

SECTORALE CODE VAN GOEDE

GEURPRAKTIJK

VOORKOMEN, BEOORDELEN EN BEHEERSEN VAN

GEURHINDER VEROORZAAKT DOOR EEN

RIOOLWATERZUIVERINGSINSTALLATIE

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 2 van 61

Disclaimer

Deze publicatie is opgesteld door het Departement Omgeving in samenwerking met Aquafin

N.V. Met deze code van goede praktijk willen de opstellers informatie verschaffen over de

problematiek van geurhinder afkomstig van rioolwaterzuiveringsinstallaties, en de methoden

en technieken om die geurhinder te voorkomen, te beoordelen en te beheersen in het

bijzonder.

Hoewel bij de samenstelling van de inhoud van deze code van goede praktijk de grootst

mogelijke inspanning tot zorgvuldigheid is betracht, is het niet uitgesloten dat bepaalde

informatie verouderd, onvolledig of anderszins onjuist kan zijn.

Stelt u onjuistheden vast in de informatie in voorliggende publicatie, dan kan je hierover het

Departement Omgeving contacteren via het mailadres: bjo.omgeving@vlaanderen.be.

Colofon

Auteurs:

Vlaamse overheid

Departement Omgeving

Koning Albert II-laan 20 bus 8

1000 Brussel

Aquafin nv

Dijkstraat 8

2630 Aartselaar

Uitgave:

Versie: 3

Datum: juni 2023

mailto:leefomgevingskwaliteit@vlaanderen.be

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 3 van 61

VERSIEBEHEER

Versie Datum Wijzigingen t.o.v. vorige versie Aangepaste

pagina’s

1 Januari

2015

Eerste versie -

2 September

2018

o Leesbaarheid van de tekst.

o Toevoeging van een disclaimer.

o Toevoeging van een overzicht van wijzigingen t.o.v. vorige versie.

o Actualisatie “Vooraf”.

o Actualisatie wetgeving hoofdstuk 5.

o Tabel 2: aanpassing voor bestaande RWZI/KWZI met klachten.

o Actualisatie n.a.v. ingebruikname IMPACT-tool en nieuwe inzichten

luchtdispersiemodellering, herberekening casussen Halen en Meise-Oppem.

o Aanpassingen/verduidelijkingen in de beschreven methodiek in hoofdstuk 7

(o.m. term ‘bestemming’ ipv ‘gebied’, tabel met indeling geurgevoeligheid (tabel

7) gealigneerd aan beschreven methodieken.

o In hoofdstuk 8: figuren en beschreven methodieken gealigneerd. Methodieken

verduidelijkt. Methodiek voor bestaande situatie geschrapt. Tabel met overzicht

relatie hinder–maatregelen (tabel 10) aangepast.

o In hoofdstuk 9 zijn de voorbeelden geactualiseerd op basis van de nieuwe

berekeningen met IMPACT.

o §10.1 geactualiseerd.

o Toevoeging van een hoofdstuk 12 over KWZI’s.

o Actualisatie annex 1.

Alle

2

3

4–7

16–19

22

26–31

33–37

38–41

42–46

47

49–55

58–60

3 Juni 2023 o Toevoeging van een overzicht van wijzigingen t.o.v. vorige versie.

o Actualisatie “Vooraf”.

o Actualisatie “Wetgevend kader” n.a.v. Vlarem III, actualisatie MER richtlijnensysteem

Lucht

o Aanpassing kengetallen beluchting

o Beoordeling geurhinder is qua methodologie en terminologie gedeeltelijk in lijn

gebracht met MER richtlijnsysteem Lucht

o Herberekening en beoordeling casussen Halen en Meise-Oppem, toevoeging nieuwe

casus Harelbeke (RWZI met grote oppervlakte beluchtingsbekkens)

3

4-7

Diverse

23 e.v.

34 e.v.

28 e.v., 43

e.v.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 4 van 61

1 Vooraf

1.1 Het Vlaamse beleid ter voorkoming en beheersing van geurhinder

Uit hinderpeilingen die het Departement Omgeving van de Vlaamse overheid op regelmatige

basis uitvoert onder de Vlaamse bevolking (SLO enquête, zie ook Schriftelijk

Leefomgevingsonderzoek) blijkt dat globaal genomen geurhinder in Vlaanderen over de voorbije

15 jaar is afgenomen. Waar in 2001 nog 19% van de Vlamingen aangaf gehinderd te zijn door de

geur van een of andere activiteit, was dit in 2013 nog maar 13%, een daling die voornamelijk

toegeschreven kon worden aan de daling van de geurhinder als gevolg van

verkeersgerelateerde en industriële activiteiten en, in mindere mate, waterzuiveringsgebonden

activiteiten (waterlopen, riolering, waterzuiveringsinfrastructuur). Let wel, deze dalende trend

blijkt zich in de peiling van 2018 niet meer verder door te zetten. Het globale percentage

geurgehinderden bedroeg op dat moment opnieuw iets meer dan 15%. Een stijging die

voornamelijk kon worden toegeschreven aan een toename van de geurhinder van

straatverkeer en de rook uit schoorstenen van particulieren. Maar ook voor

waterzuiveringsgebonden activiteiten kon anno 2018 een lichte stijging in geurgehinderden

vastgesteld worden tot ruim 5% geurgehinderden (wat vergelijkbaar is met de geurhinder die

in 2018 door industriële bronnen werd veroorzaakt). De bijdrage van

rioolwaterzuiveringsinstallaties in dit percentage is weliswaar beperkt (de bijdrage van

rioleringen en waterlopen is merkelijk groter), maar niet verwaarloosbaar. Hoewel

investeringen in waterzuiveringsinfrastructuur ongetwijfeld al heel wat geurproblemen hebben

verholpen, zijn er toch hier en daar nog situaties die aanleiding geven tot geurhinder en klachten.

Ruwweg de helft van alle geurklachten in Vlaanderen kan gelinkt worden aan een of andere

bedrijvigheid. De Vlaamse regelgeving die ervoor moet zorgen dat geurhinder zoveel als

mogelijk wordt voorkomen of beheerst tot een aanvaardbaar niveau is evenwel niet voor alle

soorten bedrijvigheid concreet uitgewerkt.

Een algemeen beleidskader voor de aanpak van geurhinder is in 2008 opgenomen in een

visiedocument ‘De weg naar een duurzaam geurbeleid’ van het toenmalige Departement LNE1. Dit

visiedocument vormt sedertdien de basis voor de uitwerking van een specifiek Vlaams geurbeleid.

In het document worden een aantal concrete potentiële acties beschreven die kunnen leiden tot

een kader dat vergunningverlener, toezichthouder én onderneming meer houvast geeft. Voor de

operationalisering van deze acties wordt voorrang gegeven aan de pistes waarvoor er een

draagvlak is bij de betrokken doelgroepen (zie advies Minaraad 2009/18). Dit draagvlak is er voor

de introductie van diverse codes van goede geurpraktijk. Om die reden zijn een reeks van dergelijke

codes voor typische, regelmatig voorkomende situaties van geurhinder uitgewerkt. Ze zijn te

beschouwen als richtinggevend om geurhinder op een objectieve manier te beoordelen, ze geven

aan hoe de veroorzakers van geurhinder de geurproblematiek waarmee zij worden geconfronteerd

onder controle kunnen houden of brengen en geven eveneens aan over welke instrumenten en

handvaten de diverse betrokken overheidsdiensten beschikken om geurhinder binnen

aanvaardbare grenzen te houden of te brengen.

In deze reeks zijn o.a. volgende documenten beschikbaar en raadpleegbaar via

1 Sedert april 2017 is het Departement LNE gefusioneerd met het departement Ruimte Vlaanderen tot het
Departement Omgeving

https://omgeving.vlaanderen.be/nl/schriftelijk-leefomgevingsonderzoek-slo-4-2018
https://omgeving.vlaanderen.be/nl/schriftelijk-leefomgevingsonderzoek-slo-4-2018
https://omgeving.vlaanderen.be/nl/beleid-geurhinder
http://www.minaraad.be/adviezen/2009/visiedocument-2018de-weg-naar-een-duurzaam-geurbeleid2019

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 5 van 61

https://omgeving.vlaanderen.be/nl/beleid-geurhinder:

• MER Richtlijnensysteem Lucht, richtlijnen met betrekking tot de geuraspecten (hoofdstuk 6)

• Milieuzonering bij gebiedsontwikkeling rond bedrijven en bedrijventerreinen

• Handleiding ‘behandelen van geurklachten door lokale overheden’

• Sectorale code van goede geurpraktijk rioolwaterzuiveringsinstallaties

De laatstgenoemde code van goede geurpraktijk heeft als opzet een duidelijk, uniform en

concreet kader te creëren voor de beoordeling en beheersing van geurhinder afkomstig van

rioolwaterzuiveringsinstallaties. Hiermee is het MER- Richtlijnensysteem Lucht van 2021 voor

deze sector geconcretiseerd en kunnen ad hoc discussies beperkt worden.

Een eerste versie van deze code van goede geurpraktijk werd gepubliceerd in januari 2015. Een

eerste actualisatie van de code vond plaats in 2018. Tegelijk hiermee was een uitbreiding

voorzien met betrekking tot de geurimpact, –beoordeling en –beheersing van kleinschalige

rioolwaterzuiveringsinstallaties
2

, waarvoor de methodologische aanpak door haar

kleinschaligheid afwijkt van deze van de grotere rioolwaterzuiveringsinstallaties.

Voorliggende versie is een tweede actualisatie, waarmee o.a. de kengetallen voor de

beluchtingsbekkens werd aangepast aan recente inzichten.

1.2 Waarom dit initiatief?

In de Vlaamse regelgeving zijn op vandaag geen sectorale geurnormen opgenomen. Wel zijn

voor sommige bedrijfssectoren toetsingswaarden uitgewerkt via beleidsonderbouwend

onderzoek op basis waarvan geurhinder wordt beoordeeld. De sector van de

rioolwaterzuiveringsinstallaties was een van de eerste sectoren waarvoor een dergelijk

toetsingskader (gebaseerd op beleidsonderbouwend onderzoek van de Universiteit Gent, 2002),

consequent in ontwerpdossiers in rekening werd gebracht. Dit toetsingskader lijkt haar

deugdelijkheid inmiddels te hebben bewezen, afgaand op de afname van het aantal

geurhinderbronnen binnen de sector van de rioolwaterzuiveringsinstallaties. Niettemin

werden een aantal knelpunten ervaren bij de toepassing ervan en bestond er onzekerheid over

een aantal aannames. Zo bijvoorbeeld:

- werd geen onderscheid gemaakt tussen bestaande en nieuwe installaties, tussen waterlijn

en sliblijn, tussen meer en minder geurgevoelige bestemmingen;

- bestonden twijfels omtrent de correctheid van de gehanteerde emissiekengetallen van een

aantal procesonderdelen en omtrent de relatie snuffeleenheden – geureenheden.

Nieuwe inzichten in de onderliggende processen, onder meer gebaseerd op een uitgebreide set

aan meetgegevens en praktijkervaring, worden met de opmaak van deze code van goede

geurpraktijk verwerkt tot een goed onderbouwd beslissingsondersteunend instrument dat

relatief eenvoudig te hanteren is.

2 Er is geen eenduidige definitie voor kleinschalige rioolwaterzuiveringsinstallaties. Er zijn verschillende
indelingen gangbaar in Vlaanderen. De Vlaamse Milieumaatschappij heeft het over een kleinschalige
rioolwaterzuiveringsinstallatie wanneer er op een installatie niet meer dan 2000 I.E. wordt gezuiverd, Aquafin
hanteert een grens van 1000 I.E., en in de rubricering van VLAREM II wordt onderscheid gemaakt tussen RWZI’s
met een zuiveringscapaciteit boven, resp. onder 500 I.E.

https://www.lne.be/beleid-geurhinder

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 6 van 61

De code van goede geurpraktijk dient als werkinstrument voor allen die te maken krijgen met

de geurhinderproblematiek van rioolwaterzuiveringsinstallaties. Het gaat hierbij in de eerste

plaats om vergunningverlenende en toezichthoudende overheden, adviesverlenende

instanties, MER- deskundigen, consultants en de milieuverantwoordelijken van de

afvalwaterzuiveringsinstallaties. Daarnaast kunnen ook verontruste omwonenden zich zo

informeren over de problematiek.

Voor de exploitant van een rioolwaterzuiveringsinstallatie, i.c. Aquafin, is de code van goede

praktijk te beschouwen als een zelfregulerend instrument.

De vergunningverlenende en toezichthoudende overheden kunnen elementen uit de code van

goede praktijk in overweging nemen bij de uitvoering van de hun toegewezen taken, maar

zijn hiertoe niet verplicht. De beslissing om dit al dan niet te doen komt hen toe.

De praktijk moet uitwijzen of de afdwingbaarheid van de code van goede praktijk op termijn

zal moeten verhoogd worden. Dit kan eventueel door een verwijzing ernaar in Vlarem II, een

integrale opname ervan als bijlage bij Vlarem II of een aparte vaststelling ervan door de

Vlaamse Regering, zodat er een soort van rechtsgrondslag voor bestaat. Tot nog toe lijkt een

verankering op een van voormelde wijzen niet nodig. De code van goede praktijk vindt immers

doorwerking in concrete dossiers, en de ervaringen ermee zijn globaal positief.

Een eerste herziening in 2018 gebeurde met het oog bepaalde onduidelijkheden of

onvolkomenheden in het beoordelingskader, die werden vastgesteld na bijna 2 jaar toepassing,

weg te werken. Daarenboven werd een nieuw luchtverspreidingsmodel geïntroduceerd en waren

bepaalde tekstpassages niet meer helemaal actueel. Er was daarenboven ook behoefte aan een

beoordelingskader voor kleinschalige rioolwaterzuiveringsinstallaties.

De hier voorliggende tweede herziening (versie 3) wil de aanpak en terminologie van de code

in lijn brengen met het MER Richtlijnensysteem Lucht en geactualiseerde wetgeving. Uit de

uitgebreide toepassing van de code en in het bijzonder naar aanleiding van de modellering

van alle (grote) GPBV-installaties uitgevoerd bij de algemene evaluatie van de BBT conclusies

van de BREF Wast Treatment bleek daarenboven de noodzaak de kengetallen voor

beluchtingsbekkens te herbekijken.

1.3 Samenwerking tussen Departement Omgeving en Aquafin

Aquafin en het Departement Omgeving vonden elkaar als partners om vanuit een

wetenschappelijke achtergrond en op basis van praktijkervaring deze code van goede geurpraktijk

op te maken en actueel te houden.

De penhouder en eindverantwoordelijke voor de code van goede geurpraktijk is het

Departement Omgeving. De code kon echter niet gerealiseerd worden zonder de technisch-

inhoudelijke bijdragen van Aquafin. Aquafin staat sedert 1990 in voor de uitbouw en

exploitatie van de rioolwaterzuiveringsinfrastructuur in Vlaanderen en heeft dan ook ruime

expertise opgebouwd in de problematiek van geur bij rioolwaterzuiveringsinstallaties.

Specifiek in het kader van de opmaak van voorliggende code heeft Aquafin onder meer op

haar kosten aanvullende meetcampagnes laten uitvoeren, zodat nog ontbrekende

kennishiaten konden worden ingevuld en heeft zij heel wat modellerings- en rekenwerk

verricht. Het beoordelingskader dat in de code van goede geurpraktijk is opgenomen kan

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 7 van 61

beschouwd worden als een significante verbetering ten opzichte van de manier waarop de

problematiek voorheen werd benaderd. Binnen dit kader worden ook nieuwe inzichten en

ervaringen ingepast bij elke actualisatie. De code van goede geurpraktijk is m.a.w. geen

statisch document.

Door de actieve medewerking van Aquafin aan de opmaak van de code van goede geurpraktijk

blijft haar betrokkenheid hoog, hetgeen de kans op succes om de geurproblematiek bij

rioolwaterzuiveringsinstallaties onder controle te brengen/houden verhoogt.

De constructieve en open samenwerking tussen beide partners bij de opmaak en actualisatie

van de code draagt ertoe bij dat een breed draagvlak is ontstaan voor de toepassing van deze

code van goede geurpraktijk in Vlaanderen.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 8 van 61

2 Inhoudsopgave

1 Vooraf .. 4
1.1 Het Vlaamse beleid ter voorkoming en beheersing van geurhinder 4
1.2 Waarom dit initiatief? ... 5
1.3 Samenwerking tussen Departement Omgeving en Aquafin .. 6

2 Inhoudsopgave.. 8
3 Introductie ... 10
4 Procesvoering en geurvorming ... 11
5 Wetgevend kader van belang bij de beheersing van geurhinder .. 15

5.1 Het MER en de project-m.e.r.-screening ... 15
5.4 Het ruimtelijk uitvoeringsplan en de omgevingsvergunning voor stedenbouwkundige

handelingen .. 18
6 Bepalen van de geurimpact van een RWZI .. 19

6.1 Keuze van de methode in functie van beoogde betrouwbaarheid 19
6.2 Screening van de geurimpact met de formule van Warren-Spring 23
6.3 Bijdragen van de verschillende onderdelen ... 23
6.4 Verband odour units - snuffeleenheden .. 27
6.5 Geurimpact berekend conform formules van Vlarem II bijlage 4.4.1 27

7 Beoordelen van de geurhinder ... 34
8 Wanneer milderende maatregelen? .. 39
9 Toepassen beoordelings- en maatregelenkader op cases ... 43

9.1 Voorbeeld 1 – Harelbeke .. 43
9.2 Voorbeeld 2 – Halen .. 44
9.3 Voorbeeld 3 – Meise-Oppem ... 46

10 Beheersen van geurhinder .. 47
10.1 Geurzorg en -beheer .. 47
10.2 Concrete maatregelen .. 48

11 Bijzonderheden op een RWZI: Slibvergisting ... 50
12 Kleinschalige waterzuiveringsinstallaties ... 51

12.1 Samenvatting ... 51
12.2 Geurvorming op KWZI’s ... 51
12.3 Bepalen geurimpact van een KWZI .. 52
12.4 Conclusies KWZI’s ... 55

13 Bronnen en bijkomende informatie ... 56

ANNEX 1: H2S-model influentzone en primaire zuivering .. 58
ANNEX 2: Verband tussen snuffeleenheden en geureenheden .. 61

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 9 van 61

FIGUREN

Figuur 1 RWZI Lier (Google 2014) .. 11
Figuur 2 Influentvijzels op een RWZI (foto Aquafin) .. 12
Figuur 3 Beluchtingsbekken op een RWZI (foto Aquafin) .. 13
Figuur 4 Slibcontainer op een RWZI (foto Aquafin).. 14
Figuur 5 KWZI (foto Aquafin) ... 15
Figuur 6 Van indicatie van invloedsfeer naar berekening van geurcontour .. 19
Figuur 7 Beslissingsboom keuze van de toe te passen methodieken om de geurimpact te bepalen ... 20
Figuur 8 Processchema en geuraandeel van de procesonderdelen, ‘ongewogen’ (links) en ‘gewogen’ (rechts) percentages 24
Figuur 9 RWZI Harelbeke (luchtfoto Geopunt) ... 29
Figuur 10 Geurimpact waterlijn RWZI Harelbeke .. 30
Figuur 11 Geurimpact sliblijn RWZI Harelbeke .. 30
Figuur 12 RWZI van Halen (©2017 Google) ... 31
Figuur 13 Geurimpact biofilter/waterlijn RWZI Halen ... 32
Figuur 14 Geurimpact sliblijn RWZI Halen .. 32
Figuur 15 RWZI van Meise-Oppem (©2017 Google) .. 33
Figuur 16 Geurimpact waterlijn RWZI Meise-Oppem ... 34
Figuur 17 Geurimpact primaire zuivering/sliblijn RWZI Meise-Oppem ... 34
Figuur 18 Aanvaardbare hinder binnen de grenzen van de richt- en grenswaarde .. 35
Figuur 19 Hinderruimte tussen richt- en grenswaarde ... 36
Figuur 20 Effectenladder voor zeer onaangename geuren van RWZI’s in functie van de geurgevoeligheid van het toetsingsobject/-gebied ... 38
Figuur 21 Effectenladder voor de neutrale geuren van RWZI’s in functie van geurgevoeligheid van het toetsingsobject/-gebied 39
Figuur 22 Noodzaak tot nemen milderende maatregelen voor nieuwe situaties of veranderingen met vergrote hinder 40
Figuur 23 Noodzaak tot nemen milderende maatregelen voor renovaties en veranderingen zonder vergrote hinder 41
Figuur 24 RWZI Harelbeke op het Gewestplan met overlay van gebouwen (www.geopunt.be)... 43
Figuur 25 Geurimpact zeer onaangename geuren RWZI Harelbeke t.h.v. kritische receptorpunten .. 44
Figuur 26 RWZI Halen op het Gewestplan met overlay van gebouwen (www.geopunt.be) ... 45
Figuur 27 Geurimpact neutrale geuren RWZI Halen t.h.v. de relevante receptorpunten ... 45
Figuur 28 Geurimpact zeer onaangename geuren RWZI Halen t.h.v. de relevante receptorpunten ... 46
Figuur 29 RWZI Meise-Oppem op het Gewestplan met overlay van gebouwen (www.geopunt.be) ... 47
Figuur 30 Geurimpact zeer onaangename geuren KWZI Beveren-aan-de-Ijzer... 53
Figuur 31 Geurimpact zeer onaangename geuren KWZI Damme-Lapscheure .. 54

TABELLEN

Tabel 1 Geurende verbindingen die kunnen vrijkomen op een RWZI .. 12
Tabel 2 Beschikbare methodieken in functie van te beoordelen situatie .. 21
Tabel 3 Geuremissiekengetallen voor de verschillende onderdelen van een RWZI ... 26
Tabel 4 Instellingen voor de berekening van de geurimpact in IMPACT .. 28
Tabel 5 Geuremissie per onderdeel voor de RWZI van Harelbeke .. 29
Tabel 6 Geuremissie per onderdeel voor de RWZI van Halen ... 31
Tabel 7 Geuremissie per onderdeel voor de RWZI van Oppem... 33
Tabel 8 Indeling geurgevoeligheid in functie van bestemming en toetsingsobject ... 37
Tabel 9 Verwachte effecten voor zeer onaangename geuren .. 38
Tabel 10 Verwachte effecten voor neutrale geuren in functie van geurconcentratie en geurgevoeligheid.. 39
Tabel 11 Wanneer moeten maatregelen worden getroffen? .. 42
Tabel 12 KWZI’s en hun geuremissie... 53

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 10 van 61

3 Introductie

Het voorkomen en beheersen van geurhinder van een rioolwaterzuiveringsinstallatie (verder:

RWZI) wordt in Vlaanderen hoofdzakelijk geregeld via het Decreet betreffende de

omgevingsvergunning, het Besluit van de Vlaamse Regering betreffende de

omgevingsvergunning, het Besluit van de Vlaamse Regering houdende algemene en sectorale

bepalingen inzake milieuhygiëne (VLAREM II), het Decreet houdende algemene bepalingen inzake

milieubeleid (DABM) en het Besluit van de Vlaamse Regering tot uitvoering van titel XVI van

het DABM. Nochtans blijft deze regelgeving vaag als het gaat over de interpretatie van de

begrippen ‘normale burenlast’ en ‘aanvaardbare hinder’. Met deze code van goede geurpraktijk

(CVGGP) wil de Vlaamse overheid de bouwstenen aanreiken aan vergunningverleners,

toezichthouders, deskundigen, consultants, milieuverantwoordelijken en operatoren uit de

rioolwaterzuiveringssector, om de geuroverlast rondom een RWZI te meten, berekenen,

beoordelen en beheersen. Omwonenden die met geuroverlast te maken krijgen, kunnen zich via

de CVGGP informeren over de problematiek, de beheersbaarheid ervan en over wat zij op dit

vlak kunnen/mogen verwachten van de overheid en operatoren.

De CVGGP voorziet in de bouwstenen en een raamwerk voor het beheersen van geurhinder bij

RWZI’s. De expertise en inzichten van (lokale) overheden en operatoren blijven uiteraard essentieel

in het beheer van de eigenlijke installaties.

Onder deze CVGGP vallen alle RWZI’s waarvan het influent grotendeels afkomstig is van

huishoudelijke activiteiten. Installaties waar een gedeelte industrieel afvalwater wordt

verwerkt vallen eveneens onder de CVGGP voor zover het geurkarakter van het gecombineerde

influent niet merkbaar verschilt van de typische geuren die ontstaan bij een huishoudelijke

afvalwaterzuivering (rioolgeur, geur van rotte eieren, slibgeur, aarde-/zeepgeur van een

beluchtingsbekken, grond-/compostgeur van een biofilter).

Oudere generatie RWZI's (RWZI’s gebouwd vóór 1995 en overgenomen door Aquafin) werden niet

specifiek ontworpen om geurloos te opereren in de onmiddellijke nabijheid van de site. Vele van

deze RWZI's werden gebouwd in de omgeving van de woonzones waarvan ze het afvalwater

moesten zuiveren. Deze oudere generatie RWZI's worden ondertussen stelselmatig gerenoveerd en

opgewaardeerd en het geuraspect wordt hiermee ook in rekening gebracht. Daarnaast heeft

Aquafin de voorbije decennia heel wat nieuwe RWZI's ingeplant in Vlaanderen, waardoor zij per 31

december 2022 verantwoordelijk was voor de exploitatie van 325 rioolwaterzuiveringsinstallaties.

De nog geplande projecten zijn voornamelijk nieuwbouwzuiveringsinstallaties van het kleinere type

(< 2.000 IE) en uitbreidingen of renovaties van bestaande RWZI’s.

Ernstige geurproblemen lijken grotendeels verdwenen met de uitgevoerde renovatie- en

opwaarderingswerken, de nieuwe generatie laagbelaste RWZI’s en KWZI’s en heel wat

geurreducerende investeringen, alhoewel hier en daar nog wel (al dan niet accidenteel) geurhinder

wordt ervaren.

Het verhoogde milieubewustzijn van de burger, de verhoogde verwachtingen met betrekking

tot een schoner milieu en het geloof dat klachten tot actie kunnen leiden, maken dat

geurhinder bij RWZI’s en KWZI’s een belangrijk milieuthema is. Alert blijven is de boodschap.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 11 van 61

4 Procesvoering en geurvorming

Figuur 1 RWZI Lier (Google 2014)

Het rioolwater komt toe op de RWZI via het rioolstelsel, bestaande uit gravitaire leidingen en

persleidingen.

De typische rotte eierengeur die kan voorkomen in het rioolstelsel is het gevolg van

rottingsprocessen in anaerobe omstandigheden (in slib- en slijmlagen), waarbij

waterstofsulfide (H2S) gevormd wordt. Daarnaast worden soms ook nog andere

zwavelverbindingen met een lage geurdrempel (= vanaf welke concentratie kan de verbinding

waargenomen worden) gevormd zoals mercaptanen, disulfiden, enz. De hoeveelheid

zwavelverbindingen die wordt gevormd is afhankelijk van het eiwitgehalte en de

beschikbaarheid van organisch materiaal voor de microbiële omzetting van sulfaat naar H2S.

Verder spelen ook de temperatuur, de zuurtegraad en de schuifspanningen van de wanden van

de leidingen een rol.

Onderstaande tabel geeft een overzicht van welke verbindingen kunnen teruggevonden

worden in het afvalwater dat toekomt op de RWZI, incl. hun geurdrempel en geurkarakter. Het

kan echter zijn dat een mengsel van verbindingen heel anders ruikt dan wat je zou verwachten

op basis van de geuromschrijving van de afzonderlijke verbindingen.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 12 van 61

Tabel 1 Geurende verbindingen die kunnen vrijkomen op een RWZI

Component Geurdrempel (range) (mg/m³)3 Geuromschrijving

Azijnzuur* 0.001-1.45 Azijn

Boterzuur* 0.00035-0.00094 Ranzig

Valeriaanzuur* 0.00016 Zweet

Waterstofsulfide 0.00045-0.0018 Rottend ei

Methylmercaptaan 0.001 Kool

Ethylmercaptaan 0.000022 Overrijpe kool

Allylmercaptaan 0.000005-0.00004 Knoflook

Dimethylsulfide 0.001 Rottende groente

Diethylsulfide 0.00012 Ether

Dimethyldisulfide 0.0084 Knoflook

Thiofenol 0.00014 Ranzig

Ammoniak 1.8 Prikkelend

Methylamine 0.046 Rotte vis

Ethylamine 0.083 Ammoniak

Dimethylamine 0.059-7.75 Vis

Indol 0.0014-0.0081 Feces

Skatol 0.000030-0.000094 Feces

Formaldehyde* 0.6 Scherp, bijtend, wrang

Acetaldehyde* 0.0027 Fruit, appel

Butyraldehyde* 0.0013-0.10 Ranzig

Pentanal* 0.0014-0.85 Fruit, appel

2-butanon (MEK)* 1.3 Groene appel

*: intermediairen gevormd tijdens verzuringsfase van anaerobe afbraak;

worden bij volledige anaerobe afbraak omgezet tot methaan en koolstofdioxide.

Het afvalwater dat toekomt op de RWZI wordt opgevoerd via vijzels of pompen zodat het

zuiveringsproces gravitair kan doorlopen worden.

Figuur 2 Influentvijzels op een RWZI (foto Aquafin)

De primaire of mechanische zuivering gebeurt via roosters die allerlei grove bestanddelen uit het

water halen (papier, blik, plastic). Deze worden ontwaterd in een roostergoed(was)pers en

3 Waarden op basis van Van Gemert (2011)

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 13 van 61

opgevangen in een container. Het roostergoed heeft in normale omstandigheden de typische geur

van nat papier. In sommige gevallen is een zandvanger of zand-/vetvanger aanwezig om zand en

eventueel ook vet af te scheiden. In geval van beluchte zandvangers kunnen door het stripeffect

reeds gevormde geurcomponenten geëmitteerd worden.

Sommige oudere RWZI’s maakten in het verleden gebruik van een voorbezinktank om

bezinkbare organische fracties op te vangen. Een voorbezinktank stond bekend als een

belangrijke geurbron. Momenteel zijn er bijna geen RWZI’s meer met nog een voorbezinktank.

Voorbezinktanks komen wel nog voor bij de KWZI’s, maar zijn hier steeds afgedekt.

De fijne en opgeloste deeltjes die nog overblijven na de mechanische zuivering worden

biologisch afgebroken. In een selectortank wordt het mechanisch gezuiverde rioolwater

gemengd met het actieve slib. In het beluchtingsbekken breekt het actief slib, door een

afwisseling van beluchte en onbeluchte fasen, vervolgens de organische vervuiling en

nutriënten (N, P) af. De aanwezige sulfiden worden hierbij geoxideerd tot minder geurende

verbindingen.

Hierdoor worden evenwel nieuwe geurstoffen gevormd, die uit het water kunnen ontsnappen door

het stripeffect van de beluchting. De rioollucht verdwijnt, maar een typische aarde- of zeepachtige

geur kan worden waargenomen.

In het verleden fungeerden oxidatiebedden soms als alternatief voor beluchtingsbekkens. Deze

vormden dikwijls een belangrijke geurbron, maar net zoals de voorbezinktanks zijn de meeste

oxidatiebedden ondertussen buiten gebruik of afgebroken. Ook voor de laatste installatie is een

renovatie gepland.

Figuur 3 Beluchtingsbekken op een RWZI (foto Aquafin)

Grote ronde nabezinktanks zorgen er vervolgens voor dat het slib gescheiden wordt van het

gezuiverde water. Een deel van dit slib wordt hergebruikt in het zuiveringsproces en wordt

teruggevoerd naar de selectortank, een deel is overschot en moet worden afgevoerd.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 14 van 61

Het overschot aan slib wordt op de RWZI zelf ingedikt in een gravitaire indikker of met een

indiktafel. Geurhinder afkomstig van de gravitaire indikker is mogelijk in anaerobe

omstandigheden. Een indiktafel staat steeds opgesteld in een gebouw, maar kan niettemin een

typische slibgeur verspreiden.

Op sommige RWZI’s is een slibgisting aanwezig. Het gistingsproces gebeurt in een gesloten

installatie, waardoor er tijdens het vergistingsproces weinig kans is op geurhinder, tenzij bij

calamiteiten (lekken, onvolledig affakkelen). De geur van uitgegist slib is vergelijkbaar met deze

van vochtige zwarte aarde.

Het ingedikte, al dan niet uitgegist slib wordt vervolgens ontwaterd in een slibcentrifuge,

zeefbandpers of kamerfilterpers tot droge stofgehaltes van ongeveer 30%. Enkel de grotere RWZI’s

beschikken over een ontwateringseenheid, die ook het ingedikte slib verwerkt van de doorgaans

kleinere RWZI’s en KWZI’s uit de omgeving.

Het ontwaterd slib wordt gestockeerd in een silo of in containers.

Figuur 4 Slibcontainer op een RWZI (foto Aquafin)

Bij het verladen van slib vanuit een silo in een vrachtwagen ontstaat een kortstondige maar zeer

sterke geuremissie, doordat de slibkoek verbroken wordt en de vluchtige geurcomponenten als

gevolg hiervan plotseling vrijkomen. Geuremissie vanuit een container wordt daarentegen eerder

gekarakteriseerd door een meer constante emissie van een beperkte hoeveelheid geur, omdat bij

de ‘verlading’ de slibkoek hier meestal wel intact blijft. Toch kunnen ook containers aanleiding

geven tot geurhinder.

Verdere droging van het slib tot een drogestofgehalte van meer dan 90% gebeurt in

gespecialiseerde slibdrooginstallaties in Deurne, Brugge, Houthalen en Leuven. De ‘droogdampen’

die hierbij ontstaan worden behandeld in een biofilter. In Brugge worden de droogdampen

verbrand in de slibverbrandingsinstallatie.

Bij KWZI’s gebeurt de afbraak van organische componenten en deels ook stikstofverbindingen

door middel van een biorotor (foto), SAF (submerged aerated filter), MBR (membraanbioreactor)

of een klassiek beluchtingsbekken (omloopreactor). Bij een biorotor of SAF is er in de meeste

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 15 van 61

gevallen een rietveld nageschakeld voor een doorgedreven nazuivering en

regenweerbehandeling.

Figuur 5 KWZI (foto Aquafin)

5 Wetgevend kader van belang bij de beheersing van geurhinder

Voor de problematiek van geurhinder zijn volgende regelgevende instrumenten in het

bijzonder van belang:

5.1 Het MER en de project-m.e.r.-screening

Een MER (milieueffectrapport) is een decretaal vastgelegde vorm van een milieu-impactstudie.

RWZI’s met een capaciteit van meer dan 150.000 inwonersequivalenten zijn onderworpen aan de

MER-plicht
4

. Bij de aanvraag van een omgevingsvergunning voor de exploitatie van een RWZI van

die omvang dient een milieueffectrapport (project-MER) toegevoegd te worden. RWZI’s met een

capaciteit van 50.000 tot 150.000 inwonersequivalenten kunnen ontheven worden van de MER-

plicht als geen aanzienlijke milieueffecten verbonden zijn aan de geplande activiteit of als al andere

rapportages beschikbaar zijn waarin de gevolgen voor mens en milieu systematisch en

wetenschappelijk verantwoord zijn beschreven. De bevoegde dienst MER van de Vlaamse overheid

zal dit geval per geval beslissen op basis van een ontheffingsdossier. Hetzelfde geldt ook voor

RWZI’s en KWZI’s met een capaciteit van 500 inwonersequivalenten of meer, gelegen in een

bijzonder beschermd gebied5. RWZI’s die niet onder bijlage I of II van titel IV van het DABM vallen,

zijn opgenomen in bijlage III. Hiervoor moet minstens een project-m.e.r.-screeningsnota (PrMS)

toegevoegd worden bij de vergunningsaanvraag, op basis waarvan wordt geoordeeld of er

aanzienlijke milieueffecten voor mens en milieu te verwachten zijn. Dit kan alsnog leiden tot de

opmaak van een project- MER.

4 Titel IV van het Decreet algemene bepalingen milieubeleid (DABM)
5 Onder meer natuurgebieden, bosgebieden, beschermd landschap, agrarische gebieden met ecologische waarde,
waterwingebieden, VEN gebied, enz.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 16 van 61

Sedert de inwerkingtreding van het Vlaams reglement erkenningen leefmilieu (VLAREL) op 1 januari

2011 is een aparte erkenning voor MER-deskundigen in het deeldomein geur voorzien, terwijl

voorheen een erkenning in de discipline ”lucht” volstond. Een deskundige zal m.a.w. maar een MER

met betrekking tot het deeldomein geur mogen opstellen als hij of zij hiervoor over een erkenning

beschikt (tenzij de dienst MER anders oordeelt). Dit zorgt voor extra kwaliteitsborging met

betrekking tot de inschatting van mogelijke geureffecten van projecten en plannen waar het aspect

geur een relevant milieuthema is. Daarnaast werd in 2021 een actualisatie van de MER-richtlijnen

Lucht afgerond. Hierbij wordt opnieuw zoals in het richtlijnenboek dd. 2012 in het bijzonder

uitgebreid aandacht besteed aan het onderdeel geurhinder (zie www.mervlaanderen.be), wat

eveneens bijdraagt tot een betere geurbeoordeling bij projecten.

5.2 De omgevingsvergunning voor de exploitatie van de ingedeelde inrichting

of activiteit
Afvalwaterzuiveringsinstallaties, met inbegrip van het lozen van effluentwater en het ontwateren

van het geproduceerde slib, voor de behandeling van afvalwater aangevoerd via openbare riolen

en/of collectoren zijn ingedeeld (VLAREM II bijlage 1, rubriek 3.6) als klasse 1- inrichting en dus

omgevingsvergunningsplichtig. De provincie is de bevoegde vergunningverlenende instantie en het

toezicht gebeurt door gewestelijke toezichthouders6 (zie ook 5.3). Rioolwaterzuiveringsinstallaties

met een zuiveringscapaciteit tussen 20 en 500 inwonersequivalenten zijn ingedeeld als inrichtingen

van klasse 2 en worden door het gemeentebestuur vergund. Voor het toezicht op deze kleine

installaties zijn gemeentelijke toezichthouders aangewezen.

Naast de algemene milieuvoorwaarden, onder meer met betrekking tot de algemene

milieuzorgplicht7 en toepassing van BBT8, zijn er ook sectorale milieuvoorwaarden van toepassing

op RWZI’s. Deze zijn terug te vinden in hoofdstuk 5.3 van Vlarem II (Het lozen van afvalwater en

koelwater). Van belang zijn onder meer:

Art. 5.3.1.2. Een afvalwaterbehandelingsinstallatie als bedoeld in subrubriek nummer 3.6. van de

indelingslijst moet zodanig worden ontworpen, aangepast, gebouwd, geëxploiteerd en

onderhouden:

1° dat zij onder alle normale plaatselijke weersomstandigheden op bevredigende wijze kan blijven

functioneren; bij het ontwerpen van de installaties dient met seizoenschommelingen in de

belasting rekening te worden gehouden;

Art. 5.3.1.4. §2. Het van de zuivering van afvalwater afkomstig slib wordt indien mogelijk hergebruikt.

6 Zie ook titel XVI ‘Toezicht, handhaving en veiligheidsmaatregelen’ van het Decreet algemene bepalingen milieubeleid
7 artikel 4.1.3.2 van titel II van Vlarem: exploitant moet als normaal zorgvuldig persoon de nodige maatregelen treffen om de

buurt niet te hinderen door onder andere geur
8 Onder meer artikel 4.4.2.1. van titel II van VLAREM: De installaties dienen ontworpen, gebouwd en geëxploiteerd

volgens een code van goede praktijk derwijze dat de van deze installaties afkomstige luchtverontreiniging maximaal

wordt beperkt en zo mogelijk zelfs wordt voorkomen. De installaties zullen daartoe worden uitgerust en geëxploiteerd

met middelen ter beperking van de emissies die met de beste beschikbare technieken overeenkomen. De

emissiebeperkende maatregelen dienen te zijn gericht zowel op een vermindering van de massaconcentratie als ook van

de massastromen of massaverhoudingen van de van de installatie uitgaande luchtverontreiniging. Daarbij moet

inzonderheid rekening gehouden worden met:

1° maatregelen ter vermindering van de hoeveelheid afvalgas, zoals inkapselen van installatiedelen, doelgericht

opvangen van stromen afvalgas, enz.;

2° maatregelen ter optimalisering van de gebruikte stoffen en energie
3° maatregelen ter optimalisering van de handelingen voor opstarten en stilleggen en overige bijzondere
bedrijfsomstandigheden.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 17 van 61

Onverminderd de bepalingen van het decreet van 2 juli 1981 betreffende de voorkoming en het

beheer van afvalstoffen en van zijn uitvoeringsbesluiten, dienen de afvoertrajecten van dien aard

te zijn dat de nadelige gevolgen voor het milieu minimaal zijn. De verwerking en verwijdering van

het slib dient te gebeuren overeenkomstig de bepalingen van de afdelingen 5.2.2.4. of 5.2.2.5. van

dit besluit. Zo onder meer:

Art. 5.2.2.4.2. §5. De exploitant treft de nodige maatregelen om lange opslagtijden en grote

opslaghoeveelheden te vermijden. Afvalstoffen die niet voor nuttige toepassing in aanmerking

komen en de gesorteerde materialen worden regelmatig afgevoerd. Afvalstoffen die aanleiding

geven tot hinder voor de omgeving worden onmiddellijk afgevoerd.

Voor de afvalverwerkende RWZI’s gelden eveneens de Vlarem III voorwaarden, in het bijzonder:

Art. 3.14.2.4.5-6: Geuremissies worden voorkomen of, als dat niet haalbaar is, verminderd, door de

toepassing van één of een combinatie van de technieken, vermeld in BBT 13 en 14 van de BBT-

conclusies voor afvalbehandeling.

Art. 3.14.4.1.3: Voor geleide emissies naar lucht die afkomstig zijn van de biologische behandeling

van afval, zijn de volgende emissiegrenswaarden en meetfrequenties van toepassing:

waarbij NH3 en H2S monitoring is voorzien in plaats van opvolging van de geurconcentratie.

In specifieke situaties waar de algemene en sectorale milieuvoorwaarden niet volstaan om de

hinder in voldoende mate te beheersen, kunnen in de omgevingsvergunning ook nog bijzondere

vergunningsvoorwaarden worden opgenomen.

5.3 Toezicht en handhaving op de milieuvoorwaarden

Titel XVI “Toezicht, handhaving en veiligheidsmaatregelen” van het DABM vormt de basis voor de

milieuhandhaving in Vlaanderen. De gewestelijke toezichthouders zijn aangeduid om het toezicht

te houden op RWZI’s en KWZI’s > 500 IE. Lokale toezichthouders van de gemeente,

intergemeentelijke vereniging of van de politiezone zijn volgens art. 34 van het Besluit uitvoering

titel XVI DABM met betrekking tot deze inrichtingen bevoegd om vaststellingen te doen op basis

van zintuiglijke waarnemingen en om zaken te onderzoeken (monsters nemen en metingen

uitvoeren). Geurhinder is zo’n voorbeeld van een zintuiglijke waarneming.

De handhaving van KWZI’s < 500 IE is een gemeentelijke bevoegdheid.

http://emis.vito.be/sites/emis/files/pages/1125/2018/BBT_conclusies_afvalbehandeling_met_markering.pdf#pagemode=bookmarks&page=19
http://emis.vito.be/sites/emis/files/pages/1125/2018/BBT_conclusies_afvalbehandeling_met_markering.pdf#pagemode=bookmarks&page=19

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 18 van 61

Het optreden van onaanvaardbare geurhinder (= buiten de grenzen van het normaal

aanvaardbare) is een milieumisdrijf en kan bijgevolg op initiatief van toezichthouder,

burgemeester of gouverneur aanleiding geven tot het nemen van een bestuurlijke maatregel

waarmee de hinder wordt aangepakt. Een andere mogelijkheid is een bestuurlijke geldboete, die

kan worden opgelegd als de procureur des Konings beslist het dossier niet strafrechtelijk te

behandelen en dit ook tijdig laat weten aan de Afdeling Handhaving van het Departement

Omgeving, die bevoegd is voor bestuurlijke handhaving.

Een natuurlijk persoon of rechtspersoon die rechtstreeks nadeel lijdt als gevolg van een

milieumisdrijf kan volgens artikel 16.4.18 van het DABM de oplegging van een bestuurlijke maatregel

verzoeken.

5.4 Het ruimtelijk uitvoeringsplan en de omgevingsvergunning voor

stedenbouwkundige handelingen

De ruimtelijke ordening is gericht op een duurzame ruimtelijke ontwikkeling. Hierbij worden

ruimtelijke behoeften van de verschillende maatschappelijke activiteiten tegen elkaar afgewogen.

Er wordt rekening gehouden met de ruimtelijke draagkracht, maar ook met de gevolgen voor het

leefmilieu, economische, esthetische, culturele en sociale gevolgen. Indien een RWZI onverenigbaar

wordt geacht met een goede ruimtelijke ordening zal een stedenbouw- vergunning geweigerd

worden. Art. 4.3.1 §2 van de Vlaamse Codex Ruimtelijke Ordening stelt expliciet dat de

overeenstemming met de goede ruimtelijke ordening onder meer wordt beoordeeld aan de hand

van aandachtspunten en criteria die betrekking hebben op hinderaspecten.

Bestemmingsplannen worden gebruikt als afwegingskader bij het behandelen van

stedenbouwkundige vergunningen. Indien een perceel (of groep van percelen) volgens een

geldend bestemmingsplan (Gewestplan, Ruimtelijk Uitvoeringsplan, BPA of APA) als gebied voor

openbaar nut, voor gemeenschaps- en nutsvoorzieningen, of als gebied voor

zuiveringsinfrastructuur voor afvalwater is aangeduid en het aangevraagde (bv. de bouw en

exploitatie van een RWZI) niet in strijd is met de stedenbouwkundige voorschriften die voor

het plan van toepassing zijn, dan lijkt er vanuit stedenbouwkundig oogpunt geen bezwaar te

zijn om de omgevingsvergunning voor stedenbouwkundige handelingen toe te kennen.

De locatiekeuze voor nieuwe RWZI’s en uitbreidingen van bestaande RWZI’s is afhankelijk van

zowel technische als ruimtelijke voorwaarden. Zo wordt op vlak van geurhinder gestreefd naar

een maximale verenigbaarheid van de locatie met de woonfunctie.

Indien een locatie wordt beoogd waar de huidige bestemming geen RWZI toelaat, dan zal deze

locatie herbestemd moeten worden als zone voor gemeenschapsvoorzieningen in functie van

waterzuivering (en meestal ook in combinatie met groenbuffer). Hiertoe zal een ruimtelijk

uitvoeringsplan moeten worden opgesteld. Hierbij dient een milieu-afweging te gebeuren door

middel van een plan-m.e.r.-screening en/of plan-MER, waarin ook alternatieve locaties worden

onderzocht. Indien het initiatief wordt genomen om op een bepaalde locatie een RWZI te

bouwen, is er zodoende meestal al goed nagedacht over deze locatie in termen van

‘hinderpotentieel’.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 19 van 61

6 Bepalen van de geurimpact van een RWZI

6.1 Keuze van de methode in functie van beoogde betrouwbaarheid

Om de geurimpact van een geurbron te bepalen, zijn verschillende methodologieën beschikbaar.

Sommige geven enkel een indicatie van de geursituatie of invloedsfeer van de bron, andere,

kwalitatieve methoden geven al meer gedetailleerde informatie. Kwantitatieve methoden zijn het

meest betrouwbaar. De betrouwbaarheid van de resultaten voor een specifieke situatie stijgt

van indicatief > kwalitatief > kwantitatief.

Figuur 6 Van indicatie van invloedsfeer naar berekening van geurcontour

Kwantitatieve meetmethoden zullen de situatie het scherpst stellen, maar toch zijn ook daarbij

randbemerkingen te maken. Er is mogelijk gevaar voor misbruik van kwantitatieve resultaten,

als niet voldoende rekening wordt gehouden met de foutenmarges en randvoorwaarden voor

gebruik.

Snuffelmetingen en olfactometrie zijn kwantitatieve, algemeen aanvaarde technieken om de

geuremissie en -impact van een bestaande RWZI te bemeten.

Snuffelmetingen zijn veldmetingen uitgevoerd door waarnemers, waarbij de zone rondom de

RWZI wordt afgebakend waarbinnen de geur van de RWZI kan worden waargenomen. Het

resultaat is een geurzone of geurpluim die rekening houdt met alle deelbronnen, inclusief

diffuse en moeilijk lokaliseerbare of bemonsterbare bronnen. Door dergelijke meting te

herhalen, gespreid over een langere periode, wordt de geurimpact van de volledige bron

inclusief eventuele tijdsschommelingen in rekening gebracht.

Bij olfactometrische metingen worden luchtstalen genomen aan de bron en in een erkend labo

door een panel beoordeeld worden. Om de totale geurimpact te kennen moeten in principe alle

procesonderdelen apart bemonsterd en geanalyseerd worden en bij voorkeur meerdere keren op

verschillende momenten zodat ook schommelingen in de emissies kunnen ingeschat worden.

Omdat beide methodes vrij duur zijn, zal voor elke specifieke case een afweging moeten gemaakt

worden van de kosten-baten van dergelijke metingen. Dit geldt in het bijzonder voor olfactometrie,

omdat het kostenplaatje wel heel erg hoog kan oplopen indien alle procesonderdelen moeten

worden opgemeten en al zeker indien dit op meerdere tijdstippen moet worden herhaald. Voor

nog te bouwen RWZI’s of voor een inschatting van het effect van eventuele geurmaatregelen of

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, juni 2023 Pagina 20 van 61

andere aanpassingen aan een RWZI zijn metingen uiteraard niet mogelijk.

Kortom, de geurimpact moet voorspeld worden indien de geuremissie en geurverspreiding om

welke reden dan ook niet ter plaatse wordt opgemeten.

Het voorspellen van de geuremissie en –verspreiding van een RWZI is echter niet eenvoudig.

Niettegenstaande dat al heel wat kennis is verzameld op basis van geurmetingen van de

verschillende procesonderdelen en op basis van metingen in de omgeving van een RWZI, blijft

het moeilijk om te voorspellen hoeveel geur door een installatie zal worden geëmitteerd en

tot waar die geur zal kunnen worden waargenomen. De opbouw van installaties en de

omstandigheden waarbij installaties worden uitgebaat zijn immers maar zelden gelijk,

waardoor kennis aangaande de emissies van de ene installatie niet zonder meer kunnen

overgedragen worden op een andere. Bij de interpretatie van de resultaten van de

geurimpactberekening van een RWZI, zoals verder in dit rapport wordt uiteengezet, dient met

dit aspect rekening gehouden te worden.

Het is de uitdaging voor de geurdeskundige om de mogelijke afwijkingen op de ‘verwachte’

waarde zo goed mogelijk in te schatten op basis van de beschikbare, concrete informatie van

de RWZI in kwestie.

Onderstaand schema en de tabel op volgende pagina kunnen als leidraad gebruikt worden bij de

keuze van de te hanteren methodologie om de geurimpact te bepalen.

Figuur 7 Beslissingsboom keuze van de toe te passen methodieken om de geurimpact te bepalen

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 22 van 61

Tabel 2 Beschikbare methodieken in functie van te beoordelen situatie

Te beoordelen situatie Screening Kwalitatief onderzoek Kwantitatief onderzoek

Vergunningsaanvraag nieuwe RWZI Bezwaarschriften; Vergelijkbare situaties

Warren-Spring formule (op basis van

emissiekengetallen)

Olfactometrie bij identieke installatie;

procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

Snuffelmetingen bij identieke installatie +

IMPACT berekening

Hervergunningsaanvraag RWZI (zonder

uitbreiding)

Bezwaarschriften, Warren-Spring formule Procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

Snuffelmeetcampagne/olfactometrie + IMPACT

berekening

Hervergunningsaanvraag RWZI (met

uitbreiding)

Bezwaarschriften, Warren-Spring formule Procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

Snuffelmetingen bij identieke installatie +

IMPACT berekening

Bestaande RWZI met

geurproblemen/klachten

Klachtenanalyse Snuffelmeetcampagne/olfactometrie + IMPACT

berekening

Vergunningsaanvraag nieuwe KWZI Bezwaarschriften; Vergelijkbare situaties

Warren-Spring formule (op basis van

emissiekengetallen)

Olfactometrie bij identieke installatie;

procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

/

(omwille van beperkte

geurverspreidingsgebied hebben

snuffelmetingen maar beperkte kwantitatieve

waarde)

Hervergunningsaanvraag KWZI (zonder

uitbreiding)

Bezwaarschriften Procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

Olfactometrie + IMPACT-berekening

(omwille van beperkte

geurverspreidingsgebied hebben

snuffelmetingen maar beperkte kwantitatieve

waarde)

Hervergunningsaanvraag KWZI (met

uitbreiding)

Bezwaarschriften Procentuele bijdragen onderdelen;

geuremissiekengetallen + IMPACT berekening

Olfactometrie + IMPACT berekening (omwille

van beperkte geurverspreidingsgebied hebben

snuffelmetingen maar beperkte kwantitatieve

waarde)

Bestaande KWZI met

geurproblemen/klachten

Klachtenanalyse Snuffelmeetcampagne (randvoorwaarde: geur

verspreidt zich voldoende ver)/olfactometrie +

IMPACT berekening

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 23 van 61

De in bovenstaande tabel vermelde methodologieën om de geurimpact van een RWZI in te schatten of

te voorspellen worden in wat volgt verduidelijkt.

6.2 Screening van de geurimpact met de formule van Warren-Spring

Een zeer ruwe, worst-case indicatie van de invloedssfeer van een RWZI wordt gegeven door

volgende empirische formule (Warren Spring, 1980): 𝐷𝑚𝑎𝑥 = (2,2 ∗ 𝐸)0,6, waarbij E staat voor de

emissie (in ouE/s) en Dmax de aan te houden afstand tussen bron en toetsingsobject (in meter)

opdat geen hinder zou optreden.

De emissie E kan worden bepaald op basis van de vermelde emissiekengetallen in paragraaf 6.3. De

berekende Dmax (gemeten vanaf geurgewogen zwaartepunt van de RWZI) betekent meestal een ruime

overschatting van de impact en voor RWZI’s is in later onderzoek van Defra (2004) Dmax/2 voorgesteld

als meer geschikte toetsingswaarde. Een waarde tussenin (Dmax/1,5), die het midden houdt tussen de

conservatieve en eerder realistische inschatting, lijkt ons aangewezen als screeningsmethode. De

gecorrigeerde formule van Warren-Spring voor RWZI’s in Vlaanderen is dus:

𝐷𝑚𝑎𝑥 =
(2,2∗𝐸)0,6

1,5

met 𝐷𝑚𝑎𝑥 in meter

Geurhinder is weinig waarschijnlijk indien er zich binnen deze afstand tot de RWZI geen

toetsingsobjecten bevinden. Indien er zich binnen de berekende radius wél toetsingsobjecten bevinden,

is meer gedetailleerd onderzoek (met verspreidingsberekeningen) aangewezen.

6.3 Bijdragen van de verschillende onderdelen

In vroeger onderzoek (Universiteit Gent, 2002) werd een schema afgeleid dat de procentuele

bijdrage van elk onderdeel in de totale geuremissie van de RWZI weergeeft voor een ‘gemiddelde’

RWZI. Het schema werd afgeleid door toepassing van de zogenaamde STOWA-kengetallen
9 op een

20-tal RWZI’s en wordt hieronder links weergegeven. In het rechtse schema staan de bijdragen

wanneer meer gewicht
10 wordt gegeven aan de onderdelen waarvan de geur als zeer onaangenaam

wordt ervaren (rood) dan aan de eerder neutrale geur van de andere onderdelen (oranje), zie verder

hoofdstuk 7. De gegeven percentages hebben enkel een indicatieve waarde en in bepaalde gevallen

kan de verdeling van de bijdragen er helemaal anders uitzien. De aangeduide bijdragen zijn ook

maar relevant voor een RWZI waar geen nabehandelingstechnieken worden toegepast. De

bijdragen wijzigen uiteraard indien onderdelen van het zuiveringsproces worden behandeld in

bijvoorbeeld een biofilter.

9 De STOWA-kengetallen vormen de basis voor de regeling die voor RWZI’s in 2011 is opgenomen in de Nederlandse wetgeving
(bijlage 5 van de Activiteitenregeling milieubeheer)
10 Er wordt hierbij 3 keer meer gewicht gegeven aan de emissies van de zeer onaangename geuren tegenover de emissies van de

neutrale geuren, cf. de verhouding van de richtwaarden voor zeer onaangename versus neutrale geuren, zijnde 0,5 respectievelijk 1,5
se/m³ als 98 Percentielwaarden.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 24 van 61

Recirculatiewerk

3 %

6 %

Beluchting:

anaëroob en

anoxisch

1 %

Figuur 8 Processchema en geuraandeel van de procesonderdelen, ‘ongewogen’ (links) en ‘gewogen’ (rechts) percentages

De STOWA-kengetallen zijn gebaseerd op verschillende inventarisatiestudies van olfactometrische

analyses11 van stalen genomen op Nederlandse RWZI’s (STOWA, 1994/ 1996/ 2004/ 2013). Daarnaast zijn

er elders ook heel wat gegevens verzameld: Frechen (2004), Odournet UK (2007/2011/2012), Defra (2004),

McDonald (2008), Universiteit Gent & VITO (1996-2000), PRG Odournet (2010) en Witteveen+Bos Belgium

(2013) rapporteren allen geuremissiekengetallen op basis van uitgevoerde olfactometrische analyses op

procesonderdelen van RWZI’s.

Het meten van de geuremissie van de verschillende onderdelen van een RWZI is geen sinecure. Vooral

de monstername en debietsbepaling kunnen complex zijn. In functie van het type onderdeel wordt een

bepaalde monsternametechniek en debietmeting gekozen. Bepaalde technieken (bijv. monstername van

oppervlaktebronnen via de Lindvall-doos) staan nog niet volledig op punt, waardoor de foutenmarge

relatief groot kan zijn. Het gaat ook steeds om momentopnames, in tegenstelling tot

snuffelmeetcampagnes die over langere periode worden uitgevoerd. Samen met de toegelaten

foutenmarge op de olfactometrische meettechniek zelf verklaart dit de grote verschillen in gemeten en

gerapporteerde waarden in de literatuur.

Na uitgebreide toepassing van de code blijken de initieel vastgelegde kengetallen voor

beluchtingsbekkens geen goed beeld te geven van de werkelijkheid op basis van eigen waarnemingen,

de uitgevoerde snuffelmetingen en de klachtenhistoriek. Dit blijkt evenzo uit de in 2022 uitgevoerde

11 Zie Compendium geur meten, berekenen en beoordelen voor meer info over deze meetmethode

Influentwerk 32 %

Influentwerk

42 %

Recirculatiewerk 2 %

Effluentventuri 0 %

Slibopslag en

verwerking

Regenbezinktank

21 %

0 %

Effluentventuri

1 %

Regenbezinktank

Nabezinktank Nabezinktank

Beluchting:

aëroob

Beluchting:

aëroob

Beluchting:

anaëroob en

anoxisch

Selectortank

Selectortank

Zandvanger

Zandvanger

Roosters Roosters

16 %
Slibopslag en

verwerking

3 %

3 % 7 %

6 %

14 %

2 % 4 %

17 % 13 %

4 % 3 %

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 25 van 61

metingen op de overdekte beluchtingsinstallaties van RWZI Tervuren en RWZI Moorslede. Op basis van

de vaststellingen en de bevestiging uit de metingen dat de werkelijke emissies van de

beluchtingsbekkens lager zijn, word voortaan voor de beluchtingsbekkens gewerkt met de kengetallen

zoals door STOWA gehanteerd worden. Deze kengetallen lijken een beter beeld te geven van de bijdrage

van de beluchtingsbekkens in de totale geurvracht van een RWZI en houden bovendien rekening met

de belasting van de installatie en het type beluchtingssysteem.

De andere emissiekengetallen in onderstaande tabel zijn afgeleid uit hoger vermelde literatuurbronnen,

uit metingen die in opdracht van Aquafin zijn uitgevoerd op eigen RWZI’s, uit modelberekeningen [H2S-

model voor het rioolstelsel, zie annex 1] en zijn deels ook gebaseerd op inschattingen op grond van

kennis en ervaring.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 26 van 61

Tabel 3 Geuremissiekengetallen voor de verschillende onderdelen van een RWZI

Onderdeel (emissiebron) Emissiekengetal
(ouE/m².s)

Emissie
(ouE/s)

1. Primaire zuivering (zeer onaangename geuren) *

Influentzone (put, goot, enz.)

(onderdeel 1)
Te bepalen via het aquaH2S- model *

Zandvang of voorbezinktank

(onderdeel 2)

Voorbezinktank (onderdeel 3)

Regenbezinktank 0,5

Afgedekt onderdeel primaire

zuivering

-50%

2. Biologische zuivering (neutrale geuren)

Selectortank 2.5

Anaerobe tank 2.5

Voorgeschakeld anoxisch bekken 2.5

Beluchtingsbekken

 Slibbelasting (kg BZV/kg d.s.d.)

 <0,05 0,05-0,1 0,11-0,2 0,21-0,3 <0,3

Tijdens beluchte fase

Bellenbeluchting 0,2 0,35 0,65 1,05 1,65

Punt- en borstelbeluchting met

omkapping

0,2 0,35 0,65 1,05 1,65

Puntbeluchting zonder omkapping 0,3 0,55 1,0 1,6 2,5

Niet beluchte fase 0,18 0,32 0,6 0,95 1,5

Tussenopvoergemaal 1,2

Retourslibgemaal 3,2

Nabezinktank 0,3

3. Sliblijn (zeer onaangename geuren)

Gravitaire indikker 4 (-95% indien

afgedekt)

Slibbuffer 4 (-95% indien

afgedekt)

Indiktafel 500

Centrifuge 500

Zeefbandpers 500

Slibcontainer (open: in dienst) 500

Slibcontainer (open: leeg) 100

Slibcontainer (vol en afgedekt) 50 (-90%)

Slibsilo 100

4. Septisch materiaal (zeer onaangename geuren)

Septische eenheid in zijn geheel 600

5. Biofilter (neutrale geur)

Onderdeel naar biofilter afgeleid -80% ** -80%

* te berekenen op basis van het aquaH2S-model (annex 1)

** of meer/minder indien dit blijkt uit metingen on site

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 27 van 61

Op basis van deze geuremissiekengetallen kunnen de totale emissie en het geurgewogen zwaartepunt12

van de RWZI worden bepaald, die nodig zijn om de formule van Warren-Spring te kunnen toepassen.

Op basis van de totale geuremissie kan met het verspreidingsmodel IMPACT ook de geurimpact

(geurimmissie, uitgedrukt als percentielwaarde) van een RWZI worden berekend (zie 6.5.).

6.4 Verband odour units - snuffeleenheden

Odour units zijn het resultaat van olfactometrische analyses in het labo, terwijl snuffeleenheden het

resultaat zijn van snuffelmetingen in het veld in combinatie met een rekenmodel (dat de afgebakende

geurzone omrekent naar een geuremissie). De relatie tussen beide grootheden is niet eenduidig, maar

hangt af van het type geur. Voor de geur van slachthuizen werd in vroeger onderzoek een 1/1-relatie

afgeleid (Universiteit Gent et al., 2002), dus 1 ouE = 1 se, voor verfspuiterijen bleek 1 ouE overeen te

komen met 0.5 à 1 se en voor varkensstallen werden verbanden gevonden die schommelen tussen 0.5

en 1.5 met een gemiddelde van ouE/se = 1.

Er zijn de voorbije jaren heel wat snuffelmetingen uitgevoerd op Vlaamse RWZI’s [zie annex 2].

Snuffelmetingen zijn immers bij uitstek geschikt om de globale impact van een bron te bepalen.

Beoordelingskaders voor geurhinder zijn typisch opgesteld met de snuffeleenheid als

toetsingsparameter. Om de geuremissie bepaald op basis van olfactometrie en/of

emissiekengetallen, uitgedrukt in odour units, te kunnen toetsen aan deze beoordelingskaders moet

bijgevolg het verband tussen odour units en snuffeleenheden gekend zijn.

Door de resultaten van de snuffelmetingen naast de resultaten van de olfactometrische analyses te

leggen kan dit verband afgeleid worden. Op basis van een gedetailleerde analyse van de beschikbare

resultaten werd voor RWZI’s het volgende gemiddelde verband afgeleid:

𝑠𝑒

𝑜𝑢𝐸
= 0.5 (13)

Dit betekent dat de geuremissie bepaald op basis van de geuremissiekengetallen moet vermenigvuldigd

worden met 0,5 om de geuremissie uitgedrukt in snuffeleenheden te verkrijgen. Daarmee kan dan

vervolgens de geurimpact bepaald worden.

6.5 Geurimpact berekend conform formules van Vlarem II bijlage 4.4.1

6.5.1 Afspraken met betrekking tot de inputparameters

De geurimpact dient berekend te worden conform de formules van Vlarem II bijlage 4.4.1. Hiervoor

kan gebruik gemaakt worden van de webtoepassing IMPACT. Meer info over IMPACT incl. een

gebruikershandleiding is te vinden op webstek van Departement Omgeving. Elk onderdeel van de

RWZI wordt als een aparte bron ingegeven, tenzij een onderdeel wordt afgeleid naar een biofilter

(in dat geval geldt de biofilter als bron). Voor onderdelen die in een gebouw staan opgesteld, zoals

een indiktafel of centrifuge, is de locatie en de hoogte van het emissiepunt afhankelijk van al dan

niet actieve ventilatie en/of afzuiging en emissie via een dakschouw. De oppervlaktebronnen

12De werkwijze voor bepalen van het geurgewogen zwaartepunt is beschreven in de in Nederland op 1 januari 2013 ingetrokken

bijzondere regeling G3 uit de NeR (Infomil, 1996), die grotendeels is overgenomen in het Activiteitenbesluit.
13 Voor de eenvoud wordt hierbij uitgegaan van eenzelfde verband voor de verschillende types geuren die vanop een RWZI ontstaan.

https://omgeving.vlaanderen.be/nl/klimaat-en-milieu/impact-luchtkwaliteits-en-geurmodellering-voor-agro-industriele-bronnen-en-verkeer

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 28 van 61

worden eveneens als puntbron ingegeven, met een volumedebiet van 0,01 Nm³/s en een gemiddelde

emissietemperatuur van 10°C. Hierdoor wordt de pluimstijging zo goed als verwaarloosbaar, wat

overeenstemt met de reële pluimstijging bij oppervlaktebronnen. Voor de geleide emissiepunten, wordt

uiteraard het werkelijk debiet aangenomen. Een overzicht van de belangrijkste instellingen in IMPACT is

hieronder weergegeven. Voor verdere afspraken aangaande de geurverspreidingsmodellering wordt

verwezen naar het MER richtlijnensysteem Lucht.

Tabel 4 Instellingen voor de berekening van de geurimpact in IMPACT

Parameter Instelling

Meteo meerjarig meteobestand 2007-2011

Pluimstijging met stack downwash

Emissiebronnen op de RWZI Ingeven als puntbronnen

waarbij voor oppervlaktebronnen

volumestroom 0.01 Nm3/s

temperatuur 283 K

mechanische pluimstijging Uitgeschakeld

opp. > 500 m² Bron uitsplitsen over meerdere deelbronnen

Receptorconfiguratie Regulier rooster met afstand tussen twee punten van max. 30m

Aanvullende receptorpunten ter hoogte van geurgevoelige objecten en bestemmingen

De impact wordt opgedeeld in deelemissies met een neutraal geurkarakter en deelemissies met een

zeer onaangenaam geurkarakter. Dit is eveneens conform het MER-richtlijnensysteem. De berekening

van de impact van de neutrale geuren en van de zeer onaangename geuren gebeurt in aparte

simulaties. M.a.w., er worden twee impactsituaties berekend. De weergegeven concentraties zijn 98-

percentielwaarden (ook: 98P).

Hieronder worden drie voorbeelden van impactberekeningen besproken: de RWZI van Harelbeke (RWZI

dd. 1986, ontwerpcapaciteit = 116.100 IE), de RWZI van Halen (RWZI dd. 2001, ontwerpcapaciteit = 26.000

IE) en de RWZI van Meise-Oppem (RWZI dd. 2013, ontwerpcapaciteit = 2.000 IE).

6.5.2 Voorbeeld 1 – Harelbeke

De RWZI van Harelbeke [Kortrijksesteenweg 308, 8530 Harelbeke] is gebouwd in 1986 en gerenoveerd in

2006 tot een capaciteit van 116.000 IE. Het influent komt gravitair toe op de installatie. De biologische

zuivering gebeurt in een laagbelast actief slibsysteem, wat representatief is voor het merendeel van de

RWZI’s in Vlaanderen. De slib indikker en opslagbuffers zijn afgedekt en worden actief geventileerd

(zonder luchtbehandeling). Er is een ontvangsteenheid voor septisch materiaal. De slibverwerking

gebeurt met twee indiktafels en een centrifuge. De afgezogen lucht van deze toestellen wordt

geëmitteerd via de schouw van het slibgebouw. Ontwaterd slib wordt opgeslagen in een silo.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 29 van 61

Figuur 9 RWZI Harelbeke (luchtfoto Geopunt)

In onderstaande tabel zijn de voornaamste emissiebronnen opgenomen (situatie anno 2022), met

telkens de berekende geuremissie uitgedrukt in se/s (na conversie se/ouE = 0,5).

Tabel 5 Geuremissie per onderdeel voor de RWZI van Harelbeke

 ouE/s se/s

Totaal waterlijn/biofilter 10046 5023

Totaal sliblijn 5466 2733

Totaal 15512 7756

1. Primaire zuivering: zeer onaangename geuren Emisssie-oppervlakte (m²) Diameter (m) EKG (OUE/m²/s) Reductie (%) Emissie (OUE/s) Emissie (se/s)

Influentzone (put, goot, etc.) (onderdeel 1) 888 33,6 1008 504 Voor afgedekte onderdelen zonder afzuiging:

Zandvang of voorbezinktank (onderdeel 2) 534 26,1 736 368 - influent+primaire zuivering: 50%

2. Biologische zuivering: neutrale geuren - slibcontainer: 90%

Anaërobe tank 2072 51,3 2,5 5180 2590 - indikker en buffer: 95%

Beluchtingsbekken 1 Voor onderdelen afgezogen naar luchtbehandeling:

50% 0,35 - biofilter: 80%; minder/meer indien dit blijkt uit metingen

50% 0,32 - ander type luchtbehandeling: ad hoc

Beluchtingsbekken 2 Voor onderdelen in gebouw zonder geforceerde ventilatie:

50% 0,35 0%

50% 0,32

Beluchtingsbekken 3

50% 0,35

50% 0,32

Tussenopvoergemaal 76 9,8 1,2 50% 46 23

Retourslibgemaal 132 13,0 3,2 50% 211 106

Nabezinktank 1385 42,0 0,3 416 208

Nabezinktank 1385 42,0 0,3 416 208

Nabezinktank 1385 42,0 0,3 416 208

Nabezinktank 1385 42,0 0,3 416 208

Nabezinktank 1385 42,0 0,3 416 208

3. Sliblijn: zeer onaangename geuren

Gravitaire indikker 50 8,0 4 0% 201 100

Slibbuffer 154 14,0 4 0% 615 308

Slibbuffer 177 15,0 4 0% 707 353

Indiktafel 2 0%

Centrifuge 1 0%

slibsilo 7 3,0 100 50

4. Septisch materiaal: zeer onaangename geuren

Septische eenheid in zijn geheel 19 4,9 600 300

Reductiepercentages:

2944 61,2 986 493

522 261

3044 62,2

1559 44,5

1020 510

1 1500 750

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 30 van 61

Toepassing van de formule van Warren-Spring resulteert in een afstand van 350 meter tot het

geurgewogen zwaartepunt.

De geurimpact voor de neutrale geuren (contouren 1.5, 3 en 5 se/m³ als 98P) berekend met IMPACT, met

de GRB basiskaart als achtergrond, is weergegeven in onderstaande figuur:

Figuur 10 Geurimpact waterlijn RWZI Harelbeke

De geurimpact voor de zeer onaangename geuren (contouren 0.5, 2, 3, 5 se/m³ als 98P) berekend met

IMPACT geeft:

Figuur 11 Geurimpact sliblijn RWZI Harelbeke

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 31 van 61

6.5.3 Voorbeeld 2 – Halen

De RWZI van Halen [Mosstraat 50, 3545 Halen] is gebouwd in 2000 voor een ontwerpcapaciteit

van 26.000 IE. Het primaire zuiveringsgedeelte is afgedekt en de afgezogen lucht wordt behandeld

in een biofilter. De biologische zuivering gebeurt in een laagbelast actief slibsysteem. De

slibbewerking bestaat uit een gravitaire slibindikker, twee slibbuffers en een gebouw waarin het

eigen slib samen met aangevoerd extern slib wordt ontwaterd met twee centrifuges. Er zijn zes

slibcontainers, waarvan voor de berekeningen wordt aangenomen dat er (gemiddeld genomen)

één gevuld wordt, drie leeg staan en twee vol en afgedekt zijn.

Figuur 12 RWZI van Halen (©2017 Google)

In onderstaande tabel zijn de voornaamste emissiebronnen opgenomen (situatie anno 2017), met

telkens de berekende geuremissie uitgedrukt in se/s (na conversie se/ouE = 0,5).

Tabel 6 Geuremissie per onderdeel voor de RWZI van Halen

 ouE/s se/s

Totaal waterlijn/biofilter 1300 650

Totaal sliblijn 2624 1312

Totaal 3924 1962

1. Primaire zuivering: zeer onaangename geuren Emisssie-oppervlakte (m²) "Diameter (m)" EKG (OUE/m²/s) Reductie (%) Emissie (OUE/s) Emissie (se/s)

influentzone (aangesloten op biofilter) 0,078 0,315 80% 136 68 Voor afgedekte onderdelen zonder afzuiging:

2. Biologische zuivering: neutrale geuren - influent+primaire zuivering: 50%

Selector 75 9,8 2,5 188 94 - slibcontainer: 90%

Beluchtingsbekken: - indikker en buffer: 95%

50% 0,35 Voor onderdelen afgezogen naar luchtbehandeling:

50% 0,32 - biofilter: 80%; minder/meer indien dit blijkt uit metingen

Retourslibgemaal 26 5,7 3,2 83 42 - ander type luchtbehandeling: ad hoc

Nabezinktank 1 506 25,4 0,3 152 76 Voor onderdelen in gebouw zonder geforceerde ventilatie:

Nabezinktank 2 506 25,4 0,3 152 76 0%

Nabezinktank 3 506 25,4 0,3 152 76

3. Sliblijn: zeer onaangename geuren

Gravitaire indikker 64 9,0 4 256 128

Slibbuffer 1 121 12,4 4 484 242

Slibbuffer 2 121 12,4 4 484 242

Slibgebouw: Aantal

Centrifuge 0,0 1 500 250

Slibcontainers 0,0 900 450

Reductiepercentages:

1300 40,6 436 218

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 32 van 61

Toepassing van de formule van Warren-Spring resulteert in een afstand van 153 meter tot het

geurgewogen zwaartepunt.

De geurimpact voor de neutrale geuren (contouren 1.5 se/m³ als 98P) berekend met IMPACT, met

de GRB basiskaart als achtergrond, is weergegeven in onderstaande figuur:

Figuur 13 Geurimpact biofilter/waterlijn RWZI Halen

De geurimpact voor de zeer onaangename geuren (contouren 0.5, 2, 3, 5 se/m³ als 98P)

berekend met IMPACT geeft:

Figuur 14 Geurimpact sliblijn RWZI Halen

De interpretatie en beoordeling van de resultaten volgt in hoofdstuk 9.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 33 van 61

6.5.4 Voorbeeld 2 – Meise-Oppem

De RWZI van Meise-Oppem [Gudrunlaan, 1860 Meise] werd gebouwd in 2013 voor een

ontwerpcapaciteit van 2.000 IE. Het influentgedeelte is afgedekt maar wordt niet

afgezogen. De biologische zuivering gebeurt in een laagbelast actief slibsysteem bestaande

uit een omloopreactor met centrale nabezinktank. Het slib wordt ter plaatse ingedikt in

een gravitaire indikker en gestockeerd in de slibbuffer alvorens het wordt afgevoerd

voor verdere behandeling.

Figuur 15 RWZI van Meise-Oppem (©2017 Google)

De geuremissies per onderdeel, uitgaande van de emissiekengetallen bedragen:

Tabel 7 Geuremissie per onderdeel voor de RWZI van Oppem

 ouE/s se/s

Totaal waterlijn/biofilter 154 77

Totaal sliblijn 138 69

Totaal 292 146

Toepassing van de formule van Warren-Spring resulteert in een afstand van 32 meter.

De geurimpact voor de neutrale geuren (met contour 0,5 se/m³ als 98P) is als volgt:

Reductiepercentages:

Emisssie-oppervlakte (m²) Diameter (m) EKG (OUE/m²/s) Reductie (%) Emissie (OUE/s) Emissie (se/s) Voor afgedekte onderdelen zonder afzuiging:

1. Primaire zuivering: zeer onaangename geuren - influent+primaire zuivering: 50%

influentzone 11 3,7 17 9 - slibcontainer: 90%

2. Biologische zuivering: neutrale geuren - indikker en buffer: 95%

Selector 7 3,0 2,5 18 9 Voor onderdelen afgezogen naar luchtbehandeling:

Beluchtingsbekken: - biofilter: 80%; minder/meer indien dit blijkt uit metingen

50% 0,35 - ander type luchtbehandeling: ad hoc

50% 0,32 Voor onderdelen in gebouw zonder geforceerde ventilatie:

Retourslibgemaal 2 1,6 3,2 6 3 0%

Nabezinktank 182 15,2 0,3 55 27

3. Sliblijn: zeer onaangename geuren
Gravitaire indikker 10 3,6 4 40 20

Slibbuffer (idem centraatbuffer) 20 5,0 4 80 40

225 16,9 75 38

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 34 van 61

Figuur 16 Geurimpact waterlijn RWZI Meise-Oppem

De geurimpact voor de zeer onaangename geuren (met contour 0,5 se/m³ als 98P) is als volgt:

Figuur 17 Geurimpact primaire zuivering/sliblijn RWZI Meise-Oppem

De interpretatie en beoordeling van de resultaten volgt in hoofdstuk 9.

7 Beoordelen van de geurhinder

Het Vlaams geurbeleid is onder meer gestoeld op de volgende kernideeën:

• Indien er hinder is, dan zijn BBT-maatregelen nodig om de hinder terug te dringen tot

een aanvaardbaar niveau.

• Indien er geen hinder is, dan zijn geen acties of maatregelen nodig.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 35 van 61

• Ernstige hinder is nooit toelaatbaar.

• Nulemissies zijn niet realistisch.

Aanvaardbare hinder is hierbij een kernbegrip. Dit niveau situeert zich ergens tussen het

nuleffectniveau of de richtwaarde, en het niveau waarbij er ernstige klachten beginnen op

te treden of de grenswaarde.

Figuur 18 Aanvaardbare hinder binnen de grenzen van de richt- en grenswaarde

Om een evenwichtige beoordeling van de geurimpact mogelijk te maken worden volgende

aspecten in overweging genomen:

• Milieuhygiënische aspecten: de geurbelasting (concentratie/intensiteit, frequentie en

duur) en het hedonisch karakter of de hedonische waarde (mate van aangenaamheid)

van een geur.

• Milieurechtelijke aspecten: voldoen aan de normale zorgplicht, rechterlijke interpretaties

(precedenten) van de term ‘aanvaardbare hinder’, juridische waarde van begrippen

grenswaarde en richtwaarde.

• Contextuele aspecten: de geurgevoeligheid van de omgeving, de aanwezigheid van

achtergrondgeuren, treden er cumulatie-effecten op, gaat het om een nieuwe of

bestaande situatie.

• Sociaaleconomische en financiële aspecten: de gevolgen van de toepassing van een

bestaande of voorgenomen ‘geurnorm’ voor het bedrijf (bedrijfsimpacttoets), kosten-

baten afweging.

• Technologische aspecten: kan de bestaande of voorgenomen ‘geurnorm’ bereikt

worden met toepassing van de Best Beschikbare Technieken of zijn verdergaande

maatregelen nodig en op de markt beschikbaar.

• Maatschappelijke schade: een indicator hiervan is de waardedaling van woningen.

Het begrip ‘aanvaardbare hinder’ is geen statisch gegeven. Wat nu nog aanvaardbaar is,

hoeft binnen pakweg tien jaar niet meer aanvaardbaar te zijn. Bijkomende investeringen in

functie van voortschrijdende BBT kunnen ervoor zorgen dat dit niveau meer en meer

evolueert in de richting van het nuleffectniveau.

In onderstaande paragrafen worden concrete richtlijnen gegeven op basis waarvan de

hinderruimte, richt- en grenswaarde op een transparante manier kunnen bepaald worden.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 36 van 61

Eerder al werd een nuleffectniveau van 0.5 se/m³ als 98P vastgelegd voor de sector van de

RWZI’s (Universiteit Gent & VITO, 2000). Dit niveau geldt voor de zeer onaangename geuren

(riolering, mest, ammoniak) die vanop de RWZI worden verspreid. Geuren die worden

verspreid door een goedwerkend beluchtingsbekken (zeepgeur, aardegeur) of een biofilter

zijn eerder neutraal van aard. Het nuleffectniveau hiervoor ligt bij 1.5 se/m³ als 98P.

Dit kan conceptueel als volgt voorgesteld worden:

hinderzone

gevarengrens

nulconcentratie niveau

Concentratie (se/m³ als 98P)

0.0

0.5

2.0

richtwaarde - nuleffect niveau

grenswaarde - welzijnsreductie

VERWAARLOOSBAAR EFFECT

NEGATIEF EFFECT

AANZIENLIJK NEGATIEF EFFECT

Figuur 19 Hinderruimte tussen richt- en grenswaarde

Hierin worden drie zones onderscheiden: de groene zone (verwaarloosbaar effect), de oranje

zone (negatief effect) en de rode zone (aanzienlijk negatief effect). De gearceerde zones duiden

op de foutenmarge op de vastgelegde basisbeschermingsniveaus (richt- en grenswaarde).

De geurgevoeligheid van de bestemming waarbinnen het toetsingsobject14 is gelegen is een

belangrijke factor bij de beoordeling of er al dan niet sprake is van potentiële geurhinder.

Daarnaast is uiteraard ook de geurgevoeligheid van het toetsingsobject zelf een belangrijke

factor die mee in rekening gebracht moet worden.

De mate van geurgevoeligheid van een bestemming of/en toetsingsobject is op een

specifieke locatie functie van het landgebruik en het tijdsdeel van de dag en de reden

waarom mensen zich op die specifieke plaats bevinden (wonen, werk of recreatief).

Onderstaande indeling in hoog, matig en laag geurgevoelige bestemmingen en

toetsingsobjecten is richtinggevend. Als referentie is hier uitgegaan van de terminologie uit

de gewestplannen en ruimtelijke uitvoeringsplannen.

Op basis van onderstaande tabel kan niet voor alle situaties uitsluitsel gegeven worden over de

geurgevoeligheid van bestemmingen of toetsingsobjecten. Sommige situaties zijn immers erg

locatiespecifiek, waardoor een ad hoc beoordeling nodig is. Het is dan aan bevoegde instanties,

op basis van de ingewonnen adviezen, om hierover uitsluitsel te geven.

14 Het toetsingsobject is in vele gevallen een woonperceel, bestaande uit een bewoond gebouw, al dan niet m et tuin.

Nochtans is de inschatting van de geurgevoeligheid van een toetsingsobject niet steeds eenduidig en is een interpretatie

ad hoc soms nodig. Ter illustratie van de complexiteit van de beoordeling van de geurgevoeligheid kan worden
verwezen naar definities en vele voorbeelden (incl. jurisprudentie) die worden vermeld op de website van
Kenniscentrum InfoMil (1) (2).

https://www.infomil.nl/onderwerpen/lucht-water/lucht/geur/handleiding-geur/bepalen-aanvaardbaar/geurgevoelig-object/
https://www.infomil.nl/onderwerpen/lucht-water/lucht/geur/jurisprudentie/%40100777/geurgevoelig-object/

Pagina 37 van 61

Tabel 8 Indeling geurgevoeligheid in functie van bestemming en toetsingsobject

Geurgevoeligheid Bestemming volgens gewestplan Bestemming volgens RUP

 Toetsingsobject

Hoog geurgevoelig Woongebieden in de ruime zin (incl.
woonuitbreidingsgebieden en
woongebieden met landelijk karakter),
woonparken, dienstverleningsgebieden,
gebieden hoofdzakelijk bestemd voor de
vestiging van grootwinkelbedrijven,
recreatiegebieden, gebieden voor
gemeenschapsvoorzieningen en openbare
nutsvoorzieningen, ..

Woongebied, gebied voor wonen en
landbouw, recreatiegebied,…

 Woning (incl. tuin), ziekenhuis, school, winkelcentrum,
kampeerterrein, speelterrein, sportterrein, …

Matig geurgevoelig Agrarische gebieden, gebieden voor
ambachtelijke bedrijven en gebieden voor
KMO’s, parkgebieden, gebieden voor
gemeenschapsvoorzieningen en openbare
nutsvoorzieningen, gemengde woon- en
industriegebieden,..

Specifiek regionaal bedrijventerrein voor
kantoren, agrarisch gebied, parkgebied,
specifiek regionaal bedrijventerrein voor
kleinhandel,…

 Agrarische woning, kantoorgebouw in gebied voor
kantoren/dienstverlening, garageboxen, …

Laag geurgevoelig Industriegebieden, gebieden voor
milieubelastende industrieën, gebieden
voor ambachtelijke bedrijven en gebieden
voor KMO’s, bosgebieden, groengebieden,
natuurgebieden, bufferzones, waterwegen,
luchtvaartterreinen,..

Gemengd regionaal bedrijventerrein,
agrarische bedrijvenzone, bosgebied,
natuurgebied, verkeers- of
vervoersinfrastructuur, buffer voor
bedrijventerreinen, specifiek regionaal
bedrijventerrein voor afvalverwerking en
recyclage, specifiek regionaal bedrijventerrein
voor agro-industrie, gebied voor zeehaven-
en watergebonden bedrijven,…

 Openbare weg (incl. fiets- en wandelpaden),
kantoorgebouw in industriezone

Pagina 38 van 61

Het toetsingskader voor de zeer onaangename geuren waarbij de geurgevoeligheid van de

bestemming in rekening wordt gebracht ziet er als volgt uit:

Figuur 20 Effectenladder voor de zeer onaangename geuren van RWZI’s in functie van de geurgevoeligheid van het

toetsingsobject/-gebied

Of in tabelvorm:

Tabel 9 Verwachte effecten voor zeer onaangename geuren

 Laag geurgevoelige

bestemmingen

Matig geurgevoelige

bestemmingen

Hoog geurgevoelige

bestemmingen

> 10 se/m³ als 98P Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

5-10 se/m³ als 98P Negatief effect Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

3-5 se/m³ als 98P Negatief effect Negatief effect Aanzienlijk negatief

effect

2-3 se/m³ als 98P Verwaarloosbaar effect Negatief effect Aanzienlijk negatief

effect

0.5-2 se/m³ als 98P Verwaarloosbaar effect Verwaarloosbaar effect Negatief effect

< 0.5 se/m³ als 98P Verwaarloosbaar effect Verwaarloosbaar effect Verwaarloosbaar effect

Voor de neutrale geuren (zie Tabel 3) is een minder streng beoordelingskader van toepassing:

Pagina 39 van 61

Figuur 21 Effectenladder voor de neutrale geuren van RWZI’s in functie van geurgevoeligheid van het toetsingsobject/-

gebied

Of in tabelvorm:

Tabel 10 Verwachte effecten voor neutrale geuren in functie van geurconcentratie en geurgevoeligheid

 Laag geurgevoelige

bestemmingen

Matig geurgevoelige

bestemmingen

Hoog geurgevoelige

bestemmingen

> 10 se/m³ als 98P Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

5-10 se/m³ als 98P Negatief effect Aanzienlijk negatief

effect

Aanzienlijk negatief

effect

3-5 se/m³ als 98P Verwaarloosbaar

effect

Negatief effect Aanzienlijk negatief

effect

1.5-3 se/m³ als 98P Verwaarloosbaar

effect

Verwaarloosbaar

effect

Negatief effect

< 1.5 se/m³ als 98P Verwaarloosbaar

effect

Verwaarloosbaar

effect

Verwaarloosbaar

effect

Voor RWZI’s zal de geurimpact bijgevolg ten aanzien van twee verschillende toetsingskaders

moeten getoetst worden.

8 Wanneer milderende maatregelen?

De hieronder beschreven methodologie is een verdere detaillering van hetgeen in het MER-

Richtlijnsysteem Lucht beschreven staat. Dit hoofdstuk biedt in het bijzonder een interpretatie

aan situaties waarbij de geurconcentratie ter hoogte van een toetsingsobject tussen de richt- en

grenswaarde ligt.

Pagina 40 van 61

Voor nieuwe RWZI’s of uitbreidingen van ≥ 50% in biologische ontwerpcapaciteit van bestaande

RWZI’s15 geldt het volgende:

gevarengrens

nulconcentratie niveau

co
n

ce
n

tr
at

ie

0.0

richtwaarde

grenswaarde

VERWAARLOOSBAAR EFFECT

NEGATIEF EFFECT

AANZIENLIJK
NEGATIEF EFFECT

milderende maatregelen
onmiddellijk nodig

milderende maatregelen
op “korte termijn” nodig

milderende
maatregelen niet nodig

NIEUWE SITUATIES OF VERANDERINGEN MET VERGROTE HINDER

voor zeer onaangename geuren t.h.v. perceelsgrens toetsingsobject: onmiddellijk
voor neutrale geuren : onmiddellijk voor toetsingsobject, in functie van
voortschrijdende BBT voor perceelsgrens toetsingsobject

Figuur 22 Noodzaak tot nemen milderende maatregelen voor nieuwe situaties of veranderingen met vergrote hinder

Indien de geurconcentratie ter hoogte van het dichtstbij gelegen toetsingsobject lager is dan de

richtwaarde (verwaarloosbaar effect) voor de respectievelijke bestemming dan zijn geen

milderende maatregelen nodig.

In het concentratiegebied tussen richtwaarde en grenswaarde (negatief effect) moeten

milderende maatregelen “op korte termijn” voorzien worden:

• Vanaf dat er een overschrijding voor de zeer onaangename geuren is ter hoogte van de

perceelsgrens waarop het toetsingsobject zich bevindt, dan moeten maatregelen bij het

ontwerp voorzien en uitgevoerd worden (hetgeen neerkomt op onmiddellijke

implementatie).

• Voor de neutrale geuren is een overschrijding van de richtwaarde niet toegestaan ter

hoogte van het toetsingsobject, maar wel ter hoogte van de perceelsgrens waarop het

toetsingsobject zich bevindt (bijv. niet bewoond gedeelte (= tuin) van het woonperceel). Bij

een overschrijding ter hoogte van het toetsingsobject moeten maatregelen bij het ontwerp

voorzien en uitgevoerd worden (hetgeen neerkomt op onmiddellijke implementatie). Bij

een overschrijding ter hoogte van de perceelsgrens is het de bedoeling dat naar de

richtwaarde wordt toegewerkt in functie van voortschrijdende BBT.

Bij een overschrijding van de grenswaarde (aanzienlijk negatief effect) ter hoogte van de grens van

het perceel waarop het toetsingsobject zich bevindt, dienen in het ontwerp milderende maatregen

voorzien en uitgevoerd te worden (hetgeen neerkomt op onmiddellijke implementatie). Dit geldt zowel

voor de zeer onaangename geuren als de neutrale geuren.

Voor renovaties en uitbreidingen van <50% in biologische ontwerpcapaciteit16 geldt het volgende:

15 “verandering met vergrote hinder”: de verandering is van dien aard dat de bestaande hinder vergroot; dit is het geval wanneer

het gaat om een uitbreiding met 50% of meer in biologische ontwerpcapaciteit.
16 “verandering zonder vergrote hinder”: de geurimpact bij uitbreiding/renovatie neemt niet toe; dit is het geval indien het gaat om
een uitbreiding met minder dan 50% in biologische ontwerpcapaciteit.

Pagina 41 van 61

gevarengrens

nulconcentratie niveau

co
n

ce
n

tr
at

ie

0.0

richtwaarde

grenswaarde

VERWAARLOOSBAAR EFFECT

NEGATIEF EFFECT

AANZIENLIJK
NEGATIEF EFFECT

milderende maatregelen
onmiddellijk nodig

milderende maatregelen
op “langere termijn” nodig

milderende
maatregelen niet nodig

VERANDERINGEN ZONDER VERGROTE HINDER

Voor zeer onaangename geuren t.h.v. perceelsgrens toetsingsobject: na onderzoek
economisch verantwoorde en op site realiseerbare BBT maatregelen,
Voor neutrale geuren: economisch verantwoorde en op site realiseerbare BBT-
maatregelen op moment van vergunningverlening

Figuur 23 Noodzaak tot nemen milderende maatregelen voor renovaties en veranderingen zonder vergrote hinder

Beneden de richtwaarde (verwaarloosbaar effect) zijn geen milderende maatregelen nodig.

In het concentratiegebied tussen richtwaarde en grenswaarde (negatief effect) wordt een onderscheid

gemaakt tussen de neutrale geuren en de zeer onaangename geuren:

• Voor de zeer onaangename geuren moet de richtwaarde ter hoogte van (de grens van het

perceel waarop) het toetsingsobject zich bevindt enkel gehaald worden indien dit mogelijk

is met economisch verantwoorde en op de site realiseerbare BBT-maatregelen.

Dit moet blijken uit een voorafgaand onderzoek.

• Voor de neutrale geuren moeten op het moment van de vergunningverlening economisch

verantwoorde en op de site realiseerbare BBT-maatregelen genomen worden. Tijdens de

loopduur van de vergunning moet de impact van de neutrale geuren wel verder

gereduceerd worden in functie van voortschrijdende BBT tot in eerste instantie ter hoogte

van het toetsingsobject en in tweede instantie ook ter hoogte van

de grens van het perceel waarop het toetsingsobject zich bevindt de richtwaarde wordt

bereikt.

Bij een overschrijding van de grenswaarde (aanzienlijk negatief effect) ter hoogte van de grens van

het perceel waarop het toetsingsobject zich bevindt, moeten in het ontwerp milderende maatregelen

worden voorzien en uitgevoerd worden (hetgeen neerkomt op onmiddellijke implementatie). Dit geldt

zowel voor de zeer onaangename geuren als de neutrale geuren.

Bovenstaande wordt samengevat in de tabel hieronder.

Pagina 42 van 61

Tabel 11 Wanneer moeten maatregelen worden getroffen?

Tijdstip waarop maatregelen moeten genomen

worden in geval van:

nieuwe RWZI Renovatie met uitbreiding

> 50%

Renovatie met uitbreiding <

50%

Verwaarloosbaar effect ter hoogte

van perceelsgrens toetsingsobject

Niet Niet Niet

Negatief effect voor neutrale geur ter hoogte

van perceelsgrens toetsingsobject

In functie van

voortschrijdende BBT

In functie van

voortschrijdende BBT

In functie van

voortschrijdende BBT

Negatief effect voor neutrale geur ter hoogte

van toetsingsobject

Onmiddellijk. Indien niet

mogelijk: ontwerp bijsturen

of alternatieve locatie

Onmiddellijk. Indien niet

mogelijk: ontwerp

bijsturen

Op moment van

vergunningverlening

economisch verantwoorde

en op site realiseerbare BBT

Negatief effect voor zeer onaangename geur ter

hoogte van (perceelsgrens) toetsingsobject

Onmiddellijk. Indien niet

mogelijk, ontwerp bijsturen

of alternatieve locatie

Onmiddellijk. Indien niet

mogelijk, ontwerp

bijsturen

Na onderzoek economisch

verantwoorde en op site

realiseerbare BBT

Aanzienlijk negatief effect ter hoogte van

perceelsgrens toetsingsobject

Onmiddellijk. Indien niet

mogelijk, ontwerp bijsturen

of alternatieve locatie

Onmiddellijk. Indien niet

mogelijk, ontwerp

bijsturen

Onmiddellijk. Indien niet

mogelijk, ad hoc aanpak

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 43 van 61

9 Toepassen beoordelings- en maatregelenkader op cases

9.1 Voorbeeld 1 – Harelbeke
RWZI Harelbeke is een bestaande RWZI. Er zijn geen klachten bekend. Er wordt in dit voorbeeld

een vergunningsaanvraag verondersteld waarbij er geen toename van de geurhinder wordt

verwacht (renovatie/uitbreiding < 50% in biologische ontwerpcapaciteit).

De slibbuffers en indikker zijn afgedekt en worden actief geventileerd. De centrifuge en

indiktafels zijn uitgerust met een puntafzuiging en worden geventileerd via de schouw van het

slibgebouw. De opslag van ontwaterd slib gebeurt in een silo.

De RWZI is gelegen in gebied voor gemeenschapsvoorziening en openbaarnut. Ten oosten liggen

de bedrijfsgebouwen en verbrandingsinstallatie van afvalverwerker IMOG. Ten zuidoosten van

de RWZI, langsheen de Kortrijksesteenweg situeren zich dichtstbij de RWZI het containerpark,

autodealer, bandencentrale als ook woningen in woongebied. Ten zuidwesten van de RWZI

situeert zich een feestzaal/brasserie in parkgebied. Ten noorden van de Leie bevindt zich een

woning (historische hoeve) en de parking van tennisclub/taverne in recreatief parkgebied.

Afstand tot de dichtste woning in de Kortrijksesteenweg bedraagt 32m en de Luitenant Generaal

Gérardstraat 107m. Tussenliggend aan de RWZI en de Leie is een jaagpad/fietspad gelegen.

Figuur 24 RWZI Harelbeke op het Gewestplan met overlay van gebouwen (www.geopunt.be)

De woningen, horeca en sportterreinen worden beoordeeld als hoog geurgevoelige

toetsingsobjecten. Het jaagpad wordt als laaggeurgevoelig toetsingsobject aangeduid. De

bedrijfsgebouwen van de afvalverwerker, het containerpark en de autodealer worden niet

RWZI

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 44 van 61

weerhouden als toetsingsobjecten. De bestemmingen van deze inrichtingen zijn laag

geurgevoelig.

Uit de figuren in hoofdstuk 6.5 blijkt dat er geen relevante impact is voor de omliggende

toetsingsobjecten aangezien de richtwaarde van respectievelijk 1,5 se/m³ en 5 se/m³ niet

overschreden wordt voor de onaangename tot neutrale geuren.

Voor zeer onaangename geuren reikt de contour van de richtwaarde van 0,5 se/m³ tot aan de

perceelsgrens van de woning aan de overkant van de Leie. De contour van 3 se/m³ reikt niet

tot aan de bedrijfsgebouwen van de verbrandingsinstallatie of het jaagpad.

Figuur 25 Geurimpact zeer onaangename geuren RWZI Harelbeke t.h.v. kritische receptorpunten

Besluit: De geurhinder ter hoogte van hoog of laag geurgevoelige bestemmingen/

toetsingsobjecten in de omgeving van de RWZI is verwaarloosbaar.

9.2 Voorbeeld 2 – Halen

Voor de beschrijving van deze RWZI wordt verwezen naar hoofdstuk 6.5. Het gaat om een

bestaande RWZI. Er zijn geen klachten bekend. Er wordt in dit voorbeeld een

vergunningsaanvraag verondersteld waarbij er geen toename van de geurhinder wordt

verwacht (renovatie/uitbreiding < 50% in biologische ontwerpcapaciteit).

De primaire zuivering is afgedekt en de afgezogen lucht wordt behandeld in een biofilter.

De RWZI is gelegen in een gebied voor gemeenschapsvoorziening en openbaar nut. Ten noorden,

oosten en westen is de RWZI omgeven door agrarisch gebied. De dichtstbij gelegen woning

bevindt zich ten noordwesten op een afstand van ruim 250 meter. Ten zuiden grenst de RWZI

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 45 van 61

aan industriegebied, met een gebouw dat als bedrijfswoning dienstig is in de rechterbovenhoek

van het industrieterrein. De dichtstbij gelegen woonpercelen in woongebied (met landelijk

karakter) situeren zich op ruim 350 meter ten noorden/noordoosten.

Figuur 26 RWZI Halen op het Gewestplan met overlay van gebouwen (www.geopunt.be)

Het zuidelijk gelegen industriepark met haar kantoorgebouwen is laag geurgevoelig gebied. De

Mosstraat en het fietspad langsheen de Gete zijn eveneens laag geurgevoelig. De

landbouwwoningen in het landbouwgebied rondom de RWZI zijn matig geurgevoelig en het

woongebied (met landelijk karakter) ten noorden/noordoosten is hoog geurgevoelig. Uit de

figuren in hoofdstuk 6.5 blijkt dat er geen relevante impact is voor de omliggende

toetsingobjecten aangezien de richtwaarde van 1,5 se/m³ niet overschreden wordt.

Figuur 27 Geurimpact neutrale geuren RWZI Halen t.h.v. de relevante receptorpunten

HOOG

GEURGEVOELIG

MATIG

GEURGEVOELIG

RWZI

LAAG

GEURGEVOELIG

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 46 van 61

Voor de zeer onaangename geuren bedraagt de richtwaarde ter hoogte van laag geurgevoelige

objecten (Mosstraat en fietspad langsheen de Gete) 3 se/m³ 98P en de grenswaarde bedraagt 10 se/m³

98P. Onderstaande figuur geeft aan dat er ter hoogte van het fietspad een beperkte overschrijding is

van de richtwaarde.

Figuur 28 Geurimpact zeer onaangename geuren RWZI Halen t.h.v. de relevante receptorpunten

Besluit: Er treedt geen onaanvaardbare geurhinder op ter hoogte van hoog of matig

geurgevoelige bestemmingen/toetsingsobjecten in de omgeving van de RWZI.

Ter hoogte van het noordelijk aangrenzende fietspad, aangeduid als laag geurgevoelig object,

wordt de waarde van 3 se/m³ 98P overschreden. Er is daar dus sprake van een negatief effect.

De implementatie van economische verantwoorde en op de site haalbare BBT- maatregelen na

voorafgaandelijk onderzoek en verdere reductie in functie van voortschrijdende BBT is nodig.

9.3 Voorbeeld 3 – Meise-Oppem

De RWZI van Meise-Oppem sluit ten zuiden aan op een al opgevuld woon(uitbreidings)gebied

(hoog geurgevoelige bestemming). Andere mogelijk geurgevoelige objecten liggen buiten de

invloedssfeer van de RWZI. Voor deze oefening wordt de installatie als een nieuwe installatie

beschouwd.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 47 van 61

Figuur 29 RWZI Meise-Oppem op het Gewestplan met overlay van gebouwen (www.geopunt.be)

De richtwaarde voor de neutrale geuren van 1.5 se/m³ als 98P wordt nergens overschreden

buiten de perceelsgrens van de RWZI.

Voor de zeer onaangename geuren blijft de contour van 0.5 se/m³ als 98P op ruime afstand

van de toetsingsobjecten of m.a.w. is er geen overschrijding van de richtwaarde (zie figuur 14).

Besluit: De locatie van de sliblijn is verstandig gekozen, want geeft geen bovenmatige

geurhinder. Ook de waterlijn veroorzaakt geen hinder buiten de terreingrens.

10 Beheersen van geurhinder

In dit hoofdstuk komen de maatregelen aan bod die kunnen worden ingezet om geurhinder te

beheersen.

10.1 Geurzorg en -beheer

Het is in eerste instantie belangrijk dat Aquafin geurhinder steeds als een volwaardig

aandachtspunt beschouwt bij al haar activiteiten. Dit kan door een geurzorgsysteem uit te

bouwen, waarin de algemene zorgplicht (handelen als een goede huisvader) wordt vertaald in

concrete handelingen op vlak van een continue verbetering en beheersing van de

milieuprestaties, risicobeheersing, bewustmaking en communicatie. Aquafin concretiseert dit

alvast door een consequente toepassing van de code van goede geurpraktijk in de technische

plannen voor nieuwe installaties of renovaties en uitbreidingen van bestaande installaties.

Geurproblemen bij bestaande RWZI’s worden doorgaans snel gedetecteerd. Aquafin beschikt over 70

bemande installaties waar de technische medewerkers dagelijks rondlopen. Niet-bemande RWZI’s

worden regelmatig bezocht en KWZI’s eenmaal per week. Het is dan ook meestal snel duidelijk welk

onderdeel op de RWZI problemen veroorzaakt. Aquafin zal in voorkomend geval een project initiëren

om de geurhinderbron(nen) te remediëren. Sommige onderdelen kunnen relatief eenvoudig en met

een relatief beperkte investering aangepakt worden. Voor onderdelen waar dit veel minder evident

is of als het niet duidelijk is welk onderdeel precies de geuroverlast veroorzaakt, kunnen in opdracht

RWZI
MATIG

GEURGEVOELIG

HOOG

GEURGEVOELIG

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 48 van 61

van Aquafin of op last van de handhavende overheid snuffelmetingen worden uitgevoerd en indien

zinvol ook olfactometrische metingen, als onderdeel van een ruimer opgevat geurbeheersplan.

Een geurbeheersplan wordt ingezet om een bestaand geurprobleem onder controle te krijgen

daar waar de bron van overlast in eerste instantie niet kan worden geïdentificeerd.

Het niveau van detailinvulling van een geurbeheersplan kan variëren in functie van de complexiteit

van de problematiek en de vragen die men beantwoord wil zien.

In de ruimste zin bevat een geurbeheersplan:

• Een inventarisatie van potentiële geleide en fugitieve geurbronnen binnen de inrichting,

met een inschatting van de bijdrage van elke deelbron in de totale geuremissie en de

karakteristieken (type geurcomponenten) van elke deelbron. Deze informatie kan worden

verzameld via olfactometrie en chemische meetmethodes zoals gekoppelde

gaschromatografie-massaspectometrie en uit bestaande geurstudies of

wetenschappelijke literatuur. In sommige situaties kan het aangewezen zijn de

luchthuishouding te controleren zodat diffuse emissies en lekken kunnen worden

opgespoord.

• Een inschatting van de kritische processtappen (ontvangst van septisch materiaal,

slibverlading, enz.) en incidenten (falen van een onderdeel, onderhoudsoperaties).

• Informatie met betrekking tot de receptoren: lokaliseren van geurgevoelige objecten,

ruimtelijke ordeningsaspecten, overzicht van klachten.

• Een beschrijving van de BBT-maatregelen die de risico’s tot een minimum moeten kunnen

herleiden en die moeten toelaten te voldoen aan de relevante toetsingswaarden.

• Een toelichting bij de garanties van de leverancier met betrekking tot het rendement

van de technieken. Aquafin beheerst het rendement van luchtbehandelingsinstallaties

aan de hand van een onderhoudsprogramma dat is opgenomen in een Aquafin-interne

code van goede praktijk. Hierbij wordt voorzien in een regelmatige controle van de

ventilatoren, luchtbevochtiger en afdekking, een regelmatige visuele beoordeling van

het filtermateriaal en een geurwaarneming.

• Een beschrijving van engagementen/acties die genomen zullen worden als er toch nog

problemen ontstaan (communicatie met de omgeving, reactie op klachten).

• Een stappenplan waarin de haalbaarheid wordt aangetoond om de toetsingswaarde,

eventueel gefaseerd, te bereiken met inbegrip van duidelijke termijnen.

• Een werkwijze voor effectiviteitscontrole, monitoring en regelmatige evaluatie en zo

nodig herziening van het beheersplan.

10.2 Concrete maatregelen

Hieronder wordt een opsomming gegeven van mogelijke maatregelen. Deze zijn overgenomen uit

BBT voor afvalverwerking17, de bronnen vermeld in hoofdstuk 13, uit geurstudies van adviesbureaus

of onderzoekers in de sector van de afvalwaterzuivering, uit MER-rapporten en MER–

screeningsnota’s.

Het grootste deel van de geurcomponenten wordt gevormd in het rioolstelsel en niet zozeer op de

RWZI zelf. Mogelijke maatregelen met betrekking tot het rioolstelsel zijn:

17 Artikel 3.14.2.4.3 Vlarem III mbt voorkomen en verminderen diffuse emissies

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 49 van 61

• in zoverre mogelijk gravitaire leidingen (met voldoende helling) verkiezen boven

persleidingen;

• het vermijden van turbulentiepunten zoals haakse bochten, sterke vervallen,

knijpconstructies, enz.;

• de verblijftijd van het afvalwater in persleidingen beperken;

• vermijden van industriële lozingen van bijzondere of grote hoeveelheden

geurverbindingen en geurprecursoren (de milieuvergunning van de lozer desgevallend

aanpassen).

Deze maatregelen zijn BBT, maar uiteraard bij bestaande rioolstelsels niet steeds toepasbaar. Op de

RWZI hebben volgende BBT-maatregelen een geurreducerend effect:

• principes van milieuzonering toepassen, i.e. ernaar streven om kritieke procesonderdelen

zoals de influentzone, primaire zuivering en sliblijn zo ver mogelijk van nabijgelegen

geurgevoelige objecten te groeperen;

• het RWZI-terrein proper houden;

• het gebruik van een voorbezinktank vermijden (wordt bijna niet meer toegepast op

RWZI’s, wel altijd nog op KWZI’s maar is daar steeds afgedekt);

• beperken van slibverblijftijden in voorbezinktanks, nabezinktanks, gravitaire indikkers,

slibbuffers, slibcontainers en slibsilo’s;

• beperken van sterke vrijvervallen (overstorten).

Bij effectieve of verwachte geurhinder kunnen volgende BBT-maatregelen overwogen worden om

de geurhinder te reduceren tot het gewenste niveau:

• het afdekken van kritieke procesonderdelen in combinatie met geforceerde ventilatie en

luchtbehandeling of de afgezogen lucht inblazen in de beluchtingsbekkens (deze

maatregel is in praktijk echter zelden toepasbaar, want vereist continue beluchting);

• het doseren van geurneutraliserende reagentia bij sporadische of kortstondige emissies of

als tijdelijke maatregel.

Alleszins dienen bij het ontwerp van een nieuwe RWZI of een uitbreiding of renovatie van een

bestaande RWZI steeds de nodige maatregelen voorzien te worden om de eventuele uitvoering

van geurhinderbestrijdingsmaatregelen in exploitatiefase te vereenvoudigen, door bijv.

voldoende steunranden voor afdekking, extra controle op verdichting en nabehandeling van

het beton en voldoende ruimte voor een luchtbehandelingseenheid te voorzien.

In de Nederlandse Emissierichtlijn wordt onderscheid gemaakt tussen gebruikelijke, minder

gebruikelijke en ongebruikelijke maatregelen (zie de vroegere bijzondere regeling G3 uit de NeR).

Ook dit kan een handig hulpmiddel zijn bij de keuze van geschikte maatregelen.

Specifiek bij het opslaan en verladen van slib zijn volgende maatregelen te overwegen (STOWA,

2004):

• minimale slibopslagtijd;

• geen sterk versmerende slibtransportmiddelen;

• voeding in slibsilo’s bovenaan en verlading onderaan;

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 50 van 61

• bij slibverlading uit een silo: overkapping die de vulluiken van de container goed omsluit;

de silo en de overkapping dienen in voldoende mate afgezogen te worden; behandeling

van de afgezogen lucht in een filter met actieve kool;

• containers nadat ze gevuld zijn onmiddellijk afdekken.

Deze maatregelen zijn als BBT te beschouwen op een RWZI.

11 Bijzonderheden op een RWZI: Slibvergisting

Aquafin exploiteert 16 vergistingsinstallaties waar hoofdzakelijk zuiveringsslib, eventueel aangevuld

met drijflagen en septisch materiaal worden aangevoerd en vergist. Het geproduceerde biogas wordt

verbrand in een gasmotor of een stookinstallatie, voor de verwarming van gebouwen, het opwarmen

van het te vergisten slib en/of voor het drogen van slib of in de noodfakkel. De verbrandingsgassen

geven bij een goede verbranding normaalgezien geen geurhinder. De hoge temperaturen van de

afvalgassen zorgen ook voor een grote pluimstijging en bijgevolg een betere verdunning op

grondniveau. Zo is het in Nederland, waar vergelijkbare technieken worden toegepast, dan ook niet

of nauwelijks gangbaar om een emissie toe te kennen aan een WKK-installatie (STOWA, 2013). De

rookgassen van de gasmotoren en stookinstallaties worden bovendien periodiek bemeten en dienen

aan de Vlarem-normen te voldoen.

Het biogas dat in een gasmotor wordt verbrand, levert warmte en elektriciteit op. Alle

gistingsinstallaties zijn voorzien van een noodfakkel en een waterslot. Eventuele geurhinder

rond gistingsinstallaties is normaalgezien nooit te wijten aan de gistingsinstallatie zelf, tenzij

er gaslekken zijn of de noodfakkel en het waterslot niet naar behoren werken. Anders dan bij

mestvergistingsinstallaties bevat het biogas dat wordt geproduceerd bij vergistingsinstallaties

van RWZI-slib duidelijk minder H2S en NH3 en bijgevolg minder geurcomponenten (STOWA, 2013).

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 51 van 61

12 Kleinschalige waterzuiveringsinstallaties

12.1 Samenvatting

Op basis van een inventarisatie van geurproblemen bij KWZI’s kan gesteld worden dat er geen

geurproblemen te verwachten vallen bij een goed ontworpen en goed werkende en onderhouden

installatie, tenzij bij een sterk geurbeladen influent. Doorgaans gaat het hierbij om H2S-rijk

afvalwater afkomstig van een stelsel met persleidingen, drukrioleringen en/of gescheiden

afvoer.

Derhalve wordt de prognose van de geurimpact van de KWZI in ontwerpfase beperkt tot een

inschatting van de geurimpact van de influentzone en primaire zuivering. De aanpak is als volgt:

• Voor installaties tot 1.000 IE zonder pompstation in het stelsel dient geen

geurprognose gedaan te worden indien er zich geen geurgevoelig object op minder

dan 15 m van de influentzone/primaire zuivering bevindt.

• Voor installaties tot 1.000 IE zonder pompstation in het stelsel maar met een

geurgevoelig object op minder dan 15 m van de influentzone/primaire zuivering en

voor KWZI’s met pompstations in het stelsel gebeurt een inschatting van de

geurimpact van de influentzone en primaire zuivering conform de methodiek voor

RWZI’s, i.e.:

o De geuremissies van de influentzone en primaire zuivering worden bepaald door

toepassing van het aquaH2S-model – waarmee een inschatting kan gemaakt

worden van de sulfideconcentratie in het influent van de zuiveringsinstallatie -

en conform de methodiek in annex 1.

o De influentzone en de primaire zuivering, met hun respectievelijke geuremissies,

worden vervolgens als twee aparte bronnen ingegeven in IMPACT op basis waarvan

een berekening van de geurimpact wordt uitgevoerd.

o De geurimpact wordt getoetst aan het beoordelingskader voor de zeer

onaangename geuren en in functie van de geurgevoeligheid van de bestemming

en het toetsingsobject. Hieruit moet blijken of milderende maatregelen nodig

zijn.

De invloed van gebouwen op de geurimpact kan met de huidige modelsoftware niet gesimuleerd

worden, wat maakt dat het risico op geurhinder voor dergelijke cases (bijv. Damme-Lapscheure,

Bornem-Oudeschelde) niet op een betrouwbare manier kan ingeschat worden.

Belangrijk aandachtspunt is dat turbulentie ter hoogte van de influentzone/primaire zuivering

zoveel als mogelijk moet beperkt worden om vrijstelling van geurcomponenten te voorkomen.

Dit is trouwens een zeer belangrijk aandachtspunt in het algemeen op een zuiveringsinstallatie.

12.2 Geurvorming op KWZI’s

12.2.1 Potentiële geuremissiepunten

De meeste procesonderdelen op een KWZI zijn omwille van veiligheidsredenen, afvallende bladeren,

etc. afgedekt, met uitzondering van de humustank en rietvelden.

Normaal gezien valt er geen geurhinder te verwachten van een goed werkend(e) en onderhouden

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 52 van 61

humustank en rietveld. Als hier toch geurhinder optreedt, dan betekent dit dat er iets mis is en actie

nodig is. Voor een rietveld kunnen geen geurmaatregelen als dusdanig genomen worden en is een

goed ontwerp (o.m. gelijkmatige influentverdeling, goede voorbezinking), dimensionering (o.b.v.

aanwezig belasting) en een goed onderhoud heel belangrijk.

De grootste geurproblemen kunnen verwacht worden ter hoogte van de influentzone en

primaire zuivering. Niettegenstaande dat de procesonderdelen hier doorgaans afgedekt zijn, is

geurhinder mogelijk via kieren en verluchtingsroosters/-schouwen.

Eens het afvalwater wordt belucht (biorotor, SAF, bioreactor van MBR), zal het risico op

geurhinder sterk afnemen.

12.3 Bepalen geurimpact van een KWZI

12.3.1 Toe te passen methodologie

De voorgestelde methodologie is enkel van toepassing onder normale bedrijfsomstandigheden.

Op basis van voorgaande paragrafen wordt voorgesteld om de methodologie voor een preventieve

aanpak van geurproblemen op KWZI’s te beperken tot een geurprognose van de influentzone en

primaire zuivering.

Dit gebeurt geheel conform de methodiek die eerder beschreven werd voor RWZI’s, i.e.:

• De geuremissies van de influentzone en primaire zuivering worden bepaald door

toepassing van het aquaH2S-model – waarmee een inschatting kan gemaakt worden van

de sulfideconcentratie in het influent van de zuiveringsinstallatie - en conform de

methodiek in annex 1.

• Uit geurstudies over huishoudelijk afvalwater blijkt dat er steeds H2S aanwezig is als er

geur(hinder) is. Omgekeerd is het echter niet noodzakelijk zo, dat er geen geur(hinder)

kan zijn als er geen H2S is. Huishoudelijk afvalwater is immers per definitie niet geurloos

en om die reden wordt steeds een minimale geuremissie gehanteerd, zie annex 1.

• De influentzone en primaire zuivering, met hun respectievelijke geuremissies, worden als twee

aparte geuremissiepunten ingegeven in IMPACT en de geurimpact wordt berekend.

• De geurimpact wordt getoetst aan het beoordelingskader voor de zeer onaangename

geuren en in functie van de geurgevoeligheid van het toetsingsobject. Hieruit moet

blijken of milderende maatregelen noodzakelijk zijn. Voor een biofilter mag getoetst

worden aan het boordelingskader voor neutrale geuren.

12.3.2 Toepassing methodologie

De voorgestelde methodologie werd bij wijze van voorbeeld toegepast voor die KWZI’s met het

grootste risico op geurhinder/-klachten, i.e. installaties met woningen in de buurt en minstens

één pompstation in het stelsel, zie onderstaande tabel.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 53 van 61

Tabel 12 KWZI’s en hun geuremissie

 IE Gemiddelde

H2S-conc. in

influent

[mg/l]

Geuremissie t.h.v.

influentput [ouE/s]

Geuremissie t.h.v. VBT

[ouE/s]

Beveren a/d Yzer 272 4.4 12 9

Damme-

Lapscheure

350 15.4 51 75(**)

Gistel-Moere(*) 573 0 5 5

Teuven(*) 1.209 0 10 10

Voeren-Veurs(*) 174 0 2 2

Watervliet 832 0.22 7 7

(*) Zie hierboven: huishoudelijk afvalwater is per definitie niet geurloos en om die reden wordt steeds een

minimale geuremissie gehanteerd.
(**) Betreft hier emissie ter hoogte van trommelzeven in plaats van voorbezinktank.

In Bornem-Oudeschelde staan alle procesonderdelen in een gebouw. De geurhinder beperkt zich tot

binnenin het gebouw, er zijn geen geurklachten van omwonenden. Deze case werd daarom niet

weerhouden.

De installaties van Beveren-aan-de-Ijzer en Damme-Lapscheure worden rechtstreeks gevoed door

persleidingen en kennen hierdoor, zoals verwacht, de hoogste sulfideconcentraties in het

influent.

In onderstaande worden de resultaten getoond van de geurimpact van deze twee installaties:

Figuur 30 Geurimpact zeer onaangename geuren KWZI Beveren-aan-de-Ijzer

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 54 van 61

Figuur 31 Geurimpact zeer onaangename geuren KWZI Damme-Lapscheure

De grenswaarde 2 se/m³ als 98P wordt in de twee cases niet overschreden. In Beveren-aan-de- Ijzer

wordt ook de richtwaarde van 0.5 se/m³ 98P niet overschreden buiten het terrein van de KWZI. Voor

Beveren-aan-de-Ijzer zijn er ook geen geurklachten bekend.

In Damme-Lapscheure is er wel een overschrijding van de richtwaarde van 0.5 se/m³ als 98P,

namelijk ter hoogte van het aangrenzende perceel ten zuidoosten van de KWZI (dat deels in

woongebied met landelijk karakter lijkt te liggen, maar de overlap van het Gewestplan met de GRB

kaart geeft daarover geen uitsluitsel). In Damme-Lapscheure waren er geurklachten van de

zuidoostelijk gelegen caféhouder. In navolging hiervan werden geurmaatregelen genomen en zijn

de geurklachten opgehouden.

Voor de vier overige KWZI’s in bovenstaande tabel zijn er in praktijk geen geurproblemen en wordt

dit ook bevestigd op basis van de methodologie.

12.3.3 Wat indien geen pompstation aanwezig in het stelsel?

Indien er geen pompstations aanwezig zijn in het stelsel dan kan verwacht worden dat het

risico op geurhinder gering is.

Voor installaties met een ontwerpcapaciteit tot 1.000 IE en zonder pompstation in het stelsel

valt er geen geurhinder te verwachten als er zich geen geurgevoelig object op minder dan 15 m

van de influentzone/primaire zuivering bevindt.

Er zijn geen voorbeelden bekend van installaties zonder pompstation in het stelsel, die kampen

met een geurprobleem ter hoogte van de influentzone/primaire zuivering.

Vanaf 1.000 IE wordt standaard geopteerd voor een actiefslibsysteem en is de methodologie

voor RWZI’s van toepassing.

caf
é

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 55 van 61

12.4 Conclusies KWZI’s

Op basis van een inventarisatie van de geurproblemen bij KWZI’s kan gesteld worden dat er geen

geurproblemen te verwachten vallen bij een goed ontworpen en goed werkende en onderhouden

installatie, tenzij in geval van een sterk geurbeladen influent.

Een prognose van de geurimpact van een KWZI kan daarom beperkt worden tot een inschatting

van de geurimpact van de influentzone en primaire zuivering, conform de methodiek voor

RWZI’s.

De invloed van gebouwen op de geurimpact kan met de huidige modelsoftware niet gesimuleerd

worden, wat maakt dat het risico op geurhinder voor dergelijke cases (bijv. Bornem- Oudeschelde,

Damme-Lapscheure) niet op een betrouwbare manier kan ingeschat worden.

Voor installaties tot 1.000 IE zonder pompstation in het stelsel dient geen geurprognose gedaan

te worden als er zich geen geurgevoelig object op minder dan 15 m van de influentzone/

primaire zuivering bevindt.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 56 van 61

13 Bronnen en bijkomende informatie

Aquafin (2015). Code van goede praktijk – biofilters/biotricklingfilters. Document voor

intern gebruik Aquafin.

Department for Environment, Food and Rural Affairs (2002). Consultation on proposals for the

statutory control of odour & other nuisance from sewage treatment works. A consultation paper

from the Air and Environment Quality Division. www.defra.gov.uk.

Department for Environment, Food and Rural Affairs (2004). Consultation on the draft Code of

Practice and Local Authority Guide on Odour Nuisance from Sewage Treatment Works.

www.defra.gov.uk.

Department for Environment, Food and Rural Affairs (2006). Code of Practice on Odour

Nuisance from Sewage Treatment Works. www.defra.gov.uk.

Frechen F.-B. (2004). Odour emission inventory of German wastewater treatment plants –

odour flow rates and odour emission capacity. Water Science & Technology 50(4): 139-146

Infomil (1996). Nederlandse Emissierichtlijn Lucht, hoofdstuk 3 Eisen en emissiebeperkingen,

ingetrokken bijzondere regeling G3 Rioolwaterzuiveringsinstallaties.

LDR Milieuadvocaten, Universiteit Tilburg, PRG Odournet, PRA Odournet, ABC, Sterk

Consulting (2006). Effectentoets voor specifieke beleidsmaatregelen en regelgeving ter

beheersing van geurhinder veroorzaakt door hinderlijke inrichtingen. Bedrijfsimpacttoets

voor de sector van de rioolwaterzuiveringsstations. Verkrijgbaar op aanvraag.

McDonald A., Cesca J., Witherspoon J., MacKenzie R. & Barbu E. (2008). Development of a

Wastewater Treatment Plant Odour Emissions Database and its Application of Process

Improvements.

Odournet UK (2007). Assessment of the risk of odour impact at a proposed housing

development, Cumbria.

Odournet UK (2011). Odour impact assessment into upgrade at Kilburn STW.

Odournet UK (2012). Odour impact assessment for a proposed sewage and sludge upgrade

scheme at Rushmoor STW.

PRG Odournet (2010). Geuremissiemetingen/ -analyses en snuffelmetingen op

waterzuiveringsinstallaties van Aquafin. Meetcampagne uitgevoerd in opdracht van

Aquafin, in de periode juli-oktober 2009.

Stichting Toegepast Onderzoek Waterbeheer (2013). Inventarisatie geuremissie bij nieuwe

onderdelen op RWZI’s. STOWA rapportnr 2013-40. www.stowa.nl

Stichting Toegepast Onderzoek Waterbeheer (2004). Stankoverlast en –bestrijding bij de

verlading van ontwaterd slib. STOWA rapportnr 2004-09. www.stowa.nl

http://www.defra.gov.uk/
http://www.defra.gov.uk/
http://www.defra.gov.uk/
http://www.infomil.nl/publish/pages/95852/br_g3_rwzis.pdf
http://www.stowa.nl/
http://www.stowa.nl/

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 57 van 61

Stichting Toegepast Onderzoek Waterbeheer (1996).Bedrijfstakonderzoek stankbestrijding op

RWZI’s – handleiding voor het vaststellen van geuremissies bij RWZI’s (tweede editie). STOWA

rapportnr 96-02. www.stowa.nl

Stichting Toegepast Onderzoek Waterbeheer (1994). Bedrijfstakonderzoek stankbestrijding op

RWZI’s - Onderzoeksresultaten. STOWA rapportnr 94-04. www.stowa.nl

Universiteit Gent, PRG, PRA Odournet, Eco2 (2002). Voorstellen van een geschikte methode

om nuleffect niveaus van geurhinder te vertalen naar normen en toepassing op 5

plootsectoren. Deel III: formulering voorstel voor de 5 pilootsectoren; sector 4:

rioolwaterzuiveringsinstallaties. Verkrijgbaar op aanvraag.

Universiteit Gent, VITO (1996- 2000). Onderzoek geurnormering. Studies uitgevoerd in

opdracht van de Vlaamse overheid, AMINAL.

Van Broeck G. & Van Langenhove H. (2000). Development of a Methodology to Set Up Odour-

Quality Objectives for Sewage-Treatment Plants in Flanders. Journal of The Chartered

Institution of Water and Environmental Management, Vol 14 No 5, p 318-324.

Van Gemert L.J. (2011). Odour thresholds. Compilations of odour threshold values in air,

water and other media.

Warren Spring Laboratory for DoE (1980). Odour Control – A Concise Guide. ISBN 0 85624 2144

Witteveen+Bos Belgium (2013). Geurmetingen rwzi’s Antwerpen-Zuid en Halen. Metingen

uitgevoerd in opdracht van Aquafin.

 www.aquafin.be

http://www.stowa.nl/
http://www.stowa.nl/
http://www.aquafin.be/

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 58 van 61

ANNEX 1: H2S-model influentzone en primaire zuivering

In de literatuur worden zeer diverse waarden teruggevonden voor de geuremissies van de

influentzone en de procesonderdelen van de primaire zuivering. Ook de gekende STOWA- kengetallen

bieden in deze weinig houvast. Er wordt namelijk een onderverdeling gehanteerd die gebaseerd is

op het percentage aanvoer via gravitaire leidingen versus persleidingen, wat een zeer rudimentaire

benadering is. Een korte persleiding kan immers ook een groot debiet (grote belasting)

vertegenwoordigen, en andersom, een lange persleiding een klein debiet (lage belasting). Ook kan

het zijn dat het afvalwater gravitair toekomt op de RWZI, maar dat net stroomopwaarts een

belangrijke persleiding aanwezig is, enz.

Een nieuwe methodologie die de geuremissie ter hoogte van de influentzone voorspelt en die

op een correcte manier rekening houdt met de specifieke karakteristieken van het aanvoerend

rioolstelsel drong zich dus op.

In voorliggende methodologie wordt gebruik gemaakt van het aquaH2S-model (v2.5), dat door

Aquafin initieel ontwikkeld werd als beslissingsondersteunend instrument om het risico op

biogene zwavelzuuraantasting afwaarts van persleidingen te kunnen inschatten en waarmee

het aantal meter noodzakelijke corrosiebescherming kan worden afgeleid. De oorzaak van

biogene zwavelzuuraantasting kan bijna altijd gerelateerd worden aan de aanwezigheid van

hoge concentraties waterstofsulfide (H2S) in het rioolwater. Biogene zwavelzuuraantasting is

het gevolg van verschillende complexe en onderling gerelateerde chemische, fysische en

biologische processen. In het aquaH2S-model worden volgende processen in rekening gebracht:

i) vorming van sulfiden in persleidingen, ii) menging van sulfiderijk en sulfide-arm rioolwater,

iii) vrijstelling van opgeloste sulfiden, en iv) oxidatie van opgeloste sulfiden.

H2S heeft de typische geur van rotte eieren en is een goede geurindicator voor rioolafvalwater en

dus ook voor het influentgedeelte van RWZI’s. In afvalwater treedt H2S op als een zwak zuur en kan

het dissociëren tot HS- of S2-:

H2S(g) ↔ H2S(aq) ↔ HS- ↔ S2-

De pH van het afvalwater bepaalt de graad van dissociatie. Enkel de niet-gedissocieerde vorm (H2S)

kan vanuit het afvalwater overgaan naar de atmosfeer en geurhinder veroorzaken. De fractie aan

opgeloste H2S ten opzichte van de totale hoeveelheid opgeloste sulfiden in het afvalwater is

afhankelijk van de pH van het afvalwater. Bij een pH van 7,5, wat de gemiddelde pH is van het

influent op Aquafin-RWZI’s, is 26% van de totale hoeveelheid opgeloste sulfiden in het afvalwater

aanwezig onder de vorm van H2S.

Voorgaande vormt de basis van het concept dat hierna wordt voorgesteld. Meer bepaald wordt

met het aquaH2S-model de totale sulfideconcentratie (in mgS/l) berekend ter hoogte van de

influentput van de RWZI. Aan de hand van het influentdebiet (op IE-basis) wordt vervolgens de

H2S-emissie (in gH2S/s) berekend:

H2S-emissie (gH2S/s) = 0,26 x totale sulfideconcentratie [gS/m³] x 1Q24-influentdebiet [m³/s]

Op basis van de geurdrempel van H2S wordt de berekende H2S-emissie omgezet in een geuremissie

in ouE/s:

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 59 van 61

Geuremissie (ouE/s) = H2S-emissie (gH2S/s)/(2,6.10-5 gH2S/ouE)

Op die manier kan de geuremissie ter hoogte van de influentzone (put, kanaal, fijnrooster,

roostergoedcontainer) berekend worden. De emissie-oppervlakte heeft geen invloed op de

berekening van de geuremissie, maar is uiteraard wel van belang in de dispersieberekening.

In een volgende stap wordt de geuremissie bepaald ter hoogte van – indien van toepassing –

de zandvanger en voorbezinktank. Al naargelang de specifieke case zijn dit onderdelen 2 en 3.

De geuremissies worden berekend er vanuit gaande dat steeds 26% van de resterende

sulfideconcentratie in het afvalwater naar de gasfase (omgeving) zal ontsnappen. Herrekend

geeft dit het volgende:

- ter hoogte van onderdeel 2: H2S-emissie (gH2S/s) = 0,19 x totale sulfideconcentratie [gS/m³] x

1Q24-influentdebiet [m³/s]

- ter hoogte van onderdeel 3: H2S-emissie (gH2S/s) = 0,14 x totale sulfideconcentratie [gS/m³] x

1Q24-influentdebiet [m³/s]

Vervolgens worden de H2S-emissies omgezet naar geuremissies (ouE/s) op basis van de geurdrempel

van H2S (zie hierboven).

Indien er geen zandvanger of voorbezinktank aanwezig is, dan wordt enkel de emissie ter

hoogte van de influentzone (onderdeel 1) beschouwd. Als er wel een zandvanger maar geen

voorbezinktank is, dan worden de emissies van de influentzone (onderdeel 1) en zandvanger

(onderdeel 2) beschouwd. Als er een voorbezinktank is maar geen zandvanger, dan wordt de

voorbezinktank als onderdeel 2 beschouwd.

De methodiek houdt rekening met turbulentie. Het is aan de gebruiker om aan te geven of een

streng al dan niet turbulent toekomt. Als een streng turbulent toekomt in een procesonderdeel, dan

wordt de geuremissie die hiermee gepaard gaat berekend en opgeteld bij de geuremissie die

gerelateerd is aan het procesonderdeel zelf. In het ander geval, als de streng niet turbulent toekomt,

dan wordt de geuremissie berekend op basis van de debietsgewogen gemiddelde concentratie na

menging van de twee stromen. M.a.w., in geval van turbulentie is de berekende geuremissie groter.

Tot slot wordt in de geuremissieberekening rekening gehouden met volgend aspect. Uit geurstudies

met betrekking tot huishoudelijk afvalwater blijkt, dat er steeds H2S aanwezig is in geval van

geur(hinder), terwijl het omgekeerd niet zo is dat er geen geur(hinder) kan zijn als er geen H2S is.

M.a.w., huishoudelijk afvalwater is per definitie niet geurloos en daarom wordt steeds een minimale

geuremissie gehanteerd.

Uit uitgebreid onderzoek op Duitse RWZI’s (Frechen, 2004) volgt dat huishoudelijk afvalwater zonder

geurproblemen een odour emission capacity ≤ 5.000 ouE/m³ afvalwater heeft. De geuremissie in

ouE/s wordt dan als volgt berekend:

Geuremissie (ouE/s) = 5.000 ouE/m³ afvalwater x 1Q24-influentdebiet [m³/s]

Dit komt overeen met de geuremissie ter hoogte van de influentzone (onderdeel 1). De geuremissies

ter hoogte van de hiernavolgende procesonderdelen worden berekend uitgaande van eenzelfde %

vrijstelling als voor H2S (26% ‘per stap’). Dit geeft het volgende:

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 60 van 61

- ter hoogte van onderdeel 2: geuremissie (ouE/s) = (1-0,26) x 5.000 ouE/m³ afvalwater x 1Q24-

influentdebiet [m³/s]

- ter hoogte van onderdeel 3: geuremissie (ouE/s) = (1-0,26)² x 5.000 ouE/m³ afvalwater x 1Q24-

influentdebiet [m³/s]

Als bovenstaande twee benaderingen naast elkaar gelegd worden, dan volgt hieruit dat de

minimale geuremissie van huishoudelijk afvalwater geassocieerd kan worden met een totale

sulfideconcentratie van 0,5 mgS/l. M.a.w., 0,5 mgS/l is het omslagpunt tussen aërobe en

anaërobe omstandigheden.

Eens aan de selectortank wordt het influent gemengd met actief slib en begint de eigenlijke

biologische zuivering. Vanaf dan spelen andere processen.

De berekening van de geuremissies van de primaire zuivering gebeurt bijna volledig automatisch

via een Excel-rekenblad dat automatisch gegenereerd wordt door aquaHsS. Het enige wat de

gebruiker moet doen is aangeven welke procesonderdelen aanwezig zijn en waar (ter hoogte van

welk onderdeel) de verschillende strengen toekomen en of dit al dan niet gepaard gaat met

turbulentie.

Code van goede geurpraktijk rioolwaterzuiveringsinstallaties – versie 3, maart 2023 Pagina 61 van 61

ANNEX 2: Verband tussen snuffeleenheden en geureenheden

Het beoordelingskader voor geurhinder gebruikt snuffeleenheden [se] als toetsingseenheid terwijl

de geuremissie van de resp. procesonderdelen, bepaald met behulp van olfactometrie en/of

emissiekengetallen, wordt uitgedrukt in Europese geureenheden [ouE]. Bijgevolg moet het verband

tussen ouE en se gekend zijn.

Er zijn de voorbije jaren heel wat snuffelmetingen uitgevoerd op RWZI’s van Aquafin. Voor het

bepalen van het verband se/ouE werden deze weerhouden: i) waarvan de toenmalige context

duidelijk gekend is, ii) die op het moment van de snuffelmetingen niet kampten met een

specifiek geurprobleem, iii) waar de snuffelmetingen volgens de standaardmethode werden

uitgevoerd.

Op basis hiervan werden zes cases weerhouden: Antwerpen-Zuid, Beersel, Halen, Harelbeke,

Liedekerke en Tielt. Voor elk van deze cases werd de emissie in ouE/s bepaald op basis van de

emissiekengetallen/emissies van de procesonderdelen, en vergeleken met de emissie in se/s die werd

afgeleid uit de snuffelmetingen. De resultaten zijn samengevat in onderstaande tabel:

 se/s ouE/s se/ouE

A'pen-Z 21.579 24.942 0,87

Beersel 1.569 12.172 0,13

Halen 1.991 7.326 0,27

Harelbeke 3.768 31.225 0,12

Liedekerke 15.961 16.980 0,94

Tielt 4.891 7.586 0,64

 gemidd. 0,5

 95% BI 0,2-0,8

Hieruit volgt een gemiddelde waarde van 0,5 voor het verband se/ouE. Concreet betekent dit, dat

de geuremissie uitgedrukt in odour units met een factor 0,5 moeten vermenigvuldigd worden om

de geuremissie in snuffeleenheden te krijgen, die als invoer dient voor de dispersiemodellering.

