

WATERTROTS

EEN DUURZAME TOEKOMST VOOR
ZOETWATERVERSLAAFD NOORD-HOLLAND

NIEK SMAL
LANDSCHAPSARCHITECTUUR
ACADEMIE VAN BOUWKUNST AMSTERDAM
2021

WATERTROTS

EEN DUURZAME TOEKOMST VOOR
ZOETWATERVERSLAAFD NOORD-HOLLAND

Niek Smal
Zeezicht 214
1111TP Diemen
Nederland

niek@ns-la.com
www.ns-la.com

OPLEIDING
Master Landschapsarchitectuur
Academie van Bouwkunst
Amsterdamse Hogeschool van de Kunsten

COMMISSIELEDEN
Roel van Gerwen
Hank van Tilborg
Jorryt Braaksma

EXTERNE COMMISSIE
Yttje Feddes
Marit Janse

Copyright

Niek Smal
Watertrots
© 2021, Niek Smal
Uitgegeven in eigen beheer

Alle rechten voorbehouden.
Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

**EEN DUURZAME TOEKOMST VOOR
ZOETWATERVERSLAAFD NOORD-HOLLAND**

SAMENVATTING

De zomer van 2018 staat veel mensen nog in het geheugen gegrift: de recordzomer, de warmste zomer in drie eeuwen tijd. Mensen genoten van deze warme periode, maar er waren ook negatieve aspecten: uitdrogende dijken en opdrogende natte natuur, schade aan landbouw en belemmering van het transport door de lage rivierstanden.

Ook heeft de droogte de drinkwaterwinning uit oppervlaktewater van het IJsselmeer belemmerd. Door te hoge chloridegehalten kon het oppervlaktewater in Andijk (NH) tijdelijk niet ingelaten worden. Er zouden zelfs schepen ingezet moeten worden om het water van de 'zoetere oostzijde' naar de drinkwaterwinning in het westen te brengen. Dit gegeven trok mijn aandacht, werd mijn fascinatie en vormde de aanleiding tot dit afstudeerplan.

De échte achterliggende opgave is de huidige organisatie van het zoet oppervlaktewatersysteem. Het blijkt dat de waterkwaliteit van het IJsselmeer sterk wordt beïnvloed door de grote hoeveelheden water welke door de waterschappen van de aanliggende provincies (Friesland, Groningen, Overijssel, Drenthe, Flevoland, Utrecht en Noord-Holland) wordt afgenomen. Deze provincies gebruiken dit IJsselmeerwater, dat na de afsluiting van de Zuiderzee in 1932 zoet is geworden, voor het nat houden van dijken (stabiliteit) en natte natuur, peilhandhaving, irrigatie en het doorspoelen van het zout in provinciaal oppervlaktewater. Door deze grote afname van zoet oppervlaktewater door de waterschappen,

ontstaan watertekorten op het IJsselmeer en neemt de zoutconcentratie toe.

Binnen dit afstudeerplan wordt, vanwege persoonlijke achtergrond, fascinatie en het bewogen waterverleden, verder ingezoomd op Noord-Holland. Deze provincie, waarvan de belangrijkste en meest veel-eisende gebruikers de agrariërs zijn, kan niet functioneren zonder de aanvoer van grote hoeveelheden zoet oppervlaktewater. Noord-Holland is zoetwaterverslaafd!

Het 'drinkwaterincident' uit 2018, toont aan dat in droge periodes deze situatie al niet helemaal houdbaar meer is. In de toekomst, met de grote veranderingen in het klimaat in het vooruitzicht, ontstaat een volkomen onhoudbare situatie. Actie is broodnodig!

Antwoord op deze problematiek wordt gegeven door de strategie 'Watertrots'. Het geldende watersysteem en de onderliggende landschapstypen geven richting in de opdeling van de provincie Noord-Holland in deelgebieden. Hierdoor kunnen per regio gebiedsspecifieke oplossingen aangewend worden om zoetwaterverslaafd Noord-Holland van de 'tap' te halen.

Ook wordt de strategie ingezet als vliegwiel om ook overige opgaven voor Noord-Holland als bodemdaling, energie-, eiwit- en landbouwtransitie aan te pakken. De maatregelen voor de regio's verschillen van rigoreus en innovatief tot fijnzinnig met minimale impact op de beleving en het gebruik van het landschap. De belangrijk-

ste ingreep met de grootste gevolgen is de opdeling van het Noord-Hollandse boezemsysteem in een zoete en een zoute boezem, waardoor jaarlijks grote hoeveelheden zoet oppervlaktewater uitgespaard worden, wat anders ingezet zou worden voor het veenbehoud middels nathouden.

Ten slotte wordt middels de uitwerking van droogmakerij de Schermer, aangetoond hoe de strategie Watertrots zou kunnen landen op kleinere schaal en kan leiden tot ruimtelijke ingrepen in het landschap.

Door de introductie van de Schermer Landschapsboezem, welke fungeert als seizoensberging, wordt de Schermer zelfvoorzienend in haar zoetwaterbehoefte.

Naast de voorziening in voldoende schoon en zoetwater, heeft de implementatie van deze landschapsboezem een absolute meerwaarde voor de regio op het vlak van recreatie, natuurverbindingen en woningvraag. Ook speelt de introductie van de landschapsboezem een cruciale rol bij de lancering van de transitie van gangbare landbouw naar kringlooplantbouw.

Zowel op provinciaal niveau als op regionale schaal wordt aangetoond hoe Noord-Holland kan functioneren zonder de aanvoer van extern zoet oppervlaktewater en hoe dit de ruimtelijke kwaliteit versterkt. Hiermee wordt geanticipeerd op de onzekere en onheilspellende toekomst. In 1600 was Noord-Holland al een vooruitstrevende en innovatieve waterprovincie. In 2100 is Noord-Holland opnieuw Watertrots!

inleiding

I opgave 10

aanleiding	12
problematiek	18
verdieping	28
verbreding	40
visie watertrots	46

II strategie 48

III implementatie 68

de schermer	74
opgaven	80
plan	84
I voedseltransferium	106
II zuidkust	120
III noordkust	134
fasering	146

IV conclusie 150

bronnen

INLEIDING

Nederlanders zijn trots op hun watercultuur. Leven met water, bouwen met water en het exporteren van waterkennis. Maar wat wanneer de dreiging van de zeespiegelstijging en de gevolgen daarvan zo dicht bij huis komen, dat het direct effect heeft op je eigen leefomgeving. Weten we dan nog steeds wat we moeten doen en hoe we hiermee om moeten gaan? Met de slepende klimaatverandering is dit namelijk steeds meer het geval, waar we dachten dat we de focus kunnen leggen op andere in nood verkerende delta's in de wereld, hebben we nu ook de handen vol aan ons eigen land. En dan gaat het niet alleen om het directe gevolg van zeespiegelstijging: het beschermen tegen het hoge water. Het gaat ook zeker om het secundaire gevolg van zeespiegelstijging: verzilting. Een kwalijke bedreiging voor een land dat de laatste honderd jaar zo verwend is geraakt met

de beschikbaarheid van een grote zoetwatervoorraad in de vorm van het IJsselmeer. Het probleem komt zelfs zo dichtbij dat de voornaamste bron voor drinkwaterwinning van Noord-Holland wordt bedreigd en je dit kunt voelen tot je eigen kraan, in je eigen huis.

Dit afstudeerplan richt zich op de problematiek wat verzilting teweegbrengt en toont de onderliggende problematiek aan. Zo blijkt namelijk dat de provincie Noord-Holland zonder de aanvoer van externen zoet oppervlaktewater niet kan functioneren. Met name de agrariërs hebben in droogteperioden een grote zoetwaterclaim. Het waterschap moet deze grote hoeveelheden zoetwater middels halsbrekende toeren faciliteren en iedereen vindt dat maar gewoon. Noord-Holland is zoetwater-verslaafd!

Wil het in de toekomst op een duurzame wijze functioneren, terwijl het IJsselmeer als zoetwaterbron snel opdroogt, dan moet de provincie drastisch van deze verslaving af.

In dit onderzoek wordt aangetoond op welke wijze Noord-Holland deze verschuiving in strategie door kan maken. Noord-Holland wordt als provincie afgesloten van het IJsselmeer en wordt zelfredzaam in haar zoetwaterbeheer. Enkele oplossingen zijn enigszins provocerend, andere zijn fijnzinnig en realistisch. Maar allemaal dragen ze bij het aantonen van de ridiculiteit aan van het huidige watersysteem. De nieuw aangedragen oplossingsrichtingen zullen de provincie weer trots maken op haar historie, de toekomst en haar water. Noord-Holland wordt weer watertrots!

OPGAVE

AANLEIDING

Zomer van '18

Iedereen kan zich de zomer van 2018 herinneren. De warmste zomer voor Nederland in drie eeuwen tijd. Met temperaturen van boven de 38 graden en een reeks van 60 dagen met nachttemperaturen van boven de 20 graden. Een echte warme zomer dus.

Watertekorten

Naast de temperatuurrecords, was het ook in het opzicht van water een andere zomer dan gemiddeld. In juni, juli en augustus viel er in totaal slechts 105mm water, in plaats van de gebruikelijke 225mm in normale jaren. Hierdoor kwamen veel agrariërs in de problemen. Door de waterschaarste was het vaak onmogelijk om de gewassen te irrigeren, waardoor oogsten zijn mislukt. Dit

had grote negatieve financiële gevolgen.

Drinkwaterwinning

Ook op andere vlakken bracht de lange periode van droogte problemen met zich mee. De drinkwaterwinning in Noord-Holland kwam in het gedrang. De waterkwaliteit van het IJsselmeer kwam namelijk boven de grenswaarden uit het waterleidingbesluit wat betreft het chloride-gehalte (150 mg/l). Door deze stijging was het voor een korte periode onmogelijk om het oppervlaktewater vanuit het IJsselmeer in de spaarbekkens van het provinciaal drinkwaterbedrijf PWN in Andijk in te laten. Er is zelfs sprake geweest van de voorbereiding om middels grote waterschepen het IJsselmeerwater vanaf de oostzijde naar

de westzijde te transporteren. Dit zou zin hebben omdat de zoutwaterbellen, geëkt vanuit de schutsluizen in de Afsluitdijk, zich aan de westzijde van het IJsselmeer bevonden. Uiteindelijk kwam de regen en werden de zoutconcentraties verder naar beneden gebracht.

Uiteindelijk heeft dit probleem niet tot een drinkwatertekort in de 800.000 Noord-Hollandse huishoudens geleid. Maar wat het wel aantoont, is dat het Nederlands oppervlaktewatersysteem kwetsbaar is voor verzilting, waardoor zelfs onze eerste levensbehoefte: drinkwater, in het gedrang zou kunnen komen.

Zoet water per schip om IJsselmeer minder zout te maken

Rijkswaterstaat is al weken bezig het zoutgehalte in het IJsselmeer naar beneden te krijgen om de kwaliteitseisen van drinkwater te kunnen halen.

✎ Floor Bouma 🕒 13 september 2018 ⌚ Leestijd 1 minuut

Zout water uit de kraan?

Door de droogte verzilt ook het IJsselmeer in rap tempo, en dat is een probleem voor het drinkwater in Noord-Holland. Het IJsselmeer krijgt zijn zoete water vooral uit de Rijn, via de IJssel, maar die staat op zijn laagste punt ooit. Hierdoor is weinig aanvoer en maakt instromend zeewater vanuit de Waddenzee het meer steeds zouter.

'Zo zout is het water de afgelopen tien jaar nog niet geweest', zegt Tim de Rudder van drinkwaterbedrijf PWN, dat het IJsselmeer als bron heeft. Het zoutgehalte bij het drinkwaterinnamepunt bij Andijk liep vorige week opleiep tot 210 milligram per liter, terwijl het jaargemiddelde maar 150 milligram per liter mag zijn.

Het bedrijf heeft de inname bij Andijk voor het eerst moeten stopzetten. Een deel van Noord-Holland krijgt nu drinkwater uit twee zoete 'spaarbekkens', maar die raken leeg. Schepen met zoet water van elders vullen de buffers aan. 'Dat klinkt misschien eng, maar zouter water hoeft niet meteen ongezond te zijn. Het is een kwestie van "better safe than sorry"', zegt De Rudder.

Ondertussen zoekt Rijkswaterstaat naar een beter meetsysteem voor verzilting. Deze zomer stopte de organisatie tijdelijk met het spuien van water vanuit het IJsselmeer in de Waddenzee, omdat ze vanwege de droogte zoveel mogelijk water wilde vasthouden. 'Logisch, in deze omstandigheden', zegt De Rudder. 'Maar hierdoor spoelde het IJsselmeer niet goed door en werd het water nóg zouter.'

Het IJsselmeer is onder het W+ scenario wel onderhevig aan toenemende verzilting: de berekeningen tonen aan dat in 2050 in circa de helft van de jaren de chlorideconcentratie bij Andijk boven de norm uit het Waterleidingbesluit komt.

Rapport 'Drinkwaterfunctie Markermeer en verzilting IJsselmeergebied', 2009

Verzilting: een bedreiging voor ons drinkwater?

Kraanwater mag op jaarbasis gemiddeld 150 milligram zout per liter bevatten. Verzilting zorgt er echter voor dat grond- en oppervlaktewater in kustgebieden en rond het IJsselmeer steeds zouter wordt. Vormt dat een gevaar voor ons drinkwater en welke maatregelen moeten verzilting tegengaan?

DUURZAAMHEID EN INNOVATIE - JANUARI 25, 2019

- ijsselmeer - ps andijk
- ijsselmeer - wim mensink
- ijsselmeer - ps bergen
- lekkanaal - leiduin
- lekkanaal - laren

Drinkwaterwinning voor Noord-Holland vindt plaats op twee belangrijke locaties van de provinciale drinkwatermaatschappij PWN. Samen voorzien deze zuiveringslocaties Noord-Holland van 110 miljoen kubieke meter drinkwater, wat verdeeld wordt over 800.000 huishoudens met zo'n 2.200.000 gebruikers.

In de provincie Utrecht wordt oppervlaktewater gewonnen vanuit het Lekkanaal bij Nieuwegein. Dit water wordt middels de WRKI en WRKII-leidingen naar een tweetal waterzuiveringslocaties in de Noord-Hollandse duinen getransporteerd.

De andere locatie, die zich in Andijk bevindt, is de locatie waar het in dit geval om draait. Hier zijn een tweetal spaarbekken aanwezig, welke oppervlaktewater uit het

IJsselmeer opslaan. Hier gaat het twee kanten op: Eén deel wordt door Pompstation Andijk direct gezuiverd en als kraanwater aan het Oostelijk deel van Westfriesland geleverd.

Het andere deel wordt verwerkt door waterwinstation Prinses Juliana. Hier krijgt het oppervlaktewater een voorbehandeling, alvorens dit middels de WRKIII-leiding naar waterzuiveringslocaties Wim Mensink in Wijk aan Zee en Pompstation Bergen wordt gepompt. Hier wordt het water in de duinen geïnfilteerd en krijgt het een nabehandeling. Vanuit hier wordt het als drinkwater aan het noordelijk deel (via Bergen) en het zuidelijk deel (via Wijk aan Zee) van de provincie gepompt.

Beide waterwinlocaties zijn afhankelijk van en onderhevig aan de grillen van rivier de Rijn, omdat ze beiden putten uit uitlopers van deze in Zwitserland ontsprongen smeltwaterriever.

PWN-locatie Andijk, gelegen langs de Westfriese omringdijk

drinkwaterwinning in Noord-Holland

Drinkwaterwinning in Noord-Holland is afhankelijk van één wisselvallige bron. Voor beide locaties, het Lekkanaal bij Nieuwegein en het IJsselmeer bij Andijk, geldt dat deze worden gevoed door het stroomgebied van de Rijn. En juist de Rijn gaat de komende decennia problemen opleveren, aangezien deze langzaam transformeert van smeltwaterrivier naar regenwaterrivier.

OPGAVE

Het zoetwatersysteem in de Nederlandse delta wordt bedreigd door verzilting. Verzilting houdt in: de geleidelijke toename van het zoutgehalte van bodem of water.

Eerder was al te lezen dat deze toename van het zoutgehalte in het IJsselmeerwater een bedreiging vormde voor de Noord-Hollandse drinkwaterwinning. Maar hoe komt deze verzilting eigenlijk tot stand? En wat kunnen we eraan doen om deze verzilting te voorkomen?

De kustprovincies Groningen, Friesland, Zuid-Holland, Zeeland zijn sterk onderhevig aan verziltig vanuit de bodem, zo ook de provincie Noord-Holland. Zoute kwelstromen uit de diepe ondergrond 'vervuilen' het oppervlaktewatersysteem met water met een hoge chlorideconcentratie.

Het watersysteem wordt vervuild met zout water. Dit gebeurt op twee manier: interne verzilting en externe verzilting

Externe verzilting

De verzilting die plaatsvindt door invloeden van buitenaf is iets dat gebeurt op plekken waar directe interactie is tussen het zoete en het zoute watersysteem. Zo vindt er bijvoorbeeld zoute kwel plaats onder de Afsluitdijk, komen er zouttongen naar binnen bij riviermondingen en komt er elke keer een plas zeewater mee bij het schutten van boten tussen Waddenzee en IJsselmeer.

Dit soort verzilting vindt dan ook met name plaats rond de Afsluitdijk, maar ook ter plaatse van het gemaal de Helsdeur in Den Helder.

Interne verzilting

Daarnaast kennen we vormen van verzilting van 'binnenuit', in deze gevallen komen zoute grondwaterstromen uit de diepe onderlagen op gang. Deze grondwaterstromen worden versterkt opgewekt door hoe de huidige waterhuishouding is ingericht. Bepaalde regio's welke ooit zee waren, zijn drooggemalen en tot op de dag van vandaag wordt hier nog steeds gemalen. Dit om ervoor te zorgen dat deze zogenaamde droogmakerijen droog blijven. Door dit pompen van water wordt de waterstand in de poldersloten kunstmatig verlaagd. Hierdoor neemt de druk op de zoute wellen af en vinden deze een eenvoudige weg naar boven. Hierdoor vervuilt het zoete oppervlaktewatersysteem met zout grondwater dat voor eeuwen onderweg is geweest.

Met andere woorden: Noord-Holland pompt zichzelf zout! Dit water wordt vanuit de diepe polders uitgeslagen op zowel het IJsselmeer in de boezems binnen de provincies. Hierdoor raken de oppervlaktewatersystemen vervuild.

Duinen als zoetwaterbel

De duinen zijn van nature zoet en het zand werkt als natuurlijke filter. Dit heeft er dan ook voor gezorgd dat deze lang gebruikt zijn ten behoeve van de drinkwaterwinning voor Noord-Holland. Door verdroging werd in de jaren '60 gestopt met directe onttrekking. Vanaf toen werd zoetwater in het duinsysteem gepompt. Hierdoor werd de verdroging van de duinen gestopt, maar werd wel nog steeds gebruik gemaakt van de duinen als natuurlijke filter.

doorspoelen van het systeem met zoet oppervlaktewater

Om het chloride-gehalte onder de norm van 150mg/l te houden wordt in normale (herfst/winter/lente) continu doorgespoeld. Dit gebeurt op de schaal van het IJsselmeer met het water dat wordt aangevoerd door de IJssel (voortkomend vanuit de Rijn). Daarnaast wordt ook het boezemwater van o.a. de provincie Noord-Holland doorgespoeld met het water vanuit het IJsselmeer. Dit is, gezien de capaciteiten van de pompen, gemiddelde regenwateraanvoer en debiet van de IJssel geen probleem voor zo'n 95% van het jaar bij het huidige klimaat. Doorspoelen en de aanvoer van extern zoet oppervlakte water is de norm.

doorspoelen vormt een probleem wanneer er te weinig zoet oppervlaktewater beschikbaar is

Er ontstaat wél een probleem met de zoetwatervoorziening wanneer het erg droog (zomer) is. De IJsselaanvoer is laag in deze periodes. Daarnaast is het warm, waardoor de verdamping van de buffer, het IJsselmeer, erg groot is. Daarnaast hebben ook de provincies, ook Noord-Holland, in deze periode een enorme waterbehoefte voor onder andere peilhandhaving, voorkomen van droogteschade aan dijken en irrigatie van (kapitaalintensieve) gewassen. Wanneer er veel water beschikbaar is, is het eigenlijk niet nodig. Wanneer er geen water aanwezig is, is het juist het hardst nodig: Noord-Holland heeft een planningsprobleem!

stijging zeespiegel, 0.80m in 2100

verandering rijnafvoer in 2100

temperatuurstijging, +2 graden in 2100

Door klimaatverandering wordt het planningsprobleem vergroot. De zeespiegel stijgt, waardoor de zilte kweldruk onder dijken en door de sluizen toeneemt. De zomers worden nog droger en de winters nog natter. De Rijn verandert van een smeltwaterrievier in een regenwaterrievier, hierdoor blijven de grote hoeveelheden smeltwater in het droge voorjaar uit. Door de toegenomen zomertemperaturen stijgt de verdamping van het IJsselmeer. Met andere woorden: Het verschil tussen droge en natte perioden neemt toe. Het planningsprobleem in relatie tot de beschikbaarheid van zoet oppervlaktewater groeit. Er ontstaat een onhoudbare situatie!

VERDIEPING

Om te begrijpen hoe het kan dat de provincie Noord-Holland zoveel zoet oppervlaktewater nodig heeft, proberen we te begrijpen hoe de provincie en haar drang naar zoet oppervlaktewater is ontstaan. In dit onderdeel wordt getoond op welke wijze de provincie Noord-Holland is ontstaan, hoe het grondgebruik over de jaren is veranderd en wat haar relatie met zoet oppervlaktewater is geweest en wat het vandaag de dag is.

> 1250

Tot deze periode vonden de belangrijkste bodemvormende processen plaats. De duinen zijn ontwikkeld en vormden een bescherming tegen de kolkende zee. Daarnaast heeft het smeltende ijs het nodige puin (keileem) achtergelaten. Wat de basis heeft gelegd voor de eilanden Texel en Wieringen. Ook heeft zich op verschillende plekken een zeegat ontwikkeld. O.a. het zeegat van Bergen, dat ervoor zorgt dat het krekensysteem door het gebied lopen dat we nu kennen als Westfriesland. Voor de rest bestond Noord-Holland uit een groot stelsel van binnenmeren en laagveenmoeras.

1250

Rond 1250 hebben de Westfriezen zich verenigd en zijn verschillende losse dijkdelen aan elkaar verbonden. Deze vormt een 126 kilometer lange ringdijk, welke in zijn geheel Westfriesland omsluit: De Westfrieseromringdijk. Hierdoor is de regio beschermd tegen de dreiging van de omliggende zeeën. Ook worden verschillende binnenmeren hiermee afgesloten van de zoute invloedssfeer. De bewoning vindt met name plaats op de hoger gelegen kreekruggen.

1650

De nood is hoog om de waterwolf (de uitdijende binnenmeren) te stoppen. Deze vormt een gevaar voor het omliggende land. Ook is er een grote vraag naar goede landbouwgrond. De Hollandse Gouden eeuw zorgt ervoor dat er geld beschikbaar is. Middels 16e eeuwse ingenieurskunst ontstaan de verschillende bekende droogmakerijen: Beemster, Schermer, Purmer, Wormer.

1930

In het begin van de 20e eeuw wordt de droom van ingenieur Lely werkelijkheid. De aanleg van de Afsluitdijk. Hierdoor begint een nieuwe periode: Door de afsluiting van de Zuiderzee heeft Noord-Holland de beschikking tot zoetwater. Daarnaast wordt ook de Wieringermeer drooggemaakt, hierdoor ontstaat een uitbreiding van het Noord-Hollandse landbouwareaal.

duinen

strandwal

keileem

droogmakerij

laagveen

jonge zeelei

aangedijkt land

De variëteit in ontstaansgeschiedenis heeft geleid tot een afwisselend landschap met onderscheidende karakteristieken. Door heel de provincie is de waterhistorie beleefbaar. Overal ziet men dijken, dijkhuisjes, keersluizen, schutsluizen, dammen, molens, kanalen en overhalen. Deze relikwieën uit een bewogen watergeschiedenis maken Noord-Holland een trotse waterprovincie.

Voor 1932, toen Noord-Holland nog onder invloed was van zout uit zowel de Noord- als de Zuiderzee, was het overheersende grondgebruik hier ook naar: veeteelt. Een grondgebruik dat minimaal last heeft van de zilte omstandigheden.

Na de aanleg van de Afsluitdijk ontstond een zoet binnenmeer: Het IJsselmeer. Deze zorgde er na verloop van tijd voor dat er ook zoetwater door de provincie Noord-Holland gepompt kon worden. Het watersysteem is hier ook op ingericht. Hierdoor hebben de kapitaalintensieve gewassen als bloembollen, groente- en fruitteelt en enorme boost gekregen. Het feit wil echter dat juist deze hoog renderende gewassen sterk afhankelijk zijn van de aanvoer van zoet oppervlaktewater. Iets wat vandaag de dag nog gefaciliteerd kan worden door het Hoogheemraadschap Hollands Noorderkwartier. Dit wordt als normaal gezien en wordt dan ook van het waterschap verwacht. Maar is dit zo normaal en is dit houdbaar?

- | | | | |
|---------------------|--------------------|------------------|-----------------------|
| schermerboezem | vrnk-boezem | amstelmeerboezem | |
| wieringermeerpolder | westfriesland-oost | waterland | noordzeekanaalpolders |
| boezemgemaal | poldergemaal | sluis | |

Om in periode van droogte het beschikbare water te kunnen verdelen is de verdringingsreeks in het leven geroepen. Deze reeks bepaalt waar de prioriteiten liggen wanneer het aankomt op de verdeling van het schaarse water. Dit gebeurt aan de hand van een viertal trappen, hieronder opgesomd. (cijfers o.b.v. aug. 2018)

Trap 1 - Veiligheid en onomkeerbare schade
Op peil houden van boezemwater om te voorkomen dat boezemkades scheuren wanneer deze zijn uitgedroogd. Het op peil houden van water in natuurgebieden waar bij te weinig water onomkeerbare schade zou ontstaan. (bv. veengebieden)

Trap 2 - Nuts (drink-, koel- en proceswater)
Drinkwaterwinlocaties van PWN, koelwater kernreactor Petten, AgriportA7

Trap 3 - Kapitaalintensieve gewassen
Gewassen met een opbrengst hoger dan 10.000E/ha en/of glastuinbouw. In Noord-Holland betekent dit vaak bloembollen of groente en fruitteelt.

Trap 4 - Overig
Grasland, plantsoenen, voetbalvelden

Te concluderen valt dat de kapitaalintensieve gewassen een grote druk uitoefenen op de zoetwaterbeschikbaarheid. En dat de productie van drinkwater, welke eigenlijk maar een kleine aandeel in de provinciale zoetwatervraag heeft, gedupeerd wordt door de zoetwaterverslaving van de landbouw.

De aanvoer van de IJssel in kan in deze periodes tot 150m³/s dalen en de verdamping van het IJsselmeer is reeds 85m³/s. Er blijft nog maar 65m³/s over om te verdelen. Hiervan is Hoogheemraadschap Hollands Noorderkwartier slechts één van de 9 gebruikers, met een watervraag van van 28.1m³/s. Er ontstaan grote problemen. Zeker wanneer men ervanuit gaat dat de waterschaarste en de verdamping gaan toenemen. Ook de toekomstige beheerswijze van de veenweidegebieden (= vernatten) zorgt voor meer oppervlaktewater wat kan verdampen.

 trap I - veiligheid en voorkomen onomkeerbare schade

 trap II - nuts-, drink- en koelwater

 trap III - kapitaalintensieve gewassen

 trap IV - overig (grasland, plantsoenen, sportterreinen)

noord-holland is zoetwatersverslaafd

Zonder zoet oppervlaktewater kan de provincie Noord-Holland niet functioneren. Middels doorspoeling met grote hoeveelheden zoet oppervlaktewater wordt de provincie ontdaan van de zoute plaaggeest. Dit speelt met name de agrariërs in de kaart, welke niét zonder zoetwater kunnen. Noord-Holland is koning in het doorspoelen en het 'verkwanselen' van de grote zoetwatervoorraden. Noord-Holland is zoetwatersverslaafd! De glans die Noord-Holland in de 17e eeuw door haar innovatie op vlak van water verwierf verdwijnt. Noord-Holland raakt haar watertrots kwijt...

VERBREDING

Heersende waterproblematiek zou als vliegwiel kunnen fungeren om ook andere opgaven binnen de strategie op te lossen. Naast de omschreven (zoet)waterproblematiek, zijn er ook nog een aantal andere opgaven voor Noord-Holland op te noemen.

Er zijn een aantal opgaven welke spelen binnen de provincie, hieronder kort opgesomd (v.l.n.r.), en hiernaast weergegeven als totaalopgave voor de provincie Noord-Holland

Bodem

Er zijn een aantal locaties in Noord-Holland waar binnen de komende decennia onhoudbare situaties ontstaan. Hier is de zilte kwel zo sterk en het zoete water zo ver weg dat het niet mogelijk is het zout te verdrijven. Dit vindt o.a. plaats in de noordkop (Anna-Paulownapolder en de Wieringermeer)

Daarnaast ondervindt met name Laag Holland veel last van veenoxidatie. Grote hoeveelheden water zijn in de toekomst nodig om het veen nat te houden en de oxidatie, met bodemdaling en methaanuitstoot tot gevolg, te stoppen.

Woningen

De woningvraag grote steden als Amsterdam is al jaren een belangrijk gespreksonderwerp. Maar ook in de provincie zullen de steden als Hoorn, Purmerend, Zaandam en Alkmaar de komende jaren tot 10% groeien. Daartegenover staat een voorspelde krimp in de noordkop en Den Helder.

Energietransitie

Een landelijke opgave is de overstap op duurzame energiebronnen. Er een aantal belangrijke uitgangspunten: Windenergie in de Wieringermeer, geothermie rond de Westfriesse kreekruigen en een onaangestast en open Laag Holland.

Landbouwtransitie

Deze landelijke opgave streeft ernaar om

de intensieve gangbare landbouw te transformeren tot duurzame kringlooplandbouw met lokale productie.

Natuur

Het NatuurNetwerkNederland streeft ernaar de kleine losliggende natuurgebieden met elkaar te verbinden. Daarnaast wordt de zeldzame waddennatuur door verdrinking bedreigd.

VISIE

De visie op de gestelde opgave berust op een drietal speerpunten: robuuste drinkwaterwinning, zelfredzaam in de voorziening van zoet oppervlaktewater en het meekoppelen van overige provinciale opgaven bij de watertransitie.

aanboren van alternatieve zoetwaterbronnen

Vandaag de dag is Noord-Holland afhankelijk van één bron voor de drinkwaterwinning, dit is de oppervlaktewaterwinning uit het stroomgebied van de Rijn (IJsselmeer en het Lekkanaal). In de toekomst wordt gebruik worden gemaakt van een aantal alternatieve bronnen: Er wordt ingezet op het opvangen van het overtollige schone kwelwater in de duinzone en het zuiveren van de brakke kwel uit de droogmakerijen middels omgekeerde osmose. Ten slotte wordt er ook ingezet op een extra zuiveringsstap bij de RWZI's, waarbij het water als industriewater ingezet kan worden.

noord-holland zelfvoorzienend in zoet oppervlaktewater

Noord-Holland is zoetwatersverslaafd, terwijl de aanvoer van zoet oppervlaktewater via het IJsselmeer in de toekomst onzekerder wordt. Om hierop te anticiperen zal de provincie Noord-Holland zich los moeten rukken van de opdrogende bron en zichzelf moeten voorzien in het kostbare zoete water. Dit vergt inspanningen binnen de provincie en haar watersysteem, maar Noord-Holland moet van de tap!

watertransitie als kickstart voor overige regionale opgaven

De transitie naar een zelfvoorzienend Noord-Holland en robuuste alternatieve drinkwaterbronnen vragen om grote aanpassingen binnen het systeem. Dit kan als vliegwiel worden aangewend om overige opgaven, als landbouwtransitie, bodemdaling, veenoxidatie, energietransitie en de grote woningvraag, in gang te zetten en het hoofd te bieden.

STRATEGIE WATERTROTS

Watersysteem

Het watersysteem van Noord-Holland is vernuftig en kent al een lange periode dat het op deze of gelijkwaardige manier functioneert. Het systeem bestaat uit een drietal boezems, welke trapsgewijs met elkaar zijn verbonden. De grootste hiervan is de Schermerboezem, deze watert af op de VRNK-boezem, welke vervolgens in verbinding staat met de Amstelmeerboezem in het noorden.

Daarnaast zijn er een aantal poldergebieden welke direct, zonder boezem, uitmalen op het buitenwater: Noordzeekanaalpolders, Waterland, Westfriesland-Oost en de Wieringermeer.

Landschapstypen

De afwijkende ontstaansgeschiedenis en verschillende bodemvormende processen hebben geleid tot een tal van verschillende landschappen met elk haar eigen karakteristiek, beleving, waterhuishouding en opgaven.

Belangrijkste verschillen hierin zijn de zandige en hoge duinen aan de westkust, de diepe droogmakerijen in het veenweidegebied van Laag Holland. Het door de Westfriese omringdijk omsloten regio met jonge zeeklei. Verschillende aandijkingen aan de noordkant, met als grootste droogmakerij hierin de Wieringermeer. En als laatste entiteit de keileembult van het voormalige eiland Wieringen.

v.l.n.r.
noordkop
wieringen
wieringermeer
duingebied
westfriesland-west
westfriesland-oost
laag holland

Het samenvallen van het geldende watersysteem en de landschappelijke karakteristiek levert een zevental deelgebieden op. Door de opdeling in deelgebieden ontstaan eenheden met een overzichtelijke en eenduidige oplossing om de zoetwaterproblematiek het hoofd te bieden. Tezamen vormen zij de nieuwe waterkaart van Noord-Holland in 2100.

Huidige situatie

In de veenweidegebieden wordt het water snel weggepompt. In de zomer is er veel water benodigd om het veen nat te houden. Indien dit niet gebeurt zakt het waterpeil, waardoor de veenbodem inklinkt, hierdoor komt het schadelijke CO₂ vrij.

Ook in de droogmakerijen wordt het water snel weggepompt, hierdoor komt een zilte kwelwaterstroom op gang en zakt de kleibodem. Omdat telkens dezelfde drooglegging gewenst is vraagt dit ook weer om meer wegpompen van overtollig water. In de zomer is er water uit Schermerboezem/IJsselmeer benodigd om de polder door te spoelen, beregenen en het peil te handhaven.

Toekomstige situatie

In de toekomst wordt de Schermerboezem opgeknipt in een zoet- en een zout deel. De veengebieden worden aangesloten op het zilte stelsel welke volledig gevoed wordt vanuit het steeds brakker wordende Noordzeekanaal.

In de wintermaanden wordt het overtollige water hierop afgevoerd. In de zomermaanden wordt het brakke water vanuit het NZK aangevoerd en in de veenweidegebieden ingelaten. Het brakke water is geschikt om het veen nat te houden wat de veenoxidatie tegenhoudt. Daarnaast zorgt het zout ervoor dat de bacteriën welke het veen 'opeten' worden gestopt. Door de waterpeilen te verhogen wordt de drooglegging vermindert, maar wordt veenoxidatie voorkomen. Nieuwe vormen van landgebruik vinden

door elkaar plaats: cranberries, lisdodde-teelt, natuurontwikkeling, aangepaste vee-teelt. Functie volgt peil.

Te midden van deze zilte boezem liggen de autonome droogmakerijen. D.w.z. het regenwater wordt trapsgewijs afgevoerd: Eerst naar een nieuw te realiseren tussenboezem, wanneer deze verzadigd is wordt er overgestort op de Schermerboezem. Deze tussenboezem is van belang in de droge periode, zo hoeft er geen water ingelaten te worden vanuit de Schermerboezem. Daarnaast wordt de drooglegging verkleind om de bodemdaling te vertragen. Dit vraagt om ander type landgebruik. Daarnaast wordt de continue zoute kwelstroom opgevangen en wordt middels omgekeerde osmose omgezet in drinkwater.

Huidige situatie

De duinstrook is sinds 1898 de belangrijkste bron van drinkwater voor de inwoners van Noord-Holland. De zandduinen werken als natuurlijke filter van regenwater. Eerst werd hier direct water opgepompt. Sinds 1954 wordt er rivierwater geïnfiltreerd om de duinen niet te laten verdrogen.

In de oostelijke duinzoom komt gefilterd duinwater komt omhoog in historische gegraven duinrellen, dit heel zuivere water stroomt door Kennemerland. Wanneer duinen verzadigd zijn, komt veel water in Kennemerland, dit veroorzaakt wateroverlast in diverse gebieden. Dit overschot aan zuiver duinwater wordt de Schermerboezem ingepompt en wordt geloosd in de Waddenzee door gemaal de Helsdeur in Den Helder.

Toekomstige situatie

Het duinwater dat omhoog komt in de duinrellen, wordt opgevangen in het meest westelijk deel van de Schermerboezem. Om de waterkwaliteit te garanderen zal deze afgekoppeld worden van het grotere systeem. Zo ontstaat een nieuwe schoon-/drinkwaterboezem.

Deze boezem voedt de diverse PWN-locaties (Bergen en Heemskerk) met voorgezuiverd water, opgeslagen in het vernatte Bergermeer. Daarnaast kan er direct industriewater t.b.v. ECN Petten en Tata Steel in IJmuiden geleverd worden. Hiermee wordt een alternatieve drinkwaterbron 'aangeboord' en wordt de grootste drinkwaterbron, het IJsselmeer, ontlast. Noord-Holland is hierdoor minder afhankelijk van het veranderlijke drinkwaterbassin.

Daarnaast blijft er minder water over wat voor overlast zorgt en is er minder water benodigd uit de Schermerboezem zelf. Deze schoonwaterboezem loopt parallel aan de Schermerboezem, echter wordt het water alleen afgevoerd als er écht een overschot is. In droge zomers kan vanuit hier ook Kennemerland worden gevoed.

Doordat dit schone duinrel-water ook ingezet gaat worden t.b.v. drinkwaterwinning zal het landgebruik drastisch moeten veranderen. Bollen- en groenteteelt mag alleen nog biologisch, er mogen geen gewasbestrijdingsmiddelen gebruikt worden, ook dient overbemesting voorkomen te worden. Het waterpeil wordt iets verhoogd, hierdoor ontstaan nattere milieus welke vragen om een ander grondgebruik als natuurontwikkeling en recreatie.

Huidige situatie

Westelijk Westfriesland kenmerkt zich door een patchwork aan landschappen: delen kreekkrug, grote en kleine droogmakerijen en het terpenlandschap rondom Schagen. Dit zorgt voor een afwisselend landschap.

De Verenigde Raaksmat- en Nedorperkoggeboezem (VRNK-boezem) zorgt ervoor dat het water in de wintermaanden wordt afgevoerd naar het noordelijk deel van de Schermerboezem, hier wordt vervolgens geschut op de Waddenzee door het gemaal de Helsdeur in Den Helder.

In de zomer wordt de VRNK-boezem van zoet IJsselmeerwater voorzien, d.m.v. de verbinding met de Schermerboezem aan de zuidzijde van het deelgebied.

Toekomstige situatie

In deze zone gaat gebruik gemaakt worden van kleinere verticale seizoensberging, dit in de vorm van het tussenboezem-principe. Hierdoor wordt het overtollige water in de winter niet direct weggepompt, maar wordt het opgeslagen in de zoom van de droogmakerij, langs de ringvaart, tot het moment dat het nodig is: de zomer. Hierdoor wordt op effectieve wijze de bergingscapaciteit van de VRNK-boezem vergroot.

Dit water kan vervolgens voor zowel de droogmakerijen als de omliggende polders ingezet worden om de waterpeilen hoog te houden te irrigeren en evt. door te spoelen (t.b.v. vermesting/zilte wellen). Hierdoor is het niet direct noodzakelijk om het grondgebruik in de omliggende polders te her-

zien. Hier blijft het nog steeds mogelijk om vee te houden en bollen- en groenten te telen.

Rondom Heerhugowaard (binnen de voormalige droogmakerij) is ook ruimte om het niet-grondgebonden kassencomplexen uit te breiden. Welke ook als energie-batterij ingezet kan worden ten behoeve van het stedelijk gebied.

Huidige situatie

In het oostelijk deel van Westfriesland is de ontstaans- en occupatiegeschiedenis nog goed van de topografische kaart af te lezen. Het landschap kenmerkt zich door de aanwezige kreekruigen, gevormd door het zeegat van Bergen. Deze zandige ruggen zijn goed gedraineerd en vindt veelal bewoning plaats, met hierop de klassieke lintdorpen als Spanbroek, Wognum, Schellinkhout, Twisk en Opperdoes.

In de huidige situatie wordt veel zoet IJsselmeerwater vanuit de westelijk gelegen Schermerboezem ingelaten t.b.v. peilbeheer en beregning in droge perioden. Het betreft geen boezemsysteem, het water wordt bijna onder vrij verval naar het IJsselmeer afgevoerd.

Toekomstige situatie

In de toekomst zal er geen water meer aangevoerd worden vanuit de westelijk gelegen Schermerboezem. Ook Westfriesland-Oost zal zelfstandig moeten zijn in haar wateraanvoer.

Het waterpeil in de sloten wordt in het najaar, in het gehele gebied flink opgezet (40-50cm). Hierdoor ontstaat er een voorraadbuffer op perceelsniveau. Dit water kan in het voorjaar (april/mei) wanneer er een neerslagtekort is, reeds worden aangewend. Het nadeel van waterberging aan de oppervlakte is dat deze onderhevig is aan verdamping. Hierdoor raakt reeds 50cm water per jaar verloren.

Bij de primaire oplossing voor Westfriesland-Oost kennen we dat probleem niet. De belangrijkste zoetwaterbron zal namelijk

de ondergrondse opslag van zoet oppervlakte water zijn. De zandige kreekruigen hebben een goed doorlatend vermogen en een groot buffergehalte. Hierdoor komt juist dit deelgebied in aanmerking voor dit zogenoemde Kreekrug Infiltratie Systeem. Op de momenten in het najaar dat de peilen in de sloten opgezet kunnen worden, wordt water vanuit hier de ondergrond ingepompt. Hierdoor wordt de zoetwaterzak onder de kreekruigen verder opgevuld. In de droge perioden kan dit water weer aangewend worden ten behoeve van irrigatie. Hierdoor hoeft het heersende grondgebruik met veeteelt, akkerbouw en bloembollenteelt nauwelijks te veranderen. Naast de opslag van water zijn de zones met kreekruigen ook uitermate geschikt voor geothermie als hernieuwbare warmtebron.

Huidige situatie

Vandaag de dag is de westelijke noordkop van Noord-Holland het grootste aaneengesloten bollengebied van de wereld, echter is deze situatie niet te houden zonder héél veel water door te spoelen. De aanvoer van zoetwater vindt plaats via de Schermerboezem (Noord-Hollandschkanaal). Het water wordt in droge perioden in Edam en Schardam vanuit het IJsselmeer ingelaten, loopt door het hart van Noord-Holland en komt uiteindelijk in de noordkop terecht. Voor de gebruikers (agrariërs) is het vanzelfsprekend dat hier altijd voldoende zoetwater aanwezig is, echter wordt dit steeds lastiger. De verzilting van dit gebied gebeurt zowel middels interne verzilting (zout grondwater) als externe verzilting (zouttong gemaal Helder, Den Helder)

Toekomstige situatie

Er wordt geen zoetwater meer ingelaten vanuit het IJsselmeer, hierdoor wordt de zoutwatertong vanuit gemaal de Helder in Den Helder niet verder teruggedrongen. Ook het zoute water uit de ondergrond dat langzaam omhoog komt kan niet meer weggespoeld worden. Het gebied zal langzaam en gradueel verzilten.

De bollenteelt zal binnen 10 á 20 jaar niet meer terug te vinden zijn. Hiervoor is het vandaag de dag eigenlijk al te zout. Maar door gigantische inspanningen van het waterschap kan dit vandaag de dag nog behouden worden. Door het verdwijnen van het belangrijkste grondgebruik zal er gezocht moeten worden naar een nieuwe functie.

Het voortbestaan van het aanliggende waddenlandschap - het zeelandschap met zandplaten welke soms droog liggen en soms verdrinken - bedreigd door de steeds verder stijgende zeespiegel. De verziltende Noordkop wordt een belangrijk toevluchtsoord voor de huidige fauna van het wad. Door aan de noordzijde de dijken te openen, wordt een radicale verandering tot stand gebracht, welke voorziet in een nieuw grondgebruik: natuurontwikkeling van het wad in combinatie met wonen. Daarnaast kan toerisme, dat reeds al goed vertegenwoordigd is, uitgroeien tot de belangrijkste sector voor de Noordkop. Door deze ingreep komt ook Westfriesland, net als in 1250, weer aan de zee te liggen.

Huidige situatie

De Wieringermeerpolder is in de jaren '30 van de vorige eeuw drooggemaakt. Dit als onderdeel van de grote veiligheids- en zoetwateropgave: De Afsluitdijk. De ingreep waardoor Noord-Holland indirect verslaafd is geraakt aan zoet oppervlaktewater.

In deze grootschalige droogmakerij met vruchtbare gronden vindt op grote schaal akkerbouw plaats, ondanks het feit dat de zoute historie nog goed voelbaar is: er is namelijk oude zoute kwel dat omhoog komt. Dit zal, mede door de verdere ontwatering, alleen maar meer toenemen. Door deze grote aanvoer van water uit de ondergrond wordt er dan ook geen extern zoetwater ingevoerd.

En omdat het water in het systeem zo zout

is, wordt overtollig water dan ook niet op het zoete IJsselmeer geloosd, maar wordt middels een onderleiding het overtollige water op de Waddenzee gespuid.

Toekomstige situatie

Waar vandaag de dag de focus ligt op het op grote schaal produceren van groente en akkerbouwgewassen, zal in de toekomst de focus komen te liggen op het produceren van zilte gewassen op wereldschaal. De infrastructuur, de grote landerijen en ook de koppelingen met Seed Valley (Westfriesland-Oost), Agriport A7 (Wieringermeer) en de snelweg A7 zijn reeds aanwezig, en vormen het vliegwiel voor deze transitie van zoet naar zout.

Hiernaast kan nog gewoon gebruik gemaakt worden van de niet grondgebonden

tuinbouw op Agriport A7 deze voorzien zich zelf van water middels het opvangen en bufferen van regenwater.

Ook wordt hier ingezet op het innovatieve/experimentele kant van de zilte zaadveredeling, welke ook zeker als Nederlands exportproduct zullen functioneren richting overige deltagebieden in de wereld waar ook de overstap gemaakt zal moeten worden naar zilte teelt.

Ten slotte leent dit grootschalige akkerbouwlandschap zich prima om Noord-Holland in een groot deel van haar energiebehoefte te voorzien. Binnen het uitgestrekte en orthogonale landschap worden een veeltal grote windmolens geplaatst, welke met hun repetitie de grootsheid en de orthogonaliteit van de polder versterken.

Huidige situatie

Voormalig eiland Wieringen is gelegen op een keilembult. Hier is dan ook een bijzonder landschap ontstaan, en is naast het duingebied de enige plek in Noord-Holland waar men grotere hoogteverschillen kan beleven. Onder andere de verschillende dorpskernen liggen hoger in het landschap.

In de huidige situatie wordt er relatief veel water onttrokken uit de Amstelmeerboezem. Deze boezem wordt via de Schermerboezem en VRNK-boezem gevuld vanuit het IJsselmeer. Bij een verdere verzilting van de Noordkop en Wieringermeer zal het voormalige eiland dan ook geïsoleerd komen te liggen in haar zoetwatervoorziening. Vergelijkbaar met de periode van voor 1930 en de aanleg van de Afsluitdijk.

Toekomstige situatie

In de toekomst wordt Wieringen weer een eiland, in figuurlijke zin. Wieringen zal zichzelf voorzien van zoetwater. Hierbij zal het goed moeten kijken naar 'grote broer' Texel. Hier wordt door inzet van onder andere diverse programma's van het Hoogheemraadschap Hollands Noorderkwartier reeds op een slimme manier omgegaan met o.a. regen- en afvalwater. Hier is dan ook veel aandacht voor vanuit andere verziltende delta's van over de hele wereld.

Op Wieringen ontstaat een slim en circulair systeem om het zoete eiland te laten functioneren in een 'zee' van zout. Het huishoudelijk afvalwater al goed gefilterd worden middels de dorpsfilters nabij de hoger gelegen dorpskernen van Oosterland,

Hippolytushoef en Den Oever. Het gezuiverde water kan vervolgens gebruikt worden in de lagere delen van het voormalige eiland om te voorzien in irrigatie van landbouwgebieden. Door het slim inzetten van deze reststromen, kan het huidige grondgebruik met kleinschalige akkerbouw en de overheersende veeteelt voortgezet worden.

Door het creëren van de zelfstandigheid in de aanvoer en verdeling van zoet oppervlaktewater zal Wieringen in figuurlijke zin weer als eiland functioneren. Dit maakt de Wieringers weer trotse 'eilanders'.

Alle uitwerkingen voor de deelgebieden vormen samen de nieuwe waterkaart voor de provincie Noord-Holland in 2100.

Waar vandaag de dag een onhoudbare situatie ontstaat op het vlak van zoetwaterbeschikbaarheid, wordt de provincie richting 2100 zelfvoorzienend in haar zoetwatervoorziening. Het plan Watertrots 2100 zorgt ervoor dat Noord-Holland kan functioneren zonder de aanvoer van extern zoet oppervlaktewater vanuit het IJsselmeer. Dit heeft natuurlijk grote gevolgen voor het grondgebruik binnen de verschillende deelgebieden binnen de provincie. Het positieve gevolg is dat er aantrekkelijke nieuwe landschappen met bijpassend grondgebruik ontstaan. Ook wordt er antwoord gegeven op spannende toekomstige opgaven als landbouwtransitie, veenbehoud en de energietransitie.

De belangrijkste ingreep is het opknippen van de Schermerboezem in zoet en zout. Hierdoor wordt niet langer het kostbare zoete water gebruikt om de veenweidegebieden nat te blijven houden om veenoxidatie te voorkomen. De droogmakerijen liggen hier als 'eilanden' middenin, zij bedruipen zichzelf in hun zoetwatervoorziening.

Aan de westzijde, in het duingebied, wordt er niet meer eindeloos puur en zuiver water vanuit de duinen over de dijk heen gepompt, maar wordt ook daadwerkelijk waarde gehecht aan de hoge kwaliteit die dit duingefilterd water heeft.

Westfriesland kan met enkele kleinere aanpassingen functioneren zoals het

dat vandaag al doet. De oplossingen zijn voor Westfriesland-Oost de ondergrondse kreekkruggen. Voor Westfriesland-West wordt het boezemsysteem uitgebreid met een aantal kleinere tussenboezems.

De Noordkop zal daarentegen grof van hoedanigheid veranderen. Het uitgestrekte waddenlandschap komt naar binnen in dit land waar de kwetsbare en zoetwaterveragende bollenteelt verleden tijd is.

De Wieringermeer heeft de grootschalige infrastructuur en de uitgestrektheid van het land dat benodigd is voor grootschalige teelten. Hier wordt de belangrijke sprong gemaakt van zoete naar zoute teelten. Daarnaast vindt hier nog steeds grootschalige niet-grondgebonden (glas)tuinbouw plaats op AgriportA7.

Wieringen versterkt haar positie als eiland opnieuw. Ditmaal in figuurlijke zin. Het zal zichzelf voorzien van zoet oppervlaktewater op een manier zoals dit vandaag de dag op Texel al wordt toegepast: Het slim scheiden van afvalwater, het veelvuldig opvangen van regenwater

Door deze serie van ingrepen zal het grondgebruik binnen de provincie Noord-Holland drastisch veranderen. Echter wordt op deze wijze voorgesorteerd op de onheilspellende toekomst die wacht en rukt het zich los van de onbetrouwbare zoetwaterbron welke fantastisch was in 1932, maar de laatste decennia tegen haar grenzen aanloopt. Deze strategie zorgt ervoor dat Noord-Holland weer voorop loopt in de strijd tegen en met het water. Noord-Holland is Watertrots!

plan water trots - nieuwe waterkaart voor noord-holland in 2100

DEELUITWERKING EN IMPLEMENTATIE

Uit strategie Watertrots komt voort dat de Schermer zelfstandig moet functioneren in haar zoetwaterbeheer. Daarnaast ligt de Schermer op het snijvlak tussen verschillende deelgebieden en heeft het raakvlakken met groeiende provinciestad Alkmaar. De kwantitatieve wateropgave bestaat uit een bufferend vermogen van 7.250.000m³ ten behoeve van peilhandhaving en beregeningsvraag. Daarnaast kan deze deelsluitwerking als voorbeeld dienen voor andere cultuurhistorische droogmakerijen binnen Noord-Holland als de Purmer, Wormer en de Beemster.

Vanuit de strategie 'Water trots' zijn er diverse uitgangspunten voor de provincie Noord-Holland vastgesteld, welke ook op de schaal van de Schermer van belang zullen zijn. V.l.n.r.

Natuur

Doel van de strategie is om geïsoleerde onderdelen van het NatuurNetwerkNederland (NNN) met elkaar te verbinden. Opvallend is de situatie van de droogmakerijen. Deze liggen als biodivers-dode eilanden langs of middenin het NNN. Hier ligt een opgave. Niet zozeer in het maken van volledige natuur, maar vooral in het faciliteren van de gewenste natuurverbindingen.

Woningvraag

In de regio boven Amsterdam is er met name in de steden een sterke woningvraag. Uitgangspunt is dat deze steden groeien door in te breiden, hierdoor wordt niet langer beslag gelegd op het omliggende landschap. Door de compactere stad wordt er wel direct gevraagd om een sterker landschap. Dit geldt voor o.a. Purmerend, Zaanstad en Hoorn. Maar ook voor de provincie stad Alkmaar welke direct aan de Schermer ligt.

Landbouw

Uitgangspunt is dat de productie van voedsel circulair en lokaal gebeurt. Door koerswijziging binnen Noord-Holland wordt zo'n 30% van de productieve Noord-Hollandse landbouwgrond 'opgegeven' (Noordkop + Wieringermeer). Hierdoor wordt de druk op de gebieden waar nog steeds 'zoet' geproduceerd kan worden groter. De Schermer is één van deze gebieden die schaars is geworden.

Recreatie

Binnen Noord-Holland zijn tal van recreatiemogelijkheden. Onder andere kusttoerisme, steden uit de Gouden Eeuw (Hoorn, Enkhuizen en Alkmaar) en het regionale knooppunten fietsnetwerk. Unique selling point voor de droogmakerijen op vlak van recreatie en toerisme: de droogmakerij als erfgoed. Daarnaast groeit de vraag naar een uitloopgebied voor de groeiende, inbreidende stad Alkmaar.

DE SCHERMER

Er wordt ingegaan op een aantal cruciale thema's met betrekking tot hoe de Schermer vandaag de dag functioneert: Hoe is de Schermer vanuit een binnenzee een vruchtbare polder geworden? En hoe wordt deze vandaag de dag gebruikt? Dit zijn vragen welke niet onbeantwoord kunnen blijven bij het maken van een plan voor deze eeuwenoude droogmakerij met rijke historie.

Bodem

De Schermer was tot 1635 een binnenzee onder de naam de Schermeer/Schermermeer/Skirmere. Het water stond in directe verbinding met de Zuiderzee. Ooit gestart als een klein stroompje in een uitgestrekt veengebied is het door het huishouden van de waterwolf (de vreter van land) welke het veen heeft weggevaagd aanzienlijk in omvang gegroeid. Tot uiteindelijk in 1635 de huidige vorm werd vastgelegd. Door het aanbrengen van een ringdijk en -vaart, kon het water weggepompt worden. Wat toen tevoorschijn kwam was de voormalige zeebodem: zeekleiafzettingen, met een hoge vruchtbaarheid. Deze vruchtbaarheid was naast de dreiging van het wassende water één van de redenen voor de droogmaking van de verschillende Noord-Hollandse binnenmeren.

Vandaag de dag zien we binnen de Schermer nog een sterke scheiding in ondergrond. Het zuidelijke deel is veelal kalkarme klei en zo nu en dan een moerige (veenachtige) onderlaag. Het noordelijk deel, met name de zone boven de Noordervaart bestaat uit kalkrijke klei.

Verziltting

Ook op andere manieren is de erfenis van een voormalige binnenzee terug te zien: de verziltting van het grondwater.

Met name in de zuidwestrand is de zilte kweldruk erg hoog. Hier wordt op jaarbasis tot zo'n 50.000kg zout per hectare via diverse wellen uit de diepe ondergrond aan de oppervlakte gebracht. Deze kwelstromen worden door het waterschap, dat de boeren faciliteert in het creëren van ideële omstandigheden om landbouw te bedrijven (lees: grote drooglegging), op gang gebracht. Om in de diepe polders (3.90- N.A.P.) droge voeten te houden wordt hier praktisch continu het water weggepompt. Dit pompen zorgt voor een peilverlaging in de sloten, waardoor de druk op het grondwater afneemt. Hierdoor krijgt het grondwater de mogelijkheid om aan de oppervlakte te komen. Met andere woorden: we zijn zelf verantwoordelijk voor de verziltting van diepe droogmakerijen.

Deze zilte kwel vervuult het interne watersysteem van de droogmakerij. Hierdoor is in extra zoet oppervlaktewater dat extern aangevoerd moet worden benodigd om het zout weg te spoelen en het systeem zoet te houden.

Cultuurhistorie

In 1633 wordt, in navolging van de andere voormalige binnenmeren van Noord-Holland begonnen met de planvorming voor de droogmaking van de Schermeer. Begonnen wordt met de aanleg van de ringvaart en -dijk. Hier wordt het water van binnen naar buiten gepompt. Omdat de schepraden van de molens (achtkante binnenkruier) maar zo'n 1,20m reikten zijn in totaal 3 molenkolken achter elkaar benodigd om de uiteindelijke diepte van het meer te bereiken.

In totaal zijn er een drietal van deze molengangen gebouwd: De Noordkust, de Zuidkust en een kleine gang bij Schermerhorn. Na 2 jaar is het zover, in 1635 is de Schermer droog. Het is nu een ware droogmakerij.

De Schermer en haar watersysteem zijn een unicum in Noord-Holland. Omdat de Schermer een van de latere meren was welke werd droog gelegd, was er ruimte voor optimalisatie van het systeem. De Schermer is de enige Noord-Hollandse droogmakerij met een binnenboezem. Deze Noorder- en Zuidervaart met kleine uitlopers boden de mogelijkheid om de poldermolens midden in de 14 poldereenheden te zetten. Hierdoor was het watersysteem en de kleine peilverschillen nog nauwkeuriger te beheersen. Dit systeem heeft zelfs zo goed gefunctioneerd dat het volledige stoomtijdperk is overgeslagen.

Watersysteem

Pas in de jaren '20 van de vorige eeuw werd de overstap gemaakt van windbemaling naar bemaling met elektrogemalen. Voordeel van de elektrogemalen was dat deze ook werkten wanneer er nauwelijks wind was. Toen de molens niet meer nodig waren voor bemaling van de polder trad het verval snel in. De Schermer kende tot de jaren '20 nog zo'n 52 molens. (14 poldermolens, 38 boven-/ondermolens). Deze hadden allemaal een molenaar en moesten allen onderhouden worden, dit kostte het hoogheemraadschap veel geld. Dat is dan ook de reden dat er vandaag de dag nog maar 11 molens over zijn.

Na deze modernisering wordt de Schermer met slechts een tweetal grote gemalen, welke de twee afdelingen Schermer-Noord en Schermer-Zuid op de Schermerboezem uitslaan, drooggehouden. Het polderwater wordt opgevangen in de diepe tochten, vanwaar het water middels onderleiders naar de gemalen stroomt. Het binnenboezemstelsel is nog gehandhaafd, maar deze wordt slechts nog gebruikt voor de aanvoer van water vanuit de Schermerboezem ten behoeve van doorspoeling.

De Schermer kent een tweetal overheersende bedrijfstakken: melkveehouderijen en akkerbouwbedrijven. Eerder waren er veel gemengde bedrijven, maar vandaag de dag zijn deze sterk geïntensiveerd en gericht op maximale productie uit beperkt areaal. Hierdoor zijn beide bedrijfstakken van elkaar vervreemd geraakt en individualistisch ingesteld. Het gevolg hiervan is de aankoop en afvoer van tal van producten. De kansen op kringlopen worden niet volledig benut.

Landgebruik

Eén van de redenen voor de droogmaking van de Schermer was de vruchtbare landbouwgrond, welke tevoorschijn zou komen wanneer het water verdwenen zou zijn.

De Schermer staat nu dan ook nog bekend om haar grootschalige akkerbouwpercelen en uitgestrekte weides met grazende koeien.

In het landgebruik is de vruchtbaarheid van de polder goed af te lezen. Het noordelijk deel, welke gekenmerkt wordt door kalrijke (vruchtbare) zeeklei wordt voornamelijk ingezet voor de akkerbouw. Het kweken van diverse soorten kool, tarwe en aardappelen gebeurt hier op grote schaal.

In het zuidelijk deel, dat veel minder vruchtbaar is, vinden we juist veel melkveehouders. Deze zijn niet afhankelijk van extreme voedselrijkheid. Wanneer er gras kan groeien en de koeien buiten kunnen lopen volstaat dit vaak. Daarnaast zouden de akkerbouwgewassen in het zuidelijk deel niet goed gedijen onder de zoute kwel waardoor het zuidelijke deel van Schermer sterk geteisterd wordt.

Extern zoet oppervlaktewater

In droge periodes (april t/m oktober) wordt er gebiedsvreemd zoet oppervlaktewater in de droogmakerij ingelaten. Dit water is afkomstig uit het IJsselmeer en heeft als functie om het peil, dat in gevaar komt door verdamping, hoog te houden. Daarnaast wordt dit water ook ingezet om het verzilte systeem door te spoelen. Het zout tast de gewassen aan, hierdoor moet dit zout zo snel mogelijk het systeem verlaten. Dit gebeurt door middel van doorspoelen met zoetwater. Dit, zoals dit ook op schaal van het Noord-Hollandse boezemsysteem gebeurt.

Het water wordt in de Schermer ingelaten via de binnenboezems (Noorder- en Zuideervaart) welke een distribuerende functie hebben. Daarnaast wordt ook middels hevels langs de ringdijk het water op (individuele) percelen ingelaten.

In het kader van de strategie Watertrots, waarbij de Schermer in de toekomst wordt afgesneden van het IJsselmeer en haar watervoorziening zal er op alternatieve wijze voor verzoeting van het systeem gezorgd moeten worden.

OPGAVEN

Naast de waterkwantiteitsopgave, welke voortkomt uit de strategie, zijn er een aantal andere opgaven welke spelen in de Schermer. Dit zijn opgaven als waterkwaliteit, natuurverbindingen, landbouwtransitie en de toenemende woningvraag.

Deze bieden handvaten voor de te maken plannen voor de zelfredzame Schermer.

waterkwantiteitsopgave

De basis voor deze uitwerking komt voort uit een behoefte voor oppervlaktewater. Hier kan niet meer in voorzien worden nadat op termijn de aanvoer vanaf het IJsselmeer afgesloten zal worden. Er zal op alternatieve wijze invulling gegeven moeten worden aan de berekende watervraag van 7.250.000m³ per jaar. Dit water zal ingezet worden ten behoeve van peilhandhaving en de irrigatievraag van gewassen in de droge maanden.

Waterkwaliteit

Een consequentie van het afsnijden van de externe zoetwateraanvoer, is het verzilten van de oostelijke Schermerboezem middels het inlaten van water uit het sterk verbrakkende Noordzeekanaal. Hierdoor ligt de droogmakerij de Schermer ook binnen de invloedssfeer van de wegzijging vanuit de dit hogergelegen waterlichaam. Tot zo'n 100-150 meter vanuit de ringvaart zal de het uit de boezem wegzijgende brakke water omhoog kwellen. Dit zal een invloed hebben op de waterkwaliteit van de Schermer zelf.

Daarnaast vraagt ook de wester- en zuiderzoom van de Schermer om een behandeling. Hier kwellen grote hoeveelheden zout water omhoog.

Natuur

Aan de oostzijde van de van Schermer ligt de Eilandspolder. Dit stuk Schermereiland dat niet door de waterwolf is opgevreten, is een uitgestrekt veenweidegebied met grote natuurwaarde en is met name van belang voor water- en weidevogels.

Vanaf hier zou het wenselijk zijn de zuidzijde van de Schermer in te zetten als corridor richting de De Die bij Akersloot. Dit is een stuk weidevogelland met oer-natuur.

Aan de noordwestzijde liggen, in het kader van de verbindingen voor de NNN, nieuwe brede rietoevers langs het kanaal Omval-Kolhorn. Aan de noordoostzijde ligt de Mijzenpolder met agrarische natuur en rietoevers.

Voor de Schermer ligt de opgave om deze gebieden met elkaar te verbinden. Zowel via de zuidzijde, als via de noordzijde van de droogmakerij.

Landbouwtransitie

Een landelijke opgave is de transformatie van gangbare landbouw naar duurzame kringlooplandbouw. Dit is een opgave welke ook voor de Schermer geldt. Sterker nog, in de Schermer liggen volop kansen op de bestaande melkveehouderijen, akkerbouwers en de stad Alkmaar aan elkaar te verbinden. Hierdoor wordt afval van de een de grondstof voor de ander.

Streekelijke producten worden opnieuw van belang. Dit sterkt de band van de consument en de herkomst van het voedsel.

Woningvraag en recreatie

Alkmaar groeit, conform de strategie Wassertrots is het van belang dat de stad zich inbreid. Dat wil zeggen, geen verdere uitbreiding van de stad in het landschap.

Deze groeiende stad heeft een verhoogde druk op de het landschap. Hierdoor is het van belang dat hier een sterk landschap tegenoverstaat welke ook voorziet in de (recreatieve) druk van de mensen uit de stad.

PLAN

Middels een bekend principe, een uitgesproken concept en een uitgewerkt plan wordt invulling gegeven aan de opgaven welke voor droogmakerij de Schermer spelen. Aan de hand van een aantal relevante thema's wordt het plan en de inbedding in de context uitgebreid toegelicht.

de oplossing: de binnenboezem

Voor de Schermer, als een van de weinig overgebleven vruchtbare 'zoete' gronden, wordt hoogproductieve circulaire landbouw van belang. Om dit te kunnen realiseren zonder aanvoer van extern zoet oppervlaktewater is een groot waterbufferend vermogen benodigd: de binnenboezem. De bestaande binnenboezems (Noordervaart en Zuidervaart) worden uitgebreid met grote waterbergingsbassins langs de gehele binnenkant van de ringvaart. Hierdoor wordt het mogelijk om water op te slaan voor tijden wanneer dit schaars is.

concept: de landschapsboezem

Deze binnenboezem wordt opgewaardeerd tot landschapsboezem. Dit krijgt vorm door het waterbassin op te laden met aanliggende functies. Zo worden de noord- en zuidzijde ingezet als natuurcorridor tussen naastgelegen NNN-gebieden. De oostzijde functioneert als buffer tegen de dijkse kwel uit het 'nieuw-zilte' veenweidegebied. De westzijde wordt ingezet als uitloopgebied van groeiende provinciestad Alkmaar. Daarnaast is ook dubbelgebruik mogelijk in de vorm van productie van drijvende biomassagewassen. Op deze wijze krijgt de creatie van het bergingsbassin meerwaarde voor de gehele regio.

Op verschillende wijzen ligt de Schermer in haar context verankerd. Eén daarvan zijn de recreatieve structuren.

Leegwater-experience

Bij de verankering aan haar context spelen de boezemdijken en de hogergelegen waterstructuren een belangrijke rol. Deze rondgang tussen zowel de Schermer- als de Beemsterringvaart wordt ingezet voor de Leegwater-experience. Vanaf hier zijn de old-school Unesco werelderfgoed van de Beemster en de nieuwe innovatieve Schermer landschapsboezem beleefbaar en legt het verschil tussen beiden bloot.

Voormalige molengang de Noordkust met het Noorderpolderhuis speelt een belangrijke rol hierin. Een aantal molens worden hier gerenoveerd en werken straks weer.

Ook wordt hier het verhaal van de droogmakerijen, het Leegwater-verhaal, verteld.

Binnendijk landschapsboezem

De binnenste ringdijk van de landschapsboezem vormt een verkeersluwe route voor voetganger, skeeleraar en fietser. Ook de nieuwe landschapsboezem zelf heeft een grote aantrekkingskracht op elektrische vaartuigen, kano's en zeiljachten. Diverse pleisterplaatsen langs de route bieden een rustplek of mogelijkheid tot overnachting.

Uitloopgebied Alkmaar

Tot slot faciliteert de westzijde van de landschapsboezem in de wensen vanuit de stad. Hier zijn diverse eilanden met ruimte voor stadscampings, pluktuinen, moestuinen, jachthaven en het voedseltransferium.

-
 uitloopgebied alkmaar
-
 binnendijk landschapsboezem 33.60km, 2uur fiets, 4uur kano
-
 leegwater-experience 26.00km, 3.5uur rondvaartboot
-
 noordkust & noorderpolderhuis startpunt leegwater-experience
-
 zuidkust
-
 pleisterplaats

Ook op vlak van natuur is de Schermer Landschapsboezem met haar context verknoot. De aanwezige rijke natuur vanuit de directe omgeving wordt aangewend om op diverse plekken connecties, als onderdeel van het NatuurNetwerkNederland, te maken door de landschapsboezem hiervoor in te zetten.

Aan de zuidzijde verbindt een brede moerasstrook van laag water en een verlopen bodem, wat zorgt voor rijkheid in flora, de moerasnatuur van de Eilandspolder met de agrarische- en moerasnatuur van het Die nabij Akersloot.

Aan de noordzijde wordt een enorme zone opgeworpen welke middels riet begroeid zal zijn. Hierdoor ontstaat een stevige

verbinding tussen de pas gerealiseerde rietstrook langs het kanaal Omval-Kolhorn en het eeuwenoude veengebied de Mijzenpolder, waar voornamelijk agrarische natuur met rietoevers aanwezig is.

Door deze verbindingen over de de Schermer te leggen, wordt de landschapsboezem geactiveerd en worden de gewenste verbindingen vanuit het NatuurNetwerkNederland aangebracht.

-
 bestaande natuur
-
 nieuwe natuur (schermer)
-
 rietnatuur
-
 agrarische natuur
-
 moerasnatuur

waterlichaam en -peilen

Aan de binnenzijde van de Schermerringdijk wordt een nieuw watervolume gerealiseerd: De landschapboezem. Hier wordt water in tijden van wateroverschot het water ingelaten, zodat het water in tijden van schaarste ingezet kan worden.

De seizoensberging is breed en dik aan de zuid- en westzijde. Hier is de zoute kweldruk vanuit de ondergrond het sterkst. Deze wordt middels de grote watermassa's verdrongen. Hier wordt zo'n 200cm buffer op de voormalige landbouwgrond gerealiseerd.

Aan de noordzijde van de Noordervaart staat 40/60cm water en staat in directe verbinding met de bestaande binnenboezem. Deze minder grote waterdiepte biedt

mogelijkheden in de rietaangroei in het noordelijk deel, waardoor deze onderdeel wordt van de natuurcorridor tussen de verschillende rietgebieden buiten de Schermer.

Aan de oostzijde wordt de zoute dijkse kwel, veroorzaakt door het nieuwe gescheiden boezemsysteem, verdrongen door in de invloedzone van 150m letterlijk en figuurlijk een buffer op te werpen.

Langs alle zijdes van de landschapboezem wordt middels de binnendijken het contrast met de schitterende slingerende dijken aangezet. Dit wordt overal toegepast, met uitzondering van de zones waar de molengangen zich bevinden. Hier vindt een verbijzondering plaats door de contouren van de molenkolken te volgen, waardoor de

oplettende bezoeker doorkrijgt dat er iets bijzonders gebeurt.

Ten slotte wordt ook het slootpeil in de polder zelf aangewend als buffer. Soms bedraagt de drooglegging 140cm, deze kan tenminste teruggebracht worden tot 70cm. Door de toepassing van strokenteelt wordt het verschil in kwaliteit van de landbouwgrond opgevangen door toepassing van andere gewassen.

Door de toepassing van deze landschapboezem wordt in totaal een hoeveelheid van ruim 7 miljoen kuub water vastgehouden en bewaard voor zwaardere tijden.

boven: huidige situatie, midden: lage landschapsboezem, onder: hoge landschapsboezem

stroomrichting en zuivering

Het water dat uit het landbouwsysteem komt, wordt door de molengangen naar het landschapsboezemniveau gebracht. Dit water, wat is uitgespoeld vanuit de landbouwgronden, is zeer nutriëntrijk. Dit bevat veel stikstof en nitraat. Voordat dit water opnieuw via de landschapsboezem de Schermer wordt ingelaten dient dit gezuiverd te worden. Dit vindt plaats aan de noord, oost- en westzijde. Door de nutriënten uit het water te onttrekken is het weer klaar voor gebruik, maar zorgt het er ook voor dat natuurontwikkeling, wat vraagt om armer water, mogelijk is.

nieuwe en geherwaardeerde waterstaatkundige objecten

Om het nieuwe watersysteem draaiende te houden, worden oude molengangen (deels) in ere hersteld. De molengangen zijn hierdoor onmisbare schakels binnen het werkende systeem. Het erfgoed werkt! Dit werkende erfgoed is uniek in Nederland en zal dan ook het grote toeristische uithangbord van de Schermer worden. Om recreatievaart mogelijk te maken worden er een aantal nieuwe sluisjes gebouwd, onder andere op de plaats van de voormalige overhaal. Om de polder berijdbaar te houden zijn er ook een serie nieuwe bruggen benodigd.

waterboer als onderdeel van de circulaire landbouw

De waterboer wordt als derde grondgebruiker aan de Schermer toegevoegd. Deze waterboer zuivert het water, waarbij de ‘restproducten’ worden ingezet als kickstarter voor de kringlooplandbouw. De zuiverende gewassen als waterlinzen (Lemna) worden ingezet voor de productie van eiwitten welke dienen als veevoer voor de melkveehouderijen, groenbemester voor de akkerbouwers en eventueel als eiwit voor de menselijke consumptie. In het noordelijk deel, waar het water lager staat, ontstaat een groot zuiverend rietmoeras, waarvan het riet ingezet wordt voor de productie van het bodemverbeterende bokashi of als stalstrooisel voor de melkveehouderijen.

In de Schermer ontstaan samenwerkingsverbanden, welke doen denken aan vroeger, toen men boerde op een gemengd bedrijf. In de toekomst ontstaat er een gemengd bedrijf op afstand. De akkerbouwer, melkveehouder, maar ook de nieuw geïntroduceerde waterboer vormen een ongekende drie-eenheid, welke zonder elkaar niet kunnen functioneren. De resten van de één, vormen een grondstof voor de ander. En de waterboer zuivert het watersysteem. Zo ontstaat de Trias Agrarica.

De Trias Agrarica

Er worden kringlopen gesloten tussen melkveehouderijen en akkerbouwers. Het afval van de één is de ander zijn grondstof (voedselresten vs. mest, ruwvoer als rustgewas, etc.). De derde onmisbare schakel is hierin de waterboer. Het verdienmodel voor de landschapsboezem zit hem dan ook in deze drie-eenheid. De waterboer ontvangt subsidie voor blauwe diensten: het 'houden' van water, wat later door de reguliere boeren ingezet kan worden voor bv. irrigatie.

Ook kwalitatief heeft het water iets toe te voegen. De boer kan de subsidie op deze blauwe diensten aandikken door extra (water)teelten te ontwikkelen. Te denken valt aan - waterlinzen (eiwit t.b.v. veevoer, groenbemester, vleesvervanger menselijke consumptie), riet (stalstrooisel & bokashi) en de waterzuivering door bovengenoemde gewassen.

Melkveehouderijen

Binnen de melkveehouderijen verandert er ook het een en ander. Waar vandaag de dag nog veel krachtvoer (in vorm van soja uit Zuid-Amerika) wordt aangekocht, wordt dit straks op eigen terrein geteeld in de vorm van grasklaver. Deze levert na het maaien ook stikstof na aan de bodem waardoor bemesten minder benodigd is. Daarnaast voorziet de melkveehouder voor een groot deel in de mestvraag van de akkerbouwer die hierdoor minder of geen kunstmest moet aankopen.

Akkerbouw

De akkerbouwer verschuift van een 1:3 rotatie naar een 1:6 rotatie. Voordeel hiervan is, is dat de grond minder snel wordt uitgeput. Ook is hierdoor meer ruimte voor het telen van overige gewassen als rustgewas, welke kunnen dienen als veevoer voor de melkveehouder. Daarnaast kan de akkerbouwer zichzelf voor een deel van de mest voorzien door het telen van grasklaver als maaimeststof.

Daarnaast zorgen net als bij de melkveehouderijen de biodiversiteitsstroken voor de natuurlijke plaagbestrijding, waardoor pesticiden niet meer benodigd zijn.

Voedseltransferium

De directe uitwisseling van producten vindt plaats rond het voedseltransferium. Een unieke locatie aan de Schermer Stadsas - aan de Alkmaarse grens. Hier brengen de boeren de producten naar toe, welke de stedelingen hier ophalen. De mensen uit Alkmaar brengen hier dan ook hun groenafval mee naar toe. Wat als veevoer of als groenbemester kan dienen. Hierdoor vindt productie en consumptie weer binnen de gemeentegrenzen plaats.

De Schermer voorziet in 55% van de totale groentevraag vanuit Alkmaar, ook wordt er voorzien in 40% van de totale zuivelvraag.

Alkmaar produceert en consumeert lokaal!

- landschapsboezem
 -
 lage landschapsboezem
 -
 hoge landschapsboezem
 -
 voedseltransferium
 -
 schermer stadsas / eilandenrijk
 -
 rietnatuur
 -
 molengang
 -
 waterlinzenteelt
 -
 helofytenfilter
 -
 natuurzone (zuid)
- polder
 -
 bebouwing
 -
 binnenboezem
 -
 akkerbouw
 -
 weiland / melkveehouderij
- context
 -
 alkmaar / oude binnenstad
 -
 inbreidingswijk alkmaar-oost
 -
 zoete boezem
 -
 zoute boezem

De Schermer Landschapsboezem is een waardevolle innovatieve toevoeging aan de rijke historie van de droogmakerij. Deze ingreep voorziet de Schermer van gezuiverd gebiedseigen water, waardoor de broodnodige zoete productie ook in de toekomst, middels duurzame kringlooplandbouw, gegarandeerd kan worden.

-4.50wp	1:2	var	50	495	50	300	50
		-5.00wp	1:2 -4.30	1:3	-2.65	-2.60	-2.65

1:2	var	50	990	50	300	50
	-5.00wp	1:2 -4.30	1:3	-1.00	-0.95	-1.00

plan

150
1:3

-3.15wp

laag water (45cm)
waterpeil -3.15NAP
bodempeil -3.50NAP (gemiddeld)

Het noordelijk deel van de landschapsboezem vormt een belangrijke schakel tussen verschillende rietmoerassen. Om dit te versterken wordt op deze zone een minimale laag water opgebracht. Variërend tussen de 10 en 60cm. Dit nieuwe watervolume sluit ook direct aan op het waterpeil van de bestaande binnenboezem (-3.15NAP)

150
1:3

-1.50wp

hoog water (2.00m)
waterpeil -1.50NAP
bodempeil -3.50NAP (gemiddeld)

De diepere wateren van de landschapsboezem (tot 2.00m diep) zijn m.n. terug te vinden in het zuidelijk deel van de Schermer. Vanaf de hogere dijk wordt ook de afstand groter tot de polderbodem. De route over de binnendijk is continu en behoudt overal haar breedte van 3.00m, met aan weerszijden 0.5m voordat het talud wordt ingezet.

VOEDSELTRANSFERIUM

Aan de westzijde grenst de droogmakerij de Schermer aan Alkmaar. De stad zal in de komende decennia een fikse groei doormaken. Deze groei gebeurt middels inbreiding, deze compactere, dense woonvormen vragen om een sterk landschap. Dit biedt de Schermer landschapsboezem. Hier zijn op korte afstand diverse waterrijke eilanden, jachthaven, evenemententerrein en is er een zogenaamd voedseltransferium voor de optimale uitwisseling tussen de stad en de productie in de polder. De aanwezige N242 wordt voor een deel ondertunneld, waardoor de barrièrewerking wordt opgeheven.

boven: huidige melkveehouderij, onder: waterlinzenteelt waterboer

Karakteristieke kavels van melkveehouderijen in droogmakerij de Schermer zijn groot opgezet, ze bevatten de herkenbare piramidevormige stolp en achter deze rooilijn bevindt zich de grote veestal. Dit alles ingepakt in stevige windsingels. Verrommeling op de kavels is daardoor van buitenaf nauwelijks zichtbaar.

Als onmisbaar onderdeel binnen de nieuw voorgestelde Trias Agrarica is een nieuw type boer: de waterboer. Deze is verantwoordelijk voor het tijdelijk bergen van regenwater. Dit water kan later ingezet worden ten behoeve van het peilbehoud en irrigatie van de overige landbouwgebieden. Dit bergen van water moet als integraal onderdeel van het landbouwsysteem gezien worden. Deze blauwe diensten zijn dan ook niet gratis. Hier staat een vergoe-

ding of subsidie tegenover.

Als aanvulling op dit basisinkomen kan de voormalige melkveehouder, welke zijn land heeft in moeten leveren, dit water inzetten voor de teelt van drijvende gewassen. Als voorbeeld wordt het telen van waterlinzen (*Lemna/eendenkroos*) voorgesteld.

Deze plant wordt gezien als de vervanger van de milieuvriendelijke diervoeder soja. Ook zou deze plant in de toekomst als eiwit voor menselijke consumptie geproduceerd kunnen worden. Te denken valt aan vleesvervangers, een bestaande variant hiervan is de waterlinzenburgers.

Ook wanneer een boer de transformatie naar waterlinzenboer niet ziet zitten zijn er nog tal van andere mogelijkheden om geld te ondernemen. De ruim opgezette en beplante Schermerkavels bieden ruimte voor,

de hierboven geschetste varianten:

Waterlinzenteelt - Directe connectie met landschapsboezem, stal kan ingezet worden voor verwerking en opslag van biomassa.

Intensieve veehouderij - De koeien blijven op stal, op de aangrenzende kavels is nog ruimte om jongvee te kunnen weiden.

Boerencamping - Op de ruime kavel is voldoende ruimte om een camping op te zetten, zeker in relatie tot waterrecreatie op de landschapsboezem

Rood-voor-Rood-regeling - Transformatie van stal tot aanleunwoning.

Ook naast het faciliteren van duurzaam waterbeheer voor een zelfstandig georganiseerde Schermer is er duidelijk een perspectief voor de melkveehouder.

Aan de binnenboezem, de Noordervaart, wordt een belangrijke transformatie ingezet. Een bestaand boerenbedrijf met herkenbare stolp wordt hier omgevormd tot een voedseltransferium.

Hier vindt de overslag plaats van de landbouwproducten (groente, fruit, zuivel) welke in de Schermer geproduceerd worden. Alkmaarse supermarkten, groothandels, restaurants en gezinnen kunnen hier de verse producten ophalen. Zij nemen de GFT-resten vanuit de stad mee naar deze locatie welke weer ingezet kunnen worden als voer voor de melkveehouderijen.

De waterlinzen worden vanaf de boerderijen per transportboot gebracht en worden hier gedroogd en opgeslagen. De boeren nemen deze weer mee voor de koeien of voor de bemesting van het land.

Naast dat dit een plek is voor uitwisseling van producten, is dit ook het centrale startpunt voor de SchermerStadsAs, één lange lijn, haaks op de Noordervaart, welke verschillende activiteiten aan elkaar verbindt: Evenemententerrein, stadsmoestuin, volkstuinten, pluktuinen en stadscampings. Dit zijn allemaal functies welke het buitenleven van de compactwonende Alkmaarder versterken en faciliteren.

Nabij het voedseltransferium is langs de Noordervaart de jachthaven met parkeerplaatsen geïntegreerd. Hier maakt men de overstap vanuit de auto of vanaf de fiets naar de boot. Ook is hier een sluis welke zorgt voor de overgang tussen het hoge en lage deel van de landschapsboezem. Deze is naast functioneel, ook nog eens van belang voor de kleefkracht van het transferium. De sluis is aantrekkelijk en brengt leven.

Het voedseltransferium: De locatie waar uitwisseling tussen akkerbouwer/melkveehouder en de waterboer plaatsvindt en waar de stedeling haar verse producten vindt.

ZUIDKUST

De zuidrand van de Schermer wordt ingezet als ecologische corridor tussen de Eilandspolder en het Die nabij Akersloot. Hier wordt het leefgebied voor moeras- en watervogels vergroot. De gelaagdheid in de ondergrond, ontstaan in voormalige zeebodem en het vergraven ten behoeve van de landbouw, wordt leesbaar door hier een kleine laag water op te zetten. Hierdoor ontstaat er variatie in waterdieptes, flora en fauna.

microreliëf in de voormalige zeebodem

watersysteem zuidkust

Natuurontwikkeling

Aan de zuidkust gebeuren er een aantal spannende dingen met de landschapsboezem. De brede vaarroute met een diepte van 2.00 meter is continu. Hiernaast ontstaan brede bassins met een kleine laag water waarin ruimte is voor natuurontwikkeling. Doordat de bodem hier rijk is aan microreliëf, voortkomend uit de voormalige zeebodem en wat groter reliëf, voorkomend uit de greppels en sloten van na de drooglegging, ontstaan er kleine verschillen in waterdieptes (afbeelding p.124). Deze waterdieptes variëren tussen 0cm (droog) en 60cm (open water). Alle waterdieptes hiertussen zijn interessant voor diverse soorten flora en bijbehorende fauna (p.128, 129). Deze nieuwe moerasnatuur maakt de cruciale verbinding tussen de moerasna-

tuur van de Eilandspolder en het Die nabij Akersloot.

Zuivering

Het instromen vanuit de diepe landschapsboezem gebeurt niet zonder dat het nutriëntrijke landbouwwater eerst wordt gezuiverd. Door het water in een tussenbassin te laten lopen, welke volledig is beplant met helofyten (riet), worden de stikstof en nitraten voor een groot deel uit het water gehaald. Hierdoor is het mogelijk om nutriëntarm water de natuurzone in te laten lopen. Wat voor natuurontwikkeling veel aantrekkelijker is. Het riet kan vervolgens in de winter in delen gemaaid worden en ingezet worden voor stalstrooisel of voor de productie van de natuurlijke bodemverbeteraar bokashi.

Recreatie

Deze zone's zijn natuurlijk uitermate interessant om te bezoeken. De uitgestrekte laagwaterbassins zijn te zien vanaf de doorgaande dijk waar men als bezoeker overheen fietst. Maar ook vanaf het water zullen deze delen zichtbaar zijn.

Er wordt daarnaast ook voorzien in een drietal pleisterplaatsen in het riet waar men de kano kan aanleggen en zelfs een tentje voor een nacht kan opzetten.

Het belangrijkste onderdeel is het observatorium, een ronde overdekte vogeluitkijkpunt welke een waanzinnig panorama geeft over het uitgestrekte moeras en het leven dat zich daarin afspeelt.

Droogvallend pioniersmoeras - 10cm

tandzaad
Bidens tripartita

waterpeper
Persicaria hydropiper

kleine plevier
Charadrius dubius

stelkluit
Himantopus himantopus

Nat rietland - 10/25cm

oeverzegge
Carex riparia Curtis

riet
Phragmites australis

snor
Locustella luscinioides

rietzanger
Acrocephalus schoenobaenus

Laag waterplantenmoeras - 30cm

pitrus
Juncus affesus

gele waterkers
Rorippa amphibia

fuut
Podiceps cristatus

witwangstern
Chlidonias hybrida

Hoog mozaïekmoeras - 30/40cm

liesgras
Glyceria maxima

rietgras
Phalaris arundinacea

porseleinhoen
Porzana porzana

watersnip
Gallinago gallinago

Hoog mozaïekmoeras - 40/50cm

lisdodde
Typha latifolia

riet
Phragmites australis

waterral
Rallus aquaticus

baardman
Panurus biarmicus

Open water - >50cm

gele plomp
Nuphar lutea

glanzig fonteinkruid
Potamogeton lucens

knobbelzwaan
Cygnus olor

smient
Mareca penelope

In de natuurzone worden een aantal pleisterplekken gerealiseerd. Er zijn een drietal plekken waar de eenvoudige ringen in de zuiveringszone geplaatst worden. Hier wordt uitgerust, maar is ook een mogelijkheid tot kamperen, verhuuld in het riet. Daarnaast wordt er één vogelobservatorium geplaatst. Deze heeft dezelfde grootte, maar loopt van laag, langzaam omhoog zodat er een beschutte overdekte uitkijkplek ontstaat. Beide elementen zijn opgetrokken uit aardkleurig beton.

NOORDKUST

Deze historische locatie, de Noordkust, wordt in ere hersteld. Nadat na 1920 de meeste molens zijn afgebroken, zijn ook de molengangen vergraven. Door deze kolken weer in ere te herstellen is het opnieuw mogelijk om hier in de toekomst het water naar een hoger niveau te brengen. Twee ondermolens en twee middenmolens zullen het water naar de landschapsboezem 'scheppen'. Op de overige molenerven verrijzen met zogenaamde molenmonumenten herkenbare bakens.

boven: huidige afwatering middels gemaal, onder: nieuwe afwatering middels molengang

Vandaag de dag wordt het water afgevoerd middels electrogemalen. Deze pompt in één keer het water zo'n 5 meter omhoog, in de Schermerboezem.

In de toekomst wordt het water niet in één keer weggepompt, maar wordt het in de landschapsboezem gepompt, dit om het water later weer in de polder te kunnen gebruiken voor peilhandhaving en irrigatie van gewassen.

Voor het omhoogbrengen van het polderwater wordt een oude techniek, welke nog tot 1920 in de Schermer gebruikt is, ingezet: de molengang. Middels een tweetal trappen (onderkolk en middenkolk) wordt het water middels molens in de landschapsboezem gebracht. De cultuurhistorische molens werken opnieuw!

Van de 16 molens die ooit aan de noordkust stonden, zijn er nog maar twee over.

Deze worden aangevuld met een tweetal nieuwe molens. Deze replica's worden vervaardigd in de schuren bij het Noorderpolderhuis. Dit voormalige waterschapshuis, wordt ingezet als leer-/werklocatie voor behoud van het molenambacht. Hier wordt gewerkt aan de terug te plaatsen molens. Rondom dit cultuurhistorisch object ontstaat een interessante plek waar toeristen van de rondvaartboot van de Leeghwater-experience afstappen en het werkende erfgoed, de molengang, komen bekijken. Ook komt het fiets-/kanotoerisme vanuit Alkmaar hierlangs. Vanuit het hier loopt men een rondje over het terrein van het Noorderpolderhuis en bezoekt de locaties waar de molens stonden.

De molens waren ooit herkenbare bakens langs de ringdijk in een verder open landschap. Na de buitenwerkingtreding in 1920 zijn de meeste molens verwijderd.

Straks zijn de locaties van de molens opnieuw zichtbaar. Nieuwe bakens van populierenringen zorgen ervoor dat de volumes langs de ringvaart weer herkenbare entiteiten worden. Binnen deze boomvolumes ontstaat ruimte voor nieuw gebruik. Faciliterende functies voor het Noorderpolderhuis vinden hier plaats: Auditorium, expositieruimte en diverse slaapruidtes. De 'werking' van de molengang en de reis van het water is overzichtelijk te herleiden vanaf de hoge uitkijktoren.

FASERING

Er ligt een ingrijpend voorstel klaar, welke niet van de ene op de andere dag gerealiseerd kan worden. Omdat de ingrepen groot en kostbaar zijn en aanpassingvermogen vragen, dient er middels een zorgvuldige fasering gewerkt te worden. Het plan is erop ingericht dat fasering mogelijk is.

De mate van fasering en snelheid hiervan is natuurlijk sterk afhankelijk van de overige ingrepen binnen de strategie Water trots en de groeikracht van de provincie stad Alkmaar.

fase 01
tijd 2021-2024

Er kan direct ingezet worden op het leggen van de verbindingen tussen de verschillende grondgebruikers: de akkerbouwers en de melkveehouderijen. Ook de bestaande boerderij aan de Schermer Stadsas kan reeds getransformeerd worden tot voedseltransferium. Dit wordt een belangrijke ontmoetingsplek en de plek voor uitwisseling tussen de stad en haar productieland.

fase 02
tijd 2022-2025

Er kan ook vrijwel direct gestart worden met het operatief maken van molengangen. Hiervoor dienen de verdwenen tracés van de molenkolken opnieuw uitgegraven te worden.

Ook kan er aangevangen worden met de stichting van de molenvakschool en het bezoekerscentrum in het Noorderpolderhuis. Wanneer deze gereed is, kan namelijk ook gestart worden met het maken van de eerste molenreplica's welke plaatsnemen in de molengangen en het water omhoog vijzelen.

fase 03A
tijd 2024-2030

Om de directe zoute kweldruk en de oppervlaktewater-vervuilende kwelwaterstroom te onderbreken zal er snel gestart moeten worden op de plekken waar dit het hardste nodig is: de zuid- en oostzijde. Hier is de kweldruk het grootst. Door hier direct op te anticiperen en hier middels de landschapsboezem druk op te leggen, wordt de kwelstroom tegengehouden en wordt systeem ontzien van het vervuilende zoute kwelwater. De zuidelijke molengang kan hier reeds ingezet worden om het water omhoog te vijzelen.

fase 03B
tijd 2030-2035

Afhankelijk van de snelheid van het invoeren van de zoutwaterboezem in Laag Holland is het verstandig om hier snel op te anticiperen middels het opwerpen een buffer tegen de nieuwe zoute dijke kwel middels de nieuwe seizoensberging. Daarnaast geeft dit ook de mogelijkheid om de beide molengangen volledig te laten werken en de ongecompleteerde landschapsboezem te laten vullen.

fase 04
tijd 2026-2040

Samenlopend met de ontwikkeling van Alkmaar, kan ook de westzoom van de Schermer zicht ontwikkelen. Hier ontstaat een attractief eilandenrijk welke de stadse functies ondersteunt. Om de barrièrewerking van de N242 weg te nemen wordt deze, gelijklopend met de stedelijke ontwikkeling ondertunneld. Hierdoor komt Alkmaar direct aan de Schermer te liggen.

fase 05
tijd 2030-2034

De laatste zone welke ontwikkeld wordt is de noordzijde van Schermer Landschapsboezem. Er is voor deze zone geen acute druk om te ontwikkelen in de vorm van zoute kwel of stijgende woningvraag. Echter zou het goed zijn deze in de loop der jaren te ontwikkelen om de recreatieve ronde rondom de Schermer nu ook per boot mogelijk te maken. Deze tussentijd geeft de tijd en ruimte om de naastgelegen boerderijen strategisch uit te faseren en de denk- en ontwikkelrichtingen al te laten ontwikkelen en te laten groeien.

CONCLUSIE

Met de deuluitwerking van droogmakerij de Schermer worden een aantal zaken toegelicht en aangetoond.

Onder andere hoe de strategie Watertrots op de regioschaal en zelfs op deuluitwerkingen hiervan functioneert en mogelijkheden biedt voor meekoppelkansen (recreatie, landbouwtransitie, cultuurhistorie)

Er wordt door de introductie van de Schermer Landschapsboezem antwoord gegeven op waterbergingsvraag en zelfredzaamheid in watervoorziening van een historische Noord-Hollandse droogmakerij

Door een sterk landschap te maken met grote recreatie- en productiewaarde wordt de waarde ingezien van het niet bebouwen. Hierdoor wordt er tegelijkertijd een kickstart gegeven aan de inbreiding van de stad Alkmaar.

Een afgezwakte laag - de Schermer molens - wordt afgestofd en opnieuw geïnterpreteerd. Hierdoor draagt deze bij aan de herkenbaarheid voor de Schermer als droogmakerij uit de Gouden Eeuw, waterberging en recreatieve/toeristische waarde. Het project toont op grote schaal (voor bezoekers) niet alleen de historiek van de molens en haar geschiedenis, maar juist door de relatie met en als antwoord op de zoetwaterproblematiek ook de kwetsbaarheid van het systeem...

Er wordt vormgegeven aan een duurzaamheidsslag op de hoogproductieve landbouwgronden door over te schakelen op kringloplandbouw. Hiermee wordt ingespeeld op de landelijke trend en wensen.

De Schermer had een voortrekkersrol in 1600 en zal deze voortrekkersrol in waterinnovatie ook in 2100 weer bekleden. Schermer neemt een voorbeeldpositie in de strijd tegen het de heersende zoet- en zoutwaterproblematiek. De Schermer maakt haar bewoners weer trots op de droogmakerij van weleer!

Juist in deze waterrijke provincie Noord-Holland, ontstaat de komende decennia een **onhoudbare situatie**. Het Noord-Hollandse oppervlaktewater en het IJsselmeer verzilten. Van het waterschap wordt verwacht dat er ten alle tijden zoet, voldoende en schoon water geleverd wordt. Echter loopt het waterschap met het veranderende klimaat tegen haar limiet. **Noord-Holland kan niet zonder dit zoet oppervlaktewater en is zoetwatersverslaafd!**

Door zichzelf onafhankelijk te maken van de zoetwaterbron - het IJsselmeer - wordt vormgegeven aan een nieuwe waarheid. Nadrukkelijk leven met zoetwater of de keuze maken om bepaalde delen te laten verzilten: **Zout waar het kan, zoet waar het moet.**

De zeven verschillende deelgebieden kennen elk een eigen strategie, welke is gestoeld op op landschapstype en huidig type watersysteem.

Deze transitie van een zoetwatersverslaafd (inlaatwater-onafhankelijk) Noord-Holland vraagt om een **herziening van het grondgebruik**. Bijvoorbeeld: Gangbare zoete landbouw is niet meer overal mogelijk, hierdoor komt er een grotere druk op de plekken waar nog wel 'zoet' geproduceerd kan worden. En dit vindt plaats in een tijd dat lokale voedselproductie van levensbelang wordt.

Voor sommige delen wordt de verslaving opgeheven door over te stappen door stoppen met inlaten: Wieringermeer - zilte teelten, Noordkop - natuurontwikkeling, Laag Holland veenbehoud middels zout NZK-water. Voor andere delen geldt de verslaving nog steeds, echter wordt hier nu op nieuwe wijze betekenis aan gegeven door zelf te bufferen, zowel boven- als ondergronds. Door het combineren van opgaven krijgt de waterstrategie een tweede of soms een derde laag. Te denken valt aan: Natuur, recreatie, bevordering landbouw- en energietransitie. Hierdoor worden **mutaties in het watersysteem een aanjager voor ruimtelijke ontwikkeling**.

Hetzelfde geldt voor drinkwaterwinning. Hiervoor was Noord-Holland afhankelijk van één wisselvallige bron: het stroomgebied van de Rijn (=IJsselmeer + Lekkanaal Nieuwegein)

Dit plan biedt een integratie van **alternatieve drinkwaterbronnen** (afstromend duinwater & zoute kwel) en industriewater (herzuiverd RWZI-effluent) te gebruiken, waardoor we we minder afhankelijk worden van de grillen van de Rijn.

Het plan vraagt om een verdere uitwerking per deelgebied. Dit project is geen blauwdruk, maar vast staat is dat we op een **andere manier moeten omgaan met zoetwaterbeschikbaarheid**. Laten we onze waterrijke provincie Noord-Holland, welke ooit voortrekker was op het vlak van water en waterbeheer weer **WATERTROTS** maken.

plan watertrots - nieuwe waterkaart voor noord-holland in 2100

BRONNEN

Zwarte bronnen zijn afbeeldingen vervaardigd door externen en één op één gebruikt. Grijze bronnen zijn door auteur als uitgangspunt/bron/informatie genomen en in eigen afbeeldingen opgenomen. Afbeeldingen per pagina (v.l.n.r., v.b.n.o)

P4.1 Oudheidkundige Vereniging Schermereiland. (n.d.). Molenaar Hedde Kolk. Retrieved Januari 25, 2020, from Het Schermereiland: <https://www.hetschermereiland.nl/collectie-en-historie/item/124-molenaar-hedde-kolk.html>

P6.1 Groot Volkomen Moolenboek. (1607). Werktekening van een typische Schermmolen. Retrieved Januari 25, 2021, from Canon van Nederland: <https://www.canonvannederland.nl/nl/beemster>

P8.1 Vereniging De Hollandsche Molen. (1949). Molenverkoop. Retrieved oktober 19, 2020, from Oneindig Noord-Holland: <https://onh.nl/verhaal/een-land-schap-vol-peperbussen>

P13.1 Velden, L. v., & Bockxmeer, J. v. (2018, september 19). Na de droge zomer moet het echt anders. Retrieved september 14, 2019, from Financieel Dagblad: <https://fd.nl/achtergrond/1269499/na-de-droge-zomer-moet-het-echt-anders-vbc1ca-9RIPPB>

P13.2 Bouma, F. (2018, september 13). Zoet water per schip om IJsselmeer minder zout te maken. Retrieved maart 23, 2019, from NRC: <https://www.nrc.nl/nieuws/2018/09/13/zoet-water-per-schip-om-ijsselmeer-minder-zout-te-ma>

ken-a1616457

P13.3 Bonte, D. (2009). Drinkwaterfunctie Markermeer en verzilting IJsselmeergebied. KWR Watercycle Research Institute. KWR.

P13.4 Drinkwaterplatform. (2019, januari 25). Verzilting: een bedreiging voor ons drinkwater? Retrieved september 14, 2019, from Drinkwaterplatform: <https://www.drinkwaterplatform.nl/verzilting-drinkwater/>

P14.1 PWN. (n.d.). De weg van het water. Retrieved september 14, 2019, from De weg van het water: <http://www.wegvanhetwater.nl/templates/pwn-index.php>

P15.1 PWN. (n.d.). De weg van het water. Retrieved september 14, 2019, from De weg van het water: <http://www.wegvanhetwater.nl/templates/pwn-index.php>

P16.1 (PWN, 2018) PWN. (2018, november 3). Zandwinning in IJsselmeer brengt mogelijk drinkwater in gevaar. Retrieved from Leeuwarder Courant: <https://www.lc.nl/friesland/Zandwinning-in-IJsselmeer-brengt-mogelijk-drinkwater-in-gevaar-23762068.html>

P16.2 PWN. (2020, december 15). Regio Noord-Holland Noord past zoekgebieden zon en wind aan. Retrieved from Energieregio NHN: <https://energieregionhn.nl/regio-noord-holland-noord-past-zoekgebieden-zon-en-wind-aan>

P16.3 ANP. (2020, december 18).

Miljoenen uit Brussel voor Noord-Hollands drinkwaterbedrijf. Retrieved from Noord-Hollands Dagblad: https://www.noordhollandsdagblad.nl/cnt/dmf20201218_18016015?utm_source=google&utm_medium=organic
P16.4 Eigen foto

P19.1 Deltares. (2019). Beschikbaarheid zoet grondwater, verzilting.

P21.1 Louw, P. d. (2012). Brakke kwel. Retrieved from STOWA: <https://www.stowa.nl/deltafacts/zoetwatervoorziening/verzilting/brakke-kwel>

P22.1 Buitelaar, R., Kollen, J., & Leerlooiyer, C. (2015). Rapport Operationeel waterbeheer IJsselmeergebied. Sweco Nederland B.V. Grontmij. Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.

P24.1 Poort, M. (2019). Tool HHNK bepaling Watervraag_waterschappen_per_gewas_v2.0.

P26.1 IPCC. (2014). Climate Change 2014, Synthesis Report. IPCC. Geneva, Switzerland: IPCC.

P26.2 Bruijn, F. d., & Mazijk, d. v. (2003). Klimaatinvloeden op de kwaliteit van het Rijnwater, Startdocument Klimaatproject RIWA. RIWA, Vereniging van Rivierwaterbedrijven. Nieuwegein: RIWA.

P27.1 IPCC. (2014). Climate Change 2014, Synthesis Report. IPCC. Geneva, Switzerland: IPCC.

- P30.1-4 Feddes Olthof. (2009). Westfriese Omringdijk - Noord-Holland. Retrieved 11 20, 2020, from Feddes Olthof: <https://www.feddes-olthof.nl/westfriese-omringdijk/>
- P31 AHN. (2020, 11 12). Actueel Hoogtebestand Nederland. Retrieved from Actueel Hoogtebestand Nederland: <https://ahn.arcgisonline.nl/ahnviewer/>
- P32.1 Swagerman, R. (2017, 04 25). De molen 'Het Oosterkattégat' II Claude Monet Zaandam. Retrieved 11 12, 2020, from Monet in Zaandam: <https://mone-tinzaandam.nl/de-molen-het-oosterkattégat-ii-claude-monet-zaandam/>
- P32.2 Oudheidkundige Vereniging Schermereiland. (2021, 01 20). De molen-gang aan de Molendijk tussen Schermerhorn en Ursem, begin 20e eeuw. Retrieved from Oudheidkundige Vereniging Schermereiland: <https://www.hetschermereiland.nl/collectie-en-historie/item/525-de-molengang-aan-de-molendijk-tussen-schermerhorn-en-ursem-begin-20e-eeuw.html>
- P32.3 Vereniging De Hollandsche Molen. (1949). Molenverkoop. Retrieved oktober 19, 2020, from Oneindig Noord-Holland: <https://onh.nl/verhaal/een-land-schap-vol-peperbussen>
- P32.4 Monet, C. (1871). Windmills Near Zaandam. Retrieved 01 20, 2021, from The Walters: <https://art.thewalters.org/detail/31455/windmills-near-zaandam/>
- P32.5 Stark, E. (1887). Landschap met drie molens langs een vaart. Retrieved from Arts and Culture: <https://artsandculture.google.com/asset/landschap-met-drie-molens-langs-een-vaart-elias-stark/CQGB5Uis37H1bA?hl=nl>
- P32.6 De Erfgoedstem. (2018, 06 14). Hoogheemraadschap Hollands Noorderkwartier wil méér doen met zijn erfgoed. Retrieved 01 20, 2021, from De Erfgoedstem: <https://erfgoedstem.nl/hoogheemraadschap-hollands-noorderkwartier-wil-meer-doen-met-zijn-erfgoed/>
- P32.7 Rochussen, C. (1863). Prins Maurits bezoekt de net drooggemalen Beemsterpolder, 4 juli 1612. Retrieved 01 20, 2021, from Rijksmuseum: https://www.omnia.ie/index.php?navigation_function=2&navigation_item=%2F90402%2FRP_F_00_5880&repid=1
- P33.1 Leeghwater, J. (1633). Originele pentekening van Leeghwater, waarmee hij in 1633 (!) de werking van getrapte bemaling uitlegde. Retrieved 01 10, 2021, from Poldersporen: <https://www.poldersporen.nl/leeghwater/beemster.html>
- P33.2 Steelink, W. (ca. 1880). Jan Adriaensz. houdt toezicht bij de bouw van de watermolens in de Beemster. Retrieved 01 16, 2021, from Poldersporen: <https://www.poldersporen.nl/leeghwater/beemster.html>
- P33.3 Ruysdael, S. J. (1660). Salomon Jacobsz. van Ruysdael (1600-1670). Retrieved 02 01, 2021, from Scheveningen toen en nu: <http://www.scheveningentoenennu.nl/huifkarren/ruysdael/index.html>
- P33.4 Onbekend. (1700). De Beemster. Retrieved 02 02, 2021, from Regionaal Archief Alkmaar: <https://www.regionaalarchiefalkmaar.nl/collecties/beelden/beelden-2/detail/a23bf6b6-27e3-4178-a6f7-ba4f-47c0d648>
- P33.5 Kelderman, J. (Onbekend). Jan Kelderman. Retrieved 03 19, 2021, from Mutual Art: <https://www.mutualart.com/Artist/Jan-Kelderman/FBC397F499D32FE9>
- P33.6 Avercamp, H. (Onbekend). Eeuwen Oude Pronkstukken. Retrieved 03 01, 2021, from Schermer IJspret: <http://www.schermer-ijspret.nl/eeuwen%20oude%20pronkstukken.htm>
- P33.7 Keyser, J. d., & Lamsvels, J. (1608). Portret van Jan Adriaanszoon Leeghwater. Retrieved 02 08, 2021, from Archief Zaanstad: <https://archieff.zaanstad.nl/mediabank/zoek-in-de-beeldbank/detail/26725102-3a24-4688-904d-fc3bdafb0950>
- P34.1 Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P34.2 Niestad-fotocollectie Zijper Museum, Schagerbrug. (Onbekend). De Noordkop in bloei. Retrieved 03 02, 2021, from Canon van Nederland: <https://www.canonvannederland.nl/nl/noord-holland/noordkop/de-noordkop-in-bloei>
- P34.3 Urk in Oorlogstijd. (1932, 05 27). De Afsluitdijk wordt gesloten: Zuiderzee wordt IJsselmeer. Retrieved 03 12, 2021, from Urk in oorlogstijd: <http://urkinoorlogstijd.nl/announcement/28-mei-1932/>
- P34.4 Familiearchief fam. Smal
- P34.5 Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P35.1 Rijkswaterstaat. (1984). Waterstaatskaart, 5e editie. Delft, ZH, NL. Rijkswaterstaat. (2021, 03 21). Afwateringsgebieden. Gebieden die afwateren op de meren van het IJsselmeergebied.
- P36.1 Planbureau voor de Leefomgeving. (2021, 03 29). Basiskaart Aquatisch: de Watertypenkaart 2013. Retrieved from Overheid.nl: [https://dataportaal.pbl.nl/downloads/Watertypen/Wageningen Environmental Research \(Alterra\). \(2021\). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.](https://dataportaal.pbl.nl/downloads/Watertypen/Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.)
- P36.2 Poort, M. (2019). Tool HHNK bepaling Watervraag_waterschappen_per_gewas_v2.0.
- P36.3 Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P36.4 Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P37.1 Planbureau voor de Leefomgeving. (2021, 03 29). Basiskaart Aquatisch: de Watertypenkaart 2013. Retrieved from Overheid.nl: [https://dataportaal.pbl.nl/downloads/Watertypen/Wageningen Environmental Research \(Alterra\). \(2021\). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.](https://dataportaal.pbl.nl/downloads/Watertypen/Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.)
- P37.2 Poort, M. (2019). Tool HHNK bepaling Watervraag_waterschappen_per_gewas_v2.0. Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P38.1 KBNG. (2017). Gemaal C. Mantel, Schardam. Retrieved from Prachtlandschap Noord-Holland! Leidraad Landschap en Cultuurhistorie 2018: <https://leidraadlc.noord-holland.nl/initiatief-inspiratie-project/nieuw-gemaal-schardam/>
- P38.2 Hollands Kroon Actueel. (2019, 05 06). Historisch gemaal Leemans geopend op Open Gemalen Dag. Retrieved from Hollands Kroon Actueel: <https://www.hollandskroonactueel.nl/2019/05/06/historisch-gemaal-leemans-geopend-op-open-gemalen-dag/>
- P38.3 Mulders, D. (2017, 04 11). Fort en sluis Edam. Retrieved from Dirk Jan Mulders Fotografie: <http://dirkjanmulders.nl/?p=1923>
- P38.4 Eigen afbeelding
- P38.5 Wikiwand. (2015). De Helsdeur. Retrieved from Wikiwand: https://www.wikiwand.com/nl/De_Helsdeur
- P38.6 Kistjes, T. (2016, 03 13). Wervershoof - Koopmanspolder. Retrieved from Flickr: https://www.flickr.com/photos/de_kist/25266664674
- P38.7 Weidevenner. (2018, 08 08). Baai-enwijk is buffer voor water. Retrieved from Weidevenner: <https://www.weidevenner.nl/baai-enwijk-is-buffer-voor-water/>
- P42.1 Deltares. (2014, 11 05). Beschikbaarheid zoet grondwater, verzilting. Retrieved from Atlas Natuurlijk Kapitaal: <https://nationaalgeoregister.nl/geonet-work/srv/dut/catalog.search#/metadata/64909141-3f9f-40d0-b7cc-98ff58ea2610> Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.

- (Ministerie van Binnenlandse zaken en Koningsrijksrelaties, 2019)
- P42.3 Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.
- P42.4 Eigen afbeelding
- P42.5 Planbureau voor de Leefomgeving. (2016, 09 12). Natuurnetwerk Nederland (2027). Retrieved from Balans van de Leefomgeving: <https://themasites.pbl.nl/balans-leefomgeving/indicatoren/nl002754-natuurnetwerk-nederland-2027/>
- P43.1 Deltares. (2014, 11 05). Beschikbaarheid zoet grondwater, verzilting. Retrieved from Atlas Natuurlijk Kapitaal: <https://nationaalgeoregister.nl/geonet-work/srv/dut/catalog.search#/metadata/64909141-3f9f-40d0-b7cc-98ff58ea2610>
- Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.
- Ministerie van Binnenlandse zaken en Koningsrijksrelaties. (2019). Ontwerp Nationale Omgevingsvisie, duurzaam perspectief voor onze leefomgeving. Rijksoverheid. Ministerie van Binnenlandse zaken en Koningsrijksrelaties.
- P47 Deltares. (2014, 11 05). Beschikbaarheid zoet grondwater, verzilting. Retrieved from Atlas Natuurlijk Kapitaal: <https://nationaalgeoregister.nl/geonet-work/srv/dut/catalog.search#/metadata/64909141-3f9f-40d0-b7cc-98ff58ea2610>
- Wageningen Environmental Research (Alterra). (2021). Basisregistratie Ondergrond. Wageningen, Gelderland, NL.
- Ministerie van Binnenlandse zaken en Koningsrijksrelaties. (2019). Ontwerp Nationale Omgevingsvisie, duurzaam perspectief voor onze leefomgeving. Rijksoverheid. Ministerie van Binnenlandse zaken en Koningsrijksrelaties.
- Planbureau voor de Leefomgeving. (2016, 09 12). Natuurnetwerk Nederland (2027). Retrieved from Balans van de Leefomgeving: <https://themasites.pbl.nl/balans-leefomgeving/indicatoren/nl002754-natuurnetwerk-nederland-2027/>
- P50.1 Rijkswaterstaat. (2021, 03 21). Afwateringsgebieden. Gebieden die afwateren op de meren van het IJsselmeergebied. Rijkswaterstaat. (1984). Waterstaatskaart, 5e editie. Delft, ZH, NL.
- P50.2 AHN. (2020, 11 12). Actueel Hoogtebestand Nederland. Retrieved from Actueel Hoogtebestand Nederland: <https://ahn.arcgisonline.nl/ahnviewer/>
- P51 Google. (2020, 11 21). Google Earth.
- P66.1 Rijkswaterstaat. (2021, 03 21). Afwateringsgebieden. Gebieden die afwateren op de meren van het IJsselmeergebied.
- P66.2 Rijkswaterstaat. (2021, 03 21). Afwateringsgebieden. Gebieden die afwateren op de meren van het IJsselmeergebied.
- wateringsgebieden. Gebieden die afwateren op de meren van het IJsselmeergebied.
- P66.3 Eigen afbeelding
- P74.1 Onbekend. (1607). Het land van Leeghwater. Retrieved 01 12, 2021, from VVV De Rijk: <https://www.vvverijk.nl/nl/gebied-land-van-leeghwater.html>
- P75.1 Wageningen Environmental Research (Alterra). (n.d.). Bodemdata. Retrieved 01 13, 2021, from Bodemdata: maps.bodemdata.nl
- P75.2 Velstra, J., Staveren, G. v., Oosterwijk, J., Rianne, W. v., Tolk, L., & Groen, K. (2013). Verziltingsstudie Hoogheemraadschap Hollands Noorderkwartier. Acacia Water. Heerhugowaard: Hoogheemraadschap Hollands Noorderkwartier.
- P76.1 Wils, P. (1635). Caerte van de Schermeer met hare dijcken wegen wateringen ende cavelslooten. Retrieved 02 10, 2021, from Wikipedia: https://nl.wikipedia.org/wiki/Bestand:Pieter_Wils_Caerte_van_de_Schermeer_met_hare_dijcken_wegen_wateringen_ende_cavelslooten.jpg
- P77.1 Schilstra, J. (1971). Schermerland.
- P77.2 Arcadis. (2018). Trajectbenadering N243, watertoets. Stedelijk waterbeheer en rioleringen. Amsterdam: Arcadis.
- P79.1 Arcadis. (2018). Trajectbenadering N243, watertoets. Stedelijk waterbeheer en rioleringen. Amsterdam: Arcadis. Centraal Bureau voor de Statistiek. (2018, 09 10). Bestand Bodemgebruik 2015.
- P79.2 Hoogheemraadschap Hollands Noorderkwartier. (2021, 04 14). Legger Wateren 2021 Terinzagelegging. Retrieved 04 14, 2021, from Kaarten HHNK: <https://kaarten.hhnk.nl/portal/apps/MapSeries/index.html?appid=c54af530fd22445b90a0aebc2dd5e21>
- P82.1 Velstra, J., Staveren, G. v., Oosterwijk, J., Rianne, W. v., Tolk, L., & Groen, K. (2013). Verziltingsstudie Hoogheemraadschap Hollands Noorderkwartier. Acacia Water. Heerhugowaard: Hoogheemraadschap Hollands Noorderkwartier.
- P82.2 Atlas Leefomgeving. (2021). Natuurnetwerk Nederland. Retrieved 04 14, 2021, from Atlas Leefomgeving - Verken en ontdek je leefomgeving: <https://www.atlasleefomgeving.nl/kaarten?config=3ef-897de-127f-471a-959b-93b7597de188&gm-x=118012.54105966541&gm-y=519854.0024177656&gm-z=5&gm-b=1544180834512,true,1;1554209169498,true,0.8;>
- P91.1 Atlas Leefomgeving. (2021). Natuurnetwerk Nederland. Retrieved 04 14, 2021, from Atlas Leefomgeving - Verken en ontdek je leefomgeving: <https://www.atlasleefomgeving.nl/kaarten?config=3ef-897de-127f-471a-959b-93b7597de188&gm-x=118012.54105966541&gm-y=519854.0024177656&gm-z=5&gm-b=1544180834512,true,1;1554209169498,true,0.8;>
- P98 Derksen, H., & Zwart, L. (2010). Eendenkroos als nieuw eiwit- en zetmeelgewas. Innostart BV / Inodia BV / Stichting Sustainable Forum, Enschede. Stowa. (2014). Kennis over kroos. Amersfoort: Stowa. Wit, J. d., Dongen, M. v., Eekeren, N. v., & Heeres, E. (2004). Handboek Grasklaver. Louis Bolk Instituut. Driebergen: Louis Bolk Instituut. Handboek Melkveehouderij. (2018). Mestproductie van varkens en melkveekoeien. Retrieved from Ontwikkelcentrum: <http://www.ontwikkelcentrum.nl/handson/91009/OC-91009-502%20Bijlage%20Mestproductie%20berekenen.pdf>
- P124 AHN. (2020, 11 12). Actueel Hoogtebestand Nederland. Retrieved from Actueel Hoogtebestand Nederland: <https://ahn.arcgisonline.nl/ahnviewer/>
- P128.1 Eigen afbeelding
- P128.2 Lindman, C. (Onbekend). Veerdelig Tandzaad. Retrieved 04 16, 2021, from Wikipedia: https://nl.wikipedia.org/wiki/Veedelig_tandzaad#/media/Bestand:17_Bidens_tripartita.jpg
- P128.3 Saint-Hilaire, J. (1832). Waterpeper. Retrieved 04 16, 2021, from Wikipedia: <https://nl.wikipedia.org/wiki/Waterpeper>
- P128.4 Kolk, E. v. (2019). Strandplevier. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/strandplevier>
- P128.5 Kolk, E. v. (2019). Steltkluit. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/steltkluit>
- P128.6 Eigen afbeelding
- P128.7 Wikipedia Creative Commons. (2005, 12 08). Oeverzegge. Retrieved 04 16, 2021, from Wikiwand: <https://www.wikiwand.com/nl/Oeverzegge>
- P128.8 Royal Library Copenhagen (Det Kongelige Bibliotek). (1761). Phragmites australis. Retrieved 04 16, 2021, from Plantgenera: http://plantgenera.org/illustration.php?id_illustration=110393&mobile=0&code_category_taxon=
- P128.9 Kolk, E. v. (2019). Snor. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/snor>

P128.10 Kolk, E. v. (2019). Rietzanger. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/rietzanger>

P128.10 Eigen afbeelding

P128.11 Kops, J. (1807). Pitrus - Juncus effesus. Retrieved 04 16, 2021, from Wilde planten: <https://wilde-planten.nl/pitrus.htm>

P128.12 Dietrich, A. (1841). Gele waterkers - Rorippa amphibia. Retrieved 04 16, 2021, from Wilde planten: <https://wilde-planten.nl/gelewaterkers.htm>

P128.13 Kolk, E. v. (2019). Fuut. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/fuut>

P128.14 Kolk, E. v. (2019). Witwangstern. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/witwangstern>

P129.1 Eigen afbeelding

P129.2 Lindman, C. (1917-1926). Liesgras - *Glyceria maxima*. Retrieved 04 16, 2021, from Wilde planten: <https://wilde-planten.nl/liesgras.htm>

P129.3 Lindman, C. A. (1901-1905). Reed Canary-Grass. Retrieved 04 16, 2021, from i-flora: <https://www.i-flora.com/en/fact-sheets/phylogenetic-tree/art/show/phalaroides-arundinacea.html>

P129.4 Kolk, E. v. (2019). Porseleinhoen. Retrieved 04 16, 2021, from

Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/porseleinhoen>
P129.5 Kolk, E. v. (2019). Watersnip. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/watersnip>

P129.6 Eigen afbeelding

P129.7 Thomé, O. W. (1885). Lisdoddefamilie. Retrieved 04 16, 2021, from Wikipedia: <https://nl.wikipedia.org/wiki/Lisdoddefamilie>

(Royal Library Copenhagen (Det Kongelige Bibliotek), 1761)

P129.9 Kolk, E. v. (2019). Wateral. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/waterral>

P129.10 Kolk, E. v. (2019). Baardman. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/baardman>

P129.11 Eigen afbeelding

P129.12 Thomé, O. W. (1885). Gele plomp - *Nuphar lutea*. Retrieved 04 16, 2021, from Wilde planten: <https://www.wilde-planten.nl/geleplomp.htm>

P129.13 Oeder, G. (1761-1888). Glanzig fonteinkruid - *Potamogeton lucens*. Retrieved 04 16, 2021, from Wilde planten: <https://wilde-planten.nl/glanzigfonteinkruid.htm>

P129.14 Kolk, E. v. (2019). Knobbelzwaan. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/knobbelzwaan>

gids/vogel/knobbelzwaan

P129.15 Kolk, E. v. (2019). Smient. Retrieved 04 16, 2021, from Vogelbescherming: <https://www.vogelbescherming.nl/ontdek-vogels/kennis-over-vogels/vogelgids/vogel/smient>

Met dank aan

Commissieleden
Roel van Gerwen (mentor)
Jorryt Braaksma
Hank van Tilborg

Anne Wies
David Kloet
Sjaak Punt
Peter en Wilma Smal

Extern geraadpleegd/geïnterviewd
Joris Paap (PWN)
Tim de Rudder (PWN)
Wybo Nijdam (HHNK)
Mirjam van Maanen (HHNK)
Maarten Poort (HHNK)
Diederik Aten (HHNK)
Esmée Vingerhoed (HHNK)
Jan Peter van der Hoek (TUDelft)
Vibeke Gieskes

Atelier
Esther Bentvelsen
Wouter Grote
Steven van Raan
Anne Wies
Aneta Ziomkiewicz

Collega's Karres en Brands
Oud-collega's DELVA Landscape Architects

