

Diever 16 september 2020,

De risico-inschatting van de gaswinning in onze regio belandt wederom in een nieuwe fase door de instemming van minister Wiebes van EZK met winningsplan-addendum Vinkega.

Milieudedefensie Westerveld was van meet af aan sceptisch over de bodemdalingsprognoses in de regio. We constateren nu dat de kennis bij aanvang van de gaswinning in onze regio ontoereikend was. Dat resulteerde in een ondermaatse risico-inschatting.

Dat bij aanvang van de nog jonge gaswinning in onze regio werd uitgesloten dat er nadelige effecten tussen de gasvelden onderling zouden optreden, blijkt nu anders. De bodemdaling die nu voor het eerst boven de door het waterschap gehanteerde consequentie grens van 5 cm uitkomt baart ons zorgen. Wat ons verontrust is de constatering dat de bodemdaling toeneemt en hoe dit door de jaren heen *per* winningsplan naar buiten sijpelt. Dus niet de gevolgen van gaswinning en gasproductie uit alle velden in onze regio gezamenlijk bij elkaar opgeteld. Bovendien niet tijdig, waardoor we als inwoners steeds achter de feiten aan hobbelen. De procedures die worden gevolgd zijn diffuus en wekken de indruk van een schimmige aanpak.

Milieudedefensie Westerveld heeft het labyrint, waarin je als inwoner verzeild raakt, in dit stuk beschreven. Het naderhand vaststellen dat onze bezorgdheid van meet af aan gegrond blijkt, geeft dan ook geen vertrouwen in de juistheid van de berekeningsprognoses voor de toekomst. EZK en minister Wiebes blijven onverminderd volharden in hun salomitactiek naar de burger toe.

Milieudedefensie Westerveld legt uit hoe dit werkt en baseert dit onderzoek op documenten die ter beschikking staan en kunnen bij ons worden opgevraagd. In totaal een pakket van 50 Mb. In de tekst worden de bijlagen genoemd.

Bodemdalingsrapporten publieksvriendelijke en strikt vertrouwelijke

Bijlage 1: [publieksvriendelijke versie](#): Bodemdaling Statusrapport 2018 Drenthe-Overijssel-Friesland

Bijlage 2: [strikt vertrouwelijke versie](#): Analyse bodemdalingsmeetplannen Noordwolde-Weststellingwerf-De Hoeve-Vinkega-Diever-Eesveen d.d. 8 juni 2018

Vermilion gebruikt in haar winningsplan-addendum voor veld Vinkega in Friesland het rapport 'Bodemdaling Statusrapport 2018 Drenthe-Overijssel-Friesland' (bijlage 1).

Dit is een publieksvriendelijke analyse van de bodemdalingsmetingen die Vermilion in 2017 in drie provincies liet uitvoeren.

Daarnaast heeft Vermilion een strikt vertrouwelijke versie opgesteld over diezelfde bodemdalingsmetingen in 2017 (bijlage 2).

Deze verstuurde Vermilion alleen aan Staatstoezicht op de Mijnen (SodM).

In de publieksvriendelijke versie staat het volgende op pagina 55:

“Boven het voorkomen Vinkega is een bodemdaling te zien van ongeveer 1.0 (GPS) – 1.5 cm (waterpassing). De signatuur van daling door Vinkega is ook boven Nijensleek ten noorden van Eesveen-01 te zien. Er is, met andere woorden, een duidelijke komvorm te zien die zich uitstrekt tot boven Nijensleek..(..).De gecalibreerde kom zal in een actualisatie van het winningsplan verwerkt worden.

In de bedrijfsvriendelijke analyse wordt dus wel globaal beschreven dat de bodemdalingskom zich heeft uitgebreid naar Nijensleek, maar niet gedetailleerd met maat en getal. Dat de gecalibreerde kom in een actualisatie van het winningsplan verwerkt zal worden is dan ook nietszeggend en dus niet bijster publieksvriendelijk.

In de strikt vertrouwelijke versie (zie bijlage 2) die we uiteindelijk, na verzet hiertegen door Vermilion, ontvingen van het SodM wordt wel met maat en getal gewerkt. In het vertrouwelijke rapport staat namelijk op pagina 20 onderstaand citaat van Vermilion:

3.5.4

Nijensleek

*De winning uit Nijensleek vond plaats van 2000 tot 2006. In 2011 was er een daling van 1.5-2 cm te zien, met een afvlakkend profiel. Er was een duidelijke komvorm te zien (Figuur 3-10, zie ook ref. 16). Nu de meetregisters samengevoegd zijn (vgl. ref. 16), is te zien dat er van 2011-2015 opnieuw daling heeft plaatsgevonden, die zich na 2015 heeft voortgezet (Figuur 3-13). Omdat er geen productie was in Nijensleek, en voor 2015 ook niet in Eesveen, kan deze daling alleen door Vinkega veroorzaakt zijn (Figuur 3-12). In de duidingsparagraaf hieronder wordt dit nader besproken. **De samengestelde bodemdaling boven Nijensleek is nu (eind 2017) ongeveer 3.5 cm, vanaf 2000.***

Hieruit blijkt dat de cumulatieve bodemdaling boven Nijensleek als 3.5 cm werd ingeschat in juni 2018 tgv van de gaswinning in veld Vinkega. Alhoewel dit al een toename is, blijkt hieruit niet dat de cumulatieve bodemdaling 5.2 cm is, zoals beschreven door SodM in haar recente advies op het addendum-winningsplan veld Vinkega. Dus waar baseert SodM deze prognose op? Dat vinden we terug in het gewijzigde winningsplan voor veld Diever in Drenthe uit juli 2018 die echter pas eind 2019 werd gepubliceerd. Zie hieronder.

Bijlage 3: gewijzigd winningsplan veld Diever uit juli 2018

In het gewijzigde winningsplan veld Diever uit juli 2018 staat op pagina 62:

Nijensleek is een afvalwaterinjectieveld en geen gasveld !

“18.4 Toekomstige en reeds opgetreden bodemdaling

*In de omgeving Diever wordt uit meerdere gasvoorkomens gewonnen. Dit zijn naast gasvoorkomen Diever, gasvoorkomens Eesveen, Vinkega en **Nijensleek**. De totale (samengestelde) bodemdaling vanaf start tot einde productie uit de verschillende gasvoorkomens is berekend..(..).De bodemdaling is te zien in Figuur 18-5:*

- De uiteindelijke bodemdaling bij einde productie voor de omgeving van het gasvoorkomen Diever bedraagt 1 tot 3,6 cm*
- De uiteindelijke samengestelde bodemdaling bij einde productie voor de omgeving van de overige gasvoorkomens in de omgeving Diever bedraagt 1 tot **5,2 cm (door samenstelling van de daling door Nijensleek en Vinkega)***

Op pagina 63 in het gewijzigd winningsplan Diever uit 2018 is bovendien een kaart opgenomen (zie volgende pagina) waarin tevens te zien is dat de cumulatieve bodemdaling boven Nijensleek verder is bijgesteld naar 5 cm.

Onze conclusie is dat die bijgestelde prognose naar 5,2 cm alleen te vinden is in het gewijzigde winningsplan Diever van juli 2018 en van daaruit is overgenomen in het addendum-winningsplan Vinkega van november 2018.

Vreemd is dan dat Vermilion hun statusrapport, de zogenaamde publieksvriendelijke versie, als basis gebruikt terwijl die 5.2 cm bodemdaling daarin niet wordt beschreven. Maar dat werpt natuurlijk wel de vraag op welke cumulatieve bodemdaling boven Nijensleek in april 2018 is gemeld bij SodM: 3.5 cm of 5.2 cm.

Aangezien die 5.2 cm gevoelig ligt vanwege de door het waterschap gehanteerde kritische grens van 5 cm, zal een melding van 3.5 cm tot minder procedurele obstakels leiden. Misschien suggestief, maar in ieder geval is transparantie op dit punt ver te zoeken. Dat staat vast.

Figuur 18-5 Samengestelde bodemdaling totaal in cm bij einde productie. (Voor een duidelijker overzicht heeft MD Westerveld plaatsnamen, provincies en grenzen toegevoegd.)

Waarom staat nergens dat Nijensleek een afvalwaterinjectieveld is?

Vermilion gebruikt het voormalig gasveld Nijensleek sinds 2011 om afvalwater te injecteren, afkomstig van meerdere productielocaties. Voor het injecteren van afvalwater in de diepe bodem hoeft geén winningsplan te worden opgesteld, er wordt immers niets gewonnen maar geïnjecteerd. In dat geval is de provincie het bevoegd gezag om een milieuvergunning te verlenen waaraan het ministerie van EZK vervolgens een omgevingsvergunning haakt.

De provincie Drenthe heeft een milieuvergunning verleend in 2010 voor de afvalwaterinjecties te Nijensleek. Daarin wordt echter geen aandacht besteed aan bodemdaling, noch seismisch risico. In het algemeen wordt namelijk aangenomen dat door afvalwaterinjecties de druk in het voormalige gasveld toeneemt en dit niet leidt tot verdere bodemdaling. Maar dat de bodem eerder omhoog komt, terugveert. Onterecht zoals nu blijkt.

Nu gaswinning een nadelige invloed heeft vragen we ons af hoe groot de uitbreiding van de bodemdalingssom en diepte zou zijn als er geen afvalwaterinjecties zouden plaatsvinden?

We verbazen ons dan ook dat Nijensleek als een voormalig gasveld wordt beschreven, zonder te vermelden dat het vanaf 2011 als een afvalwaterinjectieveld wordt gebruikt en zonder de daarbij behorende risico's in kaart te brengen. En hoe zich afvalwaterinjecties en gaswinning in de omringende gasvelden met elkaar verhouden, ontbreekt dan ook in het geheel. Niet alleen ten aanzien van bodemdaling maar ook ten aanzien van seismisch risico.

Immers onderzoek heeft uitgewezen dat de in 2009 geconstateerde beving van 2.8 op de schaal van Richter onder het dorpje De Hoeve, is veroorzaakt door de afvalwaterinjecties op de locatie nabij Noordwolde. In 2012 zijn daar de afvalwaterinjecties weliswaar beëindigd en verplaatst naar het nabijgelegen Nijensleek, maar daarmee is het seismisch risico tgv afvalwaterinjecties zeker niet uit beeld in onze regio. Het is dan ook ronduit onzorgvuldig dat er geen enkele aandacht wordt besteed, in het winningsplan-addendum, aan de afvalwaterinjecties en de mogelijke risico's die daaraan – aantoonbaar – zijn verbonden.

Kritiek gemeentes Westerveld, Steenwijkerland en Weststellingwerf

Ook de 3 gemeentes bekritisieren in hun adviezen naar de minister van EZK dit winningsplan addendum. Namelijk dat SodM in haar advies beschrijft dat Vermilion al in april 2018 de bodemdalingstoename zou hebben gemeld, maar dat de minister desondanks op 11 juli 2018 instemt met winningsplan veld Vinkega uit 2016 zonder enige wijziging. De minister had volgens het voorzorgsprincipe niet mogen instemmen. Aldus de gemeente Westerveld.

De advocaat van de gemeente Westerveld over het verknijpte vergunningen stelsel:
<https://www.dvhn.nl/drenthe/Advocaat-gemeente-Westerveld-Ministerie-neemt-loopje-met-omwonenden-gasput-Wapse-24192875.html>

Stillegging gaswinning Vinkega

Staatstoezicht op de Mijnen, SodM, beschrijft in haar advies dat de winning is stilgelegd in veld Vinkega vanwege een technische oorzaak maar dit wordt tegengesproken door het volgende citaat in het rapport 'Ontwerp wijziging instemmingsbesluit WP Vinkega' behorend bij het winningsplan-addendum.

Zie: <https://mijnbouwvergunningen.nl/cms/view/57979189/kennisgevingen/57979506>
Iets naar beneden scrollen en onder kopje 'Het winningsplan Vinkega' staat:

Het winningsplan Vinkega

Uit het gasveld Vinkega wordt sinds 2011 gas gewonnen. Sinds april 2018 ligt de gaswinning stil doordat het toegestane productievolume, op basis van het winningsplan uit 2010 dat toen gold, werd bereikt. De verwachte productieduur van het nieuwe winningsplan loopt tot en met 31 december 2032.

De stillegging is dus niet van technische aard, het bedrijf heeft het gas niet conform het winningsplan gewonnen. En dat is verplicht volgens de Mijnbouwwet.

Deze kwalijke ontwikkeling heeft Milieudefensie samen met drs. J.P. Winsemius blootgelegd bij het SodM. Voorafgaand aan april 2018 had dhr. Winsemius uit Vinkega de toezichthouder er namelijk op gewezen (met aantoonbare productiegegevens en een handhavingsverzoek) dat Vermilion al in 2015, dus 4.5 jaar na de start van de productie in 2011, de productievolumes in het winningsplan Vinkega uit 2010 dat toen gold, al fors had overschreden.

Het bedrijf mocht namelijk 904 miljoen Nm³ gas produceren in negen jaren, volgens dat winningsplan uit 2010. Maar Vermilion had al ruim 1 miljard Nm³ gas geproduceerd in 2015. Dus in 4,5 jaar tijd. Daarna is de winning gewoon doorgegaan terwijl er nog geen instemming was verleend op een gewijzigd winningsplan met daarin een nieuw maximaal productievolume. Pas in 2016 stelde het bedrijf een gewijzigd winningsplan op die met terugwerkende kracht de fout uit het winningsplan uit 2010 legaliseerde. In 2018 stemde de minister hiermee in.

Niet alleen heeft Vermilion dus meer gas geproduceerd dan mocht maar ook in een te hoog tempo. Dit was mogelijk door veel meer per dag te produceren dan de vergunde 450.000 Nm³ gas per dag. Bovendien lag de dagproductie ver boven de m.e.r.-plichtdrempelwaarde van 500.000 Nm³ gas per dag. Het bleek zelfs om meer dan 1 miljoen Nm³ gas per dag te gaan. Later heeft het ministerie van EZK desgevraagd bevestigd aan ons dat een MER onterecht ontbrak. Zonder onderzoek van Milieudefensie Westerveld en dhr. drs. Winsemius, zou dit alles beslist niet aan het licht zijn gekomen. Dat vinden wij zeer zorgelijk!

SodM verzegelt boorlocatie Vinkega, het OM start strafrechtelijk onderzoek

De reden van de stillegging is dus dat Vermilion de productie in Vinkega *moest* staken en niet een technische oorzaak. Als het bedrijf de winning uit eigen initiatief zou hebben beëindigd vanwege het bereiken van het vergunde productievolume dan had dit immers in 2015 moeten plaatsvinden en niet in april 2018. Des te meer reden om te mogen veronderstellen dat de bewijzen van dhr. Winsemius begin 2018 hebben geleid tot de stillegging, opgelegd door SodM.

Nadat ook Milieudefensie Westerveld in oktober 2018 een handhavingsverzoek indiende voor het overschrijden van het productievolume in het naastgelegen veld Diever, besloot SodM de boorlocatie Vinkega te verzegelen in afwachting van het nu voorliggende addendum-winningsplan. Wij hebben tevens in juridische procedures ter discussie gesteld, dat wij een oorzakelijk verband zien tussen de versnelde winningen in Vinkega en Diever en de versnelde bijstellingen van de bodemdalingsprognoses. Het OM startte in 2018 zelfs een strafrechtelijk onderzoek naar de gang van zaken in Vinkega, zoals in 2017 t.a.v. Wapse/veld Diever. De minister legaliseert met zijn instemming achteraf een forse overtreding, vindt Milieudefensie Westerveld. Hoe het onderzoek van het OM is afgelopen is nog steeds niet bekend gemaakt.

Het advies van het waterschap uit 2016

Bijlage 4: Advies van het waterschap Drents Overijsselse Delta bij winningsplan veld Diever uit 2016

Het waterschap schrijft in haar advies dat een bodemdaling “hoe klein ook” nadelige effecten kan hebben op de waterhuishouding en de door de bodemdaling ontstane compactie kan leiden tot een afname van het waterbergend vermogen en nat/droogteschade aan natuur en landbouw. De minister vond dit een private aangelegenheid tussen het waterschap en Vermilion. Deze twee gaan om de tafel zitten en er wordt een financiële compensatie afgesproken. Nadien stelt het waterschap zich zeer behoudend op, vinden wij. Zelfs nu de door het waterschap gehanteerde kritische grens van 5 cm is bereikt zou dit toch niet tot nadelige effecten leiden.

Bodemdaling

In de rapportage komt naar voren dat de verwachte bodemdaling door de winning, in de mid case berekening, 2 tot 4 centimeter gaat bedragen. Dit zou betekenen dat de omgevingseffecten nihil zijn. We adviseren om de bodemdaling ook voor een high case te berekenen en deze in beeld te brengen. De high case berekening zorgt ervoor dat we maximaal rekening kunnen houden met de gevolgen voor onze objecten en watersysteem, zoals bijvoorbeeld het verzakken van onze stuwen.

*Daarnaast adviseren wij om het effect van de bodemdaling op zowel het oppervlaktewater als het grondwater in beeld te brengen. Als er in het gebied bodemdaling optreed, **hoe klein ook**, moeten*

wij een peilaanpassing doen. Wanneer we geen peilaanpassing doen in het gebied waar bodemdaling optreedt, vindt er afname van berging van water in de bodem plaats als gevolg van compactie van de bodem. Het gevolg is dat er minder water in de bodem geborgen kan worden. Daarmee treedt bergingsverlies op. Het waterschap kan hierdoor minder water bergen (water vasthouden, bergen, afvoeren). Dit heeft voor het waterschap effect, echter ook voor de functies natuur en landbouw in de vorm van droogte- en/of natschade.

Verder ondersteunen wij graag het adviespunt over van de provincie Drenthe ten aanzien van de bodemdaling, om het advies over te nemen van het Staatstoezicht op de Mijnen (SodM), om Vermilion inzichtelijk te laten maken hoe de onzekerheidsmarge voor de bodemdalingsprognose is bepaald. Daarnaast ondersteunen wij het advies om de verplichting tot vergoeding van eventuele schade voortvloeiend uit deze bodemdaling als voorwaarde te verbinden aan het winningsplan. Ook adviseren wij de verplichting tot vergoeding van eventuele schade en vergoeding van eventueel te investeren compenserende maatregelen (onkosten) voortvloeiend uit deze bodemdaling als voorwaarde te verbinden aan het winningsplan. Hier valt onder andere natschade voor agrariërs onder waardoor bijvoorbeeld peilaanpassing nodig is.

Toelichting op Bergingsverlies in de bodem.

Door de bodemdaling, ook al is dat twee tot vier centimeter, treedt een bergingsverlies in de bodem op. Bergingsverlies ten aanzien van water welteverstaan. Het brengt een veranderende hydrologische situatie met zich mee in alle verschillende facetten. Wij vragen dan ook om een berekening uit te voeren voor de toekomstige hydrologische situatie. Daarnaast vragen wij een monitoringsplan om de hydrologische situatie in de gaten te houden. Zo kunnen negatieve effecten op tijd worden geconstateerd, en kunnen maatregelen getroffen worden. Onder de negatieve effecten op het watersysteem als gevolg van de winning vallen onder andere versnelde afvoer vanwege peilverandering, verzakking van kunstwerken, meer of minder watertoevoer.

Hoger beroep Milieudefensie bij Raad van State

Er loopt nog een door ons ingesteld Hoger beroep bij de Raad van State tegen de onduidelijkheid over deze onzekerheidsmarge omdat Vermilion in het gewijzigde winningsplan veel meer wil winnen in veld Diever (ruim 3 miljard Nm³ gas) en dat zou dan wel leiden tot 4 cm bodemdaling.

We hebben de minister van EZK vervolgens tweemaal verzocht een berekening te laten maken van de afname van het waterbergend vermogen tgv de gaswinning in veld Diever.

Uit de 1^e berekening bij winningsplan 2016 blijkt een afname van het waterbergend vermogen van 42.000 m³ water (gebaseerd op 13 mm) en uit de 2^e berekening bij gewijzigd winningsplan uit 2018 blijkt de afname van het waterbergend vermogen bij 4 cm hoger te zijn, namelijk 63.000 m³ water. Het causaal verband tussen een toegenomen bodemdaling en een afname van het waterbergend vermogen is dan aangetoond. Bovendien heeft SodM in Groningen vastgesteld dat een hogere winningssnelheid heeft geleid tot aardbevingsschade en bodemdaling. Maar dit zou niet voor 'kleine gasvelden' gelden. Daar zijn wij niet van overtuigd.

Onlangs verscheen de kennisgeving dat nu ook fase 2 van de middenloop van het beekdal Vledder hersteld zal gaan worden o.l.v Prolander.

<https://www.prolander.nl/actueel/nieuws/voorbereidingen-0/>

In eerdere fases werden de brongebieden, de bovenloop en de 1^e fase van de middenloop al hersteld. Die fase 2 van de middenloop ligt pal naast boorlocatie Wapse (veld Diever). Alhoewel het waterschap in 2013 en latere jaren nog aangaf dat het realiseren van fase 2 toekomstmuziek zou zijn – en welhaast onuitvoerbaar – is er nu toch sprake van. We vragen ons af of hier wederom een private aangelegenheid tussen Vermilion en waterschap een rol speelt. Namelijk een financiële? Als dit zo is, dan moet het transparant zijn.

Wat vindt De Mijnraad

Bijlage 5: Advies van de Mijnraad uit 2017 m.b.t. meerdere winningsplannen, w.o. winningsplan veld Vinkega 2016

Bijlage 6: Instemmingsbesluit uit 2018 op winningsplan veld Vinkega 2016

De Mijnraad schrijft aan de minister dat hij uit voorzorg (voorzorgsprincipe Milieuwetgeving) een goede afweging moet maken, met name als het om gaswinning in een klein veld gaat.

De Mijnraad oordeelt als volgt:

Cumulatieve bodemdaling

*De winningsplannen geven aan wat de bodemdaling als gevolg van de voorgestelde mijnbouwactiviteiten zal zijn. **Daarmee is er nog niet altijd een cumulatief beeld. Deze informatie zou wel beschikbaar moeten zijn.** Denkbaar is dat dit vast onderdeel wordt van de winningsplannen, maar ook is denkbaar dat SodM of TNO hier in hun adviezen op ingaan.*

*De cumulatieve bodemdaling is noodzakelijke informatie om te beoordelen of het totaal van de toegestane mijnbouwactiviteiten opwegen tegen de lokale nadelen. Dit geldt bijvoorbeeld voor ingrepen in de waterhuishouding: **doordat informatie per winningsplan beschikbaar komt, is niet onmiddellijk inzichtelijk of de kosten van aanpassing van de waterhuishouding opwegen tegen de opbrengsten van mijnbouwactiviteiten.** Ook is het inzicht in de cumulatieve bodemdaling noodzakelijk om wat-als-scenario's te kunnen ontwikkelen voor situaties waarbij uit monitoring blijkt dat de bodemdaling groter is dan de prognoses.*

Afweging kosten en baten winningsplannen

*De Mijnbouwwet geeft in artikel 36[^] het afwegingskader voor instemming met winningsplannen. Niet-instemmen met winningsplannen of het stellen van voorwaarden is mogelijk als de veiligheid voor omwonenden in het geding is, schade aan gebouwen of infrastructurele werken **of nadelige gevolgen voor milieu of natuur moet worden voorkomen**, of wanneer winning botst met het belang van het gebruik of beheer van delfstoffen, aardwarmte, grondwater, andere natuurlijke rijkdommen of de mogelijkheden tot het opslaan van stoffen..(..)...*

*De Mijnraad adviseert u daarom deze afweging voor Pieterzijl-Oost en andere toekomstige vergelijkbare winningsplannen in het instemmingsbesluit en/of in de communicatie daaromheen expliciet te maken. Wellicht zijn er geen bezwaren in technisch opzicht en ook geen weigeringsgronden op basis van (de huidige formulering van) artikel 36 van de Mijnbouwwet, **maar helder dient te zijn dat de nieuwe winning voldoende baten heeft om op te wegen tegen alle extra lasten voor het waterschap en andere derden.***

De rol van TNO

De minister van EZK heeft TNO vervolgens onderzoek laten doen, dat staat in het instemmingsbesluit uit 2018 behorend bij winningsplan Vinkega 2016.

Maar TNO oordeelde dat de velden te ver uit elkaar zouden liggen voor onderlinge effecten op elkaar. Dat blijkt dus nu anders te zijn. Het versnipperde vergunningenstelsel maakt het onmogelijk om een goed totaalbeeld te krijgen. Niet per gasveld, immers opgeknipt in winningsplannen, laat staan regionaal. Milieudefensie Westerveld concludeert dat dit helaas wettelijk is toegestaan!

Conclusie Milieudefensie Westerveld

Vaak blijken winningsplannen en andere rapporten achteraf onvoldoende onderbouwd. Soms is dit bekend bij het ministerie van EZK maar wordt desondanks ingestemd. Kennis over de diepe ondergrond blijkt keer op keer ontoereikend te zijn, waardoor cumulatieve risico's te laag worden ingeschat. Tegen de tijd dat Vermilon een toegenomen effect meldt (of wordt betrap) dan volgen wel addenda e.d. maar soms verstrijken zelfs jaren voordat het ministerie van EZK de actualisatie ter inzage legt aan de leefomgeving. Dan is het al oud nieuws. Zo hobbel je altijd achter de feiten aan. Als je een actueel en cumulatief beeld wilt dan kun je alle opeenvolgende rapporten van verschillende gaswinlocaties naast elkaar leggen. Maar dat is geen transparante manier om mensen te informeren, dat is geen cumulatieve overzichtskaart !

Dan blijkt vaak al sprake van een glijdende schaal, waarop te laat is ingegrepen. In de Mijnbouwwetgeving is vastgelegd dat dit niet de bedoeling is, maar de werkelijkheid blijkt keer op keer weerbarstiger. De adviezen van de Mijnraad uit 2018 m.b.t. de schade aan de waterhuishouding vinden we niet terug in het advies van het waterschap. Prima dat het waterschap (financiële) afspraken maakt met Vermilion, maar schade aan de waterhuishouding die kunnen leiden tot droogte- en natschade aan Natura 2000 gebieden en de landbouw is geen private aangelegenheid. Het gaat ons allen aan en zeker ook andere stakeholders.

We verbazen ons erover dat in geen van de rapporten of adviezen wordt geduïd dat via de locatie Nijensleek geen gas meer wordt gewonnen maar afvalwater wordt geïnjecteerd. Nergens worden de risico's van afvalwaterinjecties in relatie gebracht met de gaswinning in de naburige velden Vinkega, Diever en Eesveen. Dat zich in 2009 een beving voordeed van 2.8 op de schaal van Richter door de afvalwaterinjecties in Noordwolde wordt niet als risico beschreven in het winningsplan-addendum. Dat na de beving de afvalwaterinjecties werden verplaatst net over de provinciegrens naar Nijensleek, daarmee is dit risico toch niet verdwenen in onze regio!

Milieudefensie begrijpt daarom niet waarom er geen regionaal Milieueffectrapport (MER) is opgesteld zoals *nota bene* door Vermilion zelf voorgesteld in 2009. Daarin hadden de risico's ten aanzien van bodemdaling en seismische activiteit immers uitvoeriger moeten worden uitgesloten dan nu het geval is, zoals ook vastgelegd in het voorzorgsprincipe van de milieuwetgeving. Het is onduidelijk waarom dit is nagelaten omdat het nergens wordt uitgelegd.

Namens Milieudefensie Westerveld:

Alie Eiting & Ton Kramer

(dossier gaswinning)

Mail: alie.eiting@kpnmail.nl

Tel: 06 82379399

