

Pilotproject boer en water op St. Donatus, Texel


Witteveen + Bos

clm Centrum voor Landbouw en Milieu

Pilotproject boer en water op St. Donatus, Texel


Leontien Bos, CLM Onderzoek en Advies BV

Arco van Vugt, Witteveen + Bos

Leo van Wee, Witteveen + Bos

CLM Onderzoek en Advies BV
Utrecht, december 2002
CLM 562-2003

Opdracht:
Hoogheemraadschap
Hollands Noorderkwartier
Postbus 850
1440 AW Purmerend
T 0299-663300
I www.hhnk.nl

Het pilotproject Boer en water op St. Donatus, Texel is een onderzoeksproject als onderdeel van het Masterplan Water voor Texel naar de mogelijkheden voor de landbouw om met waterconservering verdroging en verzilting te verminderen. Fijnregeling van de waterhuishouding op bedrijfsniveau lijkt verzilting en verdroging te kunnen verminderen. Model- en meetresultaten geven aan dat een opbrengstvermeerdering van zo'n 3% is te behalen. Hierbij is het van belang dat zo vroeg mogelijk in het jaar het oppervlaktewaterpeil wordt verhoogd om zo een voldoende grote watervoorraad te kunnen opbouwen. Een afweging moet worden gemaakt tussen de landbouwkundige inpasbaarheid en de waterhuishoudkundige opbrengst van het hogere peil. Deze afweging kan het beste worden gemaakt op basis van metingen aan de grondwaterstand. De grondwaterstand is de belangrijkste stuurvariabele omdat deze het seizoenspatroon van het bodemvochtgehalte in de onverzadigde zone van de bodem beïnvloedt. Kortstondige fluctuaties van het bodemvochtgehalte worden veroorzaakt door neerslagpatronen en zijn derhalve niet te sturen. Dus op basis van grondwaterstandmetingen kan worden besloten het oppervlaktewaterpeil al dan niet aan te passen.

Voorwoord

In januari 2001 is het *Pilotproject boer en water op Donatus* van start gegaan met de bedoeling de mogelijkheden voor waterconservering op het boerenbedrijf Donatus te onderzoeken. Het project werd uitgevoerd door het Centrum voor Landbouw en Milieu (CLM) en Witteveen + Bos. Het project werd ondersteund door een projectgroep met afgevaardigden van de provincie Noord-Holland, de gemeente Texel, waterschap Hollands Kroon, hoogheemraadschap Uitwaterende sluisen, Dienst Landelijk Gebied (Haarlem) en WLTO. Na een vertraging door de MKZ crisis zijn de in zomer van 2001 de hydrologische metingen van start gegaan en zijn de middelen om waterconservering toe te passen geïnstalleerd, te weten de traploos instelbare stuw en een sloot met verbrede oevers.

Deze eindrapportage geeft een samenvatting van de meetresultaten tot en met november 2002 en een beschouwing van de effecten van waterconservering op de landbouwkundige bedrijfsvoering. In de hydrologische analyse van de metingen op Donatus 2001 / 2002 (Witteveen + Bos, 2002) staan de meetresultaten tot in detail verder uitgewerkt.

Het project heeft was niet mogelijk geweest zonder de goede samenwerking met de ondernemers van Donatus, Edwin van Straten en Benno Bakker. Hun bereidheid tot experimenteren heeft het project op een hoger niveau getild. Daarnaast willen we Dick Boland bedanken voor zijn inzet bij het project. Hij heeft vanuit CLM het project tot september 2002 uitgevoerd en is inmiddels niet meer werkzaam bij het CLM. Leontien Bos heeft deze taak van hem overgenomen.

Leontien Bos
Arco van Vugt
Leo van Wee

Utrecht, december 2002

Inhoud

Voorwoord

Inhoud

Samenvatting

1	Inleiding	1
	1.1 Aanleiding tot het onderzoek	1
	1.2 Doelstelling	2
2	Werkwijze	3
	2.1 Donatus en water	3
	2.2 Opzet van het experiment en het meetnet	5
3	Hydrologische resultaten	9
	3.1 Resultaten waterkwantiteit	9
	3.2 Resultaten waterkwaliteit	10
	3.3 Analyse van de gegevens	11
	3.4 Conclusies	12
4	Gevolgen voor de agrarisch bedrijfsvoering	15
	4.1 Opbrengst in relatie met het peilbeheer	15
	4.1.1 2001	16
	4.1.2 2002	17
	4.2 Ervaringen van de ondernemer	18
	4.2.1 Hoe ging het dit jaar?	18
	4.2.2 Natuurvriendelijke oevers	18
	4.3 Conclusies	19
5	Consequenties voor het stuwpeilbeheer	21
	5.1 Algemene vuistregels voor het stuwpeilbeheer	21
	5.2 Aangescherpte vuistregels	22
	5.3 Omgaan met een hoger peil	24
6	Conclusies en aanbevelingen	27
	6.1 Conclusies	27
	6.2 Aanbevelingen	27
	Bronnen	31

Samenvatting

Het Centrum voor Landbouw en Milieu onderzoekt samen met Witteveen + Bos in opdracht van het waterschap Hollands kroon¹ de mogelijkheden voor waterconservering op het gemengde landbouw bedrijf 'Donatus'. Het doel is om middels een uitgebreid meetnet te onderzoeken in hoeverre waterconservering in de haarvaten van het systeem door de landbouw kan bijdragen aan vermindering van droogte en ongewenste verzilting. Daarnaast wordt onderzocht hoe je met een beperkt aantal meetpunten toch inzicht krijgt in het watersysteem op het bedrijf en wordt ervaring opgedaan met het sturen van een traploos instelbare stuw.

In 2001 is een uitgebreid meetnet en een traploos instelbare stuw op Donatus geïnstalleerd, ook zijn er natuurvriendelijke oevers aangelegd. Met de stuw kunnen experimenten met het peil ten behoeve van waterconservering worden uitgevoerd. De natuurvriendelijke oevers leveren enerzijds een grotere bergingscapaciteit op in de watergang, waardoor wateroverlast op de percelen zou kunnen worden voorkomen. Anderzijds verhogen de natuurvriendelijke oevers de natuurwaarde van het bedrijf. Pas in 2002 zijn de metingen goed op gang gekomen en is er geëxperimenteerd met het opzetten en strijken van de stuw. Deze rapportage geeft een overzicht van de belangrijkste hydrologische resultaten tot nu toe en de gevolgen voor de bedrijfsvoering.

Uit analyse van de meetgegevens blijkt dat seizoensfluctuaties in het bodemvochtgehalte vooral door de grondwaterstand worden bepaald. Neerslag bepaald korte termijn fluctuaties in het bodemvochtgehalte. De relatie tussen de grondwaterstand en het oppervlaktewaterpeil is zeer traag. Deze relatie is verschillend tussen verhoging of juist verlaging van het oppervlaktewaterpeil. Bij verhoging van het oppervlaktewaterpeil lijkt de grondwaterstand niet of nauwelijks te reageren, bij verlaging van het oppervlaktewaterpeil reageert het grondwater zeer langzaam. Het stuwpeil is op 23 maart opgezet, dit bleek te laat om de gewenste peilverhoging van 50 cm. te realiseren. Er is slechts een verhoging van 20 cm. van het oppervlaktewaterpeil gerealiseerd. Met behulp van het modelleerprogramma SWAP is getracht de effecten van deze peilverhoging op de opbrengst te berekenen. Een peilverhoging van 20 cm., die uiteindelijk resulteert in een verhoging van de grondwaterstand van 20 cm., heeft een opbrengsttoename van 3% (1-5%) tot gevolg.

Uit de waterkwaliteitsmetingen blijkt dat het oppervlaktewater altijd brak-zout is en het chloridegehalte in de zomermaanden enigszins afneemt. Het grondwater is juist altijd zoet, maar daar neemt het chloride gehalte in de zomermaanden juist wat toe. Dit kan duiden op de aanwezigheid van zoetwaterlenzen. Juist het lage oppervlaktewaterpeil in de winter kan zoute kwel richting de watergangen trekken. Bij het opzetten van het peil in de zomer, mengt dit met zoet regenwater. De grondwaterstand in de percelen is juist lager in de zomer, dan in de winter (uitzakken) en kan daarom meer zoute kwel aantrekken dan in de winter. Dit verhoogt het chloridegehalte enigszins.

¹ Inmiddels Hoogheemraadschap Hollands Noorderkwartier

De opbrengstgegevens laten geen duidelijke toename zien door het opzetten van het oppervlaktewaterpeil. 2002 was een veel beter jaar dan 2001, omdat er altijd op het juiste moment neerslag viel. Dit kwam de opbrengst ten goede. Dat geldt zowel voor de opgestuwde percelen, als voor de referentiepercelen. De opbrengst op de referentiepercelen was nog hoger dan op de opgestuwde percelen. Dit kan een gevolg zijn van de nattere bodem in het voorjaar op de opgestuwde percelen. Een natte bodem warmt minder snel op en kan de grasgroei vertragen.

Verder heeft het hogere oppervlaktewaterpeil niet tot problemen geleid op Donatus. De veldwerkzaamheden konden op tijd worden uitgevoerd. Door de goede weersomstandigheden was het niet mogelijk om een effect van een hoger oppervlaktewaterpeil in de zomermaanden waar te nemen.

Voor het stuwbeheer betekenen de resultaten dat de stuw zo vroeg mogelijk in het voorjaar moet worden opgezet, tegelijk na de eerste bemesting (begin maart). Dan is er nog tijd om voldoende watervoorraad op te bouwen, want vanaf april heerst er een neerslagtekort op Texel. Eind augustus kan de stuw weer omlaag, zodat de oogst van de akkerbouwgewassen en de ploegwerkzaamheden op bouwland niet in gevaar komen.

De hoofdconclusie luidt, dat waterconservering perspectief biedt en inpasbaar is in de bedrijfsvoering van Donatus. Met een slim stuwbeheer is te verwachten dat in droge jaren de opbrengst met 1-5% kan toenemen. De metingen van 2001/2002 bieden veel informatie en vergroten het inzicht in het functioneren van het watersysteem. De metingen zijn voldoende nauwkeurig en leveren voldoende aanknopingspunten voor nadere uitwerking. Daarnaast roepen de meetresultaten ook nieuwe vragen op. Daarom bevelen we aan dat in 2003 het experiment wordt voortgezet.

1 Inleiding

1.1 Aanleiding tot het onderzoek

Zoet water is voor de Texelse landbouw van levensbelang. De zoetwatervoorraad is echter beperkt en staat onder druk van toenemende verzilting. Door relatief diepe ontwatering en lage ligging van landbouwgebieden (beneden zeeniveau) bevindt zich de grens tussen zoet en zout water slechts op geringe diepte. In de zomer ondervinden boeren daardoor last van zowel droogteschade als van brak water. Doordat op Texel beregening verboden is, kunnen boeren vochttekorten niet verminderen. Door de verwachte zeespiegelstijging en de verandering van het neerslagpatroon zal de verzilting in de Texelse polders verder oprukken (figuur 1.1).


Figuur 1.1 Dwarsdoorsnede van de ondergrond op Texel

In het Masterplan Texel geven de belanghebbende partijen op Texel aan dat zij streven naar een gezond watersysteem waarbij voldoende en schoon water beschikbaar is voor alle functies. Zuinig omgaan met de zoetwaterbel staat centraal. De landbouw speelt daarbij een belangrijke rol als waterbeheerder van de 'haarvaten' van het watersysteem. Door waterconservering kan de landbouw de grond- en oppervlaktewaterpeilen verhogen en zo de diepte van het zoet-zout grensvlak verlagen (Groot Geologisch Onderzoek Texel 2000). De verzilting en droogteschade neem daardoor af, maar het risico op natschade kan toenemen. Door maatwerk in de waterconservering via 'waternood-principes', flexibel peilbeheer en verruiming van het waterbergend vermogen van de sloten kunnen zowel boer als natuur optimaal profiteren van het beschikbare zoete water.

Waterconservering

Waterconservering is het vasthouden van de neerslag die in een gebied valt. Het vasthouden van water heeft tot gevolg dat in natte perioden de grond- en oppervlaktewaterstanden tijdelijk hoger zullen zijn. Hiermee kan het optreden van droogteschade of schade door verzilting zo lang mogelijk worden uitgesteld.

1.2 Doelstelling

Het Centrum voor Landbouw en Milieu onderzoekt samen met Witteveen + Bos in opdracht van het waterschap Hollands kroon² de mogelijkheden voor waterconservering op het gemengde landbouw bedrijf 'Donatus'. Het doel is om middels een uitgebreid meetnet te onderzoeken in hoeverre waterconservering in de haarvaten van het systeem door de landbouw kan bijdragen aan vermindering van droogte en ongewenste verzilting. In deze pilot 'Donatus' onderzoeken we welke mogelijkheden bestaan binnen de landbouwkundige en economische grenzen om:

- droogteschade op landbouwgrond te beperken.
- natuurwaarden op het agrarische bedrijf te vergroten.
- een thematiek te ontwikkelen waarmee ook andere landbouwbedrijven kunnen bijdragen aan het verminderen van verdroging in gebieden met een nevenfunctie 'natuur'.
- verzilting terug te dringen.
- met een minimale meetinspanning voldoende inzicht in het bedrijfswatersysteem te krijgen.

Daarnaast wordt advies uigebracht over welke meetinspanningen relevant zijn voor het verkrijgen van inzicht in het watersysteem van soortgelijke bedrijven.

Uitwerking

In 2001 is een uitgebreid meetnet en een traploos instelbare stuw op Donatus geïnstalleerd, ook zijn er natuurvriendelijke oevers aangelegd. Met de stuw kunnen experimenten met het peil ten behoeve van waterconservering worden uitgevoerd. De natuurvriendelijke oevers leveren enerzijds een grotere waterbergingscapaciteit op in de watergang, waardoor overlast op de percelen zou kunnen worden voorkomen. Anderzijds verhogen de natuurvriendelijke oevers de natuurwaarde van het bedrijf. Het aanleggen van het meetnet en de stuw zijn later gebeurd dan gepland in verband met de MKZ crisis. Hierdoor zijn er maar weinig metingen uitgevoerd in 2001 en is er in 2001 niet geëxperimenteerd met het opzetten van de stuw. Pas in 2002 zijn de metingen goed op gang gekomen en is er geëxperimenteerd met het opzetten en strijken van de stuw.

Deze rapportage geeft een overzicht van de belangrijkste hydrologische resultaten tot nu toe en de gevolgen voor de bedrijfsvoering. De gevolgen voor de agrarisch bedrijfsvoering leiden we niet alleen af van gewasopbrengst en draagkracht, maar ook van de ervaringen van de medewerkers van Donatus. Daarnaast doen we aanbevelingen voor een eventuele voortzetting van het experiment en de metingen.

² Inmiddels Hoogheemraadschap Hollands Noorderkwartier

2 Werkwijze

2.1 Donatus en water

Donatus is een biologisch-dynamisch bedrijf (maatschap Edwin van Straten en van de partners) met zowel akkerbouw als melkvee (zuivelboerderij) en een groot scala aan nevenactiviteiten. Het bedrijf heeft zo'n 60 hectare land in eigendom en huurt daarnaast nog 30 hectare van Natuurmonumenten en Staatsbosbeheer als hooiland. De ondergrond bestaat uit zavel, lichte klei en fijnzandige afzettingen. Op enkele plaatsen zijn venige lagen of matig zware klei in de ondergrond aangetroffen. Het streefpeil van het oppervlaktewater ligt 's zomers op circa NAP - 0.9 m. en 's winters op circa NAP - 1,1 m. Het maaiveld ligt globaal tussen de NAP + 0.5 m. en NAP - 0,5 m. Zie figuur 2.1 voor de ligging van Donatus op Texel. Door het grote verschil in maaiveldhoogte varieert de drooglegging op het bedrijf ook sterk. Op sommige plekken is de drooglegging minder dan 60 cm. - mv.


Figuur 2.1 Donatus op Texel

Voor de zuiveltak heeft het bedrijf ongeveer 50 melkkoeien en 40 stuks jongvee. Daarnaast verbouwt Donatus in 2002 aardappelen, zomertarwe, snijmaïs, mosterd (als groenbemester) en GPS (80% gerst en 20% erwten). Het bedrijf heeft een eigen winkel waar de producten van de Stichting Waddengroep en producten van de eigen boerderij worden verkocht. Er is een zuivelmakerij en een groothandel, die winkels en groothandels in Nederland, Duitsland en België van producten van Donatus voorziet. Er is een kleine camping en geïnteresseerde bezoekers kunnen op eigen gelegenheid op het bedrijf rondkijken of aansluiten bij één van de rondleidingen, die op het bedrijf gehouden worden.

Het bedrijf doet mee met het experiment omdat het zelf de problemen van het Texelse watersysteem ervaart. Er heerst droogte in de zomer, terwijl in de winter de overtollige neerslag snel moet worden afgevoerd om overlast te voorkomen.

Te nat ...

Op Donatus is het onder normale omstandigheden niet mogelijk om in februari stalmest uit te rijden. Er is een aantal locaties op de percelen waar het dan echt te nat is en de bemesting pas later kan plaatsvinden (zie figuur 2.2). Vooral bouwlandpercelen kunnen hier last van ondervinden. Deze percelen zijn niet begreppeld, waardoor ze minder makkelijk te ontwateren zijn. Daarnaast kan het voorkomen dat de bouwlandpercelen verslempet raken, als werkzaamheden in het najaar onder te natte omstandigheden zijn uitgevoerd. Dit kan de gewasgroei in het voorjaar belemmeren. Het kan bijvoorbeeld gebeuren dat het in het najaar werkelijk te nat is om het bouwland te ploegen en dat dit uitgesteld moet worden tot het voorjaar om structuurbederf te voorkomen. Dan is een goede draagkracht in het voorjaar nog belangrijker.


Figuur 2.2 Te natte plekken op Donatus

Een ander knelpunt bij een nat najaar is dat het vee eerder opgesteld moet worden dan wenselijk. Dit betekent dat er te vroeg kuilvoer gevoerd moet worden. Bij goede ruwvoervoorziening is dit geen probleem, anders moet extra voer worden aangekocht. Bij een nat najaar groeit het gras nog wel door, maar krijg je het bijna niet van het land. Het is van slechtere kwaliteit, lagere opbrengst en draagkrachtproblemen bemoeilijken de laatste maaisnede. Dit geldt ook voor de oogst van de akkerbouwgewassen. Dit moet op tijd kunnen plaatsvinden. In de herfst van 2001 traden problemen op bij de oogst van de aardappelen. De aardappelen, die niet op tijd gerooid kunnen worden, rotten weg in het veld.

Om zo min mogelijk wateroverlast te hebben is een aantal percelen gedraineerd: 21, 3 (deels), 2 en 1. Alle graslanden zijn begreppeld, wat de ontwatering van de percelen zeer ten goede komt.

Of te droog ...

Op Donatus zijn geen specifieke plekken aan te wijzen waar het in de zomer te droog is. Het is eerder zo dat het over de hele kavel eigenlijk wat te droog is en dus overall effect heeft op de opbrengst. In juli en augustus staat regelmatig te weinig gras op het land staat. Ook kun je de effecten van droogte zien aan de klaver in de graslanden, die letterlijk verschrompelt onder invloed van droogte. Deze aanwijzingen maken dat de boer het gevoel heeft dat het dus beter kan. Uit de literatuur is bekend, dat door langdurige droogte ook de botanische samenstelling van het gras achteruit kan gaan. Slechtere grassen en soorten die beter met droogte om kunnen gaan, breiden zich dan uit zoals veldbeemd, kroppaar, kweek en straatjesgras.

2.2 Opzet van het experiment en het meetnet

In figuur 2.3 staat de opzet van het meetnet op Donatus weergegeven.

Tussen perceel 17 en 2 is in 2001 een traploos instelbare stuw geplaatst (zie figuur 2.3 en 2.5). Deze geeft de mogelijkheid om het voorjaar het stuwpeil te verhogen met de bedoeling een watervoorraad voor de droge zomermaanden op te bouwen. Ook moet de stuw inzicht geven in de relatie tussen het oppervlaktewaterpeil en de grondwaterstand.

In de watergang tussen de percelen 2 en 5, die helemaal doorloopt naar 20 en 21, is een natuurvriendelijke oever aangelegd (zie figuur 2.4). Ook aan de westkant van perceel 3 (bij de boerderij) is een natuurvriendelijke oever aangelegd. Het slootprofiel is verbreed met de bedoeling een grotere bergingscapaciteit in de watergang te realiseren. Het flauwe talud is een geschikte leefomgeving voor planten en dieren. Tot slot zijn er duikers vergroot ter verbetering van de waterinfrastructuur.

Over de kavel zijn verschillende meetpunten geïnstalleerd om de verschillende facetten van de waterhuishouding te kunnen registreren. Meetpunten 11, 12 en 05 liggen in het referentiegebied, in dit gebied vindt geen opstuwingsplaats (blauw omlijnd). Het gebied waar wel opstuwingsplaats vindt (rood omlijnd) wordt gescheiden door de hoofdwatgang (ter plaatse van meetpunt 06). Ten zuiden van de hoofdwatgang vindt dus opstuwingsplaats middels de traploos instelbare stuw. De overige watergangen, die voorheen direct op de hoofdwatgang afwaterden, zijn in dit gebied dichtgemaakt met aarden dammen.

Neerslag

De neerslag wordt op 2 plaatsen automatisch gemeten. Dit gebeurt nabij locatie 2 en nabij de regelbare stuw. De totale hoeveelheid neerslag wordt over een uur gemeten. Vanwege de problemen met de neerslagmeter wordt sinds december 2001 eveneens de neerslag gemeten nabij de beweegbare stuw. Hierdoor is het tevens mogelijk om de gemeten neerslag van beide metingen te vergelijken.

Grondwater

De grondwaterstand wordt zowel automatisch als handmatig gemeten. Op de meetlocaties 1, 2, 3, 11 en 12 wordt de grondwaterstand gemeten met behulp van automatische drukopnemers, zogenaamde DIVERS. Op deze locaties wordt de grondwaterstand om het uur gemeten.

Op de locaties 4, 5, 6, 9, 13 en 14 wordt de grondwaterstand handmatig om de 2 weken gemeten.

Luchtdruk

Om de automatische grondwaterstandsmetingen te kunnen corrigeren, worden luchtdrukmetingen gedaan. De luchtdruk wordt ook met behulp van DIVERS gemeten nabij locatie 2 en in het "Boetje" tussen de locaties 9 en 13. De luchtdruk wordt om het uur gemeten.

Het hydrologisch meetnet op Donatus, Texel


- automatisch oppervlaktewaterpeil meetpunt
- peilbuis met DIVER
- peilbuis (handmatig te meten)
- bodemvocht-buissonde (voor handmatige meting)
- luchtdrukmeting
- meteostation met automatische bodemvochtmeting
- chloridemeting oppervlaktewater O1-O7
- chloridemeting grondwater

Opdrachtgever: Centrum voor Landbouw en Milieu
 projectnaam: Zoet water op Texel
 projectcode: Ho3.1


Figuur 2.3 het hydrologisch meetnet op Donatus, Texel

Bodemvocht

Het bodemvocht wordt zowel automatisch als handmatig gemeten. De automatische metingen vinden ieder uur plaats nabij locatie 2. Om het bodemvocht profiel te kunnen vaststellen worden de metingen uitgevoerd op de volgende diepten:

mv -10 cm (ploegvoor);

mv -30 cm;

mv -50 cm;

mv -70 cm;

mv -90 cm;

mv -110 cm;

De handmatige metingen van het bodemvocht worden 2-wekelijks uitgevoerd bij alle meetpunten, met uitzondering van de punten 2 en 14.

Oppervlaktewater

Het oppervlaktewaterpeil wordt sinds december 2001 ieder uur voor en na de stuw automatisch gemeten. Uit het verschil tussen het waterpeilen kan de opstuwung worden berekend. Daarnaast is het mogelijk in de metingen terug te vinden, als het water in de hoofdwatgang (dus na de stuw) door hoge afvoer na een regenbui hoger komt dan het stuwpeil en er dus water terugstroomt het gestuwde deel in.

Waterkwaliteit-chloridegehalte

In de peilbuizen 1, 2, 3 en 12 wordt het chloridegehalte (als maat voor de hoeveelheid zout) van het grondwater elke maand gemeten. Het chloridegehalte in het oppervlaktewater wordt eveneens elke maand gemeten op de locaties O1-O7.

De metingen worden uitgevoerd door het Hoogheemraadschap.


Figuur 2.4 *Natuurvriendelijke oevers*


Figuur 2.5 *Traploos regelbare stuw*

3 Hydrologische resultaten

In dit hoofdstuk zullen we de belangrijkste hydrologische resultaten en conclusies behandelen. Voor details verwijzen we naar de hydrologische analyse van de metingen op Donatus 2001/2002 (Witteveen + Bos, 2002). Hierin worden de metingen tot oktober 2002 en de modelresultaten uitgebreid toegelicht.

3.1 Resultaten waterkwantiteit

De metingen van de hydrologische parameters neerslag, grondwaterstand, oppervlaktewaterpeil, bodemvocht en chloridgehalte laten zien hoe de waterhuishouding zich door het jaar heen gedraagt. De grootste regenbuien worden in de nazomer en het vroege voorjaar gemeten. Daarbij viel in 2002 20% meer regen dan in 2001 en was de verdeling van de buien in de zomer gunstiger dan in 2001.


Figuur 3.1 Direct resultaat in het veld ...

Uit het gedrag van de grondwaterstand door het jaar heen, blijkt dat de overgang van de zomer naar de winter behoorlijk snel gaat. Halverwege september vindt de omslag plaats. Het grondwater stijgt dan snel (in ongeveer een week tijd) van NAP - 1,10 m. naar NAP -0,5 m. In de wintermaanden staat het grondwater behoorlijk hoog en varieert het van NAP -0,2 m. tot NAP -0,9 m. Dit duurt tot maart. Vanaf maart zakt het grondwater geleidelijk weer tot een maximale diepte van NAP - 1,10 m. Het grondwaterregime is tussen de meetlocaties weinig verschillend, ook de referentiepercelen wijken in grondwaterregime weinig af van het opgestuwde deel. In 2002 is het oppervlaktewaterpeil van het opgestuwde deel maximaal 20 cm. hoger geweest dan het polderpeil. De stuw heeft vanaf eind maart tot en met eind augustus op een hoog stuwpeil gestaan. In de wintermaanden is vanaf 29 januari tot en met 28 februari de stuw 50 cm. opgezet en vervolgens in één keer gestreken, dit bij wijze van proef om de reactiesnelheid van het grondwater op het oppervlaktewaterpeil te testen. Het stuwpeil heeft toen enkele weken hoog gestaan en werd voorafgegaan door een periode zonder neerslag. Het grondwater reageert niet of nauwelijks op deze peilverhoging, maar na het strijken van de stuw lijkt het grondwater hier wel enigszins op te reageren.

Gedurende de natte winterperiode met hoge grondwaterstanden raakt de bodem vrijwel geheel verzadigd. Als in maart 2002 de grondwaterstand daalt, neemt ook het vochtgehalte van de onverzadigde zone weer af, maar komt gedurende de hele zomer niet onder de 42% te liggen (55% is ongeveer verzadigd). Op een diepte van zo'n 70 cm. beneden maaiveld blijft de bodem de hele zomer verzadigd. Ter vergelijking, in de zomer van 2001 liep het vochtgehalte van de onverzadigde zone verder terug, namelijk tot zo'n 30%. Toch kan niet met zekerheid gezegd worden dat het op peil blijven van het vochtgehalte van de onverzadigde zone in 2002 het gevolg is van het hogere oppervlaktewaterpeil, er is immers 20% meer neerslag gevallen in de zomer van 2002. De indruk is echter wel, dat dit niet voldoende kan zijn om het verschil in bodemvochtregime te verklaren.

3.2 Resultaten waterkwaliteit

De chloridemetingen laten een duidelijk verschil zien tussen het ondiepe grondwater en het oppervlaktewater. Het ondiepe grondwater is het hele jaar zoet, maar in de zomermaanden neemt het chloridegehalte iets toe. De variatie is relatief klein. Het oppervlaktewater is het hele jaar brak – zout en zijn de variaties groter. Het chloridegehalte in het oppervlaktewater neemt juist af in de zomermaanden, in tegenstelling tot het ondiepe grondwater. Het feit dat het ondiepe grondwater het hele jaar zoet is duidt op de aanwezigheid van zoetwaterlenzen tussen de sloten (zie figuur 3.2). Het feit dat het chloridegehalte van het grondwater in de zomer toeneemt, kan het gevolg zijn van zoute kwel. Door het uitzakken van de grondwaterstand (een lagere grondwaterstand dan het oppervlaktewaterpeil) kan zoute kwel worden aangetrokken. Hierdoor kan het chloridegehalte toenemen in de zomermaanden. In het oppervlaktewater is dit juist in de wintermaanden het geval. Een lager peil in de wintermaanden in de sloten kan hier zoute kwel aantrekken. In de zomermaanden wordt gestreefd naar een hoger peil door het vasthouden van neerslag. Hierdoor kan in de zomermaanden menging van het zoete neerslagwater en het zoute kwelwater optreden en kan het chloridegehalte in de zomer maanden afnemen. Uit EC-metingen op 2,5 en 3,5 meter diepte kon worden afgeleid dat het grondwater op 2, 5 meter diepte al brak is en op 3,5 meter diepte echt zout wordt.


Figuur 3.2 Zoetwaterlenzen in de zomer en winter

3.3 Analyse van de gegevens

Bodemvocht – grondwater - neerslag

Met behulp van statistische analyses is geprobeerd te achterhalen of het bodemvochtgehalte van de onverzadigde zone nu afhangt van de grondwaterstand of van de neerslag. Voor details omtrent de statistische analyse verwijzen we naar de hydrologische analyse van de metingen op Donatus 2001 / 2002 (Witteveen + Bos, 2002).

Uit de analyse blijkt dat er géén grote tijdsvertragingen zitten in de reactie van het bodemvochtgehalte op zowel de neerslag als de grondwaterstand. Alleen het bodemvochtgehalte op 30 cm. diepte reageert enkele uren later op neerslag, maar er treden slechts kleine veranderingen op. Seizoensvariaties in het bodemvochtgehalte lijken voornamelijk een gevolg te zijn van de grondwaterstand. De grondwaterstand gedurende het seizoen wordt in vrij afstromende gebieden voornamelijk bepaald door neerslag en verdamping van de afgelopen paar maanden. Korte termijn veranderingen in het bodemvochtgehalte worden echter direct door neerslag bepaald. Een snelle verandering van het bodemvochtgehalte kan een resultaat zijn van neerslag van de afgelopen paar uur.

Grondwater – oppervlaktewater

Uit de meetgegevens blijkt dat er een sterke vertraging is in de reactie van de grondwaterstand op het oppervlaktewaterpeil. Het maakt ook verschil of het oppervlaktewaterpeil omhoog gaat of omlaag. Bij een oppervlaktewaterpeil als resultaat van peilverhoging (natter worden van de bodem) worden andere grondwaterstanden gemeten dan bij hetzelfde oppervlaktewaterpeil als resultaat van peilverlaging (droger worden van de bodem). Dit wordt veroorzaakt door de 'trechtvormige' poriën in de bodem. Het vollopen van de poriën gaat langzamer dan het leeglopen. In het vroege voorjaar is een relatief snelle verandering van de grondwaterstand gemeten, terwijl het oppervlaktewaterpeil nagenoeg gelijk bleef. Dit kan veroorzaakt worden door het aanslaan van het gewas. De jonge planten verdampen een grote hoeveelheid water dat vervolgens uit het bodemsysteem verdwijnt.

Doelrealisatie

Voor twee gewassen, gras en graan, is in beeld gebracht wat volgens literatuurgegevens voor dit bodemtype het optimale verloop van de grondwaterstand gedurende het jaar zou moeten zijn. Als dit vervolgens vergeleken wordt met het gemeten verloop van de grondwaterstand, blijkt hoe ver of dichtbij de werkelijkheid van de ideale situatie af staat. Idealiter zou hier uit kunnen worden afgeleid wat er nog gedaan moet worden om de grondwaterstand optimaal te krijgen (doelrealisatie). Dit is makkelijker gezegd dan gedaan. Er is gebruik gemaakt van algemene literatuurgegevens, die met nodige voorzichtigheid geïnterpreteerd moeten worden.

Voor het grootste deel van het jaar ligt de grondwaterstand binnen de gewenste marges, alleen in de wintermaanden dreigt de situatie soms te nat te worden. Het is zinvol om hier met stuwbeheer in de wintermaanden rekening mee te houden. Opbolling van de grondwaterstand onder invloed van neerslag kan dan een drooglegging van 0,6 m. beneden maaiveld tot gevolg hebben, wat onvoldoende is voor een optimale gewasgroei. In 2001 (toen niet werd opgestuwd) dreigde de bodem te droog te worden, dit is in 2002 niet meer het geval.

Opbrengstberekeningen met SWAP

Om het effect van zoetwaterconservering op de landbouwkundige opbrengst in te kunnen schatten is een berekening uitgevoerd met SWAP (Wageningen UR, 2000). Met behulp van dit model kan niet alleen het verloop van de vochttoestand in de bodem worden berekend, maar ook de groei van het gewas, dat op die bodem staat. Voor details omtrent deze modelberekeningen verwijzen we naar de hydrologische analyse van de metingen op Donatus 2001 / 2002 (Witteveen + Bos, 2002). Bij de berekening is men uitgegaan van het feit dat het oppervlaktewaterpeil 20 cm. wordt opgezet (zoals in 2002 het geval was) en dat dit uiteindelijk ook een verhoging van de grondwaterstand met 20 cm. tot gevolg heeft. Dit is een theoretische situatie maar geeft goed aan wat vervolgens de effecten zijn op de opbrengst. Ook is er van uitgegaan dat het oppervlaktewaterpeil jaarrond 20 cm. wordt opgezet. Dit is niet in overeenstemming met de werkelijkheid (in de winter wordt het peil niet opgezet) maar kan wel aantonen wanneer het opzetten geen positieve effecten meer teweegbrengt en het peil dus omlaag zou kunnen.

De modelberekeningen laten zien, dat de variaties in het bodemvochtgehalte vooral bepaald worden door variatie in neerslag en minder door de grondwaterstand. Het effect van de peilverhoging op het bodemvochtgehalte is volgens de berekening zeer gering, slechts enkele procenten. Deze kleine toename van het bodemvochtgehalte heeft een opbrengsttoename van 3% (1%-5%) in de zomermaanden tot gevolg. In de wintermaanden berekent het model een forse opbrengstdaling, omdat een peilverhoging van 20 cm. jaarrond is ingevoerd. Dit is in de praktijk natuurlijk niet het geval.

3.4 Conclusies

Op basis van de hydrologische resultaten kunnen een aantal eerste conclusies worden getrokken. De consequenties van deze conclusies voor de agrarisch bedrijfsvoering worden in het volgende hoofdstuk behandeld.

De hoofdconclusie is dat waterconservering perspectief biedt. Met een slim stuwbeheer kan een opbrengsttoename van 1-5% worden bereikt³. Vanwege de trage reactietijd van het systeem is het moment van opstuwen van groot belang. De stuwproef heeft geen duidelijke reactie van het grondwater op het stijgen van het oppervlaktewaterpeil laten zien. Wel zijn er aanwijzingen dat het grondwatersysteem heel traag reageert op een dalend oppervlaktewaterpeil. Hier kan rekening mee worden gehouden door een reactietijd van het grondwater van ongeveer 1-2 weken in ogenschouw te nemen. De stuw dient voor maart te worden opgezet en kan eind augustus weer naar beneden. Kleine variaties in het bodemvocht zijn een resultaat van neerslag. Voor het stuwbeheer wordt geadviseerd om niet te sturen op deze kleine fluctuaties, maar op de grondwaterstand. De grondwaterstand beïnvloedt de seizoenspatronen van het bodemvochtgehalte. Dit betekent dat het stuwpeil gedurende langere tijd hoog kan staan, waarmee indirect het bodemvochtgehalte gedurende het seizoen ook wat hoger zal zijn. Kleine stijgingen van het bodemvochtgehalte door neerslag hoeven niet direct tot problemen te leiden. Zodra een droge periode aanbreekt zal het bodemvochtgehalte onder invloed van verdamping ook snel weer dalen tot op het seizoensniveau, dat beïnvloedt wordt door de grondwaterstand.

³ De verwachte opbrengsttoename volgens de berekeningen met SWAP zijn richtinggevend.

Meetnet

Op basis van de reeds verrichte metingen kunnen enkele uitspraken gedaan worden over de intensiteit van het benodigde meetnet. Op hoeveel locaties en hoe frequent per locatie gemeten moet worden is afhankelijk van de onderzoeksvraag.

In dit experiment wordt gedetailleerd gemeten. Er wordt uitbreiding van het meetnet geadviseerd om de relatie tussen het oppervlaktewaterpeil en de grondwaterstand op een bepaalde afstand tot de sloot in beeld te kunnen brengen (er is inmiddels een raai peilbuisen geplaatst tussen de sloot met de stuw en het midden van een perceel) en er is een diepere peilbuis geplaatst om de kweldruk en de kwaliteit (chloridegehalte) van de kwel te kunnen bepalen.

Een meetnet op een boerderij, ten dienste van het waterbeheer door de boer, kan minder intensief worden opgezet. De grondwaterstand is de belangrijkste variabele waar het slootpeil op gestuurd moet worden. Voor het bodemvocht is dit namelijk de belangrijkste stuurvariabele op de lange termijn. Korte termijnfluctuaties in het bodemvocht worden bepaald door de neerslag, maar daarop kan geen invloed worden uitgeoefend. Het is dus zaak om vooral de grondwaterstand goed te meten. Het midden van het perceel is de meest relevante locatie, omdat hieruit de maximale opbolling en uitzakking uit af te leiden valt. Het oppervlak dat door één specifieke stuw wordt beïnvloed kan bijvoorbeeld worden opgedeeld naar bodemtype. De reactie van het grondwater op het slootpeil hangt vooral af van het bodemtype (zand, klei, zavel e.d.). Per bodemtype kan dan één ondiepe peilbuis worden geplaatst in het midden van een perceel.

Om een redelijk beeld van de seizoenspatronen van het verloop van de grondwaterstand te krijgen is het voldoende om eens in de twee weken te meten. Om een beeld van de reactie van het grondwater op een verandering in het slootpeil te krijgen, is het zaak na een slootpeil verandering alsnog intensief te meten (een aantal malen per dag) tot de grondwaterstand gestabiliseerd is.

Als met het stuwbeheer geanticipeerd moet worden op de weersomstandigheden is het belangrijk om vóór het stuwpeil te veranderen de grondwaterstand te meten. Op basis van de dan heersende grondwaterstand kan besloten worden het slootpeil al dan niet te veranderen. Er zal voorafgaande aan een bui een inschatting moeten worden gemaakt van de hoeveelheid bergingscapaciteit in de bodem, zonder dat daarbij de ontwatering van het perceel onvoldoende wordt. Hoewel vanuit de theorie hiervoor handreikingen kunnen worden gegeven, zal het ook een kwestie van praktijkervaring zijn.

4 Gevolgen voor de agrarisch bedrijfsvoering

4.1 Opbrengst in relatie met het peilbeheer

Voor de jaren 2001 en 2002 is de opbrengst bepaald na afloop van het groeiseizoen. Voor alle percelen waar ruwvoer van geogst wordt, is bepaald hoeveel rollen er van het land zijn gehaald en wanneer. Op basis van ervaringen van de ondernemer houden we een gemiddelde aan van 250 kg droge stof per rol. Zo kunnen we berekenen wat de opbrengst per perceel is in kg droge stof per hectare.

We zullen ook een beschrijving geven van de situatie in de 2001 en 2002. Waar staan welke gewassen? Welke percelen gebruikt de ondernemer voor de beweiding en welke percelen gebruikt hij om te maaien. Er worden ook percelen eerst gemaaid en vervolgens beweid.


Figuur 4.1 Perceelsnummers van Donatus

4.1.1 2001

Tabel 4.1 Opbrengst gegevens over 2001

perceel	oppervlakte (ha)	gewas	graslandtype	opbrengst (kg DS/ha)
1	3,44	snijmaïs		
2	2,44	cons. aardappel		
3	2,82	blijvend grasland	weide	0
4	1,65	luzerne	maai	3485
5	1,49	tijdelijk grasland	maai - weide	1342
6	1,59	tijdelijk grasland	maai - weide	1258
7	1,59	tijdelijk grasland	maai - weide	3145
8	2,34	zomertarwe		
9	2,44	tijdelijk grasland	maai - weide	1844
17	1,23	luzerne	maai	5081
18	1,23	luzerne	maai	4878
19	1,49	luzerne	maai	1678
20	1,22	blijvend grasland	maai - weide	1639
21	2,72	blijvend grasland	maai - weide	2022
22	2,47	blijvend grasland	weide	0
23	1,69	zomergerst		0
24	2,17	tijdelijk grasland	maai	5069

De eerste snede van de percelen 4, 5, 6, 17 en 18 heeft op 24 mei plaatsgevonden. De percelen 7, 20 en 21 zijn ook eind mei voor het eerst gemaaid, namelijk op 29 mei. De percelen 19 en 24 en de percelen aan de andere kant van de weg (die niet in het experiment meedoen) zijn pas in de tweede week van juni gemaaid. De percelen 12, 15 en 16 zijn beheerspercelen en worden pas laat gemaaid.

Op een aantal percelen is luzerne geteeld. Dit is een ruwvoergewas dat beter met droogte om kan gaan. Het kan geschikt zijn op droogtegevoelige gronden, waar géén beregening plaatsvindt. Voor de beworteling van luzerne is het belangrijk dat er geen storende lagen in de ondergrond aanwezig zijn. Luzerne kan niet beweid worden en dient dus gemaaid en ingekuuld te worden. Perceel 19 heeft een beduidend lagere opbrengst dan de andere percelen met luzerne. Dit perceel is slechts eenmaal gemaaid, de andere percelen met luzerne zijn in 2001 drie keer gemaaid.

De opbrengsten van de graslanden zijn moeilijk met elkaar te vergelijken. Dit komt omdat de meeste percelen zowel gemaaid als beweid zijn. De opbrengstcijfers gelden voor de maaisnedes, niet voor beweiding. De graslanden met een eerste maaisnede op 24 mei 2002 (perceel 5 en 6) hebben bij deze eerste snede een opbrengst van gemiddeld 1300 kg droge stof per hectare. De graslanden, die 5 dagen later gemaaid zijn, hebben een gemiddelde opbrengst van 1849 kg droge stof per hectare. Perceel 24, dat pas op 13 juni is gemaaid heeft een nog hogere opbrengst, namelijk 3917 kg droge stof per hectare. Ofwel hoe later de eerste snede, hoe hoger de opbrengst van de eerste snede. Dit zegt evenwel niets over de kwaliteit van de eerste snede.

In dit jaar is verder een vergelijking tussen de referentiepercelen en de proefpercelen niet zinvol, omdat de proefpercelen nog niet hoger zijn opgestuwd.

4.1.2 2002

Tabel 4.2 Opbrengstgegevens over 2002

perceel	oppervlakte (ha)	gewas	maai/wei	opbrengst (kg DS/ha)
1	3,22	GPS (gerst + erwten)		
2	2,22	zomertarwe		
3	1,39	blijvend grasland		
4	1,65	tijdelijk grasland	maai	6970
5	1,49	tijdelijk grasland	maai-weide	2685
6	1,59	tijdelijk grasland	maai-weide	2044
7	1,59	tijdelijk grasland	maai-weide	3145
8	2,34	zomertarwe		0
9	2,44	blijvend grasland	maai-weide	3074
17	1,23	tijdelijk grasland	maai	7724
18	1,23	tijdelijk grasland	maai	7114
19	1	aardappels		0
20	1,22	blijvend grasland	weide	0
21	2,72	blijvend grasland	maai-weide	2941
22	2,47	blijvend grasland	weide	0
23	1,69	blijvend grasland	maai	9320
24	2,17	tijdelijk grasland	maai-weide	2995

De eerste snede van de percelen 4, 17 en 18 heeft op 26 mei plaatsgevonden. De percelen 5, 6, 7, 21 en 23 zijn 29 mei voor het eerst gemaaid. De percelen 9 en 24 zijn op 1 juni gemaaid, de beheersgraslanden 12, 15 en 16 op 16 juni.

Er is in 2002 geen luzerne meer geteeld, het areaal aan graslanden is vergroot. De percelen, waar zowel in 2002 als in 2001 gras stond, lijken in 2002 een hogere opbrengst te hebben. Toch is dit niet eenduidig vast te stellen, omdat het graslandgebruik verschillend was. Van de percelen 5, 6, 7 en 21 zijn in beide jaren zowel maaisnedes als weidesnedes gehaald. Perceel 20, 22 en 24 zijn van gebruik veranderd. 20 en 22 zijn alleen beweid, 24 is zowel gemaaid als beweid.

Als we alleen naar de opbrengst van de eerste snede kijken van de percelen 5, 6, 7 en 21 (alleen op 26 mei) zien we een gemiddelde opbrengst van 2814 kg droge stof per hectare. Dit is een stuk hoger dan in 2001. Waarschijnlijk waren de groeiomstandigheden in het voorjaar van 2002 beter dan in 2001.

Om de referentiepercelen met de opgestuwde percelen te kunnen vergelijken, moeten we percelen naast elkaar zetten, die in graslandgebruik duidelijk overeenkomen. Aangezien de graslanden waar zowel gemaaid als beweid wordt moeilijk vergelijkbaar zijn, zijn alleen de percelen 4, 17, 18 en 23 geschikt. Deze percelen zijn alleen gemaaid, er zijn 4 snedes van de percelen gehaald op dezelfde tijdstippen. Perceel 23 ligt in het referentie gebied, de percelen 4, 17 en 18 liggen in het opgestuwde deel. De gemiddelde opbrengst van de percelen in het opgestuwde deel bedraagt 7270 kg droge stof per hectare. De opbrengst van perceel 23 in het referentiegebied bedraagt 9320 kg droge stof per hectare. Dit is beduidend hoger. Hiermee is geen positief effect van het opstuwten op de opbrengst aan te tonen.

Het is mogelijk, dat na de stuwproef in de winter het water toch niet snel genoeg is weggegaan. Het kan dan een vertraagde groei van het gras op de proefpercelen tot gevolg hebben gehad. Ook de bodemtemperatuur kan hier effect hebben. Nattere gronden warmen langzamer op, waardoor de groei kan vertragen.

4.2 Ervaringen van de ondernemer

4.2.1 Hoe ging het dit jaar?

In 2002 is geëxperimenteerd met het stuwbeheer op Donatus. In februari is een stuwproef uitgevoerd om de reactie van het grondwater op het oppervlaktewaterpeil te onderzoeken. De stuw is toen begin februari omhoog gegaan. Het stuwpeil heeft zo'n 50 centimeter boven het polderpeil gestaan. Tijdens het hogere peil is geen wateroverlast opgetreden, het was wel een natte periode. De natte plekken, die normaal ook voorkomen op het land (zie bedrijfsbeschrijving, paragraaf 2.1), waren nu wel groter. Op 28 februari ging de stuw weer omlaag. Het water was binnen een week op het normale peil en heeft geen zichtbare problemen opgeleverd voor de draagkracht of structuur van de bodem. Edwin kon toen op het normale tijdstip zijn eerste bemesting uitvoeren. Op Donatus is het vrijwel nooit mogelijk om vroeg (begin februari) stalmest uit te rijden. De draagkracht van de percelen is dan nog te gering. Dit is een kritiek punt, omdat Edwin later in het jaar niet bij kan bemesten met kunstmest. Op 23 maart is de stuw weer opgezet met de bedoeling water vast te houden voor de rest van het groeiseizoen. Dit bleek eigenlijk te laat, want het was niet meer mogelijk om voldoende watervoorraad in de watergangen op te bouwen. Het peil in het gestuwde deel kwam maximaal 20 centimeter boven het polderpeil. Eind augustus is de stuw weer omlaag gegaan als reactie op de weersvoorspelling. Er was veel regen op komst.

2002 is verder een goed jaar geweest, er was altijd voldoende water. Op het juiste moment viel steeds een regenbui, waardoor een droge periode niet is opgetreden. Op Donatus is de grasproductie daardoor bovengemiddeld geweest. Dit bleek ook uit de opbrengstcijfers. Edwin heeft geen verschil ervaren tussen de opbrengst van het gestuwde deel en de opbrengst van het ongestuwde deel. Er zijn gedurende het hogere peil ook geen overlastproblemen opgetreden. De draagkracht was altijd voldoende waardoor de veldwerkzaamheden gewoon op tijd konden worden uitgevoerd.

4.2.2 Natuurvriendelijke oevers

Naast het stuwbeheer zijn ook natuurvriendelijke oevers aangelegd, ter vergroting van de bergingscapaciteit en de natuurwaarde op het bedrijf. Edwin heeft het idee dat deze oevers de aangrenzende percelen werkelijk beter kunnen ontwateren en dus overlast op de percelen verminderen. Perceel 21 was altijd snel nat en dus gevoelig voor wateroverlast. Dit jaar was het perceel beduidend sneller droog dan andere jaren.

In 2002 is ook een vegetatieopnamen van de natuurvriendelijke oevers gemaakt (M. Duin, 2002). Hieruit blijkt dat de natuurvriendelijke oevers in vergelijking met eerder gemaakte opnames in Noord-Holland een hoge totale ecologische waarde hebben. Deze is berekend met de Natuurmeetlat (CLM, 1996).

4.3 Conclusies

Ook op basis van de ervaringen van de ondernemer en opbrengstgegevens kunnen conclusies worden getrokken. Deze bepalen in hoeverre de conclusies en aanbevelingen voor het stuwbeheer vanuit waterhuishoudkundig oogpunt kunnen worden ingepast.

Belangrijk is te realiseren de resultaten op Donatus niet zonder meer te vertalen zijn naar andere boerenbedrijven. De extensieve bedrijfsvoering en de verscheidenheid aan percelen in bodemsoort en hoogteligging geeft Donatus ruimte om te natte en te droge percelen in de bedrijfsvoering in te passen. Dit is een belangrijke factor om extreme situaties op te vangen en het kan meer bedrijfszekerheid bieden. Donatus is een flexibel bedrijf. Dit maakt dat de effecten van het hogere slootpeil tijdens de stuwproef minder als een probleem worden ervaren. De natte plekken die normaal in februari op het land voorkomen, waren dit jaar na de stuwproef groter dan normaal. Het hogere slootpeil in de zomermaanden heeft nergens problemen opgeleverd. Ook de ondernemers zijn flexibel, ze zijn niet bang om te experimenteren met het stuwbeheer.


Figuur 4.2 St. Donatus

Het hogere slootpeil heeft niet tot wateroverlast geleid. De invloed van een hoog slootpeil op de grondwaterstand is, zoals ook blijkt uit de metingen, beperkt. Het feit dat Edwin ervaart dat er wel wat langer en meer plassen op lage plekken in land staan dan anders (vroeg in het voorjaar en in de herfst), wordt niet in de grondwaterstandsmetingen terug gezien. Waarschijnlijk is dit neerslag dat op het land blijft liggen. Door een hoger slootpeil kan het water waarschijnlijk minder snel richting de sloot worden afgevoerd. Het grasland, dat is begreppeld heeft deze problemen minder. Het feit, dat Edwin een week na het strijken van de stuw na de stuwproef het land op kon om de eerste bemesting te geven, komt overeen met de verwachting vanuit de hydrologische resultaten, dat het grondwater een reactietijd heeft van ongeveer 1-2 weken. Daarbij is belangrijk te vermelden, dat vooral het bodemvochtgehalte dan in eerste instantie afneemt, wat de draagkracht ten goede komt.

Edwin gaf aan dat er dit jaar voldoende neerslag op het juiste moment is gevallen. Dit komt overeen met de metingen. Dit heeft tot effect gehad, dat ook op de niet – gestuwde percelen een hele goede opbrengst werd gehaald. Aangezien uit de hydrologische analyse is gebleken, dat neerslag een grotere invloed heeft op korte termijn fluctuaties van het bodemvochtgehalte dan grondwater, zal het effect van het opstuwen op het bodemvochtgehalte nauwelijks aantoonbaar zijn.

Het bodemvochtgehalte in de zomermaanden is verantwoordelijk voor een eventuele opbrengsttoename. Deze is dit jaar wel verwezenlijkt, maar is niet te relateren aan het verhoogde stuwpeil. Het verhoogde stuwpeil kan voor zo'n 3% hogere opbrengst zorgen. De opbrengst van de maaibeides op de referentiepercelen zijn in 2002 bijna twee keer zo hoog als in 2001. Dit overschaduwet het effect van opstuwning.

Edwin geeft aan dat het eigenlijk een conflict is. Je wilt genoeg water kunnen vasthouden om de droge zomermaanden goed door te komen, maar je wilt ook vroeg in het jaar de bemesting goed uit kunnen voeren. Het water mag dus niet te vroeg worden vastgehouden, maar als het te laat is, is het niet mogelijk om voldoende voorraad op te bouwen. 23 maart was dit jaar te laat. Het stuwpeil zal dus tegelijk na het uitvoeren van de eerste bemesting moeten worden opgezet (eind februari). Daarnaast is voor het experiment een droger groeiseizoen in 2003 gewenst. Doordat er altijd voldoende water viel, is het niet mogelijk om een positief effect van het opstuwen te signaleren. Pas gedurende een droge zomer wordt duidelijk of het opgestuwde deel minder droogte problemen heeft dan het referentiegebiedje.

5 Consequenties voor het stuwpeilbeheer__

5.1 Algemene vuistregels voor het stuwpeilbeheer

Begin 2002 zijn vuistregels opgesteld voor het stuwpeilbeheer op Donatus. Deze zijn gebaseerd op het Handboek Agrarisch Stuwpeilbeheer (Provincie Brabant, 2000). Deze vuistregels moesten Edwin gedurende het groeiseizoen van 2002 een handvat geven om het water te gaan vasthouden. Na het groeiseizoen van 2002 zijn de vuistregels aangescherpt en toegespitst op de bedrijfssituatie van Donatus op basis van de metingen en de ervaringen van Edwin.

1. Stuwpeilbeheer is geen doel, maar een middel om zo veel mogelijk de gewenste grondwaterstand te benaderen.
2. De grondwaterstand is meestal niet gelijk aan het oppervlaktewaterpeil.
3. Probeer in natte tijden (in het voorjaar of tijdens zomerse buien) zoveel mogelijk water vast te houden om er in droge tijden van te kunnen profiteren. Handteer in ieder geval een hoog stuwpeil als de grondwaterstand hol is. Eenmaal afgevoerd water is verloren.
4. De optimale grondwaterstand ligt niet vast maar kent een boven- en een ondergrens. De werkelijke grondwaterstand dient tussen deze grenzen te liggen, maar wel zo hoog mogelijk. Wederom geldt, eenmaal afgevoerd water is verloren.
5. De bovengrens voor de hoogst acceptabele grondwaterstand is een richtwaarde, die kortstondig overschreden kan worden.
6. De ondergrens voor de laagst acceptabele grondwaterstand is een richtwaarde. Bij moerige / zeer humusrijke (eerd)gronden mag de grondwaterstand lager zijn zonder dat dit een extra risico op droogteschade met zich mee brengt.
7. Indien links en rechts van de sloot verschillende gewassen staan, stem dan de bovengrens voor de grondwaterstand af op bouwland (meest natgevoelig) en de ondergrens op grasland (het meest droogtegevoelig).
8. De in de peilbuis gemeten grondwaterstand betreft een meting op één plek in het perceel. De representativiteit van deze grondwaterstandmeting voor het omliggende perceel is afhankelijk van onder meer reliëf en bodemsoort.
9. Bij veel reliëf binnen en tussen percelen hoeft de grondwaterstand niet vanzelfsprekend te worden afgestemd op de laagst gelegen delen om de hoogste opbrengst te halen.
10. Zit de grondwaterstand ruim onder de bovengrens en wordt er veel neerslag verwacht, dan kan de stuwhoogte worden gehandhaafd.
11. Zit de grondwaterstand in de buurt van de bovengrens en valt er veel neerslag, verlaag dan het stuwpeil met zo'n 10 cm. per keer en enkele uren ertussen.
12. Een drassige bovengrond of water op het maaiveld hoeft niet vanzelfsprekend te worden veroorzaakt door een hoge grondwaterstand.
13. Verlaag het stuwpeil niet te abrupt. Dit kan leiden tot wateroverlast in lager gelegen gebieden en slootkanten kunnen instorten.

5.2 Aangescherpte vuistregels

Op basis van de metingen en ervaringen met het stuwpeilbeheer in 2002 kunnen bovenstaande vuistregels worden aangescherpt. Sommige zullen overbodig blijken. Hiermee kan worden geprobeerd het stuwpeilbeheer zo goed mogelijk in het bedrijf in te passen met oog voor de realiteit. Hieronder zullen we de aangescherpte vuistregels verder uitwerken.

1. Waterconservering met behulp van stuwpeilbeheer is geen doel, maar een middel om de gewenste grondwaterstand te benaderen. Hiermee kan worden getracht a) droogte op het bedrijf te verminderen en b) verzilting terug te dringen. Benadering van de gewenste situatie geldt zeker voor Donatus. De metingen hebben aangetoond, dat de reactie van het grondwater op een verhoging van het oppervlaktewaterpeil nauwelijks waarneembaar is en dat de reactie van het grondwater op een verlaging van het oppervlaktewaterpeil zeer traag is.
2. De grondwaterstand is meestal niet gelijk aan het oppervlaktewaterpeil. Dit is ook op Donatus het geval. De grondwaterstand volgt voor een deel het reliëf van de percelen. Ook op Donatus zijn hogere en lagere plekken aanwezig.
3. Probeer zo vroeg mogelijk in het voorjaar water vast te houden om droge periodes in de zomer te kunnen overbruggen. Vanuit waterhuishoudkundig oogpunt is het gewenst om reeds begin maart water vast te houden. Vanuit agrarisch oogpunt is het mogelijk om het peil op te zetten na de eerste mestgift. Op Donatus is bijna nooit mogelijk om vroeg in het jaar (begin februari) de eerste mest uit te rijden door te natte omstandigheden. Het is dus zaak om tegelijk na de eerste mestgift het peil op te zetten. De metingen hebben aangetoond, dat bij te laat opstuwen er niet voldoende voorraad voor de zomermaanden kan worden opgebouwd. Bij een holle grondwaterstand kan een hoger stuwpeil het verder wegzakken van het grondwater in ieder geval vertragen. Zeker op Texel geldt dat eenmaal afgevoerd water verloren is. Er is geen inlaat mogelijkheid, beregenen is niet toegestaan en er valt relatief weinig neerslag. Zoet water is schaars op Texel.
4. De optimale grondwaterstand ligt niet vast maar kent een boven- en een ondergrens. De werkelijke grondwaterstand dient tussen deze grenzen te liggen, maar wel zo hoog mogelijk. De boven- en ondergrenzen voor het verloop van de grondwaterstand zijn met behulp van literatuurgegevens te bepalen en weer te geven in doelrealisatiegrafieken. Ook is belangrijk om aan te geven hoe de gewenste grondwaterstandmarges van de boer in dit plaatje passen. De ideale grondwaterstand ligt tussen de marges en kan worden benaderd door het stuwpeilbeheer hier op af te stemmen. Hierbij dient rekening te worden gehouden met de trage reactie van het grondwater op het oppervlaktewaterpeil.
5. De bovengrens voor de hoogst acceptabele grondwaterstand is een richtwaarde, die kortstondig overschreden kan worden. Ook op Donatus blijkt dat het grondwater in de wintermaanden boven de bovengrens dreigt uit te komen. Dit mag niet te lang duren. Edwin ervaart zelf ook, dat het vroeg in het voorjaar werkelijk nog te nat is om de eerste stalmest uit te kunnen rijden. Het stuwpeilbeheer dient rekening te houden met deze natte omstandigheden in de winter en mag het niet versterken. Daarnaast is van belang, dat bij langdurige te natte omstandigheden in het voorjaar de grasgroei vertraagd op gang komt. Een nattere bodem warmt minder snel op dan een drogere bodem, dit beïn-

vloedt de ontwikkeling van de grasmatt. Ook is bekend, dat bij te lang natte omstandigheden de botanische samenstelling van de grasmatt achteruit. Het kwalitatief goede engels raaigras neemt af, terwijl het minder geschikte ruw-beemd toeneemt.

6. De ondergrens voor de laagst acceptabele grondwaterstand is een richtwaarde. Bij moerige / zeer humusrijke (eerd)gronden mag de grondwaterstand lager. Deze komen eigenlijk niet voor op Donatus. De ondergrens geeft dus de maximale drooglegging aan waarbij geen opbrengstderving plaatsvindt. Zeker op Donatus wordt over de gehele kavel droogte ervaren, juist met het stuwpeil beheer probeert men de grondwaterstand boven de ondergrens te houden. Een hoger oppervlaktewaterpeil kan het uitzakken van het grondwater vertragen (tegendruk). Dit is van belang om droogteschade te kunnen uitstellen en te verminderen. Daarnaast speelt op Donatus ook verzilting een grote rol. Als de grondwaterstand lager dan de gewenste ondergrens is, wordt zoute kwel alleen maar sterker aangetrokken. Dit veroorzaakt een ongewenste verhoging van het chloridegehalte in het grondwater.
7. Indien links en rechts van de sloot verschillende gewassen staan, stem dan de bovengrens voor de grondwaterstand af op bouwland (meest natgevoelig) en de ondergrens op grasland (het meest droogtegevoelig). Dit geldt ook voor het gemengde bedrijf Donatus, maar het zal in de zomermaanden niet snel voorkomen dat het te nat wordt voor de akkerbouwgewassen. In 2001 is luzerne geteeld, wat beter met droogte kan omgaan en is dus het gewas op de waterhuishouding aangepast. In 2002 is géén luzerne meer geteeld en is geprobeerd de waterhuishouding aan te passen op het gewas (het grasland en bouwland).
8. De in de peilbuis gemeten grondwaterstand betreft een meting op één plek in het perceel. De representativiteit van deze grondwaterstandmeting voor het omliggende perceel is afhankelijk van onder meer reliëf en bodemsoort. Op Donatus blijkt dat de grondwaterstand gemeten in verschillende peilbuizen over de huiskavel eigenlijk overal op dezelfde manier reageert. Een belangrijker verschil is de reactie van het grondwater in relatie tot de afstand van de sloot.
9. Op percelen met veel reliëf moet de grondwaterstand worden afgestemd op de gemiddelde hoogte. De hogere stukken zijn iets droger (ondergrens), de lagere iets natter (bovengrens). Hiermee wordt droogteschade minder, overlast zal zeker in zomermaanden weinig grote problemen opleveren.
10. Zit de grondwaterstand ruim onder de bovengrens en wordt er veel neerslag verwacht, dan kan de stuwhoogte worden gehandhaafd. Deze situatie geldt in de zomermaanden voor Donatus. Ondanks het hogere oppervlaktewaterpeil zijn er tijdens neerslagbuien geen overlastproblemen opgetreden. Edwin had verwacht bij iedere bui het peil te moeten verlagen om naderhand weer op te zetten. Hij ervaart dat het peil de hele zomer op kon blijven staan, zonder dat dit problemen opleverde.
11. Zit de grondwaterstand in de buurt van de bovengrens en valt er veel neerslag, verlaag dan het stuwpeil. Dit komt op Donatus eigenlijk alleen in het najaar voor. Dan is ook het moment om de stuw dus op 'winterpeil' te zetten. Dus als het grondwater gaat stijgen onder invloed van afnemende verdamping en toenemende neerslag en de bovengrens bereikt wordt, is het moment daar om de stuw te verlagen als er grote buien verwacht worden. Edwin heeft de stuw

eind augustus omlaag gedaan, omdat het weerbericht grote buien verwachtte. Deze zijn uiteindelijk op Texel uitgebleven.

12. Een drassige bovengrond of water op het maaiveld hoeft niet vanzelfsprekend te worden veroorzaakt door een hoge grondwaterstand. Dit blijkt ook in het voorjaar op Donatus het geval te zijn. Plassen blijven op het land staan, zonder dat het grondwater boven het maaiveld komt. Een verslechte bovengrond, bijvoorbeeld door uitgevoerde najaarsveldwerkzaamheden onder te natte omstandigheden, kan dit probleem vergroten. Zorg dus voor voldoende draagkracht in het najaar, de stuw dus tijdig omlaag. De watergangden dienen dan ook tijdig geschoond te zijn.
13. Verlaag het stuwpeil niet te abrupt. Dit kan leiden tot wateroverlast in lager gelegen gebieden en slootkanten kunnen instorten. Op Donatus zijn tijdens de stuwproef geen waarneembare problemen met kantval opgetreden. Overlast voor lager gelegen delen is niet aan te geven. Pas als na nauwkeurige inmeting van de klepstand van de stuw is het mogelijk om een relatie tussen het stuwpeil en de afgevoerde hoeveelheid water te leggen.

5.3 Omgaan met een hoger peil

Een hoger peil kan grote gevolgen hebben voor de bedrijfsomstandigheden. In sommige gevallen kan het verstandig zijn om met de bedrijfsvoering op de hogere peilen in te spelen. Ook al lijkt vooralsnog het oppervlaktewaterpeil geen grote gevolgen met zich mee te brengen op Donatus, volgen hieronder een aantal tips hoe met de bedrijfsvoering gespeeld kan worden op het hogere peil.

Als de draagkracht van de bodem in het voorjaar daalt, door vroegtijdig peil opzetten, is het belangrijk hier rekening mee te houden met het graslandgebruik. Koeien oefenen een grotere druk uit op de bodem per vierkante centimeter dan trekkers. Daarom kan het zinvol zijn om de eerste snede op die percelen, die natter zijn geworden, te maaien in plaats van te beweiden. Hiermee vindt minder snel structuurbederf plaats. Het is dan wel belangrijk dat de machines geschikte banden hebben en de dat de bandenspanning op de nattere omstandigheden wordt aangepast (lagere bandenspanning).

Ook bij de bemesting geldt, dat hoe lichter de combinatie, hoe lager de bandenspanning. Meer banden kan dan een uitkomst bieden.

Bij de rotatie is het verstandig om rekening te houden met de nattere en drogere plekken op de kavel. Door hogere peilen kunnen de nattere plekken toch nog net wat natter worden. Dit hoeft voor graslang geen probleem te zijn, maar het is verstandig om de akkerbouwgewassen, zoals aardappelen, granen of snijmaïs, op de minder natte percelen te verbouwen. Voor echt droge plekken kan het interessant zijn om alternatieve voedergewassen te verbouwen, zoals luzerne en triticale. Op Donatus wordt dit zo nu en dan al geprobeerd. Snijmaïs op nattere plekken hoeft niet voor problemen te zorgen, als de oogst op tijd plaats kan vinden. Vroege rassen zijn dan meer geschikt, omdat deze twee tot drie weken eerder afrijpen.

Percelen met grote hoogteverschillen zijn moeilijk te sturen in de vochtvoorziening. Lage plekken worden snel te nat, terwijl hogere plekken droog blijven. Egaliseren van het betreffende perceel kan deze problemen verminderen. Het is het makkelijkste om met een kilverboard de bovengrond gelijk te schuiven.

Als de bovengrond niet voldoende dik is, moet met de ondergrond worden geschoven zonder de bovengrond te veranderen. Door diepploegen komt een deel van de ondergrond boven op te liggen, die naar lagere plaatsen kan worden geschoven. Hier kan de ondergrond weer worden ondergeploegd en komt de bovengrond weer bovenop te liggen. Hierbij dient wel vermeld te worden dat de aanwezigheid van nattere en drogere plekken ook juist voordeel op kan leveren. Het kan spreiding van het risico betekenen, als het bedrijf heterogeen is. Daarnaast is de aanwezigheid van micro-reliëf in sommige gevallen ook een kwaliteit opzich (belangrijke geomorfologische patronen). Hier dient rekening mee te worden gehouden bij de afweging of de grond wel of niet geëgaliseerd moet worden.

6 Conclusies en aanbevelingen

6.1 Conclusies

Als hoofdconclusie kan worden gesteld dat waterconservering perspectief biedt en inpasbaar is in de bedrijfsvoering van Donatus. Met een slim stuwbeheer kan in droge jaren een opbrengsttoename van 1-5% worden bereikt. Het is dan zaak dat het oppervlaktewaterpeil gedurende zo vroeg mogelijk een lange periode wordt opgezet. Zo vroeg mogelijk opzetten betekent in het geval van Donatus tegelijk na de eerste bemesting. De opbrengsttoename wordt bereikt als het grondwater de tijd krijgt om zich in te stellen op het hogere oppervlaktewaterpeil. Vanwege de trage reactietijd van het grondwater is het dus van belang dat het oppervlaktewaterpeil gedurende een lange tijd hoger is. Het is verstandig om uit te gaan van een reactietijd van het grondwater van 1-2 weken.

Een hoger oppervlaktewaterpeil van 20 cm. heeft vooralsnog geen problemen opgeleverd op Donatus. De vraag is wat er gebeurt als de stuw eerder dan afgelopen jaar is gebeurd, wordt opgezet en dus een hoger oppervlaktewaterpeil kan worden gerealiseerd. Gedurende een groot deel van het jaar is er sprake van een opbolling van het grondwater. De grondwaterstand heeft op seizoenstermijn een bepalende invloed op het bodemvochtgehalte. De korte termijn fluctuaties van het bodemvochtgehalte zijn toe te schrijven aan neerslag. Voor het stuwbeheer zijn juist de seizoenspatronen van belang.

De flexibiliteit van het gemengde, extensievere bedrijf Donatus maakt dat het hogere stuwpeil goed inpasbaar is in de bedrijfsvoering. De effecten op de opbrengst zijn nog niet aantoonbaar. De weersomstandigheden waren optimaal dit jaar, ook op referentiepercelen is een hoge opbrengst gerealiseerd. Deze was zelfs hoger dan op de gestuwde percelen. Dit kan een gevolg zijn van het feit, dat op een wat natere bodem de grasgroei later opgang komt. Een natte bodem warmt langzamer op dan een droge bodem. Pas bij een werkelijk droog jaar zal blijken of de verwachte opbrengsttoename werkelijk realiseerbaar is.

6.2 Aanbevelingen

De metingen van 2001/2002 bieden veel informatie en vergroten het inzicht in het functioneren van het watersysteem. De metingen zijn voldoende nauwkeurig en leveren voldoende aanknopingspunten voor nadere uitwerking. Daarnaast roepen de meetresultaten ook nieuwe vragen op. Daarom bevelen we aan dat in 2003 het experiment wordt voortgezet. Hiermee kan de meetreeks worden vergroot, die nu korter is dan verwacht door de MKZ crisis. Tevens hopen we ook effecten op de opbrengst te kunnen waarnemen, als het volgende meetjaar werkelijk een droog jaar is. Dan zal pas blijken of het stuwpeilbeheer, naast dat het inpasbaar is, ook wat oplevert voor de boer.

Voor een voortzetting van het experiment doen we nog de volgende aanbevelingen:

- In een aankomende meetperiode dient opnieuw de relatie tussen het oppervlaktewaterpeil en de grondwaterstand te worden onderzocht. Het is wenselijk om het verloop van de grondwaterstand binnen een perceel en loodrecht op de sloot in beeld te brengen. Dit kan door middel van het plaatsen van een raai van enkele peilbuizen loodrecht op de sloot tussen de stuw en peilbuis 2. Hiermee kan een beeld worden verkregen van het verloop van de opbolling en het drainerende effect van de sloot.
- Om de kweldruk en de kwaliteit van het kwelwater (chloridegehalte) te kunnen bepalen is het zaak dat er een diepere peilbuis wordt geïnstalleerd.
- Om nogmaals de reactie van het grondwater op het oppervlaktewater uit te voeren is het zaak om nogmaals een stuwproef uit te voeren. Bij voorkeur zo vroeg mogelijk in de winter (december / januari), zodat er geen problemen optreden bij het uitvoeren van de eerste bemesting. De stuwproef dient vooraf te zijn gegaan door een droge periode. Dan is het grondwater hier niet door beïnvloed voor de proef begint.
- De klepstand van de stuw dient continu en zeer nauwkeurig te worden gemeten. Hiermee kan een relatie worden tussen het stuwpeil en de afvoer worden opgesteld. Deze is nodig voor het opstellen van een gedegen waterbalans.
- In de winterperiode is opstuwing niet gewenst, maar na de eerste bemesting dient de stuw te worden opgezet. Vanaf april heerst op Texel al een neerslagtekort en wordt het steeds moeilijker om voldoende watervoorraad op te bouwen. Bovendien verdampt het opkomende jonge gewas veel water, waardoor het bodemvochtgehalte en de grondwaterstand sterk kunnen dalen. Voor die tijd dient het zoete water al geconserveerd te worden.
- Voor het stuwpeilbeheer zijn de doelrealisatiegrafieken als hulpmiddel zeer waardevol. De aangescherpte vuistregels zijn bruikbaar bij het stuwpeilbeheer, maar zonder praktisch ervaring van de ondernemer kom je helemaal nergens. Wat dat betreft is stuwpeilbeheer een kwestie van *learning on the job*.
- Een aanbeveling richting Edwin is om dezelfde graslandpercelen als in 2002 alleen als maaiweide te gebruiken (4, 17, 18 en 23). Dit maakt het vaststellen van het effect van waterconservering op de opbrengst makkelijker uitvoerbaar.
- De laatste aanbeveling voor het vervolg van het onderzoek is richting de weergoden. We hopen op een redelijk droge zomer in 2003, zodat het effect van waterconservering op de opbrengst goed kan worden vastgesteld.

Meetnet

Op basis van de reeds verrichte metingen kunnen enkele uitspraken gedaan worden over de intensiteit van het benodigde meetnet. Op hoeveel locaties en hoe frequent per locatie gemeten moet worden is afhankelijk van de onderzoeksvraag.

In dit experiment wordt gedetailleerd gemeten. Er wordt uitbreiding van het meetnet geadviseerd om de relatie tussen het oppervlaktewaterpeil en de grondwaterstand op een bepaalde afstand tot de sloot in beeld te kunnen brengen (er is inmiddels een raai peilbuizen geplaatst tussen de sloot met de stuw en het midden

van een perceel) en er is een diepere peilbuis geplaatst om de kweldruk en de kwaliteit (chloridegehalte) van de kwel te kunnen bepalen.

Een meetnet op een boerderij, ten dienste van het waterbeheer door de boer, kan minder intensief worden opgezet. De grondwaterstand is de belangrijkste variabele waar het slootpeil op gestuurd moet worden. Voor het bodemvocht is dit namelijk de belangrijkste stuurvariabele op de lange termijn. Korte termijnfluctuaties in het bodemvocht worden bepaald door de neerslag, maar daarop kan geen invloed worden uitgeoefend. Het is dus zaak om vooral de grondwaterstand goed te meten. Het midden van het perceel is de meest relevante locatie, omdat hieruit de maximale opbolling en uitzakking uit af te leiden valt. Het oppervlak dat door één specifieke stuw wordt beïnvloed kan bijvoorbeeld worden opgedeeld naar bodemtype. De reactie van het grondwater op het slootpeil hangt vooral af van het bodemtype (zand, klei, zavel e.d.). Per bodemtype kan dan één ondiepe peilbuis worden geplaatst in het midden van een perceel.

Om een redelijk beeld van de seizoenspatronen van het verloop van de grondwaterstand te krijgen is het voldoende om eens in de twee weken te meten. Om een beeld van de reactie van het grondwater op een verandering in het slootpeil te krijgen, is het zaak na een slootpeil verandering alsnog intensief te meten (een aantal malen per dag) tot de grondwaterstand gestabiliseerd is.

Als met het stuwbeheer geanticipeerd moet worden op de weersomstandigheden is het belangrijk om vóór het stuwpeil te veranderen de grondwaterstand te meten. Op basis van de dan heersende grondwaterstand kan besloten worden het slootpeil al dan niet te veranderen. Er zal voorafgaande aan een bui een inschatting moeten worden gemaakt van de hoeveelheid bergingscapaciteit in de bodem, zonder dat daarbij de ontwatering van het perceel onvoldoende wordt. Hoewel vanuit de theorie hiervoor handreikingen kunnen worden gegeven, zal het ook een kwestie van praktijk ervaring zijn.

Bronnen

Cursus: Waterkwantiteit voor hoger gelegen gebieden, IPC Horst, 2001.

Duin, 2002. *Vegetatieopname Donatus op de natuurvriendelijke oevers*, Waterschaps Hollands kroon, Wieringerwerf.

Handboek Agrarisch Stuwpeilbeheer, 2000. Provincie Brabant, 's Hertogenbosch.

Hydrologische analyse metingen Donatus, Texel (2001/2002), 2002. Witteveen + Bos, Almere.

Masterplan Water voor Texel; projecten programma, 2001. Projectgroep Masterplan Water voor Texel.

SWAP; Simulation of water flow, solute transport en plant growth in the Soil_Water_Atmosphere_Plant environment, 2000. Wageningen UR, Wageningen.

Vandenbosch et al., 2000. Literatuurstudie droogtetolerantie van landbouwgewassen in het Benelux middegebied.