

Wat is het probleem?

De recreatie- en beroepsvaart vervuilen het oppervlaktewater met stikstoffen, fosfaten en polycyclische aromatische koolstoffen (PAK's). Daarvoor zijn verschillende vervuilingbronnen aan te wijzen:

- 1 Lozen sanitair afvalwater
- 2 Koper uit anti-fouling
- 3 PAK's door gebruik en morsen van motorbrandstof
- 4 Koolwaterstoffen uit tweetakt buitenboordmotoren
- 5 Laad- en losverliezen en bilgewater van de beroepsvaart.

Sanitair afvalwater wordt vaak rechtstreeks in het water geloosd en levert vooral in de zomermaanden een aanzienlijke vervuiling op. Het is niet alleen onhygiënisch voor mensen die in hetzelfde water zwemmen, het leidt ook tot een teveel aan meststoffen in het water. Zo'n teveel veroorzaakt overmatige algengroei en verstoort de biodiversiteit.

Uitloging van koper uit anti-fouling (aangroeiwerende verven) komt in het oppervlaktewater en de waterbodem terecht en vormt een bedreiging voor het aquatische milieu. Verder wordt het oppervlaktewater vervuild met PAK's door gebruik en morsen van motorbrandstof en smeermiddelen, die bijvoorbeeld via de schroefas in het water terechtkomen. Koolwaterstoffen die door de recreatievaart worden uitgestoten, voor 90 procent afkomstig uit tweetakt buitenboordmotoren, zijn schadelijk voor het milieu. In de beroepsvaart zorgen laad- en losverliezen en morsen van bilgewater voor vervuild oppervlaktewater.

Oplossingen

Om deze verontreinigingen te voorkomen, kunnen booteigenaren het toiletwater aan boord opvangen in een vuilwatertank en afleveren bij inzamelstations in de haven.

*Innamestation
van vuil water

Daar wordt het afvalwater via het inzamelpunt op het riool geloosd, zoals voor huishoudelijk (riool)water gebruikelijk is. Het valt overigens te verwachten dat de overheid lozing van vuil water in de toekomst zal verbieden. In het gebied van Amstel, Gooi en Vecht bestaat een subsidieregeling om inbouw van vuilwatertanks in recreatieschepen te stimuleren. Booteigenaren komen in aanmerking voor een vergoeding wanneer het schip een vaste ligplaats in het gebied heeft. Momenteel beschikken ruim 250 jachthavens in Nederland over een inzamelstation waar vuil water en bilgewater kan worden ingezameld. De overheid adviseert om in zoet water geen koperhoudende anti-fouling meer te gebruiken. Voor een behandeling van het onderwaterschip die het milieu nauwelijks belast, zijn verschillende goede alternatieven in de handel verkrijgbaar. Ook zijn er steeds meer booteigenaren die algengroei op het onderwaterschip accepteren.

Smeermiddelen komen op verschillende manieren in het oppervlaktewater terecht. Ten eerste wordt smeerolie voor de tweetaktmotoren gebruikt, ten tweede komt vet vrij van de vetgesmeerde schroefaskokers. De producten die worden gebruikt, zijn vaak biologisch slecht afbreekbaar en bevatten meestal giftige minerale olie. Een goed alternatief zijn de zogenaamde biosmeermiddelen. Ervaringen van Rijkswaterstaat wijzen uit dat deze langer werkzaam blijven dan minerale middelen, minder wrijving en slijtage opleveren, de werktemperatuur van machines verlagen en minder geluidsoverlast veroorzaken.

In de beroepsscheepvaart kunnen maatregelen aan de loskade laad- en losverliezen voorkomen. Zo zouden kraanbewegingen voor of achter het schip vermeden moeten worden en zou de ruimte tussen kade en schip moeten worden afgedekt.

Kansen

Hoewel steeds meer jachthavens innamestations voor vuil water installeren, is een nog betere spreiding over waterrecreatiegebieden gewenst. Door het beter benutten van de bestaande pompstations raken deze niet in verval en wordt de plaatsing van nieuwe stations gestimuleerd. Om te bevorderen dat vuilwatertanks in bestaande schepen worden ingebouwd, stellen een aantal provincies en AGV subsidies beschikbaar.

HISWA is bezig een convenant op te stellen met de scheepbouwers in Nederland om voor nieuwe schepen de inbouw van vuilwatertanks binnenkort verplicht te stellen. Biosmeermiddelen zijn een efficiënt alternatief, maar ze vinden slechts mondjesmaat hun weg naar de consument. De middelen zijn meestal wat duurder; echter het milieubelang is er wel mee gediend. Misschien geldt hier ook: onbekend maakt onbemind.

Jachthavens

De belasting op het watermilieu door een jachthaven kan verminderen door verantwoorde waterbouw. Het milieuvriendelijke karakter van een haven komt vanzelfsprekend tot uitdrukking in de gebruikte bouwmaterialen voor damwanden, beschoeiing en steigers. Onbehandeld hardhout, gerecycled kunststof en staal worden toegepast in plaats van uitlogende bouwmetalen of gecreosoteerd hout. Door te kiezen voor natuurvriendelijke oevers ontstaat een natuurlijke omgeving voor fauna en flora en het geeft bovendien een fraai, groen uiterlijk. Daarnaast kan de jachthaven bewustwording bij watersportend Nederland verwezenlijken. Een pleidooi voor natuur en milieu van de jachthaven wordt sneller geaccepteerd dan een verkondiging van de overheid. Zo kunnen jachthavens een actieve rol innemen bij voorlichting over vuilwaterinzameling, aangroeiwering en het gebruik van biosmeermiddelen.

• Antifouling met koper is slecht voor het aquatisch milieu

VERDER LEZEN

- www.ivam.uva.nl/lincwa
- www.watersportverbond.nl
- **Duurzame jachthaven, de eerste stap**
Waterpakt Harlingen, 2002
- **Watervervuiling door motoren van pleziervaartuigen**
STOWA 99-17, mei 1999
- **Emissies uit scheepsmotoren**
STOWA 98-12, januari 1998
(www.stowa.nl, zoek op emissies uit scheepsmotoren)
- **Folder Aangroei weren zonder gif? Dat kan!**
Unie van Waterschappen, 2000
- **Folder Waterverbond**

**VERBORGEN
VUILING**

RECREATIE- EN SCHEEPVAART

De recreatie- en beroepsvaart vervuilen het oppervlaktewater met stikstoffen, fosfaten en polycyclische aromatische koolstoffen (PAK's). Daarvoor zijn verschillende vervuilingbronnen aan te wijzen.

**VERBORGEN
VUILING**
VERONTREINIGING van water door kleine bronnen