

SCHRIFTELIJKE VRAAG

nr. 306

van **GWENNY DE VROE**

datum: 9 februari 2018

aan **JOKE SCHAUVLIEGE**

VLAAMS MINISTER VAN OMGEVING, NATUUR EN LANDBOUW

Gescheiden rioleringen - Stand van zaken

De thematiek van de afkoppeling van hemelwater en afvalwater en gescheiden rioleringen past in een bredere context van de kwaliteit en kwantiteit van oppervlaktewater en grondwater. De Europese Kaderrichtlijn Water legt Vlaanderen de doelstelling op om tegen 2027 een goede kwaliteit te verkrijgen van grondwater. Tegen dan moet Vlaanderen een rioleringsgraad van 97% bereiken en er moet hiervoor zwaar geïnvesteerd worden in rioleringen, voornamelijk in uitgestrekte landelijke gemeenten. Vandaag zitten we aan ca. 86 %. De oorspronkelijke streefdatum om het rioleringsnetwerk in orde te krijgen was 2015, maar Vlaanderen heeft uitstel gekregen van Europa. Het zal meer dan 5 miljard euro kosten om de overige 15% aan te sluiten. Bij de (her)aanleg van rioleringen wordt in de meeste gevallen een gescheiden rioolstelsel aangelegd, d.w.z. dat het hemel- en afvalwater via twee aparte leidingen wordt afgevoerd. Het afvalwater vertrekt richting rioolwaterzuiveringsinstallatie waar het wordt gezuiverd. Het hemelwater wordt ter plaatse geïnfiltreerd of naar grachten en waterlopen afgevoerd.

Zodra een dergelijk gescheiden stelsel in een straat wordt aangelegd of wanneer men bouwt of grondig verbouwt, is men verplicht om het hemelwater af te koppelen. Dat betekent dat men tot aan de rooilijn in aparte leidingen moet voorzien voor hemel- en afvalwater, wat tot het nodige opbrekwerk van bijvoorbeeld opritten en tuinen kan leiden. Men kan, indien mogelijk, er ook voor kiezen om het hemelwater op een alternatieve manier te scheiden, bijvoorbeeld via infiltratie op eigen terrein.

Sommige gemeenten geven, voornamelijk via rioolbeheerders, subsidies voor de verplichte afkoppeling. De hoogte van het bedrag kan wel erg verschillen, waarbij sommige gemeenten de volledige kostprijs dekken en andere helemaal geen subsidies geven. Daardoor kan de kostprijs voor sommige burgers hoog oplopen. Bovendien, wanneer zij niet overgaan tot de verplichte afkoppeling, hangen er hoge boetes in de lucht. Ook deze kunnen sterk verschillen al naargelang de gemeente. Verder wordt een gescheiden rioleringsstelsel na afloop van de werken aangesloten op een niet-gescheiden rioleringsstelsel. Dit leidt soms tot ongenoegen wanneer burgers hiervan op de hoogte geraken.

Gezien het belang van rioleringen en de afkoppeling van hemel- en afvalwater om de kwaliteit van ons grondwater te verbeteren, wens ik aan de minister de volgende vragen voor te leggen.

1. Hoeveel kilometer gescheiden riolering werd er tot op heden in Vlaanderen aangelegd?

Graag een overzicht per gemeente wat betreft de gemeentelijke inspanningen en een overzicht per provincie wat betreft de inspanningen van het Vlaamse Gewest.

2. Hoe verklaart de minister het verschil in subsidiebedragen voor de burgers die verplicht moeten afkoppelen? Is zij van plan deze eventueel te uniformiseren? Zo ja, hoe wil zij dit doen?

3. Is de minister op de hoogte van de verschillende handhavingsmaatregelen die gemeenten hanteren wanneer burgers niet (meteen) afkoppelen?

Is de minister van plan deze te uniformiseren, door bijvoorbeeld op Vlaams niveau een aanpassing in het Handhavingsdecreet door te voeren?

4. Op welke manier worden burgers bij de (her)aanleg van gescheiden rioleringen geïnformeerd over de kostprijs, redenen en gevolgen (bijv. wanneer een gescheiden stelsel (tijdelijk) op een niet-gescheiden stelsel wordt aangesloten)?

5. Hoeveel gemeenten/rioolbeheerders hebben rioleringsplannen opgesteld om rioleringen (her)aan te leggen?

Graag een opdeling per provincie.

6. Hoeveel gemeenten/rioolbeheerders hebben onderhoudsplannen opgesteld om hun rioleringen te onderhouden?

Graag een opdeling per provincie.

7. Wat is de gemiddelde private kostprijs om een woning van volledig aan te sluiten op een gescheiden rioleringssysteem?

Graag een opdeling tussen woningen voor en na 1999.

8. Hoeveel subsidies/projectfinanciering werden tot op heden via de Vlaamse overheid of instellingen/agentschappen van de Vlaamse overheid toegekend voor de aanleg van gescheiden riolering door de gemeenten?

Graag een jaarlijks overzicht per gemeente en per provincie voor de toegekende subsidies/projectfinanciering tot op heden.

9. Hoeveel gemeentelijke investeringsprogramma's (GIP-fiches) werden tot op heden ontvangen door de Vlaamse Milieumaatschappij?

Graag een jaarlijks overzicht per gemeente, opgesplitst per provincie.

Graag ook een opsplitsing tussen gescheiden en niet-gescheiden rioleringsprojecten.

10. Hoeveel gemeentelijke investeringsprogramma's (GIP-fiches) werden tot op heden goedgekeurd om in aanmerking te komen voor subsidies door de Vlaamse Milieumaatschappij?

Graag een jaarlijks overzicht per gemeente, opgesplitst per provincie.

Graag ook een opsplitsing tussen gescheiden en niet-gescheiden rioleringsprojecten.

11. Hoeveel van de in deelvraag 10 aangehaalde gemeentelijke investeringsprogramma's (GIP-fiches) werden thans effectief uitgevoerd?

Graag een jaarlijks overzicht per gemeente, opgesplitst per provincie.

Graag ook een opsplitsing tussen gescheiden en niet-gescheiden rioleringsprojecten.

12. De scheiding van hemel- en afvalwater is één van de sleutelfactoren om tot een efficiënt en duurzaam waterbeleid te komen.

Hoe staat de minister tegenover deze stelling? Is het scheiden van hemel- en afvalwater vandaag nog steeds één van de meest efficiënte oplossingen voor een efficiënt en duurzaam waterbeleid? Zijn er geen alternatieven?

ANTWOORD

op vraag nr. 306 van 9 februari 2018

van **GWENNY DE VROE**

1. De Vlaamse Milieumaatschappij (VMM) bevraagt jaarlijks de rioolbeheerders. Er wordt hierin ook gevraagd om het aantal inwonersequivalenten aangesloten op gescheiden riolen te rapporteren. 42% van de gemeenten heeft de bevraging over 2016 niet beantwoord. 145 gemeenten hebben een cijfer gegeven voor het aantal IE aangesloten op de gescheiden riolen, 33 gemeenten gaven het aantal km gescheiden riolering. Deze cijfers vindt u in bijlage.
2. Het ondersteunen van de burger bij het uitvoeren van rioleringswerken, onder meer door het verlenen van een eventuele subsidie voor het realiseren van de afkoppelingswerken, is een gemeentelijke bevoegdheid. Er moet eerst een globaal overzicht zijn vooraleer een eventuele uniformering kan onderzocht worden.
3. Dit overzicht is niet beschikbaar. Om gemeenten en rioolbeheerders te begeleiden bij de handhaving van de correcte aansluiting van de privéwaterafvoer (het aansluiten van het afvalwater en het afkoppelen van het regenwater) maakte de Coördinatiecommissie Integraal Waterbeleid (CIW) een overzicht van de instrumenten voor handhaving. Dit is terug te vinden op de website.
4. Deze gegevens zijn niet beschikbaar.
5. Voor elke gemeente is een zoneringsplan en een gebiedsdekkend uitvoeringsplan ter beschikking. In het zoneringsplan wordt voor het buitengebied bepaald waar nog riolering zal aangelegd worden en waar de sanering via individuele zuivering zal gebeuren. In het gebiedsdekkend uitvoeringsplan wordt opgelijst welke saneringsprojecten nog moeten worden uitgevoerd, welke projecten het meest prioritair zijn en wie de projecten moet uitvoeren binnen welke termijn.
6. Het gevraagde overzicht vindt u in bijlage.
7. Deze gegevens zijn niet beschikbaar.
8. De gegevens specifiek voor gescheiden riolering sinds de start van de subsidiëring zijn niet beschikbaar. Gelet op het omvangrijke aantal projecten en de verdeling over meer dan 20 jaar is het samenstellen van de overzichtslijst per gemeente en per provincie niet mogelijk binnen het tijdsbestek van deze vraag. In het kader van de subsidieprocedure werd sinds 1996 voor ongeveer 4.100 projecten een vastlegging van subsidie doorgevoerd voor een totaal bedrag van ongeveer 1.904 miljoen euro. Hierover werd in 2015 een overzichtsrapport gepubliceerd dat beschikbaar is op de website van de VMM.
9. Deze gegevens zijn niet beschikbaar op niveau van provincie of gemeente. Gelet op het omvangrijke aantal projecten is het samenstellen van de overzichtslijst per gemeente en per provincie niet mogelijk binnen het tijdsbestek van deze vraag.
10. Van de sinds 2003 ingediende aanvragen werden er ongeveer 2.600 reeds opgedragen op een deelprogramma. Gelet op het omvangrijke aantal projecten is het

samenstellen van de overzichtslijst per gemeente en per provincie niet mogelijk binnen het tijdsbestek van deze vraag.

11. Voor de projecten opgedragen sinds het programma 2003 werd voor 840 projecten een saldo uitbetaald. Dit betreft het effectief aantal dossiers, dus inclusief splitsingen. Gelet op het omvangrijke aantal projecten is het samenstellen van de overzichtslijst per gemeente en per provincie niet mogelijk binnen het tijdsbestek van deze vraag.

12. Het scheiden van hemel- en afvalwater is nog steeds een efficiënte oplossing voor een efficiënt en duurzaam waterbeleid, maar het is niet de enige. Verschillende maatregelen samen liggen aan de grondslag hiervan: het nemen van bronmaatregelen, de keuze voor een meerlaagse waterveiligheid (protectie, preventie en paraatheid), de opmaak van hemelwaterplannen, het sensibiliseren en informeren van huishoudens, industrie en landbouw,...

Bij de omgang met hemelwater moet maximaal het principe van vasthouden, bergen en afvoeren gerespecteerd worden. In de stedenbouwkundige en milieuwetgeving wordt bijgevolg bepaald dat in een aantal gevallen een scheiding moet gebeuren. Voor de afvoer van hemelwater moeten, in afnemende graad van prioriteit, volgende afvoerwijzen gerespecteerd worden: opvang voor hergebruik, infiltratie op eigen terrein, buffering met vertraagd lozen en ten slotte lozing in een regenwaterafvoerleiding.

In een hemelwaterplan kunnen gemeenten een kader scheppen voor een integrale ruimtelijke visie over waar en hoe het hemelwater van bestaande en geplande wegenis, woningen, verharde en onverharde oppervlakken moet opgevangen worden, ter plaatse gehouden of vertraagd afgevoerd worden zonder negatieve impact op het watersysteem en de omgeving teweeg te brengen.

Om de huidige en toekomstige overstromingsrisico's het hoofd te bieden wordt een mix van protectieve, preventieve en paraatheidsverhogende maatregelen voorgesteld.

Ten slotte blijft het informeren en sensibiliseren van de verschillende sectoren (huishoudens, industrie en landbouw) noodzakelijk om duurzaam waterverbruik te optimaliseren.

BIJLAGEN

1. Overzicht bij deelvraag 1 en 6