PAGE
2

[image: image1.png]Rl Bllep e

[image: image2.png]

Verzamelde inbreng regiodiscussie waterkwaliteit Rijn-West, 22 november 2012
ANWB:
Voor ons zijn vanuit de recreatie de volgende onderwerpen belangrijk:
· Zwemwaterkwaliteit, ook op niet officiële zwemlocaties (er zijn heel veel informele plekken waar gezwonnen wordt, bijv oevers IJsselmeer, in zijn algemeenheid vinden we dat die plekken aan zwemwaterkwaliteit moeten voldoen, zodat er veilig gezwommen worden)
· Tegengaan blauwalg
· Schoon water voor kanovaarders (watersporters die in direct contact met het water staan, dat betekent een redelijke waterkwaliteit waar ze niet ziek van worden, in de buurt van zwemwaterkwaliteit)
· Goede visstand voor sportvissers (goede verbindingen, vismigratie)
· Tegengaan dichtgroeien met waterplanten als cambomba en fonteinkruid (voor zwemmen en varen)
· Benutten van de oevers (aanlegplaatsen, uitstapplaatsen, natuurvriendelijke oevers, schouwpaden, toegankelijkheid)

Wij zijn van plan om volgend jaar onderzoek te doen naar zwemwaterlocaties, dit plan wordt nu uitgewerkt.
VITENS
Notitie Kwaliteitstoestand winningen Vitens door antropogene beïnvloedingen (t.b.v. KBG Rijn-West op 22 nov 2012)

1. Belangrijkste beheerkwesties

Op basis van de uitgevoerde inventarisatie voor haar winningen ziet Vitens de volgende 5 belangrijkste beheerkwesties voor de periode 2015-2021:

	Beheerkwestie
	Speelt bij x winningen
	Trend 2
	Doelbereik KRW bij x winningen 3
	Verwachte inspanningen (euro) en % t.o.v. totale inspanning 4 5

	
	
	
	Huidige zuiver-ing onvol-doende
	Geen reductie zuiver-ingsin-spanning
	Investeringen
	Beheerkosten (incl. FTE)

	1. Meststoffen
	35
	0
	7
	17
	
	

	2. Puntbronnen
	32
	0
	4
	27
	
	

	3. RO-ontwikkeling
	20
	+
	6
	14
	
	

	4. Bestr. middelen
	20
	-
	4
	14
	
	

	5. Nieuwe stoffen1
	12
	+
	0
	3
	
	

1 Belangrijke veroorzakers zijn de ‘doorslag van rivierwater’ en diergeneesmiddelen.

2 Verwachte algemene trend in ontwikkeling van de beheerkwestie (+ bedreiging neemt toe, 0 bedreiging
 stabiliseert, - bedreiging neemt af) gebaseerd op inventarisatieresultaten in combinatie met verwachte
 verandering van omstandigheden (terugtredende overheid, toenemende druk boven- en ondergrond, etc).

3 Dit betreft het verwacht doelbereik KRW bij de 5 beheerkwesties. Het totaal aan winningen waarbij de
 zuivering (waarschijnlijk) onvoldoende is of niet afneemt, is groter.
Deze beheerkwesties spelen voor een substantieel aantal winningen. De huidige en voorgenomen maatregelen tot 2015 leiden voor het grootste deel van de betrokken winningen naar verwachting niet tot het bereiken van de KRW-doelen. Daarnaast zijn er voor een substantieel aantal winningen beheerkwesties, die een geringere beschermingsinspanning vergen. Dit betreft de beheerkwesties:

· Kwalitatieve beïnvloeding grondwaterwinning door opp. water (bewuste/onbewuste infiltratie);

· Beïnvloeding grondwaterkwaliteit door bestaande infrastructuur (riolering, wegen);

· Beïnvloeding van de grondwaterkwaliteit door hardheid als gevolg van drooglegging ten behoeve van de landbouw.

2. Algemeen beeld

De inventarisatie wijst uit dat er momenteel bij een meerderheid van het aantal winningen sprake is van diverse antropogene beïnvloedingen van het gewonnen ruwwater en risico’s op beïnvloeding van het te winnen grondwater binnen de intrekgebieden. Door extra zuivering, aanpassingen van winningen en beschermingsinspanningen vormen deze beïnvloedingen en risico’s nu geen acuut gevaar voor de volksgezondheid en leveringszekerheid (zie ook de jaarlijkse RIVM-publicatie over het functioneren van de drinkwaterwatervoorziening). Ook neemt het aantal voorziene knelpunten in de periode tot 2021 af. Hier laten zich de effecten van het overheidsbeleid en de inspanningen van Vitens zien. Echter het aantal winningen waar naar verwachting extra zuivering nodig is, neemt juist toe: van 6 % in 2000, 12 % op dit moment en naar verwachting 19 % in de periode 2015-2021. Het aantal winningen waar de zuiveringsinspanning kan verminderen is minimaal. Bij de huidige ontwikkelingen en inzet wordt dus steeds minder voldaan aan de KRW-doelstellingen.

Verklaringen voor de discrepantie tussen de afnemende knelpuntendruk enerzijds en het kleiner wordende KRW-doelbereik anderzijds zijn de verschuiving in knelpunten naar micro-verontreinigingen, de bereikte grenzen in het opmengen bij het winnen en een conservatieve inschatting van de effecten van maatregelen vanwege het complexe stofgedrag en de lange responstijden in de bodem. Daarnaast zijn in de inventarisatie alleen concreet voorziene bedreigingen uitgaande van de huidige situatie aangemerkt als toekomstige beheerkwesties. Het gaat hier dus vooral om een extrapolatie. Dit leidt bij opkomende beheerkwesties als RO-ontwikkelingen en nieuwe stoffen tot een onderschatting van de omvang en benodigde inspanningen. Ook kunnen nieuwe omstandigheden als een terugtredende overheid en een toenemend gebruik van de ondergrond de beheerinspanningen voor alle gesignaleerde beheerkwesties doen toenemen.

Als netto resultaat van alle ontwikkelingen voorziet Vitens bij ongewijzigd beleid in de periode tot 2021 een stijgend aantal bedreigingen bij een toenemend aantal van haar winningen. Belangrijke oorzaken zijn de toenemende gebruiksdruk op boven- en ondergrond, nieuwe stoffen, de “economisering” van het bodembeleid en de terugtredende overheid. Daarbij stabiliseren de “klassieke” beheerkwesties meststoffen, puntbronnen en bestrijdingsmiddelen zich in omvang of nemen licht af. RO-ontwikkelingen en nieuwe stoffen nemen in belang toe wat zich vooralsnog vooral uit in hogere beheerkosten (menskracht en monitoring). Een toename in bedreigingen betekent niet alleen meer risico’s voor de drinkwaterkwaliteit en leveringszekerheid maar ook grotere inspanningen van het drinkwaterbedrijf. De 5 bovengenoemde beheerkwesties leveren de grootste risico’s en daarmee inspanningen op.

Bij grondwaterwinningen duurt het veelal enkele tot vele tientallen jaren voordat emissies vanaf en risico’s aan het maaiveld zich manifesteren in het gewonnen ruwwater (bij gebruik van de ondergrond bijv voor KWO kunnen de effecten overigens veel sneller merkbaar zijn). Het ondiepe grondwater voedt echter wel het diepere grondwater. Een goed basiskwaliteit van dit ondiepe grondwater voorkomt dus op termijn bedreigingen van het ruwwater en het niet voldoen aan de KRW-doelen. Tijdige maatregelen ter beperking van de risico’s aan en emissies vanaf het maaiveld binnen de intrekgebieden zijn (kosten)effectief en stellen de drinkwaterwinning duurzaam veilig. Dit biedt ook kansen tot een maatschappelijk meer optimaal gebruik van de 3D-intrekgebieden. Hiervoor verwijzen wij naar onze Lange Termijn Visie Wininfrastructuur 2010-2040 “Zicht op water”(Vitens, mei 2011).

3. Gewenste maatregelen

Om de drinkwatervoorziening duurzaam veilig te stellen, acht Vitens het nemen van de volgende maatregelen door de overheid noodzakelijk:

· Opnemen drinkwatervoorziening als Rijksbelang in de Structuurvisie Ondergrond en de AmvB Ruimte en daarmee voldoende ruimte voor duurzame drinkwaterwinning, voldoende gewicht van de drinkwater in regionale en lokale afwegingen alsmede landelijke uniformiteit in beschermingsniveau en beoordelingen van risico’s te garanderen.

· Het beleid ter bescherming van drinkwaterwinningen te moderniseren op basis van risico- en gebiedsgericht maatwerk voor intrek- en stroomgebieden waarbij de milieuhygiënische, ruimtelijke (3D) en waterhuishoudkundige bescherming wordt geïntegreerd.

· Nadere invulling van early warning en normering van nieuwe stoffen om:

· een significante belasting adequaat in beeld te krijgen en te kunnen beoordelen;

· de (kosten)effectiviteit van beschermingsmaatregelen adequaat in beeld te krijgen.

· Afstemming van het mestbeleid op het grondwaterbeleid voor drinkwaterwinningen, differentiatie van het mestbeleid naar intrekgebieden en het instellen van een gemiddelde nitraatnorm van 50 mg/l voor de intrekgebieden van nitraatkwetsbare winningen.

· Het onderzoek naar (potentieel) bedreigende bodemverontreinigingen voor drinkwaterwinningen te intensiveren en werkelijke bedreigingen als spoedlocatie te saneren cq beheersen.

· Invoering van preventieve ketenbenadering (toelating, gebruik, toepassing, neveneffecten en nazorg) ter reductie van de effecten van bestrijdingsmiddelen en nieuwe stoffen.

· Maatregelen die de zoetwatervoorziening voor oeverinfiltratiewinningen garanderen zodat de norm van 150 mg/l Cl in het gezamenlijk ruwwater niet wordt overschreden

· Zeer terughoudend te zijn in het verder verlagen van de ontwateringsdiepte voor de landbouw en stedelijke uitbreidingen in verband met de negatieve effecten op de grondwaterkwaliteit.

NATUURMONUMENTEN
Belangrijke waterbeheerskwesties KRW anno 2012 vanuit het perspectief van natuur

1. In zijn algemeenheid: maximaal meeliften met resultaten studies Deltaprogramma en klimaatadaptatie
(verwerken inzichten effecten klimaatverandering op doelen KRW: toenemende druk op verdroging, algenbloeiverschijnselen en verzilting
(verwerken inzichten van “meebewegen en veerkracht waar het kan”
(net als is gebeurd met synergie KRW-WB21 nu zoeken naar maximale synergie DP-KRW
(aandacht in KRW-traject voor klimaatbufferaanpak Coalitie Natuurlijke Klimaatbuffers en Ecoshape/Building with Nature: door gecombineerde aanpak vaak ook waterkwaliteitsdoelen gerealiseerd (voorbeelden: klimaatbuffers Castricum, De Onlanden e.v.a.: www.klimaatbuffers.nl) (NB: stas Atsma was tijdens zijn bezoek aan De Onlanden op 5 maart enthousiast over de enorme kostenefficiëntie van klimaatbufferaanpak)

2. Ook nota nemen van conclusies EU-Blue Print Water 2012. Naar verwachting betreft dit:
(onvoldoende onderbouwing door Nederland van exemptiongronden art. 4.4
(meer aandacht voor klimaatverandering, w.o. waterscarcity and droughts en “natural water retention measures”
(meer mogelijkheden voor watervriendelijke landbouw vanuit GLB (NL beleid inmiddels steeds verder in ontwikkeling, meenemen bij belsuit tot disproportionele kosten e/o significante schade)

3. Beleid voor kleine wateren: in veel provincies en waterschappen was dit toegezegd voor de volgende KRW-periode 2016-2021, temeer daar de potenties voor ecologie en waterkwaliteit in kleine wateren vaak heel groot zijn, de maatregelen beperkt kunnen zijn en zonder beleid het biodiversiteitsverlies daar gierend achteruit gaat (zie bv. Natuurbalans 2010 PBL).

4. Inhaalslag Natura 2000 en watercondities: nieuwe EU biodiversiteitsbeleid en nieuwste versie FAQ-paper Water and Biodiversity komen met harde doelstellingen voor 2020: het leeuwendeel van de voor N2000 benodigde watercondities zullen daarom in SGBP’s 2016-2021 moeten worden gerealiseerd.

5. Eutrofiering door uit- en afspoeling van landbouwpercelen
(niet wezenlijk aangepakt in SGBP’s 2010-2015, volgens PBL grootste waterkwaliteitprobleem
(door niet realiseren groot deel EHS zullen agrarische nutrientenemissies ca. 3% groter dan voorspeld in SGBP’s 2010-2015, dit moet gecompenseerd worden

6. Verdroging van waterafhankelijke natuurgebieden
(conform KRW-doelstelling “voorkómen van schade “aan terrestrische ecosystemen die rechtstreeks van het grondwaterlichaam afhankelijk zijn” en definitie goede kwantitatieve toestand grondwaterlichamen is TOP-gebiedenbeleid niet vergaand genoeg: slechts 40% herstel verdroogde natuurareaal
(TOP-gebiedenbeleid niettemin onvolledig overgenomen in SGBP’s: vnl. beperkt tot verdrogingseffecten Natura-2000 doelstellingen; KRW vraagt aandacht voor alle grondwaterafhankelijke natuur
(door natuurbezuinigingen is zelfs dat beperkte TOP-gebiedenbeleid ongekend onder druk komen te staan, hoe kan dat worden gererepareerd?

7. Onrealistisch lage chloridenormen in verziltingsgevoelige gebieden: in het kader van Delta-deelprogramma zoetwatervoorziening wordt chloridenorm terecht ter discussie gesteld: in veel verzitlingsgevoelige gebieden wordt een chloridenorm van 200 mg/l gehanteerd, terwijl daar gewassen geteeld worden die veel hogere chloridegehalten aankunnen.
(Dit is nodeloze verspilling van zoet doorspoelwater en in die zin strijdig met de doelen van de KRW
(Beter dan overal het zout wegspoelen kan beter gekozen worden voor het concentreren van brakke kwel in hotspots verzilting waar ofwel zoutresistente landbouw of aquacultuur plaatsvindt ofwel zoute of brakke natuurgebieden (“zilte natuuroases”) worden ingericht. Zo kan zoetwater worden gereserveerd voor zoetwaterafhankelijke functies buiten die gebieden..

8. Aanpak steeds voortgaande grondwaterpeilverlagingen door klink en veenoxidatie en overige peilverlagingen t.b.v. de landbouw: in veengebieden betreft dit structureel 1-2 cm/jr, verschil met inliggende natuurgebieden wordt steeds groter: eenmaal genomen verdrogingsherstelmaatregelen kunnen op termijn weer effect verliezen.
(behalve via verdrogingseffecten is dit ook in strijd met de kwantitatief goede toestand van het grondwater doordat op deze wijze steeds 1-2 cm zonder compensatie aan het grondwaterlichaam wordt onttrokken
(in sommige waterschappen (HDSR, H&A, R&W, HHNK?) is beleid in wording om veenoxidatie te remmen en te beperken. Voorstel daar is om in gebieden met dikke veenlagen aan de oppervlakte (>25 cm) agrarisch te natte situatie in meer dan 10% van het peilgebied te accepteren en veenbodemreservaten in te stellen waar in het geheel geen verdere peilverlaging meer wordt toegepast: natuurgebied of waterbestendige landbouw.

9. Te star en onnatuurlijk oppervlaktewaterpeilbeheer: in SGBP’s 2010-2015 zijn nauwelijks maatregelen genomen om een natuurlijker peilbeheer te realiseren.
(Hierdoor worden veel ecologische doelen niet gehaald, w.o. onderontwikkeling en uitblijven van hertstel van golfremmende oevervegetatie.
(Door dit systeem wordt veel te snel kostbaar schoon neerslagwater afgevoerd hetgeen moet worden gecompenseerd door aanvoer van systeemvreemd rivierwater, met veelal externe of (o.i.v. aangevoerd sulfaat) interne eutrofiering als gevolg.

10. Verder gaan met herstel natuurlijke karakter van waterlichamen, in het kader van KRW-art. 4.3: bredere oeverzones meren en plassen, hermeandering,
(speciale aandacht voor de in de Handreiking Significante Schade positief genoemde hydrologische herstelmaatregelen, dit is in de praktijd waar tegengevallen
(onderzoeken van oorzaken significante schade en zoeken naar economische oplossingen: innovatie, functie volgt watersysteem, kosten korte- vs. baten lange termijn enz.

11. Functie volgt watersysteem: voor de komende KRW-periode sterk inzetten op functie-innovatie, het aanpassen van economische landgebruik aan de natuurlijke potenties van het watersysteem: aanpassen teeltvormen en afzetmarkten aan zaken als hoge waterstanden, hoge chlorideconcentratie e.d. Dit vergt ontwikkeling van (meer) zoutresistente aardappel- en bolgewassen, marktontwikkeling voor zoute groenten, sawah-teelten voor het gematigde klimaat e.d.
(kansen zoeken in TOP-sector Water en GLB

(Zie ook Bijlage: Visie van Nederlandse natuurorganisaties op de Stroomgebiedbeheerplannen Kaderrichtlijn Water 2010-2015 in Nederland. Vereniging Natuurmonumenten, De Natuur en Milieufederaties, De 12 Landschappen, Staatsbosbeheer. december 2010.

Aanvulling november 2012:

Met het oog op de actualiteit van Regeerakkoord, Deltaprogramma en Europees beleid zou ik daarin betrekken:

· het netjes afmaken van de EHS en waar mogelijk of noodzakelijk integreren met waterkwaliteit, natte inrichting en verdrogingsbestrijding

· het zoeken van kansen voor synergie tussen waterkwaliteit, natuurbeleid, waterveiligheid en zoetwatervoorziening (DLG moet hier samen met RWS en de waterschappen een rol in vervullen – zie regeerakkoord, centraal zijn wij in gesprek met DLG e.a. hierover)

· voor elke opgave uit het Deltaprogramma (waterveiligheid, wateroverlast en zoetwatervoorziening) natuurlijke aanpak als eerste voorkeur onderzoeken

· optimaal gebruik maken van de recente focus van de Europese Commissie op ‘green infrastructure for water management’ en inzet ‘natural water retention measures’, lees, klimaatbufferaanpak; de Coalitie Natuurlijke Klimaatbuffers beschikt over visie en voorbeelden in position papers voor ZW-Nederland, Kust, Waddengebied, Rivieren en Zoetwatervoorziening. Deze deelprogramma’s liggen allemaal in ‘Rijn-West’. De position papers met concrete klimaatbuffersuggesties kun je vinden op http://klimaatbuffers.nl/klimaatbuffers/deltaprogramma of door te klikken op het zonnetje “kansen voor klimaatbuffers in het Deltaprogramma” op de home page van www.klimaatbuffers.nl.

WATERSPORTVERBOND
Wij hebben geen eigen plannen die de KRW direct raken. Waar de KRW ons raakt is bij het aanleggen van natuurvriendelijke oevers (prima, maar wij willen we ergens onze boot aan kunnen leggen, dus daarvoor dan een steiger). We zien ook kansen. Op de Vecht hebben we betere bedieningstijden van de bruggen gekregen. Wij wilden dat graag en het is onder andere gelukt omdat er op sommige plaatsen geen ruimte is voor voldoende wachtplaatsen en het beter bleek om de boten door te laten varen in plaats van de voor de brug rondjes te laten varen met daardoor meer opwoeling van de bodem. Verder moet het water schoon genoeg zijn om in te zwemmen (o.a. geen blauwalg), maar goed doorzicht hoeft voor ons niet.

GELDERS LANDSCHAP
Wat betreft de waterkwaliteit acht ik het van belang dat ook gekeken wordt naar de ontwikkelingen rond het GLB.

Door ecologische focus areas langs watergangen te concentreren kunnen twee vliegen in één klap geslagen worden.

Meer over het GLB is te vinden op www.toekomstglb.nl

BEROEPSVISSERIJ
Punten vanuit de beroepsvisserij ten aanzien van KRW de komende jaren

Wat zijn belangrijke onderwerpen voor de komende generatie plannen vanuit de verschillende maatschappelijke perspectieven?

Het verbeteren van de optrekbaarheid van wateren voor de jonge aal en de uittrekbaarheid van wateren voor de schieraal moeten veel prominenter in de plannen komen. Ook bij de monitoring en de rapportages moet dit standaard meegenomen worden.

De beroepsvisserij is bereid en ook in staat om haar visserij te beperken middels een quotum rode aal en schieraal. Een sterk verbeterd beheer ten opzichte van een 3 maanden sluiting in de tijd dat de schieraal naar de gemalen trekt. Verbeteringen van de migratiemogelijkheden zullen dan ook de aal ten goede komen en pas indirect (meer goede kwaliteit uittrekkende schieraal levert meer glasaal) ten goede van de beroepsvisserij.

De kwaliteit van de waterbodems in het rivierengebied blijft een belangrijk onderwerp omdat dit effect heeft op de voortplantingscapaciteit van de paling.

Ideeën over het gebiedsproces en participatie daarin

Centraal bij de participatie van de beroepsvisserij zijn de visstandbeheercommissies (VBCs) met participatie van de waterbeheerder en de natuurbeheerder voor KRW en N2000 zaken. Het Landelijk Overleg Vis kan nog een grotere rol spelen bij coördinatie van visgerelateerde onderwerpen van de KRW. Aparte klankbordgroepen moeten niet meer nodig zijn.

Dwarsverbanden met plannen en ideeën van maatschappelijke partijen

In het algemeen ondersteunt de beroepsbinnenvisserij ingrepen in het watersysteem die dit natuurlijker maken. Zelf proactief plannen uitwerken kunnen we beperkt. Uitzondering is het aalbeheer en de relatie tot het waterbeheer.

ZUID HOLLANDS LANDSCHAP

Veenweidepact Krimpenerwaard:

De EHS in de Krimpenerwaard is nu versnipperd, waterbeheer is nu niet op orde. Daar wordt wat aan gedaan in het veenweidepact: KRW doelen gerealiseerd, natuur ontwikkelt, bodemdaling tegengegaan recreatief ingericht en agrarische structuur versterkt. Dat gebeurt door EHS te realiseren. EHS is in het verleden herbegrensd zodat doelen te combineren zijn. Dit is mooi voorbeeld. Daar willen we snel mee aan de slag. Alles is rond. Alleen de gelden voor de Krimpenerwaard zijn niet meer geoormerkt.

Groene Ruggegraat

De Krimpenerwaard vormen samen met Gouwe/Wiericke en Bodegraven Noord de Groene Ruggengraat. Hier spelen vergelijkbare zaken. Daar willen de groene organisaties weer mee aan de slag om het te realiseren. Gezien wat het kabinet aangeeft lijkt het opgepakt te kunnen worden. Het gaat ook hier om een combinatie van KRW, natuur, bodemdaling tegengaan en recreatie. Dit sluit aan bij het regeerakkoord.

Verder zijn we bezig met Ijsselmonde (krekenplan) vanuit de dubbel doelstelling van Maasvlakte II. Er is nu een kleine klimaatbufferpilot. Dit zou veel uitgebreider kunnen (600 ha) waarbij doelen voor recreatie, natuur, waterdoelen (waterberging en waterkwaliteit), landbouw worden gecombineerd.

RECREATIE NOORD-HOLLAND
Belangrijke onderwerpen vanuit het perspectief van de Recreatieschappen

Voor de Recreatieschappen is schoon water van zwemwaterkwaliteit op de zwemlocaties van direct belang. Geen blauwalgenbloei, geen besmetting met darmbacteriën.

Voldoende water om in te varen, te roeien of te kanoën. Als dat water ook zwemwaterkwaliteit kan zijn is dat mooi meegenomen.

Het voorkomen van water, het patroon waarin het voorkomt en de mate van natuurlijkheid, die weer samenhangt met de kwaliteit, zijn de basis voor landschaps- en natuurbeleving.

De onderwaterwereld valt niet direct in het oog van recreanten (dat veroorzaakt op zich al een grote verrassing als mensen en speciaal kinderen hem ontdekken), maar is toch erg belangrijk voor ons. Dit geldt voor duikers en vissers, maar natuurlijk is een gezonde, diverse fauna voor het gehele ecosysteem van belang.

Dwarsverbanden met plannen en ideeën van maatschappelijke partijen

De Recreatieschappen beheren een vrij groot gebied in Noord-Holland, dat ook bij ons in erfpacht of in een enkel geval in eigendom is. Directe bemoeienis met water bestaat uit het beheer en soms aanleg van zwemlocaties en het sloten schonen en baggeren. Het beheren van enkele jachthavens en de aanleg van routevoorzieningen en visplekken behoort ook tot het takenpakket.

Meestal komen water(kwaliteits)plannen van andere instanties, zoals de waterschappen, en worden wij er als eigenaar of erfpachter in tweede instantie bij betrokken. Het is belangrijk dat zo’n plan ook iets voor ons oplevert. Omdat onze gebieden vaak grenzen aan stedelijk gebied bestaat er een neiging om functies, waarvoor in het stedelijk gebied (te) weinig plaats is, in de recreatiegebieden onder te brengen. We willen dat de kwaliteit van de recreatiegebieden hoog blijft en zullen daarom niet zonder meer allerlei restfuncties vervullen.
Projecten die me hierbij te binnen schieten zijn:

· Waterberging in de Waarderpolder. Omdat het bedrijventerrein dichter bebouwd gaat worden moet er open water gecreëerd worden voor de waterberging. Op het bedrijventerrein is hier niet voldoende ruimte voor. Daarom willen de gemeente Haarlem en het Hoogheemraadschap Rijnland waterberging in het recreatiegebied realiseren. Hier willen we aan meewerken als er ook een meerwaarde voor recreatie kan worden bereikt. We hebben er al jaren weinig meer over gehoord.

· Waterharmonica in de Middelpolder. Het stadswater van Amstelveen wordt doorgespoeld met water uit de Amstelveense Poel. De Poel moet daarom water moet inlaten van een mindere kwaliteit. Tegelijkertijd wordt er een enorme hoeveelheid effluent vanuit de rioolwaterzuivering op de Amstel geloosd. Als dit effluent door nazuivering van een goede biologische kwaliteit zou zijn, zou het gebruikt kunnen worden voor de doorspoeling van Amstelveen. Deze nazuivering bestaat uit een Daphniavijver, een helofytenpassage en een vijver waar het “vissenwater” moet worden. Voor de laatste vijver heeft het Waterschap Amstel, Gooi en Vecht zijn oog laten vallen op een vijver van Groengebied Amstelland in de Middelpolder. Ook hier hebben we aangegeven dat we het project mogelijk willen maken als de herinrichting de recreatie ten goed komt.

· Bypass stadswater bij de Gaasperplas: de Gaaspersingel. Hier wordt een waterloop gegraven die het stadswater, dat nu via de Gaasperplas naar het gemaal aan de Gaasp wordt gevoerd, direct naar dat gemaal voert, zodat het water van de plas er niet mee wordt belast. Omdat dit de waterkwaliteit van de Gaasperplas ten goede komt werkt Groengebied Amstelland mee aan dit project. Wel is het erg jammer dat de schoonwaterloop van Gaasperplas naar De Hoge Dijk op de kruising met de Gaaspersingel een stukje via een ondergrondse leiding gaat. Deze schoonwaterloop fungeert namelijk ook als ecologische zone en daarvoor is een open waterloop natuurlijk gunstiger. Veel hangt af van de vormgeving van de leiding.

· Koudewinning vanuit de Ouderkerkerplas. De Ouderkerkerplas is een diepe zandwinplas. Kantoren in Amsterdam Zuidoost worden gekoeld met water uit de plas van onder de spronglaag. Hierdoor wordt CO2 reductie bewerkstelligd. Het water wordt in een hogere laag teruggebracht, nadat binding van het fosfaat ervoor zorgt dat daar geen vermesting plaats vindt. Groengebied krijgt hiervoor inkomsten die in onder meer het Diemerbos besteed worden.

· Het waterpeil van de Zomerdel in Geestmerambacht is flink verlaagd (een meter!). Zo hoeft er geen boezemwater van mindere kwaliteit ingelaten te worden, waardoor er geen blauwalgenbloei meer optreedt. Nadeel is dat alle hafjes die als stranden fungeren uitgediept moesten worden en vanuit de diepe plas worden volgepompt. Ook zijn de kwelvegetaties langs de oevers achteruit gegaan. Een voordeel is dat de plas in geval van calamiteit water kan bergen. Dit is ook het geval in het recent ingerichte nieuwe deel van het recreatiegebied (De Druppels en Diepsmeer): hier kan calamiteitenberging plaats vinden en bouwwerken op het evenemententerrein zijn daarom verhoogd aangelegd.

· In het kader van de Deltavisie van Hoogheemraadschap Hollands Noorderkwartier wordt erover gedacht om Het Twiske als noodopvang in te richten. Er wordt nog gerekend aan de maatschappelijke kosten (is een noodopvang in Het Twiske economisch minder ingrijpend dan in een agrarische polder? Er zijn ook bedrijven voor hun inkomsten afhankelijk van Het Twiske).

· Calamiteitenberging polder De Rondehoep in Groengebied Amstelland.

· Peilbesluit Vereenigde Binnenpolder in Recreatiegebied Spaarnwoude

LANDSCHAP NOORD-HOLLAND
agendapunten voor nieuwe generatie waterkwaliteitsplannen:

· Beschikbaarheid voldoende zoet water en daarmee samenhangende verzilting: waar baseer je keuzes op voor verdeling van water? De (Noord-Hollandse) brakwaternatuurwaarden zijn internationaal gezien erg bijzonder. Zijn er in het licht van verziltingsproblematiek ook kansen te vinden voor brakwaternatuur en Zoet/zout overgangen?

· Ontwatering van veenweiden: bodemdaling, eutrofiering en baggervorming zijn in ontwaterde veengebieden een groot probleem. Naast schade aan infrastructuur neemt door bodemdaling het risico bij overstroming sterk toe. Verschillen in zakkingssnelheden zorgen voor lokale problemen in de waterhuishouding. Natuur in de veenweide krijgen last van verdroging door wegzijging naar dieper gelegen agrarische polders.

· Binnen randvoorwaarden meer vrijheid om peilen te sturen: bijv. op plekken waar inrichting gericht is op natuurlijker peil (uitzakken in de zomer), of juist voorkomen van waterinlaat/ inundaties om schade aan natuur. Daar verschillen we soms van inzicht met de waterbeheerder. Wellicht zou daar ook beter over gecommuniceerd over moeten worden

· Schouwbeheer/schouwverplichting: voor sommige natuurwaarden is het ontwikkelen van jonge verlandingen belangrijk. We graven bijv. petgaten om jonge veenmosrietlanden te ontwikkelen. Om de doorstroomcapaciteit te vergroten zijn we echter verplicht te schouwen.

Ideeën gebiedsproces

· Open proces aan gaan. Geef de randvoorwaarden aan en dan bediscussiëren. Neem als voorbeeld de Deltavisie van HHNK en de consultatierondes die zij hebben georganiseerd.

Dwarsverbanden met eigen plannen

· Onderzoek naar verbrakking in Ilperveld (uitgevoerd door B-ware): uitkomsten wijzen er op dat verbrakking de broeikasgasuitstoot vermindert evenals de belasting van N en P in oppervlaktewater. Dit duidt er op dat veenafbraak mogelijk vermindert bij ‘herverbrakking’.

· Isolatie van petgaten in Ilperveld geeft geweldig goede resultaten om waterkwaliteit te verbeteren en natuurwaarden verbonden aan natuurlijke verlanding een impuls te geven. Echter, isolatie is voor ons slechts een tijdelijke oplossing, omdat o.a. vismigratie niet kan plaatsvinden. Doel is om de waterkwaliteit zo goed te krijgen dat isolatie niet nodig is. In het geval van het Ilperveld zou dat betekenen dat moet worden voorkomen dat boezemwater, opgeladen met meststoffen in de Gouweboezem, het gebied doorstroomt van N naar Z. Door bijvoorbeeld de inlaat te verplaatsen naar de zuidkant zou het gebied veel meer regenwater gestuurd kunnen worden, waardoor de waterkwaliteit verbeterd.

· Inrichting van een onderzoeksopstelling naar veenvorming op voormalige veenweidegronden: ontwikkelen van veenvormende vegetaties (veenmossen, riet en biezen) waardoor veen weer kan worden opgebouwd. Oftewel veengroei als tegenhanger van bodemdaling. Doel is om ervaring op te doen met hoe dat in praktijk gerealiseerd kan worden; hoe diep moet je afgraven, welke waterpeilen, wat zijn sturende processen, hoe zijn radvoorwaarden te sturen zodat veenvorming succesvol is?

· LNH heeft de bemesting van haar eigen weidevogelgraslanden geëvalueerd. Inzichten over bemesting van weidevogelgraslanden zijn in de loop der tijd veranderd: we zouden met minder mest ook de weidevogeldoelstellingen kunnen halen. Praktijk is echter dat het bemestingsniveau is vastgelegd in pachtcontracten. Ons inziens zou bemesting omlaag kunnen (onder bepaalde voorwaarden, bestaande pachtovereenkomsten) en op die manier wordt uitspoeling van meststoffen uit weidevogelgraslanden verminderd.

· AANVULLEND: Provincie NH heeft recent een Quick Scan laten uitvoeren naar kansen voor deltanatuur in het Noordzeekanaalgebied. Hiervoor worden allerlei locaties opgesomd waar kansen liggen en mogelijk al initiatieven zijn vanuit verschillende organisaties. Uitgangspunt is bevorderen van vismigratie, uitbreiden van paaiplaatsen. Maar dat hangt natuurlijk samen met waterbeheer.

MILIEUFEDERATIE NOORD-HOLLAND
Agendapunten voor nieuwe ronde waterkwaliteitsplannen

Afgelopen 10 jaar is de waterkwaliteit niet verbeterd, op europees niveau bungelen we onderaan. Minder dan 1% van de waterlichamen voldoet aan KRW doelen, waterkwaliteitsdoelen stagneren. Als we niks extra’s doen, zegt PBL, bereiken we max 40% van de doelen in 2027, maar ze verwachten dat door bezuinigingen nog veel minder wordt bereikt (min. 5%). In de helft van de wateren blijft nutriëntenniveau te hoog voor ecologische kwaliteit.

Eigenlijk zijn de opgaven nog dezelfde als in de vorige ronde:

· Nutriënten (op 70% van de locaties wordt niet aan doelen voldaan; met uitvoering plannen voldoet nog steeds 50% niet)

· Terugbrengen mineralenoverschotten - mestbeleid

· Vergroening GLB – natte bufferstroken

· Innovatieve maatregelen als precisielandbouw, kringlooplandbouw?

· Inrichtingsmaatregelen benutten (gebiedsgericht)

· Bestrijdingsmiddelen (de helft van de locaties bevat te veel b.middelen)

· Handhaving

· Innovaties in bestrijdingsmethoden / landbouwmethoden

· Verbieden van middelen

· Inrichting en beheer

· flexibel peilbeheer (proef AGV: 17 cm fluctuatie, 70% minder waterinlaat)

· doorspoelbeleid

· natuurvriendelijke oevers

· vismigratie

· Prioritaire stoffen

· medicijnresten, hormonen, diergeneesmiddelen, nieuwe probleemstoffen

· Natuur / verdrogingsbestrijding

· doelen nog lang niet gerealiseerd; er is weinig voortgang met uitvoering gebiedsmaatregelen terwijl er heel grote opgaven liggen (o.a. moerasgebieden Vechtstreek, Laag Holland)

· verdroging: in NH nog veel maatregelen ‘vernatting na grondverwerving vooruit geschoven tot na 2015. Uitstel moet geen afstel worden.

· Scheiden van watersystemen, gebiedsgericht benaderen. Als polders steeds op boezem blijven afwentelen, maak je andere functies omogelijk. Minder belasting boezem kan door gescheiden stelsel in en uitlaat

· zwemwaterkwaliteit

· Belangrijk voor de burger

· Er wordt op veel niet formele zwemwaterplekken gezwommen en gekanood, moet kunnen zonder ziek te worden

· Kun je de burger goed bij betrekken

· Probleem = het ontbreken van kwaliteitsdoelen voor niet waterlichamen (=80% water in westen). Hier geen normen om op te toetsten en dat hindert sterk bij discussies over waterinrichtingsmaatregelen tbv de waterkwaliteit.

Raakvlakken met

In ons werkplan voor 2013:

· aandacht voor zwemwaterlocaties: we gaan via ons oline panel (Groene Peiler) onderzoeken: wat de panelleden het belang van schoon water vinden, waarover ze zorgen hebben, of ze goed zwemwater in de buurt hebben, of mensen plekken weten die zwemwaterlocatie zouden moeten worden (plekken waar veel gezwommen wordt, maar nog niet die status hebben)? We willen met dit onderzoek in de hand kijken of er nieuwe zwemwaterplekken gemaakt kunnen worden. Ik begrijp nu (via deze inventarisatie) dat de ANWB ook van plan is onderzoek te gaan doen aan zwemwaterplekken in 2013, mogelijk kunnen we iets combineren, als de ANWB haar leden kan oproepen in hun blad om mee te doen aan een dergelijk onderzoek, kunnen we veel meer mensen bereiken. (NB dit is al wel geopperd richting ANWB, maar nog niet in kannen en kruiken).
· De Big Jump: met een groep burgers in water springen begin juli om zo aandacht voor het belang van schoon water te vragen (hier doen landelijk steeds meer milieufederaties en waterschappen aan mee).
· Aandacht voor zoetwatervoorziening: we gaan een probleemanalyse maken: welke belangen ervaren welke problemen, welke oplossingsrichtingen zien zij, en het concept van natuurlijke klimaatbuffers vertalen naar kansen voor Noord-Holland. Hierbij zijn zeker ook dwarsverbanden te maken naar waterkwaliteit.
· Rond een aantal lastige kwesties gaan we onderzoeken hoe dat aangepakt kan worden met een vernieuwende bestuurlijke aanpak. We gaan op zoek naar goede voorbeelden en aan de hand van die voorbeelden breder agenderen. Mogelijk kunnen hier ook waterkwaliteitsonderwerpen bij zitten. (haakt aan op trend in waterwereld ‘governance’)

KAVB
Heeft telefonisch aangegeven dat zij hun inbeng het nutriëntenprogramma zien als hun inbreng in de nieuwe generatie waterkwaliteitsplannen.

PAGE

