkomen van verontreiniging niet van toepassing.

Vuile oppervlakken

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Het hemelwater wat vanaf daken en wegen afstroomt is in sommige gevallen verontreinigd. Bij daken zijn deze verontreinigingen vaak toe te schrijven aan het materiaalgebruik (bijvoorbeeld zinken dakgoten, koperen daken, loodslabben bij dak- en gevelbekleding). Maar soms kan het hemelwater van daken ook verontreinigd zijn door bedrijfsactiviteiten waarbij er via de lucht stoffen op het dak neerslaan. Bij wegen zijn de verontreinigingen toe te schrijven aan het gebruik. Het hemelwater kan verontreinigd zijn met zware metalen (lood, zink, koper, chroom), zwevende stof, minerale olie en PAK's.

Om lokale verontreiniging van bodem en oppervlaktewater te voorkomen is het wenselijk vuile oppervlakken op het vuilwaterriool aan te sluiten.

technisch normenkader

- H** Vuile verharde oppervlakken zijn/worden via een voorziening gezuiverd (RWZI/lokaal); dit kan worden onderbouwd.
- B** Schone verharde oppervlakken zijn/worden niet aangesloten op de gemengde riolering; dit kan niet worden onderbouwd.
- L** Vuile verharde oppervlakken zijn/worden niet via een voorziening gezuiverd (RWZI/lokaal).

De gemeente streeft er naar schoon regenwater niet in de afvalwaterketen terecht te laten komen, maar lokaal voor andere doeleinden te gebruiken, waarbij de trits vasthouden, bergen, afvoeren de voorkeursvolgorde is. Deze voorkeursvolgorde is niet in gemeentelijke beleidsstukken verankerd. Desondanks wordt deze toegepast bij nieuwbouwlocaties en daar waar mogelijk bij rioolvervangings in bestaand stedelijk gebied.

Om het risico op foutieve aansluitingen te verminderen wordt in bestaand stedelijk gebied geen particulier oppervlak afgekoppeld. Hiermee wordt tevens voorkomen dat het hemelwater van vuile particuliere oppervlakken rechtstreeks (zonder zuivering) naar oppervlaktewater stroomt.

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is afkoppelen van verhard oppervlak en het voorkomen van verontreiniging niet van toepassing.

Verontreiniging bij afkoppelen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Ondanks de vele voordelen heeft afkoppelen van verhard oppervlak ook nadelen. Het grootste nadeel is de gevoeligheid voor eventuele verontreiniging van de bodem of oppervlaktewater door incorrect ontwerp, aanleg of beheer van het hemelwatersysteem.

Factoren die de gevoeligheid bepalen zijn.

- verkeerde aansluitingen tussen het afval- en hemelwater
- verontreinigende bronnen als uitlogende materialen, verkeer, zwerfvuil etc;
- gebruik van verontreinigende stoffen zoals (gladheid)bestrijdingsmiddelen, autowasmiddelen
- illegale lozings zoals motorolie en frituurvet
- calamiteiten zoals brand en verkeersongelukken

Voorkomen moet worden dat sprake is van verontreiniging bij afgekoppelde oppervlakken.

technisch normenkader

- H** Uitlogende materialen en overige vervuiliingsbronnen worden niet toegepast in en nabij afgekoppelde oppervlakken; dit kan worden onderbouwd.
- B** Uitlogende materialen en overige vervuiliingsbronnen worden niet toegepast in en nabij afgekoppelde oppervlakken; dit kan niet worden onderbouwd.
- L** Er worden uitlogende materialen en overige vervuiliingsbronnen toegepast in en nabij afgekoppelde oppervlakken.

De gemeente streeft er naar schoon regenwater niet in de afvalwaterketen terecht te laten komen, maar lokaal voor andere doeleinden te gebruiken, waarbij de trits vasthouden, bergen, afvoeren de voorkeursvolgorde is. Deze voorkeursvolgorde is niet in gemeentelijke beleidsstukken verankerd. Desondanks wordt deze toegepast bij nieuwbouwlocaties en daar waar mogelijk bij rioolvervangings in bestaand stedelijk gebied.

Per project wordt op ad-hoc basis bekeken welke oppervlakken in aanmerking komen voor afkoppelen. Om het risico op foutieve aansluitingen te verminderen wordt in bestaand stedelijk gebied geen particulier oppervlak afgekoppeld. Hiermee wordt tevens voorkomen dat het hemelwater van verontreinigde particuliere oppervlakken rechtstreeks (zonder zuivering) naar oppervlaktewater stroomt.

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is afkoppelen van verhard oppervlak en het voorkomen van verontreiniging niet van toepassing.

Wateroverlast vanuit riolering

	publieks-locatie	woonwijk	bedrijven-terrein	buitengebied
totaal	B	B	B	-
1.a afvoercapaciteit - riolering	B	B	B	-
1.b afvoercapaciteit - openbare ruimte	n.t.b.	n.t.b.	n.t.b.	n.t.b.
1.c afvoercapaciteit - straatkolken	H	H	H	-

Afvoercapaciteit riolering

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Als het heel hard regent, lopen de rioolbuizen vol en draaien de gemalen op volle kracht. Waar nodig lopen de riolen over via de overstorten. Soms blijft er water op straat staan. Bijvoorbeeld als het een korte tijd héél hard regent. De weg vangt dan het extra water tijdelijk op. Daarvoor zijn de wegen in principe ook ontworpen. Zo voorkomen ze dat het water de huizen in loopt. Of dat belangrijke wegen onderlopen en niet meer bruikbaar zijn. Dankzij de overstorten is het water gewoonlijk binnen een uur weer weg. Om overlast en of schade te voorkomen dient de afvoercapaciteit van het rioelstelsel op orde te zijn.

technisch normenkader

- H Er mogen geen 'water-op-sstraat' situaties optreden bij hydraulische berekeningen met bui 10.
- B Er mogen geen 'water-op-sstraat' situaties optreden bij hydraulische berekeningen met bui 08.
- L Eer treden 'water-op-sstraat' situaties op bij hydraulische berekeningen met bui 08.

De afvoercapaciteit van de vrijverval rioelstelsels in stedelijk gebied (structuurelementen publiekslocatie, woonwijk en industrieterrein) is bepaald in de basisrioleringssystemen.

In het kader van dit verbreed GRP is de hydraulische afvoercapaciteit van de vrijverval rioelstelsels geactualiseerd. Als onderdeel van deze actualisatie is tevens het op de vrijverval riolering afvoerend verhard oppervlak opnieuw in beeld gebracht. Uit de berekeningen blijkt dat de vrijverval rioelstelsels in theorie een gebeurtenis, die gemiddeld één keer per 2 jaar optreedt, goed kunnen verwerken (niveau basis).

Uit de berekeningen blijkt dat op enkele locaties de vrijverval rioelstelsels in theorie een gebeurtenis, die gemiddeld één keer per 2 jaar optreedt, niet kan verwerken (o.a. J. Roelswijk te Waskemeer, Laak te Oosterwolde, Opziensweg te Haulerwijk en Boschlust te Appelscha). Van deze locaties is in de praktijk bekend dat bij heftige buien er korte tijd sprake is 'water-op-sstraat' situaties. Deze situaties leiden tot enige hinder maar geen overlast.

In het buitengebied is overwegend drukriolering toegepast. Deze mechanische riolen zijn niet bedoeld voor inzameling en afvoer van hemelwater. Derhalve is een toetsing van de afvoercapaciteit niet van toepassing.

Afvoercapaciteit openbare ruimte

publ.locatie	woonwijk	bedr.terrein	buitengeb.
n.t.b.	n.t.b.	n.t.b.	n.t.b.

Door de klimaatverandering zullen zeer zware buien vaker en heftiger optreden. Het traditionele rioolstelsel kan deze grote hoeveelheden neerslag niet meteen op alle plaatsen verwerken. Daarvoor is het oorspronkelijk ook niet ontworpen.

Bij grote hoosbuien zal daardoor vaker water op straat blijven staan. Water op straat is hinderlijk maar pas een echt probleem als water gebouwen in stroomt, doorgaande wegen geblokkeerd raken of water uit het riool stroomt. Het bovengronds bergen en afvoeren van hemelwater is soms onvermijdelijk om overlast te voorkomen. Water op straat of water in de openbare ruimte is dus ook een oplossing mits in goede banen geleid.

technisch normenkader

- H** De openbare ruimte is zodanig ingericht dat bij buitengewone omstandigheden geen overlast voor de omgeving optreedt; dit kan worden onderbouwd.
- B** De openbare ruimte is zodanig ingericht dat bij buitengewone omstandigheden geen overlast voor de omgeving optreedt; dit kan niet worden onderbouwd.
- L** De openbare ruimte is zodanig ingericht dat bij buitengewone omstandigheden overlast voor de omgeving optreedt.

Een analyse naar de oppervlakkige afstroming van hemelwater bij zeer zware buien is nog niet uitgevoerd.

Afvoercapaciteit straatkolken

publ.locatie	woonwijk	bedr.terrein	buitengeb.
H	H	H	-

Het hemelwater wat op weg- en terreinverhardingen valt zal uiteindelijk via de straat- en trottoirkolken afstromen naar het riool. De kolken zijn in de regel voorzien van een zandvang. Dit is een verdiept gedeelte waar zand en andere bezinkende delen (o.a. bladeren, en zwerfvuil) achterblijven. Zo wordt voorkomen dat het riool vervuild raakt.

technisch normenkader

- H** De afvoer via de kolken is gewaarborgd, er is geen sprake van plasvorming; incidenteel verstopte kolken zijn binnen 1 week verholpen.
- B** De afvoer via de kolken is gewaarborgd, er is geen sprake van plasvorming; incidenteel verstopte kolken zijn binnen 1 maand verholpen.
- L** De afvoer via de kolken is niet gewaarborgd, er is sprake van plasvorming; incidenteel verstopte kolken zijn niet binnen 1 maand verholpen.

In het stedelijk gebied (structurelementen publiekslocatie, woonwijk en industrieterrein) zijn in totaal 10.929 straat-/trottoirkolken toegepast. Deze kolken worden 1 à 2 maal per jaar gereinigd. Het reinigen van de straat-/trottoirkolken wordt uitbesteed aan OMRIN. Na iedere ronde verstrekt OMRIN een overzicht van de uitgevoerde werkzaamheden. Geconstateerde problemen worden ook in dit overzicht opgenomen.

Uit de geregistreerde meldingen over de periode 2006 - 2007 is het aantal meldingen met betrekking tot afvoercapaciteit van de kolken niet te herleiden. Wel blijkt uit het overzicht dat de gemiddelde afhandelduur circa een halve dag bedraagt (niveau hoog).

In het buitengebied zijn geen straat-/trottoirkolken toegepast.

Wateroverlast vanuit oppervlaktewater

	publieks- locatie	woonwijk	bedrijven- terrein	buiten- gebied
totaal	B	B	B	-

1.a afvoercapaciteit - peilstijging bij zware buien

B	B	B	-
---	---	---	---

Peilstijging bij zware buien

publ.locatie	woonwijk	bedr.terrein	buitengeb.
B	B	B	-

Door de klimaatverandering zullen zeer zware buien vaker en heftiger optreden. Het traditionele rioelstelsel kan deze grote hoeveelheden neerslag niet meteen op alle plaatsen verwerken. Daarvoor is het oorspronkelijk ook niet ontworpen.

Bij grote hoosbuien zal daardoor vaker water op straat blijven staan. Water op straat is hinderlijk maar pas een echt probleem als water gebouwen in stroomt, doorgaande wegen geblokkeerd raken of water uit het riool stroomt. Het bovengronds bergen en afvoeren van hemelwater is soms onvermijdelijk om overlast te voorkomen. Water op straat of water in de openbare ruimte is dus ook een oplossing mits in goede banen geleid.

In het stedelijk gebied is vaak sprake van veel verhard oppervlak en (te) weinig open water. Hierdoor krijgen sloten en vijvers bij zeer zware buien veel water te verwerken. Soms leidt dit tot peilstijgingen waarbij de sloten en vijvers buiten hun oevers treden met schade en overlast als gevolg.

technisch normenkader

H	De maximale theoretische peilstijging in de watergangen bedraagt maximaal 0,5m bij T=100.
B	De maximale theoretische peilstijging in de watergangen bedraagt minder dan 1,0m bij T=100.
L	De maximale theoretische peilstijging in de watergangen bedraagt meer dan 1,0m bij T=100.

Begin 2008 is in een gezamenlijk traject met Wetterskip Fryslân de Stedelijke Wateropgave voor Ooststellingwerf bepaald. Voor dit onderzoek zijn indicatieve berekeningen (oppervlaktewater) uitgevoerd. Bij de indicatieve berekeningen voor wateroverlast vanuit oppervlaktewater is een toetsing uitgevoerd voor de T=100 situatie (NBW-inundatienorm van eens per 100 jaar) en voor de T=100 situatie rekening houdend met klimaatverandering (10% meer neerslag).

Uit dit onderzoek is gebleken dat er geen bergingsopgave is (niveau basis).

Het buitengebied maakt geen onderdeel uit van het onderzoek Stedelijke Wateropgave.

Grondwateroverlast

	publieks-locatie	woonwijk	bedrijven-terrein	buiten-gebied
totaal	L	L	L	-
1.a grondwaterstand - natte percelen/plantsoenen	B	B	B	-
1.b grondwaterstand - water in kruipruimten	L	L	L	-
1.c grondwaterstand - ontwatering wegen	n.t.b.	n.t.b.	n.t.b.	n.t.b.

Natte percelen/plantsoenen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Hemelwater dat op percelen of plantsoenen valt zal voor een deel naar sloten of de rioleringsputten stromen, maar afhankelijk van de grondsoort zal het water ook in de grond zakken. Dit is noodzakelijk om de grond voldoende vochtig te houden voor de aanwezige begroeiing en om het grondwater op peil te houden. Maar wanneer er regelmatig water blijft staan kan dat, voor de beplanting, een probleem zijn. Bij natte percelen/plantsoenen kan sprake zijn van verlies van functionaliteit met hinder/overlast voor de omgeving tot gevolg. Ook is bij natte percelen/plantsoenen de kans groot op (blijvende) beschadiging aan beplanting.

technisch normenkader

- H Er zijn geen klachten bekend omtrent natte percelen/ plantsoenen.
- B Er zijn klachten bekend omtrent natte percelen/ plantsoenen; water staat minder dan 30 dagen per jaar op maaiveld.
- L Er zijn klachten bekend omtrent natte percelen/ plantsoenen; water staat meer dan 30 dagen per jaar op maaiveld.

De bodemopbouw binnen de gemeente Ooststellingwerf varieert in sterke mate. Zo komen er onder andere veengronden, eerdgronden en (lemige) zandgronden voor. In grote delen van de gemeente komen binnen 40 tot 120 cm onder het maaiveld keileemlagen voor. Dit zorgt voor een ongunstige waterhuishouding met als gevolg dat na een periode van regen het hemelwater gedurende langere tijd blijft staan.

Begin 2008 is in een gezamenlijk traject met Wetterskip Fryslân de Stedelijke Wateropgave voor Ooststellingwerf bepaald. Voor dit onderzoek zijn locaties met grondwateroverlast geïventariseerd. Uit dit onderzoek zijn negen locaties naar voren gekomen waar sprake is van natte percelen/plantsoenen, te weten:

- Marssteegde, Bovensteegde, Huissteegde te Appelscha
- Laweijsstraat te Haulerwijk
- Voortmanstraat, Zuidemastraat te Haulerwijk
- Quadoelenweg te Oosterwolde
- Stegingaweg te Oosterwolde
- Oldemaad te Oosterwolde
- Weidemaad te Oosterwolde
- Willem Kroesestraat te Waskemeer
- Geert Lammertsiaan te Oldeberkoop

Naast de aanwezigheid van keileem in de ondergrond zorgt demping en de gebrekkige onderhoudsstaat van de watergangen in het stedelijk gebied voor een ongunstige waterhuishouding. Binnen het stedelijk gebied vormen op diverse locaties sloten de erfafscheiding. Veelal zijn deze sloten in particulier eigendom. De achterliggende jaren hebben de eigenaren van de aangrenzende percelen nauwelijks tot geen onderhoud verricht of deze sloten zelfs gedempt. Overtollig hemelwater kan hierdoor niet meer weglopen en zorgt daarmee voor overlast.

De achterliggende jaren heeft de gemeente in combinatie met de verbeteringsmaatregelen voor de basisinspanning dan wel rioolvervangingen c.q. herstructureringsprojecten een aantal probleemlocaties aangepakt. Zo is in samenwerking met Wetterskip Fryslân, de wooncorporaties en de bewoners de overlast in Oosterwolde-Zuid aangepakt.

In Appelscha zijn naar aanleiding van klachten over grondwateroverlast bestaande watergangen in openbaar gebied opgewaarderd en is de ontwatering op onderdelen verbeterd door aanleg van bergingsvijvers (incl. ledigingsemaal).

Water in kruipruimten

publ.locatie	woonwijk	bedr.terrein	buitengeb.
L	L	L	-

Als de grondwaterstand te hoog is, kan water in kruipruimten gaan staan of binnendringen in kelders. Dit kan een enkele keer voorkomen na een lange regenperiode. Wanneer dit vaak en langdurig voorkomt kan dit leiden tot een muffe lucht in de woning/gebouw of tot schimmelplekken met gezondheidsklachten tot gevolg.

technisch normenkader

- H Er zijn geen klachten bekend omtrent water in de kruipruimten.
- B Er zijn klachten bekend omtrent water in de kruipruimten; water staat minder dan 30 dagen per jaar in de kruipruimte.
- L Er zijn klachten bekend omtrent water in de kruipruimten; water staat meer dan 30 dagen per jaar in de kruipruimte.

Bij de 9 locaties waar sprake is van grondwateroverlast zijn ook klachten bekend omtrent water in kruipruimten.

Ontwatering wegen

publ.locatie	woonwijk	bedr.terrein	buitengeb.
n.t.b.	n.t.b.	n.t.b.	n.t.b.

Als de grondwaterstand te hoog is, kunnen funderingen van wegen verzadigd raken. Dit kan een enkele keer voorkomen na een lange regenperiode. Wanneer dit vaak en langdurig voorkomt kan dit leiden tot overlast of schade.

technisch normenkader

- H De ontwateringsdiepte bij wegen bedraagt meer dan 70 cm.
- B Hooguit 30 dagen per jaar bedraagt de ontwateringsdiepte bij wegen minder dan 70 cm.
- L Meer dan 30 dagen per jaar bedraagt de ontwateringsdiepte bij wegen minder dan 70 cm.

Over de cunetdrainage is weinig bekend. Daarom is er ook geen inzicht in de toestand.

Bijlage D : kostendekkingsplan

In deze bijlage is een nadere specificatie van het kostendekkingsplan opgenomen. In het kostendekkingsplan is een doorkijk naar de middenlange termijn (tot en met 2029) gegeven.

Kostendekkingsplan scenario 0

Scenario 0: met egalisatievoorziening; investeringen via kapitaallasten

jaarlijkse stijging van de rioolheffing met € 1,25

Rekenperiode:	2010 - 2029				
Afschrijving:	annuïteiten				
Rente voorziening (bij pos. stand):	0,00%				
Rente voorziening (bij neg. stand):	0,00%				
Rente kapitaallasten:	5,00%			Startjaar	2010
Looptijd:	20 jaar			Eindjaar	2029
Rioolrecht in 2009	€	232,12	per jaar		
Maximale stijging rioolheffing	€	1,25	per jaar	Totale Baten planperiode	15.592
Maximaal rioolheffing:	€	700,00	per jaar	Totale Lasten planperiode	14.661
Stand voorziening 2009	€	4.925.000		Verschil	931
Stand voorziening 2029	€	919			

jaar	aantal heffing eenh.	rioolheffing eenh.	index factor	rioolheffing eenh.	baten				lasten							saldo B-L [x € 1.000]	dekkingspercentage	stand voorz. [x € 1.000]
					rioolheffing [x € 1.000]	extra baten [x € 1.000]	rente voorziening [x € 1.000]	totale baten [x € 1.000]	expl. lasten [x € 1.000]	best. kap. lasten [x € 1.000]	investe-ringen [x € 1.000]	comp. btw [x € 1.000]	nieuwe kap. lasten [x € 1.000]	kap. lasten [x € 1.000]	totale lasten [x € 1.000]			
2010	11.874	233,37	1,00	233,37	2.771	193	0	2.964	1.439	1.243	1.517	139	42	1.284	2.863	102	104%	5.027
2011	11.913	234,62	1,02	239,31	2.851	193	0	3.044	1.340	1.243	674	139	102	1.345	2.824	220	108%	5.246
2012	11.952	235,87	1,04	245,40	2.933	187	0	3.120	1.367	1.243	667	139	138	1.381	2.888	232	108%	5.478
2013	11.991	237,12	1,06	251,63	3.017	180	0	3.197	1.394	1.243	690	139	175	1.418	2.952	245	108%	5.723
2014	12.030	238,37	1,08	258,02	3.104	163	0	3.267	1.517	1.243	1.484	139	235	1.478	3.134	133	104%	5.856
2015	12.040	239,62	1,10	264,56	3.185	128	0	3.313	1.451	1.243	109	153	279	1.522	3.125	188	106%	6.044
2016	12.050	240,87	1,13	271,26	3.269	73	0	3.342	1.480	1.243	3.927	153	389	1.632	3.265	77	102%	6.121
2017	12.060	242,12	1,15	278,12	3.354	0	0	3.354	1.509	1.243	30	153	498	1.740	3.403	(49)	99%	6.072
2018	12.070	243,37	1,17	285,14	3.442	0	0	3.442	1.540	1.243	3.874	153	605	1.848	3.540	(98)	97%	5.974
2019	12.080	244,62	1,20	292,34	3.531	0	0	3.531	1.600	1.243	2.678	153	784	2.027	3.780	(249)	93%	5.725
2020	12.090	245,87	1,22	299,71	3.624	0	0	3.624	1.626	1.243	244	186	865	2.108	3.920	(296)	92%	5.429
2021	12.100	247,12	1,24	307,26	3.718	0	0	3.718	1.634	1.243	4.668	186	1.000	2.243	4.062	(344)	92%	5.084
2022	12.110	248,37	1,27	314,99	3.815	0	0	3.815	1.666	1.243	133	186	1.131	2.374	4.226	(412)	90%	4.672
2023	12.120	249,62	1,29	322,91	3.914	0	0	3.914	1.700	1.242	131	186	1.139	2.381	4.267	(353)	92%	4.319
2024	12.130	250,87	1,32	331,02	4.015	0	0	4.015	1.849	1.236	3.139	186	1.231	2.467	4.502	(487)	89%	3.833
2025	12.140	252,12	1,35	339,32	4.119	0	0	4.119	1.768	1.236	275	218	1.330	2.565	4.552	(432)	91%	3.400
2026	12.150	253,37	1,37	347,82	4.226	0	0	4.226	1.804	1.236	4.920	218	1.473	2.709	4.731	(505)	89%	2.896
2027	12.160	254,62	1,40	356,53	4.335	0	0	4.335	1.840	1.236	1.804	218	1.655	2.890	4.948	(613)	88%	2.282
2028	12.170	255,87	1,43	365,44	4.447	0	0	4.447	1.877	1.236	1.231	218	1.740	2.975	5.070	(622)	88%	1.660
2029	12.180	257,12	1,46	374,57	4.562	0	0	4.562	1.951	1.236	4.300	218	1.899	3.135	5.304	(741)	86%	919
					72.233	1.116	0	73.349	32.351	24.812	36.495			41.522	77.355			

Kostendekkingsplan scenario 1

Scenario 1: met egalisatievoorziening; investeringen via kapitaallasten

jaarlijkse stijging van de rioolheffing met € 1,25

Rekenperiode:	2010 - 2029			
Afschrijving:	annuïteiten			
Rente voorziening (bij pos. stand):	0,00%			
Rente voorziening (bij neg. stand):	0,00%			
Rente kapitaallasten:	5,00%			
Looptijd:	20 jaar		Startjaar	2010
			Eindjaar	2029
Rioolrecht in 2009	€	232,12 per jaar		
Maximale stijging rioolheffing	€	1,25 per jaar	Totale Baten planperiode	15.592
Maximaal rioolheffing:	€	700,00 per jaar	Totale Lasten planperiode	14.762
Stand voorziening 2009	€	4.925.000	Verschil	830
Stand voorziening 2029	€	612		

jaar	aantal heffing eenh.	rioolheffing eenh.	index factor	rioolheffing eenh.	baten				lasten							saldo B-L [x € 1.000]	dekkingspercentage	stand reserve [x € 1.000]
					rioolheffing [x € 1.000]	extra baten [x € 1.000]	rente voorziening [x € 1.000]	totale baten [x € 1.000]	expl. lasten [x € 1.000]	best. kap. lasten [x € 1.000]	investe-ringen [x € 1.000]	comp. btw [x € 1.000]	nieuwe kap. lasten [x € 1.000]	kap. lasten [x € 1.000]	totale lasten [x € 1.000]			
2010	11.874	233,37	1,00	233,37	2.771	193	0	2.964	1.479	1.243	1.637	141	45	1.288	2.908	57	102%	4.982
2011	11.913	234,62	1,02	239,31	2.851	193	0	3.044	1.340	1.243	796	141	111	1.354	2.836	208	107%	5.190
2012	11.952	235,87	1,04	245,40	2.933	187	0	3.120	1.367	1.243	667	141	152	1.394	2.903	217	107%	5.407
2013	11.991	237,12	1,06	251,63	3.017	180	0	3.197	1.394	1.243	690	141	189	1.432	2.967	230	108%	5.637
2014	12.030	238,37	1,08	258,02	3.104	163	0	3.267	1.517	1.243	1.484	141	248	1.491	3.149	118	104%	5.755
2015	12.040	239,62	1,10	264,56	3.185	128	0	3.313	1.451	1.243	109	153	292	1.535	3.139	174	106%	5.928
2016	12.050	240,87	1,13	271,26	3.269	73	0	3.342	1.480	1.243	3.927	153	402	1.645	3.278	64	102%	5.992
2017	12.060	242,12	1,15	278,12	3.354	0	0	3.354	1.509	1.243	30	153	511	1.754	3.416	(62)	98%	5.930
2018	12.070	243,37	1,17	285,14	3.442	0	0	3.442	1.540	1.243	3.874	153	618	1.861	3.554	(112)	97%	5.818
2019	12.080	244,62	1,20	292,34	3.531	0	0	3.531	1.600	1.243	2.678	153	798	2.040	3.794	(262)	93%	5.555
2020	12.090	245,87	1,22	299,71	3.624	0	0	3.624	1.626	1.243	244	186	878	2.121	3.933	(310)	92%	5.245
2021	12.100	247,12	1,24	307,26	3.718	0	0	3.718	1.634	1.243	4.668	186	1.013	2.256	4.076	(358)	91%	4.887
2022	12.110	248,37	1,27	314,99	3.815	0	0	3.815	1.666	1.243	133	186	1.145	2.387	4.240	(426)	90%	4.462
2023	12.120	249,62	1,29	322,91	3.914	0	0	3.914	1.700	1.242	131	186	1.152	2.394	4.280	(367)	91%	4.095
2024	12.130	250,87	1,32	331,02	4.015	0	0	4.015	1.849	1.236	3.139	186	1.245	2.480	4.516	(501)	89%	3.595
2025	12.140	252,12	1,35	339,32	4.119	0	0	4.119	1.768	1.236	275	219	1.343	2.578	4.565	(446)	90%	3.149
2026	12.150	253,37	1,37	347,82	4.226	0	0	4.226	1.804	1.236	4.920	219	1.486	2.722	4.744	(518)	89%	2.630
2027	12.160	254,62	1,40	356,53	4.335	0	0	4.335	1.840	1.236	1.804	219	1.668	2.904	4.962	(627)	87%	2.003
2028	12.170	255,87	1,43	365,44	4.447	0	0	4.447	1.877	1.236	1.231	219	1.753	2.988	5.084	(636)	87%	1.367
2029	12.180	257,12	1,46	374,57	4.562	0	0	4.562	1.951	1.236	4.300	219	1.913	3.148	5.317	(755)	86%	612
					72.233	1.116	0	73.349	32.391	24.812	36.737			41.774	77.662			