

Resultaten

Onderzoek Natuur Vriendelijke Oevers

september 2018


Inhoud

Inhoud	1
1. Inleiding	2
2. Doel en resultaat	3
3. Aanpak	4
4. Inrichting van de NVO	5
5. Resultaten	6
5.1 Breedte van de oever	6
5.2 De staat van de oeverbescherming	7
5.3 Vegetatieontwikkeling van de oever	7
5.4 Vergrassing	10
5.5 Waterbergend vermogen	11
5.6 Beheer	11
6. Conclusies	14
7. Aanbevelingen	15
8. Voorstellen voor herstel en verbetering van bestaande NVO's	16
Bijlage 1: kaart onderzochte natuurvriendelijke oevers	17
Bijlage 2: Vragenformulier	18

1. Inleiding

In de periode 2012 tot en met 2017 heeft de Vereniging Agrarisch Natuur- en Landschapsbeheer Water, Land & Dijken (WLD) 49 km natuur vriendelijke oever (NVO) aangelegd bij haar leden. Doel van de aanleg van deze NVO's waren het vergroten van de biodiversiteit, het versterken van het kenmerkende veenweidelandschap en het tegengaan van oeverafslag.

We waren benieuwd hoe deze NVO's zich hebben ontwikkeld. En wat wij daarvan kunnen leren voor de toekomstige NVO's die we willen aanleggen. Vanaf 2018 wil WLD nog eens 25 km NVO aanleggen in haar werkgebied, in het kader van een POP3 project. Leren van onze ervaringen geeft ons de mogelijkheid om de nieuw aan te leggen oevers beter te maken.

In 2017 is besloten, mede in opdracht van het Hoogheemraadschap Hollands Noorder Kwartier (HHNK), alle tot dan toe aangelegde oevers te monitoren. Met een groep van 20 vrijwilligers hebben we 38,5 km oever onderzocht. Hierbij hebben we vooral gekeken naar in hoeverre de oever en de beschoeiing nog aanwezig was, de ontwikkeling van de vegetatiestructuur, het waterbergend vermogen en het beheer. We hebben geen onderzoek gedaan naar de biodiversiteit van de aangelegde NVO's. HHNK onderzoekt dit in een ander onderzoek, dat als aanvullend kan worden gezien op dit onderzoek.

De resultaten daarvan hebben we in dit rapport vastgelegd. Hierin hebben we ook de resultaten van een studiemiddag over de resultaten van het onderzoek in april 2018 verwerkt.

2. Doel en resultaat

Doel van het onderzoeksproject is inzicht te krijgen in de ontwikkeling van de door WLD aangelegde NVO's in de periode 2012 tot en met 2017. Die inzichten kunnen we gebruiken in de toekomst nog betere NVO's aan te leggen.

De resultaten van het onderzoek zijn op 23 april 2018 gepresenteerd tijdens een studiemiddag voor leden van WLD, medewerkers van HHNK en de vrijwilligers die het veldwerk voor dit onderzoek hebben uitgevoerd. Resultaten van de discussie tijdens deze studiemiddag zijn verwerkt in dit rapport. Naast dit rapport is er overzicht gemaakt per oever hoe die, indien nodig, hersteld of verbeterd kunnen worden (zie ook hoofdstuk 8).

3. Aanpak

Voor het onderzoek hebben we de oevers verdeeld in oevertrajecten. Een oevertraject is een aaneengesloten NVO per perceel. Een kaart met alle onderzochte oevers is opgenomen in bijlage 1. Het onderzoek is uitgevoerd met hulp van vrijwilligers. Zonder hen was het niet mogelijk om zoveel kilometer NVO te onderzoeken. Ruim 20 vrijwilligers hebben per oevertraject een vragenlijst beantwoord (zie bijlage 2). In deze vragenlijst konden ze hun waarnemingen noteren. Vaak aangevuld met informatie over het beheer van de boer, die de NVO beheert. Daarnaast fotografeerden de vrijwilligers de oevertrajecten vanaf tenminste 2 kanten. De antwoorden zijn verwerkt in één databestand. Hieruit zijn de grafieken in dit rapport voortgekomen.

Op deze wijze zijn 210 NVO's met een totale lengte van 38,5 km onderzocht (Fig. 1). Dat is ruim 78% van alle door WLD aangelegde NVO (zie fig.1). Daarmee is een representatief deel van de aangelegde NVO's onderzocht. In 2017 is maar een kleine lengte NVO aangelegd (273 meter). Die is wel onderzocht, maar in een aantal grafieken, met name waar per jaar onderscheid is gemaakt, niet opgenomen. Hiermee is voorkomen dat een niet representatief beeld voor 2017 wordt gegeven.


Fig.1: percentage onderzochte en niet onderzochte NVO per jaar van aanleg

De keuze voor de uitvoering van het veldwerk door vrijwilligers heeft het mogelijk gemaakt om dit hoge percentage kilometers NVO te kunnen onderzoeken. Verder was het een mooie manier om 'burgers' te betrekken bij het werk van WLD. Die betrokkenheid bleek ook uit hun opkomst en inbreng bij de studiemiddag in april jl.

Het heeft echter ook een andere kant. Doordat er veel vrijwilligers bij betrokken waren, zijn er ook verschillen in waarneming en interpretatie van wat men waarneemt. Bij vragen over bedekking van bijvoorbeeld riet-achtige planten of de hoeveelheid open water kunnen daardoor verschillen optreden. Dit doet, achteraf bekeken, echter geen afbreuk aan de conclusies die we uit dit onderzoek kunnen trekken.

4. Inrichting van de NVO

Alle natuurvriendelijke oevers in ons werkgebied zijn op dezelfde wijze aangelegd. Aan de buitenkant van de NVO is een oeverbescherming aangelegd van palen en wiepen (wilgentenen). Hierbij zijn tussen de dubbele palenrij, bossen met wiepen gelegd. Achter de oeverbeschoeiing kan de oever zich verder ontwikkelen. Vanaf 2015 is er ook geëxperimenteerd met het aanbrengen van bagger achter de oeverbescherming en het planten van Riet of Liesgras in de bagger. Om het wegstromen van bagger te voorkomen is een doek van jute aangebracht achter de beschoeiing.


Afb, 1a en b: aanleg natuurvriendelijke oever met oeverbescherming

5. Resultaten

5.1 Breedte van de oever

De breedte van de natuurvriendelijke oever blijkt te variëren van minder dan een halve meter tot 4 meter. De verschillen zijn het gevolg van de mogelijkheid, die er te plaatsen is volgens de keur van het waterschap, om een oever aan te leggen. Veelal wordt er bij een situatie van afslag, de oeverbeschoeiing aangelegd op de oude perceelsgrens, zoals in de keur aangegeven.

Hierdoor zijn er oevers van minder dan 50 cm en oever van 3 tot 4 meter breed. In de smalle oever (smaller dan 1 meter) blijkt er veelal een te smalle strook waarin zich nauwelijks een natuurvriendelijke oever kan ontwikkelen (Fig. 2). Deze smalle oevers zijn veelal vergrast (zie par. 5.4). Er is dan eigenlijk geen sprake meer van een natuurvriendelijke oever, maar van een natuurvriendelijke oeverbescherming. Het gaat hier om 13,5 % van de de onderzochte NVO's.

Het grootste deel (69%) van de oevers heeft een breedte van 1 tot 2,5 meter.


Fig.2: de breedte van de NVO.


Afb. 2: natuurvriendelijke oever smaller dan 1 meter

5.2 De staat van de oeverbescherming

Bij de aanleg van de oever wordt er een oeverbescherming aangelegd om afslag te voorkomen. Die oeverbescherming bestaat uit 2 rijen palen, waartussen bossen wilgentenen (wiepen) worden gelegd en aangedrukt. In het onderzoek is gekeken naar de huidige staat van de oeverbeschoeiing. Uit het onderzoek blijkt dat bij de oevers, die minder 5 jaar geleden aangelegd zijn, de oeverbescherming grotendeels nog aanwezig is. Minder dan 10% van de oeverbeschoeiing is beschadigd of afwezig (Fig. 3). Veelal gaat het om gaten in de oeverbescherming, doordat de wiepen zijn verdwenen door rotting. Dat hoeft veelal niet altijd te betekenen dat de oever ook weg is, omdat de begroeiing sterk genoeg is ontwikkeld om te blijven bestaan. Bij jonge oevers zijn gaten ontstaan, veelal op plekken waar extra stroming en afslag is. Daar is de ingebrachte bagger dan verdwenen omdat de begroeiing nog onvoldoende was.

Bij de oevers, die in 2012 zijn aangelegd, is dat percentage veel hoger, namelijk 52%. Verschillen kunnen ontstaan zijn doordat de kwaliteit van de palen en wiepen misschien niet altijd dezelfde was. Toch lijkt het aannemelijk dat dit type oeverbeschoeiing een levensduur heeft van 5 tot 6 jaar. Het is dus belangrijk dat de oever zich in die periode zodanig heeft ontwikkeld dat die oeverbeschoeiing niet meer nodig is en de kracht van het water aankan.


Fig.3: de staat van de oever-bescherming.

5.3 Vegetatieontwikkeling van de oever

We hebben bekeken hoe de vegetatie van de oever zich heeft ontwikkeld. Daarbij is niet gekeken naar exact welke soorten er voorkomen (de ecologische waarde), maar naar de oppervlakte en de structuur van de vegetatie. Uit het onderzoek blijkt dat de bedekking van de vegetatie van de oevers groter is, naarmate de oever ouder is (Fig.4).


Fig.4: percentage bedekking van de vegetatie per jaar van aanleg.

In 2015 en 2016 is geëxperimenteerd met NVO's waarbij achter de oeverbescherming jute werd gelegd en de oever achter de oeverbescherming werd aan gevuld met bagger tot iets onder het water. Daarna werd de oever ingeplant met riet of liesgras. Op deze wijze 13,7 km, 36% van de onderzochte oevers, aangelegd. Onderstaande grafieken laten zien dat de vegetatieontwikkeling dan wordt gestimuleerd. Waardoor de oever eerder een stevige begroeiing heeft en minder vatbaar is voor afslag. (Fig. 5a en b).


Fig. 5a en 5b: Percentage vegetatiebedekking bij geen gebruik bagger en aanplant bij de aanleg van de NVO en bij wel gebruik van bagger en aanplant.


Afb. 3: NVO met bagger en aanplant van riet.

In het onderzoek is ook gekeken naar de vegetatiebedekking van de hoge soorten, zoals riet, rietgras, lisdodde en liesgras. Soorten die het landschappelijke aanzicht van de oevers als rietkragen bepalen. Maar ook soorten die de vegetatie geschikt maken voor veel moerasvogels, en noordse woelmuis. Ook hier blijkt hoe langer het geleden is dat de oever is aangelegd hoe hoger de bedekking van deze soorten (Fig. 6)


Fig. 6: Percentage vegetatiebedekking met rietachtige planten (Riet, Rietgras, Lisdodde en Liesgras)


Afb. 4: NVO met riet


Afb. 5: Een deels vergraste NVO.

5.4 Vergrassing

Naast de bedekking met hoge soorten, zoals Riet, is ook gekeken naar de vergrassing van de oevers. Een oever is verrast als het overgrote deel van de oever uit grasvegetatie bestaat. De vergrassing bleek afhankelijk van de breedte van de oever (Fig. 7). Oevers van 0 tot 1 meter breed, zijn sterker vergrast dan oevers, die breder zijn dan 1 meter. De vergrassing bij oevers breder dan 2 meter is het geringst. Met name oevers van 1 meter breed of minder worden al snel bij het normale agrarische beheer (weiden en meerder malen per jaar maaien) meegenomen. Hierdoor is de ontwikkeling van de grasvegetatie in de oever gestimuleerd. Overigens hoeft vergrassing niet negatief te zijn. Omdat de oever altijd iets vochtiger is en nagenoeg niet bemest wordt, is vaak een natte kruidenrijke grasvegetatie te zien.


Fig. 7: vergrassing van de oever

5.5 Waterbergend vermogen

Uit oogpunt van waterbeheer heeft een NVO ook een functie als waterberging. De oevers liggen veelal laag en kunnen bij hoge waterstanden makkelijk vollopen met water. In hoeverre de onderzochte oevers nog waterbergend zijn, is moeilijk eenvoudig te onderzoeken. Er is wel bekeken hoeveel procent van de oever nog uit open water bestaat. Daaruit blijkt dat de helft van de NVO's nog uit meer dan 25 % open water bestaat (fig. 8). Dit zegt echter weinig over het waterbergend vermogen.


Fig. 8: percentage water in de oever.

5.6 Beheer

Het beheer van de oever is belangrijk voor de vegetatieontwikkeling van de oever. Het stimuleren van de rietgroei of het ontwikkelen van Kruidenrijke vegetaties kan met het beheer gestuurd worden. De boeren hebben de verplichting de oever in stand te houden. Er is geen beheersverplichting. In de praktijk blijkt dat het beheren van de oever als rietkraag (maaien, jaarlijks of gefaseerd) en het beperken van beweiding (door het afzetten met een schrikdraadje) de beste ontwikkeling van de oever geeft.


Afb. 6: een schrikdraadje voorkomt dat het vee de oever begraasd.

Zowel wat betreft stevigheid als oeverbescherming als voor de ontwikkeling van de biodiversiteit (Noordse woelmuis, riet- en moerasvogels, en daarbij horende insecten). In het onderzoek is het beheer van de oevers in beeld gebracht. Veelal door het te vragen aan de boeren zelf. Gebleken is dat slechts 17 % van de oevers afgerasterd is met een (schrik)draadje (Fig.9). Dat betekent dat in meer dan 80% van de oevers begrazing of beweiding plaats vindt.


Fig. 9: Afrasteren van de oever.

Slecht 6 % van de oevers wordt alleen gemaaid (Fig. 10). Een derde deel van de oevers wordt niet beheerd. In de praktijk kan dat betekenen dat er gewoon vee in de oevers, of een deel ervan, kan lopen. Waardoor het begraasd wordt. 60 % van de oevers worden of niet beheerd of gemaaid en beweïd. Dit laatste waarschijnlijk omdat het beheer meegaat met het reguliere agrarische beheer van het aangrenzende grasland. Hierdoor is er eigenlijk geen onderscheid tussen 'geen beheer' en 'maaien en weiden'


Fig. 10: Het beheer van de oevers

Het lijkt er op dat het beheer niet of nauwelijks de aandacht heeft van de boeren, maar dat de oever wordt meegemaaid of meebeweid, zoals dat op het aangrenzende graslandperceel plaats vindt. Er is geen onderzoek gedaan naar waarom boeren niet bewust met het beheer van de oever bezig zijn. Mogelijke oorzaken zijn: gebrek aan kennis of de kosten van het beheer. Binnen het onderzoek is ook niet gekeken naar de effecten van het beheer op de biodiversiteit van de oevers. Verwacht mag worden dat wanneer het beheer meer aandacht krijgt en meer gericht zal zijn op ontwikkeling van de vegetatie, de biodiversiteit zal toenemen en de oever sterker zal worden als oeverbescherming tegen afkalving.

6. Conclusies

Uit het onderzoek kunnen we de volgende conclusies trekken:

- Er is veel variatie in breedte: 0,1 tot 4 meter, de meeste breedte ligt tussen de 1-2 meter. Oevers smaller dan 1 meter zijn te smal om echt als natuurvriendelijke oever te ontwikkelen. Hier is eerder sprake van een natuurvriendelijke oeverbescherming.
- Na 5 jaar is 50 % van de oeverbeschoeiing nog in tact. De levensduur van de gebruikte type oeverbeschoeiing lijkt tenminste 5 tot 6 jaar te zijn.
- Hoe ouder de NVO, hoe meer de begroeid is. Maar na 5 jaar nog steeds 25 % niet begroeid. Hoe ouder de NVO, hoe meer begroeiing met riet (riet, rietgras, liesgras). Bij gebruik van bagger en aanplant van riet bij de aanleg van de NVO gaat de vegetatieontwikkeling sneller.
- Vergrassing treedt vooral op bij oevers smaller dan 1 meter. Belangrijkste oorzaak is dat deze smalle oevers meegaan in het agrarische beheer (maaien en weiden) van het aangrenzende grasland. Vergrassing is niet altijd negatief, vooral in oevers breder van 1 meter ontwikkelen zich ook kruidenrijke natte grasvegetaties.
- Het beheer lijkt weinig aandacht te krijgen door de boeren. Slechts 6 % van de oever wordt afgezet met een (schrik)draad om beweiding te voorkomen. 60 % van de oevers worden of niet beheerd of gemaaid en beweid. Dit laatste waarschijnlijk omdat het beheer meegaat met het reguliere agrarische beheer van het aangrenzende grasland. Hierdoor is er eigenlijk geen onderscheid tussen 'geen beheer' en 'maaien en weiden'.

7. Aanbevelingen

Op basis van dit onderzoek en de discussie tijdens presentatie van de resultaten van dit onderzoek op de studiemiddag op 23 april van dit jaar, kunnen we de volgende aanbevelingen doen:

- Natuurvriendelijke oevers moeten een minimale breedte hebben van 1 meter;
- Bij de aanleg van nieuwe NVO's dient zoveel mogelijk gebruik worden gemaakt van bagger en inplanten met riet of liesgras om de vegetatieontwikkeling te versnellen en daarmee afslag van de nieuwe oever te voorkomen.
- Beheer verdient meer aandacht. Hierbij is het belangrijk de boer meer kennis bij te brengen. Bijvoorbeeld door workshops voor deelnemende boeren. Verder is het aan te bevelen om per oever een beheerplan te maken, zodat het voor de boer duidelijk is hoe hij de oever het beste kan beheren. Het maken van een beheerplan zou onderdeel en resultaat kunnen zijn van de workshop.
- Om goed oeverbeheer te stimuleren zouden beheercontracten kunnen worden afgesloten met de boeren. Randvoorwaarde is dan dat er een vergoeding voor het beheer mogelijk is.
- Bij een nieuw project voor aanleg van NVO's moet ook een budget voor herstel na 1 jaar worden gereserveerd. Met name voor oevers waar de beschoeiing is beschadigd en de bagger en de ingeplante riet is verdwenen.
- Bij de aanleg moet nadrukkelijk rekening worden gehouden met greppel- of drainage buizen, die uitlopen in de NVO. Die kunnen dichtslibben met bagger of voorkomen dat de vegetatie zich op die plekken goed kan ontwikkelen.

8. Voorstellen voor herstel en verbetering van bestaande NVO's

Afgelopen jaar 210 NVO onderzocht. Van elke oever is een beeld over de staat van de oeverbeschoeiing, de ontwikkeling van de vegetatie en het beheer. Voor elke oever hebben we een kunnen aangeven hoe de oever geoptimaliseerd kan worden. Daarbij gaat het bij bijna alle oever over het verbeteren van het beheer middels een beheerplan en een beheercontract. Daarnaast is het bij eenaantal oevers gewenst de beschoeiing van wiepen te herstellen of de vegetatieontwikkeling te versnellen met aanplant van riet (in combinatie met bagger inbrengen) of met rietkrabsel.

De complete lijst van alle oevers met voorstellen voor herstel en verbetering van de oevers is om privacy-redenen niet als bijlage in dit rapport opgenomen, maar voor betrokkenen bij Water, Land & Dijken beschikbaar.

Bijlage 1: kaart onderzochte natuurvriendelijke oevers


Bijlage 2: Vragenformulier

Inventarisatieformulier NVO

Datum inventarisatie:

Inventarisatie gedaan door:

Naam bedrijf:

Nummer van de oever:

Staat van onderhoud		
1	hoe breed is de oever?	meter
2	er duidelijk verschil tussen oever en land?	ja
		nee
3	is de overbeschoeiing nog zichtbaar?	ja
		nee
4	is de overbeschoeiing nog intact	ja
		nee
5	Zijn de wiepen uitgelopen (takvorming)?	ja
		nee
6	Is het ijzerdraad nog zichtbaar tussen de palen?	ja
		nee
7	Is er nog jutedoek zichtbaar?	ja
		nee
8	ligt er puin of stenen in de oever?	ja
		nee
9	ligt er ander vuil in de oever?	ja
		nee
		Zo ja, wat?
10	Is er bagger in de oever gebracht?	ja
		nee
11	Is de over nog waterbergend?	ja
		nee

Beheer		
12	Wordt de oever mee begraasd? zo ja, met wat voor dieren?	ja
		nee
		koeien
		schapen
13	is de oever afgerasterd met (schrik)draad?	ja
		nee
14	Wordt de over gemaaid?	nee
		ja, jaarlijks
		ja, eens de paar jaar

Vegetatie		
15	Hoeveel procent van de oever is begroeid?	0-25 %
		25-50%
		50-75%
		>75%
16	Hoeveel procent van de vegetatie bestaat uit riet?	0-25 %
		25-50%
		50-75%
		>75%
17	Bestaat de vegetatie in de oever voor het grootste deel uit hoge plantensoorten (>75 cmm hoog)	ja
		nee
18	Is de oever vergrast?	ja
		nee
19	Hoeveel procent van de oever is open water?	0-25 %
		25-50%
		50-75%
		>75%
20	Groeien er struweel of bomen in de oever?	ja
		nee

Zijn er dingen te melden over de oever die niet gevraagd zijn?