

Nutriëntenmaatwerk in de polder

Deelrapport 1: Stappenplan Nutriëntenaanpak

Regionaal Bestuurlijk Overleg Rijn-West
Nutriëntenadviesgroep Waterschappen Rijn-West

Nutriëntenmaatwerk in de polder

Eindadvies nutriënten Rijn-West

Deelrapport 1: Stappenplan nutriëntenaanpak

1 november 2012

Nutriëntenadviesgroep Waterschappen Rijn-West

Inhoudsopgave

Verantwoording	4
1. Stappenplan Nutriëntenaanpak	5
2. Toelichting stappenplan	6
Status, doelen en normen	6
<i>Stap 1: Status waterlichaam</i>	<i>6</i>
<i>Stap 2: Toetsing toestand waterlichaam aan ecologische normen</i>	<i>6</i>
<i>Stap 3: Toetsing op afwenteling</i>	<i>6</i>
<i>Stap 4: Toetsing oorzaken</i>	<i>7</i>
Emissies en vrachten	8
<i>Stap 5: Niet-nutriënten-emissies</i>	<i>8</i>
<i>Stap 6: Nutriënten-emissies</i>	<i>9</i>
<i>Stap 7: In kaart brengen nutriënten-stromen en -vrachten</i>	<i>9</i>
Natuurlijke achtergrondbelasting	10
<i>Stap 8: In kaart brengen natuurlijke achtergrond-belasting</i>	<i>10</i>
<i>Stap 9: Bijstelling van MEP en GEP</i>	<i>11</i>
Doorwerking historische bemesting	12
<i>Stap 10: In kaart brengen historische achtergrondbelasting</i>	<i>12</i>
<i>Stap 11: Hoe om te gaan met significante nalevering bodemcomplex?</i>	<i>12</i>
<i>Stap 12: Uitstel doelbereik of verlaging beleids-doelstelling</i>	<i>13</i>
Inbreng in gebiedsproces	13
<i>Stap 13: Inbreng in gebiedsproces: inrichtingsmaatregelen</i>	<i>13</i>
<i>Stap 14: Inbreng in gebiedsproces: nutriëntenmaatregelen</i>	<i>13</i>
<i>Stap 15: Doelstelling voor planperiode</i>	<i>14</i>
Colofon	15

Stappenplan nutriëntenaanpak Rijn-West voor sterk veranderde of kunstmatige waterlichamen

*“Niet alles zal overal mogelijk zijn,
Maar zelfs waar niets mogelijk lijkt,
is altijd wel iets mogelijk”*

Verantwoording

Dit stappenplan is opgesteld door de Nutriëntenadviesgroep van de waterschappen in Rijn-West. Het is een hulpmiddel om nutriëntenstromen per waterlichaam in kaart te brengen.

Dat is om meerdere redenen van belang:

In de eerste plaats om focus aan te brengen in de nutriëntenaanpak: waar zijn geen inspanningen m.b.t. nutriënten meer nodig omdat doelen al gehaald worden of doelbereik met inrichtingsmaatregelen samenhangt? Waar kunnen normen worden bijgesteld? Waar moet langer de tijd worden genomen? In welke waterlichamen ligt er een extra opgave i.v.m. afwenteling benedenstrooms of naar de Noordzee? Beantwoording van deze vragen, helpt om focus aan te brengen in ambitie en inzet van middelen.

In de tweede plaats voor de dialoog met de landbouw: welke bronnen dragen bij aan de belasting van het oppervlaktewater: zijn dat vooral landbouwemissies of zijn er ook andere bronnen, waaronder natuurlijke bronnen? En als landbouwemissies significant bijdragen, welke emissies dragen met name bij? En waar kan je dan het beste maatregelen nemen?

In de derde plaats als verantwoordingskader naar de EU. Significante natuurlijke achtergrondbelasting leidt tot bijstelling van normen. Significante historische achtergrondbelasting kan aanleiding zijn voor uitstel van doelbereik. Maar dat kan niet zonder afdoende onderbouwing.

Het stappenplan is geen vervanging voor de Handreiking MEP/GEP. Het stappenplan verduidelijkt de toepassing van die Handreiking voor het aspect nutriënten in sterk veranderde of kunstmatige wateren in Rijn-West. Verder vult het stappenplan een aantal zaken uit de Handreiking MEP/GEP verder in met als doel een uniforme aanpak binnen Rijn-West. Daarbij is de geest van dit stappenplan belangrijker dan de letter. Er blijven situaties die vragen om nog specifiekere maatwerk. En in andere situaties zal met ‘expert-judgment’ kunnen worden volstaan om de meest relevante vragen te beantwoorden, al dan niet via extrapolatie vanuit de ene situatie naar de andere. Dat is allemaal geen probleem mits de geest / methodiek van het stappenplan wordt gevolgd.

Nutriëntenadviesgroep Rijn-West

1. Stappenplan Nutriëntenaanpak

2. Toelichting stappenplan

Status, doelen en normen

Stap 1: Status waterlichaam

Kernvraag:

Wordt het waterlichaam nog steeds beschouwd als ‘sterk veranderd’ of ‘kunstmatig’?

Toelichting:

De status van een waterlichaam als ‘sterk veranderd’ of ‘kunstmatig’ moet elke 6 jaar weer opnieuw worden onderbouwd.

(voor werkwijze: zie Handreiking GEP/MEP van november 2005, pagina 14 en 18, alsmede hoofdstuk 4 en 5).

Als het waterlichaam nog steeds als ‘sterk veranderd’ of ‘kunstmatig’ wordt beschouwd en dit afdoende is onderbouwd:

Ga door met stap 2

Stap 2: Toetsing toestand waterlichaam aan ecologische normen

Kernvraag:

Wordt het GEP gehaald?

Toelichting:

De volgende vraag is of de van de ecologische doelen (MEP) afgeleide normen (GEP) voor het waterlichaam worden gehaald:

- Zo ja, **ga dan door met stap 3**
 - Zo nee, **ga dan door met stap 4**
-

Stap 3: Toetsing op afwenteling

Kernvraag:

Is er sprake van significante afwenteling benedenstrooms?

Toelichting:

De resterende vraag is dan of het waterlichaam significant bijdraagt aan afwenteling benedenstrooms of naar de Noordzee:

- Zo nee, dan hoeft geen verdere actie te worden ondernomen en kan worden volstaan met een afdoende onderbouwing in de rapportage voor het SGBP
- Zo ja, ga dan in gesprek met de beheerder benedenstrooms over de te nemen maatregelen (Handreiking MEP/GEP pagina 90).

NB1: In het project *Stroomgebiedafstemming* wordt in beeld gebracht welke waterlichamen in Rijn-West welke bijdrage leveren aan de belasting van het hoofdwatersysteem en de Noordzee. Het is zinvol om de uitkomsten van dit project te betrekken bij deze diagnose.

Stap 4: Toetsing oorzaken

Kernvraag:

Wat zijn de oorzaken voor het niet halen van het GEP?

Toelichting:

Bekijk wat de oorzaken zijn van het niet halen van het GEP, waarbij in elk geval onderscheid wordt gemaakt tussen effecten van inrichting en van emissies.

NB2: Het is mogelijk om bij deze analyse gebruik te maken van het KRW Volg en Stuursysteem (VSS) en/of de KRW-verkenner.

Als het resultaat van die toets is dat (meerdere keuzes mogelijk):

- vooral inrichting van belang is, **ga door met stap 13**.
- vooral niet- nutriëntenemissies van belang zijn, **ga door met stap 5**.
- er een significant verband is met emissies van nutriënten, **ga door met stap 6**.

NB3: Het zal regelmatig voorkomen dat de oorzaken in bepaalde delen van het waterlichaam te maken hebben met inrichting en in andere delen met nutriënten, of soms ook met beide. Dat is enerzijds lastig, maar biedt anderzijds ook perspectieven: zelfs binnen gebieden die zwaarbelast zijn met nutriënten, zijn er vaak nog wel deelgebieden waar via inrichtingsmaatregelen de ecologische kwaliteit kan verbeteren.

NB4: Het GEP bestaat uit zowel biologische, hydromorfologische als fysisch-chemische kwaliteitselementen (waaronder nutriënten). De biologische elementen zijn daarbij leidend en de andere elementen (waaronder nutriënten) ondersteunend. Waar relevant zijn ondersteunende nutriëntennormen dan ook onderdeel van het GEP (Handreiking MEP/GEP pag. 84). Dat betekent dat deze nutriëntennormen dus geen eigen leven mogen gaan leiden, maar altijd gerelateerd moeten zijn aan de biologie.

NB5: Bij deze toets is het zaak om voorzichtig te zijn met al te gemakkelijke verbanden tussen ecologie en nutriënten. Deze verbanden liggen vaak niet 1:1 en een poldersysteem zit soms anders in elkaar dan je op het eerste gezicht denkt. Veel factoren kunnen een rol spelen: bodemopbouw, kwel, peilbeheer, zout, land/waterpercentage, inlaat, historie, etc. Hoge nutriëntenconcentraties betekenen niet automatisch dat ze de belangrijkste oorzaak van ecologische problemen zijn. Het is van belang om onbevooroordeeld waar te nemen en “op zoek te gaan naar de ziel van een gebied”. Ga daarbij niet alleen af op de uitkomsten van modellen, maar maak ook gebruik van gebiedskennis van gebruikers en bewoners. De hamvraag is welke optimale ecologische toestand kan worden bereikt en waar de kansen liggen.

NB6: Als voorbeeld m.b.t. de relaties ecologie en nutriëntenbelasting, zie figuur 1.

Figuur 1:

De relaties tussen ecologie en nutriëntenbelasting voor meren en plassen (W. Twisk, HHSK)

- In wateren in **gebied III** (boven de hoogste kritische grens) heeft alleen het afdoende terugdringen van de nutriëntenbelasting nut. Alle overige maatregelen leveren weinig tot niets op, vooral niet in het open water. In de oeverzone kan overigens nog wel een enigszins redelijk kwaliteit aanwezig zijn.
- In wateren in **gebied I** (beneden de laagste kritische grens) hebben veel maatregelen een aanvullend positief effect. De variatie aan waterplanten die groeien kan worden vergroot door bijvoorbeeld natuurvriendelijk onderhoud. Het ontwikkelen van natuurvriendelijke oevers zorgt voor een extra leefmilieu voor plant en dier. Het water is daardoor niet alleen helder en plantenrijk, maar is ook een geschikt leefmilieu voor veel verschillende plant- en diersoorten.
- In wateren in **gebied II** (tussen beide kritische grenzen) kunnen ook allerlei maatregelen zorgen voor een betere ecologische kwaliteit. Als het water nog troebel is, zijn eerst maatregelen als extra baggeren of actief biologisch (vis)beheer nodig om het helder te krijgen. Vervolgens kunnen aanvullende maatregelen als natuurvriendelijk onderhoud leiden tot een betere ecologische kwaliteit. Door de toch aanwezige nutriëntenbelasting wordt het water over het algemeen echter niet zo rijk aan planten- en diersoorten als in deelgebied I.

Emissies en vrachten

Stap 5: Niet-nutriënten-emissies

Kernvraag:

Hoe ziet het probleem er op hoofdlijnen uit?

Toelichting:

Bij relevante niet-nutriënten kan bijvoorbeeld gedacht worden aan:

- | | |
|-----------------------------|------------------------|
| - Zuurstofbindende stoffen | - Sulfide |
| - Zout | - Bicarbonaat |
| - Sulfaat | - IJzer |
| - Overige chemische stoffen | - Bestrijdingsmiddelen |

Diagnose en aanpak van emissies van niet-nutriënten valt buiten het kader van dit stappenplan.

NB7: Wel kan er in sommige gevallen sprake zijn van interacties met nutriënten: zo zorgt sulfaat in het oppervlaktewater in veenweidegebieden er voor dat P uit de bagger in oplossing gaat en kan ijzerrijke kwel er aan bijdragen dat P in die kwel en/of het oppervlaktewater juist gebonden wordt.

Stap 6: Nutriënten-emissies

Kernvraag:

Hoe ziet het probleem er op hoofdlijnen uit?

Toelichting:

De nutriëntenproblematiek kan zich op drie manieren manifesteren:

- A. Ecologische doelen + (ondersteunende) nutriëntenormen worden niet gehaald in het waterlichaam zelf.
- B. Ecologische doelen + (ondersteunende) nutriëntenormen worden niet gehaald in het waterlichaam, maar de oorzaak ligt in belangrijke mate in achterliggende polders die water uitslaan op het waterlichaam.
- C. Ecologische doelen worden wel gehaald in het waterlichaam maar nutriëntenvrachten uit het waterlichaam leveren een significante bijdrage aan het niet halen van ecologische normen benedenstrooms (GEP) of in de Noordzee (GET) (afwenteling)

Uiteraard kan de problematiek zich op meerdere manieren manifesteren.

Vervolgens kan een verdergaande diagnose worden gesteld door waterbalansen op te stellen en nutriëntenstromen en – vrachten in beeld te brengen:

Ad A: op het niveau van het waterlichaam

Ad B: op het niveau van relevante polders

Ad C: op het niveau van het waterlichaam en eventueel achterliggende polders

NB8: In het project *Stroomgebiedafstemming* wordt in beeld gebracht welke waterlichamen in Rijn-West welke bijdrage leveren aan de belasting van het hoofdwatersysteem en de Noordzee. Het is zinvol om de uitkomsten van dit project te betrekken bij deze diagnose.

NB9: Verder is ook relevant hoe de nutriëntenproblematiek zich manifesteert: is N of P de limiterende factor of gaat het om beide? In waterlichamen in Rijn-West gaat het meestal om P. V.w.b. de Noordzee gaat het vooral om N.

Ga door met stap 7

Stap 7: In kaart brengen nutriënten-stromen en -vrachten

Kernvraag:

Wat zijn significante¹ emissiebronnen?

Toelichting:

In de analyse moet de bijdrage van verschillende bronnen op hoofdlijnen in kaart worden gebracht: RWZI's, industriële lozingen, waterinlaat, landbouw (direct, actueel, erfafspoeling), nalevering uit het bodemcomplex (waaronder historische bemesting), mineralisatie veengronden, atmosferische depositie en kwel. Betrek daar waar relevant (met het oog op afwenteling) ook de nutriëntenvrach-

ten als gevolg van uitslag van water. Waar relevant dient ook de oplading van waterbodems met nutriënten en de nalevering van nutriënten uit waterbodems te worden betrokken.

Ga door met stap 8

NB10: Voor het in kaart brengen van nutriëntenstromen is een betrouwbare onderliggende waterbalans van groot belang. Het opstellen van een waterbalans is gebiedspecifiek en valt buiten dit stappenplan.

NB11: Voor een uniforme aanpak binnen Rijn-West wordt geadviseerd daarbij de systematiek te gebruiken uit het Alterra-rapport "Nutriëntenbelasting oppervlaktewater; herkomst en bijdrage landelijk gebied. Notitie ter ondersteuning KRW-Rijn-West aanpak nutriënten" (zie ook tabel 2 bij stap 8).

Noot 1: Wat betekent 'significant' in dit verband?. Die vraag wordt in geen enkel guidance-document vanuit de EU beantwoord. Uit de jurisprudentie van het Europese Hof van Justitie rond de Richtlijn Stedelijk afvalwater blijkt dat het Hof een bijdrage van > 10% zeker als significant beschouwt. Over lagere percentages zijn geen juridische uitspraken bekend. Meer achtergrond geeft bijlage 5 van de Handreiking MEP/GEP.

Natuurlijke achtergrondbelasting

Stap 8: In kaart brengen natuurlijke achtergrond-belasting

Kernvraag:

- Welke emissies zijn van antropogene en natuurlijke oorsprong?
- Welke emissies zijn beïnvloedbaar en niet beïnvloedbaar?

Toelichting:

In het verlengde van deze analyse kan in beeld te worden gebracht welk deel van deze emissies van antropogene en welk deel van natuurlijke oorsprong is. Emissies van natuurlijke oorsprong mogen worden vertaald in een natuurlijke achtergrondbelasting en vervolgens in het MEP en GEP (Handreiking MEP/GEP pagina 74). Bij de afleiding van normen voor het 1e SGBP heeft dit in de meeste gevallen nog niet plaatsgevonden.

NB12: Geadviseerd wordt daarbij de systematiek van het hierboven genoemde Alterra-rapport te gebruiken (zie ook tabel 2 op de volgende pagina).

In deze systematiek wordt op pragmatische gronden in plaats van een onderscheid antropogeen versus natuurlijk een onderscheid tussen beïnvloedbaar versus niet-beïnvloedbaar gehanteerd. Dat voorkomt dat allerlei posten met een natuurlijke en een antropogene component moeizaam uiteengerfeld moeten worden. In deze systematiek komt de post atmosferische depositie op open water (voor een deel van antropogene oorsprong) in zijn geheel terecht in de categorie 'niet beïnvloedbaar'. Daar staat tegenover dat de grotere post "nalevering bodemcomplex landbouwbodems" (met zowel antropogene als natuurlijke componenten), in de categorie "beïnvloedbaar" terecht komt. Daarmee vallen relatief grote emissiebronnen als historische bemesting, historische kwel en een flink deel van de oxidatie van veenbodems, onder de categorie 'beïnvloedbaar'. Dat doet veel meer recht aan de werkelijkheid: de boer kan deze nutriënten immers meewegen in zijn bemestingsstrategie.

- Als er sprake is van significante natuurlijke achtergrondbelasting: **ga door met stap 9**
- Als dat niet het geval is: **ga door met stap 10**

Tabel 2 Indeling nutriëntenbronnen naar beïnvloedbaar (direct en op korte / lange termijn) en niet beïnvloedbaar

Categorie	Bronnen / emissieroutes	Effect bronreductie	Type emissie	Achterliggende bronnen
Beïnvloedbaar, direct effect	RWZI's	Direct effect	Effluentlozing	Huishoudelijk afvalwater, Lozingen op riool
	Industriële lozingen	Direct effect	Effluentlozing	Industrie
	Landbouw direct	Direct effect	Diffuse lozingen	Meemesten sloten, erfafspoeling glastuinbouw
	Waterinlaat	Direct effect	Waterinlaat vanuit boezems, rijkswateren e.a.	Bronnen buiten het gebied
	Overige bronnen	Direct effect	Punt en diffuus	Ongerioleerde lozingen, overstorten
Beïnvloedbaar korte en lange termijn	Actuele bemesting	Korte en lange termijn ¹⁾	afspoeling en uitspoeling (sloten, greppels, buisdrainage)	Huidige grondgebonden landbouw
	Nalevering bodemcomplex landbouwbodems ²⁾	Lange termijn (via uitlogen)	Uitspoeling (sloten, greppels buisdrainage.	Geogeen, historische bemesting, kwel en depositie
Bronreductie niet beïnvloedbaar ³⁾	Atmosferische depositie open water en bodem	Niet haalbaar	depositie open water en natuur/landbouw bodems ³⁾	Luchtemissies landbouw, verkeer, industrie, energie, buitenland
	Kwel waterlopen	Niet haalbaar ⁴⁾	Kwel direct naar waterlopen en naar bodem	Geogeen, mogelijk verhoogd door antropogene invloed
	Infiltratie oppervlaktewater	Niet haalbaar	diffuse infiltratie lokaal oppervlaktewater	Lokale en bovenstroomse bronnen
	Natuurgronden		Diffuse uit- en afspoeling	Geogeen, door antropogene invloed verhoogde depositie

- 1) korte termijn effect voornamelijk de reductie van de route afspoeling, hotspots, korte stromingspatronen. Zowel voor stikstof als fosfor zal bronreductie voor een deel snel effect hebben. Voor fosfor kan het uiteindelijke effect decennia lang duren, voor stikstof is deze termijn i.h.a. korter
- 2) nalevering door verwerking, oplossen metaal(hydr)oxides, oxidatie, historische bemesting, historische kwel en historische depositie.
- 3) Bronreductie niet haalbaar, maar atmosferische depositie op landbouwbodems zou meegerekend kunnen worden in het bepalen van de mestgiften om te komen tot evenwichtbemesting. In voorgenomen landelijk mestbeleid wordt atmosferische depositie niet meegerekend.
- 4) Significante bronreductie niet haalbaar, omdat de bron gerelateerd is aan de functie van het gebied c.q. de drooglegging en daardoor is op te vatten als onomkeerbare hydromorfologische ingreep

Bron: Alterra (2012) "Nutriëntenbelasting oppervlaktewater; herkomst en bijdrage landelijk gebied. Notitie ter ondersteuning KRW- Rijn West aanpak Nutriënten.

Stap 9: Bijstelling van MEP en GEP

Kernvraag:

Verwerken natuurlijke achtergrondbelasting in MEP en GEP

Toelichting:

de natuurlijke achtergrondbelasting te baseren op de in stap 8 omschreven niet-beïnvloedbare emissies.

NB 13. Daarbij moet wel opnieuw worden gekeken naar relevante mitigerende maatregelen die de negatieve effecten van deze achtergrondbelasting kunnen verzachten. Die maatregelen mogen geen significante negatieve effecten op gebruiksfuncties hebben (Handleiding MEP/GEP pagina 69). Daarbij is de definitie van significant: "als het de haalbaarheid van de gespecificeerde gebruiksfunctie op de lange termijn zou frustreren via een aanmerkelijke vermindering van de prestatie". Voorbeelden daarvan op pagina 54 van de Handleiding.

Stel MEP en GEP bij en zorg voor een goede argumentatie (Handreiking MEP/GEP, pagina 65). Als dat leidt tot significante afwenteling benedenstreams, ga dan in overleg met de beheerder benedenstreams.

NB 14. Ook dan blijft het van belang om te beredeneren hoe de ecologie in het waterlichaam er uit kan zien bij haalbare nutriëntengehalten. Verder moet ook in kaart worden gebracht in welke deelgebieden van het waterlichaam wel een betere ecologie mogelijk is. Tenslotte geldt de verplichting om achteruitgang te voorkomen. Stem daar de keuze van maatregelen (stap 14) op af.

Ga door met stap 10.

Doorwerking historische bemesting

Stap 10: In kaart brengen historische achtergrondbelasting

Kernvraag:

Welke bijdrage levert nalevering uit het bodemcomplex aan toekomstige nutriënten-emissies?

Toelichting:

Vervolgens is het zinvol apart in beeld te brengen hoeveel nutriënten er liggen opgeslagen in het bodemcomplex en welke bijdrage de nalevering uit dat bodemcomplex ook in de toekomst nog gaat leveren aan nutriëntenvrachten, waardoor het waarschijnlijk moeilijk of onmogelijk gaat worden om de goede toestand in 2027 te halen.

NB15: Geadviseerd wordt om dat wederom te doen volgens de systematiek van het hierboven genoemde Alterra-rapport.

Ga door met stap 11

Stap 11: Hoe om te gaan met significante nalevering bodemcomplex?

Kernvraag:

Aanwezigheid van technisch haalbare of niet onevenredig kostbare maatregelen.

Toelichting:

- Als nalevering uit het bodemcomplex doelbereik niet in de weg staat (geen significante nalevering of op te lossen via technisch haalbare maatregelen die niet onevenredig kostbaar zijn) **ga door met stap 14**.
 - Als nalevering uit het bodemcomplex (met name a.g.v. historische belasting) doelbereik in de weg staat en er technisch geen haalbare maatregelen of alleen onevenredig kostbare maatregelen voorhanden zijn **ga dan door met stap 12**.
-

Stap 12: Uitstel doelbereik of verlaging beleids-doelstelling

Kernvraag:

Verwerking significante nalevering in uitstel van doelbereik of verlaging beleidsdoelstelling na 2027.

Toelichting:

Zet in het derde SGBP in op uitstel van doelbereik na 2027 of verlaging van de beleidsdoelstelling na 2027.

Hou hier bij de afleiding van te nemen maatregelen rekening mee:

- Beredeneer hoe de ecologie in het waterlichaam er uit kan zien gegeven de nalevering uit het bodemcomplex
- Breng in kaart in welke deelgebieden van het waterlichaam wel een betere ecologie mogelijk is.
- Voorkom achteruitgang.

Ga door met stap 14

Inbreng in gebiedsproces

Stap 13: Inbreng in gebiedsproces: inrichtingsmaatregelen

Kernvraag:

Welke inrichtingsmaatregelen dragen bij aan het halen van ecologische doelen?

Toelichting:

Breng de inzichten in het gebiedsproces en bespreek/neem de relevante inrichtingsmaatregelen (eventueel in deelgebieden) en wacht/monitor tot de ecologie de goede toestand bereikt heeft.

Als er in het gebied ook nog sprake is van relevante nutriëntenproblematiek, **ga dan door met stap 14**.

Zo niet, **ga dan door met stap 15**.

Stap 14: Inbreng in gebiedsproces: nutriëntenmaatregelen

Kernvraag:

Welke nutriëntenmaatregelen zijn het meest zinvol?

Toelichting:

Breng de inzichten in in het gebiedsproces en bespreek/neem de meest relevante maatregelen.

Afhankelijk van de analyse van nutriëntenstromen en -vrachten kan gezocht worden naar de meest zinvolle maatregelen om nutriëntenormen en ecologische doelen te halen:

- In het waterlichaam zelf (of delen daarvan);
- In het hoofdwatersysteem/;
- In polders die niet behoren tot KRW-waterlichamen (overige wateren) met effecten op het KRW-waterlichaam.

Maak daarbij allereerst een inschatting van het effect van generieke landelijke maatregelen is (5e Nitraatactie-programma) en eventuele andere maatregelen of ontwikkelingen. Vervolgens kan worden gezocht naar aanvullende maatregelen op regionaal niveau. Werk daarbij volgens de lijnen van het rapport “Nutriëntenmaatwerk in de polder” met een selectie van de meest kansrijke maatregelen voor resp. veenweiden, diepe polders en bollen.

Ga door met stap 15

Stap 15: Doelstelling voor planperiode

Kernvraag:

- Een maatschappelijk aanvaardbaar maatregelenpakket.
- Verwerk eventuele nieuwe inzichten omtrent ‘schade aan functies’
- Stel een beleidsdoelstelling voor de planperiode vast

Toelichting:

Breng de voorgestelde maatregelen in in het proces om te komen tot een maatschappelijk aanvaardbaar pakket van maatregelen voor de planperiode (Handreiking MEP/GEP HS 7).

Als hier nieuwe inzichten uit voortkomen omtrent ‘schade aan functies’ mag het MEP/GEP worden aangepast. Dat kan voorkomen dat later het ontheffingspoot moet worden bewandeld (Handreiking MEP/GEP pagina 96). Als dat gaat leiden tot afwenteling benedenstrooms, ga dan in overleg met de waterbeheerder benedenstrooms.

Stel de beleidsdoelstelling voor de planperiode vast. In het gunstigste geval is die gelijk aan de GEP. Als dat niet het geval is, kan (via ontheffing) een aangepaste beleidsdoelstelling worden gehanteerd voor de komende planperiode (Handreiking MEP/GEP pagina 98).

Colofon

Nutriëntenadviesgroep waterschappen in Rijn-West

- Stephan Langeweg – Hoogheemraadschap Hollands Noorderkwartier - voorzitter
- Gert van Ee – Hoogheemraadschap Hollands Noorderkwartier
- Harm Gerrits - Hoogheemraadschap van Rijnland
- Hanneke Maandag – Waterschap Hollandse Delta
- Wim Twisk (Theo Cuijpers) – Hoogheemraadschap Schieland en Krimpenerwaard
- Maarten Ouboter – Waternet
- Bas Spanjers – Hoogheemraadschap Stichtse Rijnlanden
- Ton van der Putten – Waterschap Rivierenland
- Peter Schipper (Erwin van Boekel) - Alterra
- Leo Joosten – programmamanager nutriënten Rijn-West

01/11/2012