
grond, en moeten daarvoor handschoenen, pakken en soms zelfs

adembeschermingsapparatuur hebben, al ligt daar voor Houkes wel

de grens: het bevoegd gezag moet dan wel duidelijk maken dat de

vindplaats van groot archeologisch belang is. Houkes: ‘het belangrijk-

ste is voor ons om vroeg in het traject te worden betrokken en zoveel

mogelijk te worden geïnformeerd over de verontreinigingscontouren.

Dan kunnen wij een goede planning maken en kunnen wij afkomen van

het imago dat wij projecten vertragen’.

Alco Emaus van archeologisch bureau BAAC uit Den Bosch heeft de

ervaring dat verontreiniging in stedelijke locaties eerder regel dan

Info@

meI 2009, nummer 18

 Bodemverontreiniging en
 archeologie: een uitdaging
 voor beide partijen

In veel historische binnensteden komt het voor: een locatie in de bin-

nenstad wordt herontwikkeld, maar blijkt verontreinigd en is tevens

de vindplaats van overblijfselen uit de middeleeuwen die kunnen

helpen bij het reconstrueren van de stadsgeschiedenis. De regelgeving

(Wet bodembescherming en Monumentenwet) en beleid houden geen

rekening met deze combinatie. Op zo’n locatie moeten saneerders en

archeologen er samen uit zien te komen. Op grond van voorinformatie

(nader onderzoek en archeologische verwachtingskaart) proberen

beide beroepsgroepen zich een beeld te vormen van de situatie, maar

verrassingen komen in de praktijk nog regelmatig voor. Marie-Cathe-

rine Houkes van archeologisch bureau ADC uit Amersfoort: ‘waar het

om gaat is wederzijdse kennis van waar men mee bezig is. Wij zoeken

al in het voortraject naar samenwerking: één van mijn eerste vragen

is altijd: ‘is er een milieurapport?’ Dat geeft voor ons voorinformatie,

bijvoorbeeld bij het maken van proefsleuven voor het onderrzoek,

waar we niet onvoorbereid op verontreinigde grond willen stuiten. We

proberen vooraf altijd planningen af te stemmen, ook met de V&G

coördinator. Eén van beide partijen moet de regie voeren, maar om

goed samen te werken is nog wel eens een vertaalslag nodig bij de be-

grippen die men gebruikt. Bijvoorbeeld een saneringsaannemer denkt

in kubieke meters en wij in vierkante meters; wij leggen vlakken

aan’. Een ander verschil is dat van de persoonlijke beschermingsmid-

delen: archeologen komen direct in aanraking met de verontreinigde

In oude binnensteden is het een toenemend verschijnsel: de bodem is verontreinigd én er is sprake van een locatie met hoge archeologische

verwachting. wat zijn de ervaringen in de praktijk, en hoe stem je beide op elkaar af? elkaar vroegtijdig informeren helpt in elk geval

– evenals werken aan kwaliteit en veiligheid van het personeel.

lees verder >>

De beschrijving van de strategie

voor oriënterend onderzoek en nader

onderzoek (‘TNO- protocollen’) da-

teert uit begin jaren 90 en is naar de

huidige maatstaven sterk verouderd.

Bovendien is er geen goede beschrij-

ving van veldwerk met andere tech-

nieken dan boren en bemonsteren

(bv radar of biologische methoden).

Mede daardoor is het niet duidelijk

op welke items een gemeente of

provincie een onderzoek op basis

van die methoden moet toetsen. Het

gevolg is onder meer dat nieuwe

veldwerktechnieken maar moeizaam

ingang vinden in Nederland. Daarom

zijn NEN en SIKB het project Eu-

reka gestart. Dit project bestaat uit

drie onderdelen:

-	 Het beschrijven van de onderzoeksstrategie bij bodemonderzoek. Dit

door het opstellen van een NTA (Nederlandse Technische Afspraak);

een snel in te voeren voor-norm voor nader onderzoek die de verou-

derde protocollen voor oriënterend en nader onderzoek vervangt;

-	 Het beschrijven van andere veldwerktechnieken dan ‘boren en bemon-

steren’. Dit wordt verankerd in een aanvulling op BRL SIKB 2000

voor veldwerk;

-	 Opstellen van een ‘toetslijst’ voor het bevoegd gezag die resultaten

van bodemonderzoek toetst aan de wet- en regelgeving. Die lijst

betreft het reguliere verkennende en nader onderzoek, maar ook

het onderzoek op basis van andere veldwerkmethoden dan ‘boren en

bemonsteren’. Dit wordt gekoppeld aan de SIKB-normbladen 8001 en

8002 voor provincies en gemeenten.

Het project moet eind 2009 worden afgerond; u wordt er dan nader

over geïnformeerd. Meer informatie bij David van den Burg

(secretariaat@sikb.nl). n

SIKBeker 2007 en 2008

Strategie voor bodemonderzoek
						 en veldwerktechnieken

uitzondering is. Hij heeft als projectleider archeoloog vooral behoefte

aan informatie over de praktische consequenties van bodemverontreini-

ging. Wat betekent dat voor de veiligheid van ons personeel, en wat zijn

de gevolgen voor bijvoorbeeld de mensen die vondsten onderzoeken in

het depot? Voor mij is een milieurapport niet altijd goed te interprete-

ren. Waar ik verder behoefte aan heb is een loket waar je die praktische

informatie kunt krijgen, het zou ook een goed idee zijn om onderling

kennis en ervaring te delen. Misschien is dit een rol voor SIKB’.

Professionalisering

Kwalitatief goed werk opleveren gaat hand in hand met een goede

organisatie van de werkzaamheden en veiligheid van de medewerkers.

Bedrijven die dit serieus nemen besteden bij het intern scholen van

de werknemers aandacht aan de verschillende richtlijnen die er zijn,

zoals BRL 7000 voor aannemers en de CROW-publicatie 132 ‘Werken

in verontreinigde grond’. Marianne Mulder is al jaren werkzaam als

zelfstandig veiligheidskundige bij saneringen. Zij treedt vaak op namens

bodemsaneringsaannemers en merkt op: ‘ bij alle partijen moest het

reëel omgaan met veiligheids- en gezondheidsrisico’s van werknemers

groeien: dat geldt voor aannemers en archeologen, maar ook voor de

overheid die aanvankelijk te strenge eisen stelde voor het werken met

asbest verontreinigde grond. Op de locatie is goede afstemming nodig

tussen aannemers en archeologen. Aannemers vinden archeologen best

lastig, maar ze moeten wel communiceren over de verschillende werk-

zaamheden, zoals het op een wasplaats ter plekke schoonmaken van

archeologische vondsten, en bescherming van hun personeel’.

Mulder ziet sinds het van kracht worden van de erkenningsregeling voor

saneerders wel een toenemende professionalisering waarbij certificering

een logische stap is: ‘je ziet nu op cursussen mensen die je vroeger nooit

zag: het personeel van kleine aannemers uit de GWW die het ontgraven

van verontreinigde grond er bij deden’.

SIKB maakt in 2009 een handreiking voor de combinatie bodem en

archeo. Heeft u ervaring die u daarbij wilt inbrengen, wilt u

meedenken? Neem contact op met A. de Groof van SIKB;

arthur.degroof@sikb.nl. n

XRF techniek voor in-situ bepaling van
gehalte zware metalen in de bodem

Groen licht voor kwaliteit

bij WKO

Er komen steeds meer systemen voor

warmte-koudeopslag (WKO) in de

bodem. De jaarlijkse groei is minstens

10%, en als het aan minister Cramer

ligt neemt die groei nog toe. Zij heeft

daarom een task force WKO ingesteld,

die recent zijn advies heeft opgesteld.

Daarin staat ondermeer dat er in vele

gebieden, waar geen beperkingen aan WKO gelden, de zware

vergunningprocedure wordt vervangen door een simpele melding of

een eenvoudige uniforme vergunning. Wel worden kwaliteitseisen

gesteld aan bedrijven die deze systemen aanleggen en beheren. Zo is

het van groot belang om het doorboren van afsluitende lagen in de

bodem zorgvuldig uit te voeren, om te voorkomen dat bijvoorbeeld

verontreinigingen zich verspreiden. Daarom is SIKB-protocol 2006

voor mechanisch boren inmiddels verankerd in het Besluit bodem-

kwaliteit van VROM. Certificatie en erkenning van deze bedrijven

zijn per 1 juli 2010 wettelijk voorgeschreven.

De task force geeft tevens aan dat het wenselijk is om ook andere

onderdelen van de keten verplicht te certificeren: niet alleen boren,

maar ook ontwerp, realisatie, beheer en verwijdering van (open)

WKO-systemen. SIKB zal hiervoor in nauwe samenwerking met

anderen zoals de NVOE (Nederlandse Vereniging van Ondergrondse

Energieopslagsystemen) en met ISSO, het kwaliteitsinstituut voor de

installatiesector, de kwaliteitsrichtlijnen gaan opstellen.

Bodemsector gaat de uitdaging aan

De kwaliteitsrichtlijnen van SIKB zijn in de eerste plaats gericht op

het borgen van de inhoudelijke kwaliteit, niet voor bedrijven die bewust

regels ontduiken. Niettemin vergemakkelijken de richtlijnen wel toezicht

en handhaving door het bevoegd gezag en de opsporing van bedrijven die

frauderen, zoals onlangs gebeurde. De bodemsector wil van deze

praktijken af en gaat de uitdaging aan!

Om dit gedrag verder te ontmoedigen, is per 1 april j.l. een Richtlijn

aanvullende controles ingevoerd. De richtlijn heeft betrekking op

analyses, partijkeuringen, veldwerk en milieukundige begeleiding en

houdt in dat Certificerende Instellingen en de Raad voor Accreditatie tij-

dens hun audit extra controles uitvoeren. De richtlijn geldt tot 31 maart

2010. Daarna volgt een evaluatie en wordt bekeken of het nodig is deze

extra controles voort te zetten.

Meldpunt

De aanpak van degenen die doelbewuste fouten maken ofwel frauderen

is de taak van de VROM-Inspectie, de VROM-Inlichtingen- en opspo-

ringsdienst en de inspectie Verkeer & Waterstaat. Deze diensten hebben

gezamenlijk het meldpunt Bodemsignaal ingericht, waar overtredingen

en misstanden gemeld kunnen worden (zie www.vrominspectie.nl).

Met HUM Besluit bodemkwaliteit aan de slag

Toezicht en handhaving zijn belangrijke pijlers onder het nieuwe bodem-

beleid. De HUM-Bbk moet mede bijdragen aan een betere beheersing

en handhaving van de stromen bouwstoffen, grond en baggerspecie.

Ook moet de HUM bijdragen aan kwaliteitsverbetering van toezicht en

handhaving op het gebied van het bodembeheer. Met de HUM wordt een

praktisch hulpmiddel aangereikt, waarmee de toezichthouder/handha-

ver in de dagelijkse praktijk uit de voeten kan. De HUM-Bbk biedt ook

ondersteuning bij de samenwerking tussen de verschillende bevoegde

gezagsorganen, bij het signaleren van overtredingen en natuurlijk bij het

beëindigen, of ongedaan maken van een overtreding. Het beheer van de

HUM-Bbk zal in de loop van 2009 worden overgedragen aan SIKB.

Een document als een HUM moet regelmatig aangepast worden aan

nieuwe ontwikkelingen en ervaringen. SIKB beheert ook de HUM Wbb

die van toepassing is op de saneringsregeling in de Wet bodembescher-

ming. De HUM Wbb en de Handreiking Adequate Bestuurlijke Handha-

ving Wbb worden in de loop van dit jaar geactualiseerd en afgestemd op

de HUM-Bbk. U kunt uw commentaar op de huidige versies leveren via

het formulier op de homepagina van SIKB.

Meer info over de actualisatie van Handreiking en HUM Wbb: Annemiek

Tubbing van SIKB; annemiek.tubbing@sikb.nl.

SIKB-congres en SIKBeker 2009

Op dinsdag 29 september 2009 zal het jaarlijkse SIKB congres

plaatsvinden in het provinciehuis te ‘s-Hertogenbosch onder leiding

van dagvoorzitter Wouke van Scherrenburg. Belangrijk thema deze

dag is toenemend gebruik van de van de ondergrond en de omgang

met conflictsituaties die daarbij kunnen ontstaan zoals archeologie en

bodemverontreiniging.

Vorig jaar werd de SIKBeker uitgereikt aan de beste opdrachtgever.

Patrick Buck directeur Prorail Infraprojecten en voormalig directeur

Betuweroute ontving de SIKBeker uit handen van juryvoorzitter Evert

van Ginkel. Natuurlijk zal ook dit jaar weer een SIKBeker worden

uitgereikt. n

INFO

@
S

IK
B

 / m
ei 2009SIKB kort

BOG Branche Organisatie van Grondbanken

Bodem+ Bodem+ (BESTUURSLID)

Bouwend Nederland Bouwend Nederland

CGA Convent van Gemeentelijke Archeologen (BESTUURSLID)

CUMELA Belangenorganisatie voor ondernemingen werkzaam in de CUMELA-

sector (Cultuurtechnische werken en grondverzet, Meststoffendistributie

en Loonwerken in de Agrarische sector)

DVD Dienst Vastgoed Defensie van het ministerie van Defensie

FeNeLab Federatie Nederlandse Laboratoria,

Kalibratie- en inspectie-instellingen (BESTUURSLID)

GTI’en Grote Technologische Instituten

IPO Interprovinciaal Overleg (BESTUURSLID)

NEN Nederlands Normalisatie-instituut

NEPROM Vereniging van Nederlandse Projectontwikkeling Maatschappijen

NVPG Nederlandse Vereniging van Procesmatige Grondbewerkingsbedrijven

OC&W Ministerie van Onderwijs, Cultuur en Wetenschap

ONRI Organisatie van Raadgevende Ingenieursbureaus

RWS Rijkswaterstaat (BESTUURSLID)

Stichting BSB Stichting voor Bodemsanering van Bedrijfsterreinen

UvW Unie van Waterschappen

VA Vereniging Afvalbedrijven

VKB Vereniging Kwaliteitsborging Bodemonderzoek (BESTUURSLID)

VNG Vereniging van Nederlandse Gemeenten

VNO-NCW Vereniging van Nederlandse Ondernemers -

Nederlands Christelijk Werkgeversverbond

VOC Verenigd Overleg van Certifi catie-instellingen

VOiA Vereniging van Ondernemers in Archeologie (BESTUURSLID)

VROM Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

Wie doen er mee aan SIKB?

INFO@SIKB IS EEN UITGAVE VAN SIKB

STICHTING INFRASTRUCTUUR

KWALITEITSBORGING BODEMBEHEER

Postbus 420
2800 AK GOUDA
T (0182) 54 06 75
F (0182) 54 06 76
info@sikb.nl
www.sikb.nl

TEKST

SIKB en CURNET Communicatie, Gouda

FOTOGRAFIE

ADC
Van Lint vormgeving
Drukkerij van Norden

OPMAAK & DRUK

Drukkerij van Norden, Gouda

MEI 2009

SIKB verzorgt het actueel houden van richtlijnen en protocollen,

waardoor deze steeds aansluiten bij de ontwikkelingen op het gebied van

regelgeving, beleid en techniek.

- BRL SIKB 1000 en AS SIKB 1000 ‘Monsterneming voor

 partijkeuringen’

 Deze BRL en accreditatieschema , met bijbehorende protocollen 1001

t/m 1003, zijn aangepast en sluiten nu aan bij het Besluit bodem-

kwaliteit. Tevens komt er een nieuw protocol 1004 voor de monster-

neming van korrelvormige afvalstoffen. Dit protocol is opgesteld

ter uitvoering van de Landfi ll Directive van de EU. AS SIKB 1000

vervangt AP04-M, dat aansloot op het Bouwstoffenbesluit.

 De kritiekperiode is gesloten en de gewijzigde documenten worden

voor 1 juli 2009 gepubliceerd.

- BRL SIKB 7500 ‘Bewerken van verontreinigde grond en baggerspe-

cie’ en het bijbehorende protocol 7510 ‘Procesmatige ex-situ reini-

ging grond en baggerspecie’ zijn in concept geactualiseerd en liggen

tot 15 mei 2009 ter kritiek.

- BRL SIKB 6000 ‘Milieukundige begeleiding van

(water)bodemsaneringen en nazorg’ is recent gewijzigd. In mei 2009

wordt de nieuwe versie op onze website gepubliceerd. Voor een over-

zicht van de wijzigingen zie www.sikb.nl ■

Actualisatie SIKB-documenten

