

Aan de leden van Provinciale Staten van Noord-Holland

Haarlem, 30 augustus 2016

Vragen nr. 86

Vragen van de heer **F.J. Kramer** (Groen Links) over veenstand in Noord-Holland

De voorzitter van Provinciale Staten van Noord-Holland deelt u overeenkomstig het bepaalde in artikel 45 van het Reglement van Orde voor de vergaderingen en andere werkzaamheden van Provinciale Staten mede, dat op 13 juli 2016 door het lid van Provinciale Staten, de heer **F.J. Kramer** (Groen Links), de volgende vragen bij Gedeputeerde Staten zijn ingekomen.

Inleiding:

Klei en zand komen in alle provincies en vele landen voor, veen niet. Veen is een unieke grondsoort met een bijzondere ontstaansgeschiedenis. Het Noord-Hollandse veen is vooral te vinden in Laag Holland en in de Vechtstreek. Veengebieden zijn waardevolle landschappen en bijzondere leefgebieden met vele zeldzame soorten zoals zonnedauw, veenmosorchis, noordse woelmuis en roerdomp. Ook vormen veengebieden het decor voor weidevogels, de veenmol en bijvoorbeeld de krekkel.

Omdat veengebieden bestaan uit half verteerde plantenresten, zijn zij belangrijke opslagbronnen van CO₂. Dat zijn dus twee belangrijke redenen om bijzonder zuinig op het veen te zijn.

Maar het Noord-Hollandse veen dreigt te verdwijnen. Door een te lage waterstand, meestal voor de landbouw en veehouderij, komt het veen in aanraking met zuurstof en oxideert. De CO₂ verdwijnt in de lucht en de grond klinkt in. In sommige gebieden is de veenlaag nog vele meters dik maar elders is deze nog maar een meter of minder en klinkt deze in met wel 1-2 centimeter per jaar.

De provincie Noord-Holland heeft diverse projecten opgezet om het veenweidegebied te beschermen. Ook zijn er pilots waarmee geëxperimenteerd wordt, met nieuwe vormen van uitvoering van het agrarisch natuurbeheer. Zo wordt het onderzoek 'omhoog met het veen'¹ gefinancierd door de provincie Noord-Holland en zijn er in de Structuurvisie 2040 lange termijndoelen vastgelegd.

GroenLinks heeft de volgende schriftelijke vragen over de staat van het veenweidelandschap in Noord-Holland.

¹ <https://www.landschapnoordholland.nl/project/omhoog-met-het-veen>

Vragen:

1. In de nota 'Licht op Groen' spreekt de provincie in paragraaf 3.7.3 de volgende ambitie uit: 'In de veenweidegebieden streven wij, vanuit de belangen van klimaatbestendigheid en ruimtelijke kwaliteit, naar veenbehoud en het tegengaan van bodemdaling. Dit vraagt duidelijke keuzes per deelgebied.' Kunt u ons informeren over de stand van zaken m.b.t. het veenbehoud en/tegenaan van bodemdaling? Welke voortgang is geboekt sinds het vaststellen van de provinciale beleidsnota?
2. Op welke wijze zijn de doelstellingen veenbehoud en tegengaan bodemdaling vertaald in de recent vastgestelde beheerplannen van de Natura 2000-gebieden in onze provincie?
3. Op welke wijze is de provincie betrokken bij het Innovatie Programma Veen (IPV) van agrarische natuurvereniging Water, Land en Dijken en Landschap Noord-Holland? Waarom is de provincie zo terughoudend met het geven van (financiële) steun aan de uitvoering van het Plan van Aanpak 2015-2020 van het IPV, zoals blijkt uit de uitspraken van de provinciale programmamanager voor Laag Holland op een informatie- en discussieavond over veenbehoud?
4. Kan GS een overzicht voorleggen aan PS voor wat betreft de precieze staat van het veen en het tempo waarin dit in welk gebied aan het verdwijnen is?
5. Met welke partners wordt samengewerkt om het veenlandschap in Noord-Holland te beschermen? Zijn er belanghebbende organisaties waar niet mee wordt samengewerkt, terwijl dat wel wenselijk is? Zo ja, valt daar dan wat aan te doen?
6. Kan GS aangeven welke pilots/onderzoeken naar de veenstand er (nog meer) lopen, dan wel gepland zijn in Noord-Holland? Walt valt er te melden over de voortgang? Zijn er al successen geboekt? Denk aan IPV-plan, project 'Omhoog met het veen' in het Ilperveld, e.a.
7. Is GS, gezien de alarmerende situatie, bereid extra initiatieven te nemen en/of extra te investeren om de veenstand te verbeteren? Zo ja, kan GS daar dan, voorafgaande aan de begrotingsbehandeling, nadere informatie over verstrekken? Zo nee, waarom niet?

Ons antwoord aan Provinciale Staten luidt als volgt:**Vraag 1:**

In de nota 'Licht op Groen' spreekt de provincie in paragraaf 3.7.3 de volgende ambitie uit: 'In de veenweidegebieden streven wij, vanuit de belangen van klimaatbestendigheid en ruimtelijke kwaliteit, naar veenbehoud en het tegengaan van bodemdaling. Dit vraagt duidelijke keuzes per deelgebied.' Kunt u ons informeren over de stand van zaken m.b.t. het veenbehoud en/tegenaan van bodemdaling? Welke voortgang is geboekt sinds het vaststellen van de provinciale beleidsnota?

² <http://www.stichtingbehoudwaterland.nl/archief/nieuwsarchief/140-toekomst-voor-lisdodden?highlight=WyJ2ZWVuII0=>

Antwoord 1:

Wij zijn in 2010 in Laag Holland gestart met een scenariostudie voor het veenweidegebied. In één scenario stonden de lange termijn doelen veenbehoud en klimaatbestendigheid centraal. In de Maatschappelijke Kosten- en Batenanalyse, die wij er op hebben laten volgen, bleek dat de kosten van het verhogen van waterpeilen en de schadeloosstelling van de landbouw als gevolg van dit scenario op de lange termijn kunnen worden terug verdiend door een lagere (beprijste) CO₂-uitstoot en lagere kosten voor het natuur- en waterbeheer. Dit is aanleiding geweest om in de Agenda Groen 'Licht op Groen' vervolgstappen in gang te zetten. De daarin genoemde projecten in het Wormer- en Jisperveld, Oostzanerveld en Kalverpolder zijn inmiddels volledig uitgevoerd. Het project in het Ilperveld ('Omhoog met het Veen') is in uitvoering. Het project Verbrakking Westzaan verkeert in de studiefase.

Wij zijn tevens gestart met het bevorderen van innovaties om de veenafbraak substantieel te verminderen.

Dit kan door:

- technische innovaties op veehouderijbedrijven, zoals de aanleg van onderwaterdrainages of wellicht peilgestuurde drainage.
- een mogelijke introductie van nieuwe vormen van natte landbouw (paludicultuur) als alternatief voor de huidige veehouderij.

Beide innovaties vragen om een intensief onderzoekstraject. Dit gebeurt met name door onze financiële ondersteuning van het Veenweiden Innovatiecentrum te Zegveld (VIC) en het stimuleren van de totstandkoming van het Innovatieprogramma Veen (IPV).

Zie verder ons antwoord op de vragen 3 en 6.

Vraag 2:

Op welke wijze zijn de doelstellingen veenbehoud en tegengaan bodemdaling vertaald in de recent vastgestelde beheerplannen van de Natura 2000-gebieden in onze provincie?

Antwoord 2:

In de beheerplannen van de Natura2000-gebieden staat natuurbehoud en -ontwikkeling voorop en zijn veenbehoud en het tegengaan van bodemdaling een afgeleid doel.

Maar er is wel degelijk een samenhang, omdat het creëren van natte omstandigheden (hoge waterpeilen) een randvoorwaarde is voor een groot aantal te beschermen Natura2000 soorten en habitats. Door de veenafbraak te verminderen, komt er minder stikstof en fosfaat vanuit dat veen in het oppervlaktewater terecht, hetgeen eveneens een positief effect heeft op veel soorten en habitats.

Vraag 3:

Op welke wijze is de provincie betrokken bij het Innovatie Programma Veen (IPV) van agrarische natuurvereniging Water, Land en Dijken en Landschap Noord-Holland? Waarom is de provincie zo terughoudend met het geven van (financiële) steun aan de uitvoering van het Plan van Aanpak 2015-2020 van het IPV, zoals blijkt uit de uitspraken van de provinciale programmamanager voor Laag Holland op een informatie- en discussieavond over veenbehoud?

Antwoord 3:

Wij herkennen ons niet in de door u genoemde terughoudendheid. Wij zijn juist intensief en voortvarend met het onderwerp bezig. Wel hebben wij op de betreffende informatieavond vorig jaar nog een voorbehoud moeten maken ten aanzien van de financiering. Nu de Kaderbrief 2017 is vastgesteld en uw Staten in het kader daarvan voor het IPV een bedrag van € 1,1 miljoen beschikbaar hebben gesteld, hoeft dat voorbehoud niet meer te worden gemaakt.

In 2014 subsidieerden wij de totstandkoming van het rapport 'Vernatting voor veenbehoud, carbon credits en kansen voor paludicultuur en natte natuur in Noord-Holland' (Landschap Noord-Holland, rapport 14015, 2014). De innovaties die in dit rapport worden voorgesteld willen we met het IPV op praktijkschaal uittesten.

Er zijn drie factoren, die van grote invloed zijn geweest op de komst van het IPV, en waarbij de provincie is betrokken. Dit zijn;

- de samenwerking die HHNK (Hoogheemraadschap Hollands Noorderkwartier) heeft gezocht bij de voorbereiding van zijn Waterprogramma, onder andere op het thema bodemdaling;
- de actieve rol van de gebiedscommissie Laag Holland;
- de samenwerking tussen de agrarische natuurvereniging Water, Land en Dijken en Landschap Noord-Holland als trekkers van het IPV.

Wij zijn recent een intentieverklaring aangegaan met Landschap Noord-Holland, de agrarische natuurvereniging Water, Land en Dijken en het Hoogheemraadschap Hollands Noorderkwartier om het project te kunnen starten. Een uitvoeringsprogramma wordt momenteel opgesteld. Wij verwachten dat dit jaar een definitief besluit kan worden genomen. Daarmee geven wij invulling aan de pilot 'functie volgt peil' in Laag Holland, zoals aangekondigd in het coalitieakkoord.

Vraag 4:

Kan GS een overzicht voorleggen aan PS voor wat betreft de precieze staat van het veen en het tempo waarin dit in welk gebied aan het verdwijnen is?

Antwoord 4:

In Laag Holland is een systematische nulmeting uitgevoerd van alle kernkwaliteiten van dit voormalige Nationale Landschap, waaronder de veendikte. Gemakshalve verwijzen wij u naar het betreffende rapport: Kernkwaliteiten van het Nationaal Landschap Laag Holland, Landschap Noord-Holland, rapport 12-004, augustus 2012. En in de Watervisie 2021 'Buiten de oevers' hebben wij een kaart opgenomen met onze veenweidegebieden.

De veendikte vermindert gemiddeld met enkele millimeters tot 1,5 centimeter per jaar in onze veengebieden. Van gebied tot gebied en van jaar tot jaar kan dit wat verschillen, bijvoorbeeld als gevolg van een kleidek op het veen of als gevolg van droge zomers.

Vraag 5:

Met welke partners wordt samengewerkt om het veenlandschap in Noord-Holland te beschermen? Zijn er belanghebbende organisaties waar niet mee wordt samengewerkt, terwijl dat wel wenselijk is? Zo ja, valt daar dan wat aan te doen?

Antwoord 5:

Ten aanzien van de samenwerking in Laag Holland verwijzen wij naar ons antwoord op vraag 3.

In het Groene Hart werken wij samen met de buurprovincies Utrecht en Zuid-Holland en de inliggende waterschappen, onder andere ten aanzien van het thema bodemdaling. Wij ondersteunen zoals eerder aangegeven het VIC, en hebben in de stuurgroep Groene Hart verder onlangs afgesproken om onder meer voor dit thema een gebiedsdekkende visie te gaan opstellen die moet dienen als input voor de omgevingsvisies van de provincies. Uw Staten zullen daar binnenkort nader over worden geïnformeerd.

Wij zijn lid van een werkgroep bodemdaling van de veenweideprovincies en het STOWA, het landelijke onderzoekscentrum voor de waterbeheerders. Wij nemen deel aan bijeenkomsten en stemmen af met het Platform Slappe Bodems.

Vraag 6:

Kan GS aangeven welke pilots/onderzoeken naar de veenstand er (nog meer) lopen, dan wel gepland zijn in Noord-Holland? Wat valt er te melden over de voortgang? Zijn er al successen geboekt? Denk aan IPV-plan, project 'Omhoog met het veen' in het Ilperveld, e.a.

Antwoord 6:

'Omhoog met het Veen' is een nog lopend project waarin de mogelijkheden van veenaangroei op voormalige agrarische percelen worden beproefd. Uit tussenresultaten blijkt dat veenaangroei daadwerkelijk mogelijk is. Wij willen binnen het project meer inzicht krijgen in de relevante factoren voor die hernieuwde veengroei.

In De Zeevang is onderwaterdrainage beproefd en in het Wormer- en Jisperveld komen de resultaten van een soortgelijke proef binnenkort beschikbaar. Naar het zich laat aanzien kan de veenafbraak door aanleg van onderwaterdrainage, met handhaving van de huidige veehouderij, worden gehalveerd.

Vraag 7:

Is GS, gezien de alarmerende situatie, bereid extra initiatieven te nemen en/of extra te investeren om de veenstand te verbeteren? Zo ja, kan GS daar dan, voorafgaande aan de begrotingsbehandeling, nadere informatie over verstrekken? Zo nee, waarom niet?

Antwoord 7:

Nee, op dit moment niet. Wij willen de resultaten van het project 'Omhoog met het Veen' en het IPV afwachten en zullen daarna -bij positief resultaat- vervolgstappen gaan zetten.