

MAATREGELENSTUDIE DROGE VOETEN 2050

Herberekeningen effectiviteit maatregelenpakketten

11 MEI 2016

Contactpersonen

ANNE DE WEME
Senior projectleider Water

T +31(0)6 4664 7325
E anne.deweme@arcadis.com

Arcadis Nederland B.V.
Postbus 264
6800 AG Arnhem
Nederland

INHOUDSOPGAVE

4 MAATREGELENPAKKETTEN	4
4.1 Inleiding	4
1.Klimaatverandering	4
2.Optimalisatie rekenmodel	4
4.2 Klimaatverandering en bodemdaling	6
4.3 Beschrijving maatregelenpakketten	8
4.4 Effectiviteit maatregelenpakketten	9
4.5 Kosteneffectiviteit	12
4.6 Conclusies en aanbevelingen	16
Conclusies	16
Aanbevelingen	16

BIJLAGEN

1. Keringentrajecten met onvoldoende hoogte

4 MAATREGELENPAKKETTEN

Dit hoofdstuk beschrijft de effecten van de maatregelenpakketten van de maatregelenstudie Droge Voeten 2050, die volgen uit stakeholdersessies, hydrologische analyse en een beoordeling van de kosteneffectiviteit. De resultaten in dit hoofdstuk zijn een herberekening van de oorspronkelijke rapportage van 25 juni 2014 met kenmerk 077688759:0.8.

4.1 Inleiding

Deze versie van hoofdstuk vier van de maatregelenstudie bevat de resultaten van aanvullende berekeningen, uitgevoerd na afronding van de maatregelenstudie. De aanvullende berekeningen richten zijn noodzakelijk als gevolg van:

1. Nieuwe informatie over de effecten van klimaatverandering op extreme neerslag;
2. Optimalisatie van het rekenmodel en verbetering van invoerbestanden.

De effectiviteit van maatregelenpakketten wordt besproken voor de zichtjaren 2015, 2025, 2050 en 2070.

Deze eerste inleidende paragraaf bespreekt kort de bovengenoemde wijzigingen ten opzichte van de maatregelenstudie Droge Voeten.

1. Klimaatverandering

Na afronding van de hydrologische berekeningen in de maatregelenstudie zijn door het KNMI nieuwe klimaatscenario's (2014) gepresenteerd. Daarbij wordt onderscheid gemaakt tussen verschillende prognoses voor de wereldwijde temperatuurstijging en een eventuele verandering van luchtstromen. Over het algemeen voorspellen de scenario's een sterkere toename van het volume van extreme neerslaggebeurtenissen dan eerdere klimaatscenario's (2006). In de herberekening is gebruik gemaakt van klimaatscenario W_L uit de 2014 scenario's. Paragraaf 4.2 beschrijft de consequenties van dit scenario voor de waterveiligheid.


Figuur 1 Klimaatscenario's KNMI 2014

2. Optimalisatie rekenmodel

Het hydrologisch en hydraulisch modelinstrumentarium is sinds de uitvoering van de maatregelenstudie Droge voeten op een aantal vlakken verbeterd, ondermeer:

1. Juiste toepassing van gebiedsreductiefactor;
2. Aanpassen van de watersysteem-schematisatie op de verwachte bodemdaling;
3. Doorvoeren van peilindexering, volgend op bodemdaling;
4. Integratie van de gemaalsturing in de Electraboezem (ook wel schilregeling)

Op pagina 5 worden deze wijzigingen in het modelinstrument, inclusief een korte achtergrond, besproken.

Juiste gebiedsreductiefactor

De statistiek van extreme neerslaggebeurtenissen is gebaseerd op puntwaarnemingen van neerslaghoeveelheden. Het beoordelen van het effect van deze statistiek op regionale schaal leidt tot een overschatting van de omvang van de neerslag. Immers, het is onwaarschijnlijk dat overal in een heel stroomgebied dezelfde hoeveelheid neerslag valt. Daarom wordt gebruik gemaakt van een gebiedsreductiefactor. In de oorspronkelijke berekeningen is deze factor onjuist toegepast, waardoor de totale hoeveelheid neerslag in het beheergebied van waterschap Noorderzijlvest wordt onderschat. De herberekening gaat uit van de correcte gebiedsreductiefactor van 0,94.

Aanpassen watersysteem op bodemdaling

Het maaiveld en daarmee het watersysteem daalt ongelijkmatig als gevolg van bodemdaling. In de maatregelenstudie Droge voeten 2050 is reeds beoordeeld in hoeverre een daling van de regionale keringen (als gevolg van bodemdaling) op termijn leidt tot knelpunten voor de waterveiligheid. Recent is het modelinstrument aangepast zodat naast de keringen ook het watersysteem (bijvoorbeeld de bodemhoogte van watergangen en bergingsgebieden) meedaalt met de geprognoseerde bodemdaling. In de zichtjaren 2025 en 2050 heeft deze daling een beperkte invloed op de berekende maatgevende waterstanden. Met name richting het einde van de geprognoseerde bodemdaling (zichtjaar 2070) wordt dit effect groter. In de nieuwe modelberekeningen is daarom voor ieder zichtjaar de geprognoseerde bodemdaling voor het betreffende zichtjaar doorgevoerd in de modelschematisatie.

Peilindexering

Voor de verschillende delen van de boezem is een peilbesluit van kracht. Dit peilbesluit wordt periodiek geactualiseerd, waarbij het streefpeil geïndexeerd kan worden op basis van de opgetreden bodemdaling. In de maatregelenstudie Droge Voeten 2050 is geen voorschot genomen op indexering van het streefpeil in nieuwe peilbesluiten (immers, deze afweging is breder dan alleen de waterveiligheid). Omdat in de geactualiseerde berekeningen verder vooruit gekeken wordt (tot 2070), is het bijstellen of indexeren van het streefpeil in deze berekeningen noodzakelijk voor een betrouwbare beoordeling van de waterveiligheid.

Schilregeling

Het uitgangspunt voor de opdeling van de Electraboezem in schillen is dat de ongelijkmatige bodemdaling als gevolg van gaswinning wordt gecompenseerd door peilindexering in de losse schillen. Om te voorkomen dat een van de schillen wordt overbelast (bijvoorbeeld de 2^e schil als gevolg van veel afvoer vanuit de 1^e schil) zijn in de herberekening de uitwateringskunstwerken (modelmatig) op elkaar afgestemd, zodat een extreme hoeveelheid neerslag evenredig verdeeld wordt over de verschillende delen van de boezem. Deze schilregeling is alleen van toepassing in het referentiemodel voor 2015 omdat de afvoercapaciteit van de tweede schil niet berekend is op de aanvoer vanuit de eerste schil nu gemaal Usquert operationeel is.

4.2 Klimaatverandering en bodemdaling

Als gevolg van klimaatverandering en bodemdaling veranderen de maatgevende waterstanden in de tijd. Tabel 3 laat de toename van de extreme neerslag zien als gevolg van de (nieuwe) klimaatscenario's.

Tabel 1 Toename neerslagsom die eens in de 10 jaar wordt overschreden, ten opzichte van de referentieperiode

KNMI 2014	G _L	G _H	W _L	W _H
Toename neerslagsom die 1:10 jaar wordt overschreden (2050)	+6%	+10%	+12%	+17%

In de herberekening is gebruik gemaakt van scenario W_L, qua positie binnen de totale bandbreedte aan scenario's vergelijkbaar met het eerder in de maatregelenstudie Droge voeten 2050 gebruikte, scenario W. Het scenario W_L gaat uit van geen verandering in luchtstromingen, maar wel een wereldwijde opwarming van 3,5 graden Celsius.

De voorspellingen voor de 10 daagse neerslaghoeveelheid die eens per 10 jaar wordt overschreden zijn beschikbaar voor de zichtjaren 2030, 2050 en 2085 (zie figuur 2). In dit figuur zijn ook de oorspronkelijke klimaatprojecties (grijs) aangegeven.


Figuur 2 Klimaatverandering

Op basis van lineaire interpolatie tussen deze waarden is voor ieder zichtjaar in de uitgevoerde berekeningen een toename van de hoeveelheid neerslag doorgevoerd. Tabel 2 toont deze toename. Recent onderzoek door HKV en KNMI in opdracht van de STOWA laat zien dat het klimaat op dit moment al circa 6% natter is dan het referentieklimaat 1995 (REF).

Tabel 2 Toename van de hoeveelheid neerslag als gevolg van klimaatverandering voor de zichtjaren

Zichtjaren ->	2025	2050	2070
Toename neerslagvolume als gevolg van klimaatverandering	8%	12%	16%

Daarnaast daalt de bodem als gevolg van gaswinning. Figuur 3 toont de bodemdalingscontouren voor het zichtjaar 2070 conform de prognoses uit 2010.


Figuur 3 Geprognostiseerde bodemdaling in het zichtjaar 2070

Op basis van de geprognostiseerde bodemdaling zijn de volgende kenmerken van het watersysteem in het modelinstrument aangepast:

- a. De hoogte van watergangen (bodem, insteek) en kunstwerken;
- b. Het streefpeil van de verschillende schillen en boezem;
- c. De hoogte van de regionale keringen.

Tabel 5 en figuur 4 tonen de ontwikkeling van het streefpeil in de 1e en 2e schil van de Electraboezem en de Fivelingboezem. In de 3e schil is de bodemdaling beperkt (<10cm) en is daarom niet van indexering van het streefpeil uitgegaan.

Tabel 3 Bodemdaling (in meters) per schil t.o.v. huidige situatie voor drie zichtjaren

	2025	2050	2070
3e Schil Electra	0,02	0,06	0,08
2e Schil Electra	0,07	0,16	0,21
1e Schil Electra	0,10	0,23	0,32
Fivelingo	0,11	0,22	0,30


Figuur 4 Indexering van streefpeilen (daling ten opzichte van het huidige streefpeil)

4.3 Beschrijving maatregelenpakketten

Uit de kansrijke maatregelen die zijn onderzocht in de maatregelenstudie zijn drie maatregelenpakketten opgesteld voor het zichtjaar 2025. Ieder pakket bestaat uit een selectie van de kansrijke watersysteemmaatregelen, aangevuld met resterende kadeverhogingen. In de herberekening zijn het voorkeurspakket A en de mogelijke uitbreiding richting pakket C uit de maatregelenstudie Droge voeten opnieuw beoordeeld. In dit document wordt naar pakket C gerefereerd met de term “maatregelenpakket A+C”, omdat het feitelijk om de uitbreiding van een reeds aangenomen voorkeurspakket gaat. Deze paragraaf beschrijft de maatregelen in de pakketten.

Maatregelenpakket A: Waterberging in de EHS

Dit pakket bevat de volgende maatregelen:

- Instellen van een maalstop in graslandpolders;
- Optimaliseren berging Eelder- en Peizermaden.
- Waterberging EHS De dijken (Bakkerom);
- Waterberging EHS Driepolders en het compartimenteren van de 3e schil bij extreme afvoer;
- Vasthouden EHS beekdal Dwarsdiep;
- Het gemaal Schaphalsterzijk wordt met 6,25 m³/s vergroot;
- Kadeverhogingen tot aan de veiligheidsnorm.

Maatregelenpakket A+C: Waterberging in de EHS en extra afvoer

Dit pakket bevat de volgende aanvullende maatregelen:

- Vergroten HD Louwes met 21,5 m³/s tot 39 m³/s;
- Opwaarderen van het Hunsingokanaal om voldoende toevoercapaciteit te realiseren;
- Isoleren van stroomgebied HD Louwes door afsluiten sluis Schouwerzijk;
- Beperkte kadeverhogingen tot aan de veiligheidsnorm.

Van bovengenoemde pakketten is bepaald wat de effectiviteit van de watersysteemmaatregelen is en wat de omvang is van resterende kadeverhogingen om een gewenst veiligheidsniveau te bepalen. Het veiligheidsniveau bestaat uit een herhalingstijd (overwegend eens in de 100 jaar) en een minimale waakhogte van 30 cm. Voor de beoordeling van de waterveiligheid is alleen een hoogtetoets uitgevoerd en niet gekeken naar de stabiliteit van de keringen. Het waterschap voert parallel een toetsing uit van de regionale keringen, waarin ook de stabiliteit wordt beschouwd.

4.4 Effectiviteit maatregelenpakketten

Met het geactualiseerde modelinstrumentarium zijn de maatgevende waterstanden voor het huidige watersysteem (zichtjaar 2015), zonder klimaatverandering en bodemdaling, opnieuw berekend. De maatgevende waterstanden in de Electraboezem zijn hoger, waarbij de verdeling van water tussen met name de 1^e en 2^e schil beter is. Tabel 4 toont de berekende maatgevende waterstanden en verschillen. Het peil in de eerste schil is in dit zichtjaar hoger, omdat de uitbreiding van Schaphalsterzijl nodig is om de gemalen van de eerste schil volop te kunnen laten draaien.

Tabel 4 Maatgevende waterstanden voor en na herberekening

Deel van het systeem	Maatregelenstudie DV	Herberekening	Vershil
1e Schil	-0,71	-0,24	0,47 

2e Schil	-0,29	-0,18	0,11 

3e Schil	-0,05	0,01	0,06 

Fiveringo	-0,53	-0,60	-0,07 ¹ 


De maatregelen in de twee pakketten verlagen de maatgevende waterstanden in de boezem. Tabellen 5 en 6 laten het effect zien voor een maatgevende afvoergebeurtenis met een herhalingstijd van 100 jaar in de verschillende schillen voor het zichtjaar 2015. Daarbij worden ook de waterstanden aangegeven die optreden zonder aanvullende maatregelen, als het watersysteem blijft zoals het nu is.

Tabel 5 T=100 maximale waterstanden maatregelenpakketten (zichtjaar 2015)

Maatregelenpakket	Electra 1 ^e schil	Electra 2 ^e schil	Electra 3 ^e schil	Fiveringo
Huidige watersysteem	-0,24	-0,18	0,01	-0,60
Maatregelenpakket A	-0,89	-0,82	-0,22	-0,95
Maatregelenpakket A+C	-0,81	-0,81	-0,43	-0,89

Tabel 6 Verlaging van de maximale waterstand (T100)(zichtjaar 2015)

Maatregelenpakket	Electra 1 ^e schil	Electra 2 ^e schil	Electra 3 ^e schil	Fiveringo
Maatregelenpakket A	0,65	0,64	0,23	0,35
Maatregelenpakket A+C	0,56	0,63	0,45	0,29

Met beide maatregelenpakketten (A en A+C) worden in de 1e en 2e schil van de Electraboezem en de Fiveringoboezem de maatgevende waterstanden teruggebracht naar een acceptabel niveau. Het watersysteem voldoet, met een enkele zeer lokale uitzondering aan de veiligheidsnorm (zie ook bijlage 1). In de 3^e schil van de Electraboezem heeft het uitbreiden van maatregelenpakket A naar A+C een duidelijk

¹ De maatgevende waterstand in de Fiveringo is lager dan eerder berekend door modelaanpassingen aan het watersysteem bij Loppersum.

positief effect op de maatgevende waterstanden.

Als gevolg van klimaatverandering en bodemdaling ontwikkelen de maatgevende waterstanden zich in de tijd. Figuren 5 tot en met 8 tonen de maatgevende waterstanden in de tijd (afgeleid van berekeningen voor de zichtjaren 2015, 2025, 2050 en 2070) voor respectievelijk de 1^e schil van de Electraboezem, de 2^e schil, de 3^e schil en de Fiveringoboezem.


Figuur 5 Ontwikkeling maatgevende waterstanden in de 1e schil van de Electraboezem

In de 1^e schil van de Electraboezem daalt de maatgevende waterstand met ruim 50 centimeter als gevolg van het volledig benutten van de al aanwezige gemaalcapaciteit (figuur 5). Deze capaciteit kan volledig aangewend worden omdat de 2^e schil ook een grotere capaciteit heeft en ook hier veel lagere maatgevende waterstanden optreden (figuur 6). De (ver-)schilregeling wordt daarmee losgelaten. Een grotere capaciteitsuitbreiding van gemaal Schaphalsterzijl (van 6m³/s extra naar 9 m³/s extra, maatregelenpakket A+C) leidt niet tot lagere maatgevende waterstanden. De stroomsnelheden in de toeleverende watergang zijn in het model acceptabel.


Figuur 6 Ontwikkeling maatgevende waterstanden in de 2e schil van de Electraboezem

In de 3^e schil van de Electraboezem zijn de aanvullende maatregelen in het maatregelenpakket A+C het meest duidelijk. De effectiviteit van het maatregelpakket A daalt van 23 centimeter verlaging in het zichtjaar 2015 naar 17 centimeter in het zichtjaar 2070. Het aanvullende effect van maatregelenpakket A+C blijft ongeveer gelijk in de tijd en is 21 cm daling van de maatgevende waterstand.


Figuur 7 Ontwikkeling maatgevende waterstanden in de 3e schil van de Electraboezem

In de Fivelingoboezem hebben de onderzochte maatregelen een positief effect (figuur 8) op de waterstanden, met name door de inzet van de maalstop.


Figuur 8 Ontwikkeling maatgevende waterstanden in de Fivelingoboezem

4.5 Kosteneffectiviteit

De maatregelenstudie Droge Voeten 2050 heeft laten zien dat de kosteneffectiviteit van maatregelenpakketten een grote rol speelt in de uiteindelijke keuze voor voorkeursmaatregelen. Naast het waterstandsverlagend effect, zoals gepresenteerd in paragraaf 4.4, gaat dit rapport daarom in op de kosteneffectiviteit van de maatregelenpakketten. Daarbij is het uitgangspunt dat het gewenste veiligheidsniveau gerealiseerd wordt. Indien de watersysteemmaatregelen daarvoor onvoldoende soelaas bieden dienen regionale keringen verhoogd te worden.

4.5.1 Investeringskosten

De investeringskosten van beide pakketten met watersysteemmaatregelen zijn als volgt:

- Maatregelenpakket A: 13 miljoen Euro
- Maatregelenpakket A+ C: (13+19,5=) 32,5 miljoen Euro

Lange termijn strategie

In beide pakketten wordt vanaf het zichtjaar 2050 uitgegaan van extra investeringen (9 miljoen euro) in het watersysteem ten behoeve van het vasthouden van water in bovenstrooms gelegen gebieden en het oplossen van hydraulische knelpunten in de 3^e schil van de Electraboezem.

Tabel 7 en figuur 9 tonen de resultaten van een hoogtetoets van kwetsbare regionale keringen bij zowel het huidige watersysteem als beide maatregelenpakketten. Daarbij is de totale lengte aan keringen die onvoldoende hebben met behulp van kengetallen omgezet naar een benodigde investering voor kadeverhoging. De cumulatieve investering in kadeverhoging vlak af richting het jaar 2050 door zowel de effecten van bodemdaling op de 1^e en 2^e schil van de Electraboezem als de extra investering in het vasthouden van water en het oplossen van hydraulische knelpunten (zie bovenstaand kader).

Tabel 7 Cumulatieve investering in (extra) kadeverhoging om te voldoen aan de veiligheidsnorm (in miljoenen euro)

Pakket	Zichtjaar ->	2015	2025	2050	2070
Huidige watersysteem		46	49	45	45
Maatregelenpakket A		11	25	26	27
Maatregelenpakket A+C		0	2	2	2


Figuur 9 Totale extra kosten voor kadeherstel bij het huidige watersysteem en de maatregelenpakketten (in miljoenen euro)

Een overzicht van de locaties van keringen met onvoldoende hoogte bij uitvoering van de verschillende maatregelenpakketten en in de vier beschouwde zichtjaren is te vinden in bijlage 1.

Samen met de investeringskosten voor de maatregelenpakketten leidt dit tot een totale benodigde investering ten behoeve van de waterveiligheid. Tabel 8 en figuur 10 tonen deze investering.

Tabel 8 Totale investering in kadeverhoging en watersysteemmaatregelen om te voldoen aan de veiligheidsnorm (in miljoenen euro)

Pakket	Zichtjaar ->	2015	2025	2050	2070
Huidige watersysteem		46	49	54	54
Maatregelenpakket A		24	38	48	49
Maatregelenpakket A+C		33	35	44	44


Figuur 10 Totale investeringskosten voor het voldoen aan de veiligheidsnorm bij het huidige watersysteem en de maatregelenpakketten (in miljoenen euro)

Op de korte termijn is maatregelenpakket A het meest kosteneffectief. Als gevolg van klimaatverandering en bodemdaling neemt in dit pakket de benodigde investering in kadeverhoging sterker toe richting de zichtjaren 2025, 2050 en 2070. Dit maakt op termijn het maatregelenpakket A+C (en daarmee de uitbreiding van HD Louwes) aantrekkelijk vanuit het perspectief van kosteneffectiviteit. Het is belangrijk om op te merken dat nu investeren in kadeverhoging in combinatie met pakket A het pakket A+C niet langer aantrekkelijk maakt, omdat dan dubbel geïnvesteerd wordt. De keuze voor kosteneffectiviteit op de korte versus de lange termijn moet nu gemaakt worden.

De kostenverdeling tussen het waterschap en de commissie bodemdaling wordt in een zelfstandig rapport uitgewerkt.

Voor de volledigheid toont figuur 11 een vergelijking van de investeringskosten die volgen uit de herberekening en de investeringskosten zoals berekend en opgenomen in de maatregelenstudie. Doordat in de herberekening op lange termijn (in tegenstelling tot de maatregelenstudie Droge Voeten) uitgegaan wordt van peilindexering op de Fivelingboezem en 1^e en 2^e schil van de Electraboezem, neemt de opgave in zijn geheel af. De grotere effecten van klimaatverandering, het opnemen van bodemdaling in de schematisatie van het watersysteem en inspelen op peilindexering maakt dat maatregelenpakket A+C relatief beter scoort op kosteneffectiviteit op de lange termijn.


Figuur 11 Vergelijking nieuw berekende investeringskosten (ononderbroken lijn) met oorspronkelijke berekeningen (onderbroken, stippellijn)

4.5.2 Jaarlijkse exploitatiekosten

Het financieel beleid van het waterschap richt zich niet op investeringskosten of de netto contante waarde van een maatregelenpakket, maar stuurt op de jaarlijkse kostenontwikkeling. Daarom is voor de maatregelenpakket A en A+C deze kostenontwikkeling in beeld gebracht.

Daarbij is gebruik gemaakt van de volgende uitgangspunten, conform het financieel beleid:

- Afschrijvingstermijnen
 - Regionale keringen: 25 jaar
 - Gemalen:
 - Bouwkundig deel: 30 jaar
 - Electro : 10 jaar
 - Mechanisch: 15 jaar
 - Gewogen gemiddelde over de kostenopbouw: 24 jaar.
- Lineaire aflossing op lening
- Omslagrente: 2,6067%

Een kanttekening is dat de gekozen afschrijvingstermijn voor gemalen in de praktijk relatief kort is.

Daarnaast zijn de extra energie-, beheer en onderhoudskosten in beeld gebracht. Onderstaande tabel beschrijft de huidige exploitatiekosten.

• technisch onderhoud	€ 8.000
• meerjaren onderhoud asset management	€ 6.000
• onderhoudsuren technische dienst	€ 14.300
• stroom en diesel verbruik op basis van 50 etmalen pompen	€ 69.120
• groenbeheer per jaar	€ 1.500
• vergunningen en verzekering per jaar	€ 1.500
• uren beheer	€ 12.672
• beheer en bediening	€ 38.000
• uren technische dienst	€ 14.300
• onderdelen op voorraad en eigendom	€ 5.000
Totaal	€ 170.392,00

Met de uitbreiding van het gemaal nemen de energiekosten niet wezenlijk toe. Immers, het totaal volume aan water dat verpompt wordt, blijft op jaarbasis gelijk. De verwachting is dat de overige kosten voor beheer en onderhoud proportioneel toenemen bij een grotere gemaalcapaciteit.

De extra kosten zijn daarmee:

- Huidige exploitatiekosten exclusief energiekosten: € 101.272 / jaar

- Relatieve toename van de gemaalcapaciteit: 21,5 m³/s t.o.v. 17,5 m³/s = 123%
- Toename beheer en onderhoudskosten: € 124.565 / jaar

Figuur 12 laat de ontwikkeling van de exploitatiekosten (zowel financiering als beheer en onderhoud) zien, wanneer de benodigde investeringen in het jaar voorafgaande aan uitvoering worden gedaan.


Figuur 12 Jaarlijkse kosten voor het voldoen aan de veiligheidsnorm bij de maatregelenpakketten (in miljoenen euro)

Op de middellange termijn leiden beide maatregelen tot vergelijkbare kosten per jaar. De jaarlijkse kosten komen echter niet volledig ten late van het waterschap, maar zijn ook deels te verhalen op de commissie bodemdaling. Het uitgevoerde bodemdalingsonderzoek (Arcadis, 2016) laat zien dat:

- De bijdrage aan de investeringskosten voor de uitbreiding van gemaal HD Louwes 38,6% is (oftewel € 7.520.000,-);
- De bijdrage aan de extra beheer- en onderhoudskosten en eventuele herinvesteringen voor deze uitbreiding is ook 38,6%.
- De meerkosten (voor het verhogen van regionale keringen) ten opzichte van maatregelenpakket A vanuit bodemdaling (en daarmee de cofinanciering) lopen op van € 3.280.000,- in 2015 tot € 8.830.000,- in 2025 als het waterschap geen extra maatregelen neemt.

Figuur 13 toont de jaarlijkse kosten, inclusief de bijdrage van de commissie bodemdaling.


Figuur 13 Jaarlijkse kosten voor het voldoen aan de veiligheidsnorm, incl. bijdrage bodemdaling (in miljoenen euro)

Met inbegrip van de bijdrage van de commissie bodemdaling leidt het maatregelenpakket A+C, met daarin het vergroten van gemaal HD Louwes, tot vergelijkbare of iets lagere jaarlijkse kosten als/dan het verhogen van regionale keringen.

4.6 Conclusies en aanbevelingen

Conclusies

De herberekening van de maatregelenpakketten uit de maatregelenstudie Droge Voeten 2050 leidt tot de volgende conclusies:

- De nieuwe klimaatscenario's voorspellen vanaf het zichtjaar 2025 hogere maatgevende waterstanden op met name de Electraboezem. De waterveiligheid neemt daarmee af; ook nu al is de maatgevende hoogwaterstand hoger afgezet tegen het referentieklimaat. Het nemen van maatregelen is dus urgent.
- Het maatregelenpakket A, en met name de aanleg van de waterbergingsgebieden, leidt tot een forse verlaging van de maatgevende waterstanden op de 3^e schil van de Electraboezem. De aanvullende maatregelen in het pakket C (voornamelijk de uitbreiding van gemaal HD Louwes) hebben een fors aanvullend effect op de 3^e schil;
- Het toepassen van de maalstop en het vergroten van gemaal Schaphalsterzijl met 6m³/s, zoals opgenomen in maatregelenpakket A, heeft grote meerwaarde voor de 1^e en 2^e schil van de Electraboezem en de Fiveringoboezem. Verdere uitbreiding (tot 9,5m³/s zoals opgenomen in maatregelenpakket A+C) is niet zinvol. Het leidt niet tot een verdere verlaging van de maatgevende waterstanden en/of een kleinere benodigde investering ten behoeve van de waterveiligheid. Bovendien is het effect op de stroomsnelheden in het Winsummerdiep ongunstig bij verdere gemaaluitbreiding.
- Op korte termijn is maatregelenpakket A het meest kosteneffectief. Op de lange termijn neemt de benodigde investering in kadeverhoging bij dit pakket echter dusdanig toe dat pakketten A en A+C vergelijkbaar zijn, waarbij pakket A+C richting het zichtjaar 2050 inclusief de bijdrage vanuit de commissie bodemdaling kosteneffectiever is. De zeer korte termijn jaarlijkse kosten zijn echter hoger.
- De keuze tussen pakket A of A+C moet echter wel nu gemaakt worden: nu investeren in kadeverhoging leidt ertoe dat later investeren in een uitbreiding van HD Louwes niet langer kosteneffectief is. In dat geval wordt dus het meest kosteneffectieve scenario niet bereikt.

Aanbevelingen

Naast bovenstaande conclusie leidt de herberekening (en het proces/afstemming rondom de herberekening) tot een aantal aanbevelingen:

- De toetsing van de regionale keringen levert nieuwe informatie op over de hoogte en toestand van de keringen. Om een betrouwbaarder beeld te vormen van de hoeveelheid keringen die niet op orde zijn en daarmee een goede afweging te maken voor de lange termijn strategie is het waardevol deze informatie te integreren met de resultaten van de maatregelenstudie. Het waterschap heeft hiervoor al actie ondernomen met een aanvullende verificatie van de hoogtemetingen van de regionale keringen. De voorlopige resultaten bevestigen de conclusies in dit document.
- De voorspelde effecten van klimaatverandering en geprognostiseerde bodemdaling zijn zeer onzeker. In een lange termijn strategie voor de waterveiligheid moet deze onzekerheid meegenomen worden, om geen-spijt maatregelen te voorkomen. Daarom is ook al kort gekeken naar maatregelen die na 2050 genomen kunnen worden. Deze maatregelen zijn nu niet verder uitgewerkt, maar wel in beeld gebracht.

Bijlage 1

Deze bijlage bevat de keringentrajecten die niet voldoen aan de veiligheidsnorm met een waakhogte van 30 centimeter, waarbij de kering afgekeurd wordt als het hoogtetekort 10 cm is. Met andere woorden, de kering faalt als de waterstand minder dan 20 cm lager is dan de kruinhoogte.


Arcadis Nederland B.V.

Postbus 264

6800 AG Arnhem

Nederland

+31 (0)88 4261 261

www.arcadis.com

Projectnummer: C01012.100241

Onze referentie: