

Beter werken met 'Watermood'

Een proeftoepassing in het herinrichtingsgebied 'De Leijen'

Projectgroep Watermood De Leijen

P.A. Finke, projectleider

W.P.C. Zeeman

G. Schouten

J. Runhaar

P. van der Molen

W. van der Meer

J.J. de Gruijter

M.F.P. Bierkens

P.J.T. van Bakel

Samenstelling en eindredactie: J. Hoeks

Met medewerking van:

J.M.M. Boumans, T. Hoogland, J. Huygen, P.C. Jansen, M. Knotters

Alterra-rapport 267

Alterra, Research Instituut voor de Groene Ruimte, Wageningen, 2001

REFERAAT

Projectgroep Waterlood De Leijen, 2001. *Beter werken met 'Waterlood': Een proeftoepassing in het herinrichtingsgebied De Leijen..* Wageningen, Alterra, Research Instituut voor de Groene Ruimte. Alterra-rapport 267. 106 blz. 27 fig.; 7 tab.; 39 ref.

'Waterlood' is een methodiek voor het ontwerpen, inrichten en beheren van waterbeheersystemen (Projectgroep Waterlood, 1998). Deze methodiek is toegepast in het herinrichtingsgebied De Leijen. Belangrijke onderdelen van de methodiek zijn het vaststellen van het actuele grondwaterregime (AGR), het optimale grondwaterregime (OGR) en het vaststellen van de bereikte doelrealisatie. In deze studie zijn daarvoor methoden ontwikkeld en in de praktijk getoetst, in het bijzonder voor de functies landbouw en natuur. De doelrealisatie is vastgesteld door vergelijking van AGR en OGR en door berekening van gewasopbrengsten op basis van nat- en droogteschade (voor gras en maïs) en de mate van ontwikkeling van natuurlijke vegetaties (voor een groot aantal natuurdoeltypen). De doelrealisatie voor landbouw was bevredigend (86%), die voor natuur scoorde relatief laag (41%). De lage score voor natuur verbeterde nauwelijks na vernattingsmaatregelen. Eén van de conclusies is dat de natuurdoelen beter moeten worden afgestemd op de mogelijkheden die het regionale watersysteem biedt.

Trefwoorden: Waterlood, waterbeheer, oppervlaktewaterregime, grondwaterregime, natschade, droogteschade, natuurdoeltypen

ISSN 1566-7197

Dit rapport kunt u bestellen door NLG 62,00 over te maken op banknummer 36 70 54 612 ten name van Alterra, Wageningen, onder vermelding van Alterra-rapport 267. Dit bedrag is inclusief BTW en verzendkosten.

© 2001 Alterra, Research Instituut voor de Groene Ruimte,
Postbus 47, NL-6700 AA Wageningen.
Tel.: (0317) 474700; fax: (0317) 419000; e-mail: postkamer@alterra.wag-ur.nl

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Alterra is de fusie tussen het Instituut voor Bos- en Natuuronderzoek (IBN) en het Staring Centrum, Instituut voor Onderzoek van het Landelijk Gebied (SC). De fusie is ingegaan op 1 januari 2000.

Inhoud

Woord vooraf	7
Samenvatting	9
1 Inleiding	13
1.1 Achtergrond	13
1.2 Probleemstelling	13
1.3 Doel van de studie	14
2 De aanpak volgens 'Waterlood'	17
2.1 Waterlood als onderdeel van ruimtelijke planprocessen	17
2.2 Karakterisering van grondwaterwensen	18
2.3 Werkwijze en stappenplan	19
2.4 Leeswijzer	21
3 Het actuele grondwaterregime (AGR)	23
3.1 Grondwaterkarakteristieken	23
3.2 AGR-parameters	24
3.3 Globale werkwijze voor vaststelling AGR	24
3.4 Vaststelling van grondwaterkarakteristieken op gebiedsniveau	29
3.5 Evaluatie en discussie	31
4 Optimaal grondwaterregime voor landbouw (OGR-Landbouw)	35
4.1 Algemeen	35
4.2 Methodiek voor berekening van nat- en droogteschade	36
4.3 Kritische perioden	39
4.4 Kritische grondwaterstandsgrenzen	40
4.5 Schadecoëfficiënten	42
4.6 Berekening van nat- en droogteschade	44
4.7 Vaststelling van de doelrealisatie voor landbouw	47
4.8 Evaluatie en discussie	47
5 Optimaal grondwaterregime voor natuur (OGR-Natuur)	49
5.1 Algemeen	49
5.2 Relevante processen in de wortelzone	49
5.3 Relevante hydrologische factoren	52
5.4 Optimale en kritische grondwaterstanden per natuurdoeltype	55
5.5 Vaststellen van de doelrealisatie	59
5.6 Evaluatie en discussie	63
6 Doelrealisatie en optimalisatie van functiewensen op gebiedsniveau	65
6.1 Inleiding	65
6.2 Doelrealisatieklassen	66
6.3 Doelrealisatie op (deel)gebiedsniveau	66
6.4 Optimaliseren van de doelrealisatie	68
6.5 Kosten en baten	69
6.6 Monitoring	70
6.7 Evaluatie en discussie	72

7	Proeftoepassing in De Leijen	75
	7.1 Inleiding	75
	7.2 Actueel Grondwaterregime (AGR) in De Leijen	75
	7.3 Huidige doelrealisatie voor landbouw en natuur	79
	7.4 Maatregelen ter verhoging van de doelrealisatie	85
	7.5 Evaluatie en discussie	89
8	Conclusies en aanbevelingen	91
	8.1 Beoordeling van de 'Waterlood'-systematiek	91
	8.2 AGR-methode	92
	8.3 OGR-methoden	92
	8.4 Aanbevelingen	94
	Literatuur	97
	<i>Aanhangsels</i>	
	1 Kritische perioden, grondwaterstandsgrenzen en schadecoëfficiënten	101
	2 Stratumindeling De Leijen	103
	3 Beschrijving associaties en natuurdoeltypen in De Leijen	105

Woord vooraf

In 1998 is het rapport 'Grondwater als leidraad voor het oppervlaktewater' van de projectgroep 'Waternood' door de Directeur van de Dienst Landelijk gebied aangeboden aan de Minister van Landbouw Natuurbeheer en Visserij en de Staatssecretaris van Verkeer en Waterstaat. Niet lang daarna is het gepresenteerd aan de doelgroepen: de waterschappen, provincies en de inrichters.

Sindsdien heeft het onderwerp water niet te klagen gehad over publieke belangstelling. Het besef dat we met het oog op de verdere toekomst een duurzamere aanpak van het water moeten hanteren, wordt maatschappelijk, politiek en bestuurlijk meer en meer gedragen. Het gaat dan uiteindelijk om minder techniek en weer meer aansluiting zoeken bij de natuurlijke gegevenheden van onze omgeving. Deze gedachten worden intussen, behalve door de beleidsmakers, inrichters en beheerders van het water, ook door de ruimtelijke planners meer en meer in hun eigen instrumenten opgenomen, geconcretiseerd en uitgevoerd.

De projectgroep 'Waternood' heeft dit destijds aan zien komen. In haar rapport staat een werkwijze centraal die bovenstaande ontwikkeling toepasbaar maakt in de praktijk. Die werkwijze nodigt de inrichter en de beheerder van watersystemen uit om in te spelen op de natuurlijke potenties van het watersysteem. Dat dit vaak uitsluitend in samenspraak met de 'andere' ruimtelijke planners kan gaan, wordt steeds duidelijker.

De implementatie van deze werkwijze in de praktijk voltrekt zich stap voor stap. De materie blijkt dan weerbarstiger te zijn dan de theorie. Daarbij is ook duidelijk geworden dat bepaalde stappen nog meer uitwerking nodig hebben. Het gaat dan om onder andere verbetering van de HELP-tabellen die hydrologische omstandigheden en landbouwopbrengsten aan elkaar relateren en om het ontwikkelen van vergelijkbare relaties tussen hydrologie en natuurdoeltypen. Ten dele liggen hieraan ook fundamentele onderzoeksvragen ten grondslag. Bovendien blijkt bij het volgen van de werkwijze volgens Waternood de behoefte aan benutting van GIS-instrumenten meer en meer toe te nemen.

Om in al die leemtes te voorzien is onder andere in het DLO-onderzoek een programma-onderdeel 'toepassing Waternood in proefgebied De Leijen' opgenomen. DLO-Alterra heeft de zorg voor de uitvoering daarvan op zich genomen. De Dienst Landelijk Gebied (DLG) heeft aanvullende inzet geleverd om ook op die manier de directe bruikbaarheid van de uitkomsten te vergroten. Zo is ook bijgedragen aan de overbrugging van de kloof tussen theorie en praktijk. Dit alles heeft geleid tot een boeiend verlopen samenwerkingsproject tussen Alterra en DLG, waarvan hier verslag wordt gedaan.

Wim Zeeman
Kenniscoördinator water
Dienst Landelijk Gebied.

Samenvatting

In 1998 presenteerde de Projectgroep Waterlood een nieuwe aanpak voor de inrichting en het beheer van oppervlaktewatersystemen. De voorgestelde systematiek is bekend geworden onder de naam 'Waterlood'. Op gebiedsniveau wordt daarbij gestreefd naar een optimaal grond- en oppervlaktewaterregime dat zo goed mogelijk is afgestemd op de wensen van de verschillende functies en de spankracht van het watersysteem. Dit betekent dat ook de ruimtelijke inrichting van het gebied ter discussie kan worden gesteld als deze onvoldoende is afgestemd op de potentiële (on)mogelijkheden van het watersysteem.

Toepassing van de systematiek in de praktijk geeft echter de nodige problemen omdat nog geen kant en klare methoden beschikbaar zijn voor het vaststellen van het actuele grondwaterregime (AGR) en de optimale grondwaterregimes (OGR) voor verschillende functies. Bovendien is onvoldoende duidelijk hoe de doelrealisatie kwantitatief moet worden vastgesteld op basis van AGR en OGR. In de hier gepresenteerde studie zijn daarvoor methoden ontwikkeld, die vervolgens zijn getoetst in de praktijk, in het herinrichtingsgebied De Leijen in de provincie Noord Brabant.

Het onderzoek heeft zich beperkt tot het vaststellen van actuele en optimale grondwaterregimes en de bereikte doelrealisatie voor de functies landbouw en natuur. Het vaststellen van het gewenste grond- en oppervlaktewaterregime (GGOR) op gebiedsniveau en de keuze van maatregelen om dat te bereiken zijn buiten beschouwing gebleven.

Het *actuele grondwaterregime (AGR)* dient een goede beschrijving te geven van de grondwaterfluctuaties en de waterhuishoudkundige condities op standplaatsniveau, omdat deze in belangrijke mate de ontwikkelingsmogelijkheden voor landbouw en natuur bepalen. De 'Waterlood'-systematiek gaat uit van de grondwaterregimecurve, d.i. de tijd-stijghoogtelijn die het (langjarig) gemiddelde verloop in grondwaterstand gedurende het jaar weergeeft. Het betreft hier gemiddelde dagwaarden, de regimecurve geeft dus geen informatie over het voorkomen van extreem hoge of lage grondwaterstanden. Om die reden is er in deze studie voor gekozen om behalve de gemiddelde waarden ook de spreiding rond het gemiddelde aan te geven, bijvoorbeeld het 90%-bereik (tussen de 5- en 95-percentiel). Dankzij deze spreiding wordt een beter beeld verkregen van het optreden van natschade in de landbouw. Uit langjarige grondwaterstandsreeksen (gemeten of gegenereerd m.b.v. een rekenmodel) worden per grondwaterbuis, behalve de regimecurve (met spreiding), ook de GHG-, GLG- en GVG-waarden afgeleid. Speciaal met het oog op de ontwikkeling van natuurlijke vegetaties zijn in deze studie ook de gemiddelde grondwaterstandsduurlijn en de gemiddelde kwelsterkte aan maaiveld vastgesteld.

De grondwaterkarakteristieken worden afgeleid voor alle grondwaterbuizen in het onderzochte gebied. Vaak zijn aanvullend gerichte opnamen nodig. Ook kan soms gebruik worden gemaakt van oudere veldschattingen, mits deze worden gecorrigeerd voor klimaatseffecten. Vervolgens worden de puntgegevens vlakdekkend gemaakt met behulp van het Top10-vectorbestand, het Actueel Hoogtebestand Nederland

(AHN) en daaruit afgeleide maaiveld-gerelateerde parameters, zoals de relatieve maaiveldhoogte, de drooglegging en de afstand tot drainagemiddelen. De GHG, GLG en GVG worden gerelateerd aan deze maaiveld-gerelateerde parameters en vervolgens worden per pixel van 25x25 m² deze GxG-waarden vastgesteld met behulp van de afgeleide regressievergelijkingen en met ruimtelijke interpolatiemethoden. Per pixel wordt hieruit de grondwaterregimecurve afgeleid.

Het *optimale grondwaterregime voor landbouw (OGR-Landbouw)* wordt vastgesteld door voor elk gewas een optimaal grondwaterbereik met kritische grondwaterstandsgrenzen vast te stellen. Als de grondwaterstand boven of beneden de kritische grens ligt treedt schade op aan het gewas (nat- of droogteschade). Het betreft hier schade omdat de gewasgroei stagneert (te nat, te droog), het gras wordt vertrapt (te nat) of grondbewerking en oogstwerkzaamheden kunnen niet tijdig plaatsvinden (te nat).

De kritische grondwaterstandsgrenzen variëren tijdens het jaar. Om die reden wordt het jaar verdeeld in meerdere kritische perioden, en worden voor elke periode de kritische grondwaterstandsgrenzen vastgesteld. Vervolgens wordt voor elke periode vastgesteld hoe groot de schade (% oogstverlies per dag) is als de grondwaterstand buiten het optimale bereik ligt. Voor het berekenen van natschade is uitgegaan van de grondwaterregimecurve. Omdat ook de spreiding rond deze curve bekend is kan worden berekend hoe groot de kans is, op een bepaald tijdstip, dat de grondwaterstand boven de kritische grondwaterstandsgrens ligt. Het blijkt dat de aldus berekende natschade globaal 2 à 3x hoger uitvalt dan wanneer deze wordt berekend met de bekende HELP-tabel.

Droogteschade vertoont weinig relatie met de actuele grondwaterstand. In de zomer wordt de vochttoestand in de wortelzone veel meer bepaald door de actuele neerslag en verdamping dan door de grondwaterstand. Om die reden is voor de berekening van droogteschade geen gebruik gemaakt van de grondwaterregimecurve. De droogteschade is in deze studie berekend met behulp van de HELP-methode op basis van GHG/GLG, grondsoort en gewas.

Voor elke pixel van 25x25 m² wordt voor het daar aanwezige gewas en bodemtype de opbrengstreductie als gevolg van nat- en droogteschade en de haalbare gewasopbrengst (d.i. de doelrealisatie) vastgesteld als percentage van de maximale opbrengst.

Het *optimale grondwaterregime voor natuur (OGR-Natuur)* is in deze studie vastgesteld voor ongeveer 35 verschillende natuurdoeltypen. Daarbij zijn drie factoren in beschouwing genomen:

- de voorjaarsgrondwaterstand (GVG)
- de vochtvoorziening en droogtebestendigheid in de zomer (gekoppeld aan GLG)
- de afhankelijkheid van kwel (gekoppeld aan de kwelsterkte aan maaiveld)

Het gewenste grondwaterbereik is aangegeven met een optimumwaarde voor de GVG en een boven- en ondergrens. Als de grondwaterstand buiten dit bereik valt, dus boven of onder de kritische grondwaterstandsgrenzen ligt, dan komt het betreffende natuurdoeltype niet tot ontwikkeling. Ligt de grondwaterstand wel binnen het gewenste bereik dan varieert de volledigheid van ontwikkeling van 0% langs de randen op lopend tot 100% in het centrale deel van dit bereik.

De droogtebestendigheid van een natuurdoeltype is uitgedrukt als een maximum aantal dagen droogtestress (vochtspanning in de wortelzone lager dan -15.000 cm) dat het betreffende vegetatietype nog kan overleven of (bij xerofyten) juist het minimum aantal dagen met droogtestress dat nodig is voor een goede ontwikkeling. Voor kwelminnende soorten is bovendien kwel tot in het maaiveld nodig, voor andere soorten is dit geen voorwaarde.

De volledigheid in ontwikkeling van een natuurdoeltype (d.i. de doelrealisatie) is berekend door voor de genoemde drie factoren vast te stellen in welke mate wordt voldaan aan de gestelde eisen. Voor de 35 onderzochte natuurdoeltypen lopen de gewenste condities sterk uiteen, van permanent onder water (aquatische natuurdoeltypen) en zeer nat (natte natuurdoeltypen) via vochtig (vochtig/droge natuurdoeltypen) tot zelfs zeer droog (droge natuurdoeltypen).

Bij de toepassing in De Leijen bleek dat enkele natuurdoeltypen, zoals gedefinieerd door de provincie Noord Brabant, meerdere vegetatietypen omvatten die qua gewenste waterhuishoudkundige condities nogal kunnen verschillen. Voor dergelijke natuurdoeltypen is het gewenste grondwaterbereik en de bereikte doelrealisatie niet eenduidig aan te geven.

De ontwikkelde methoden zijn toegepast voor het herinrichtingsgebied De Leijen in Noord Brabant. Het studiegebied is daartoe ingedeeld in 25 subgebieden. Het actuele grondwaterregime (AGR) is vastgelegd door per pixel van 25×25 m² de grondwaterkarakteristieken af te leiden uit meetreeksen, gerichte opnamen en oude veldgegevens. Daarbij is gebruik gemaakt van maaiveld-gerelateerde parameters afgeleid uit het AHN- en Top10-vectorbestand.

Vervolgens zijn de doelrealisaties voor landbouw en natuur berekend per pixel en op kaart weergegeven. Gemiddeld voor het hele gebied van De Leijen bedraagt de doelrealisatie ongeveer 75%. Een nadere analyse per functie laat zien dat de gemiddelde doelrealisatie in de landbouwgebieden 86% bedraagt. Volgens de klasse-indeling van de Projectgroep Waterlood komt dat in de buurt van optimaal (klasse A: $\geq 90\%$). Voor de natuurgebieden is de doelrealisatie aanmerkelijk lager, namelijk ruim 41%. De doelrealisatie valt daarmee in de laagste klasse, d.w.z. niet aanvaardbaar, hoofdzakelijk vanwege veel te droge situaties voor de natte natuurdoeltypen. Bij de toepassing in De Leijen bleek dat van de drie beschouwde factoren (GVG, droogtestress, kwel) de voorjaarsgrondwaterstand (GVG) doorslaggevend is voor de doelrealisatie in natuurgebieden.

Met het SWAP-model is vervolgens berekend in welke mate de grondwaterkarakteristieken veranderen door het uitvoeren van vernattingsmaatregelen in en rond natuurgebieden (dempen van sloten, verhoging van de ontwateringsbasis en hogere waterpeilen). Het bleek dat de doelrealisatie in de natuurgebieden hierdoor nauwelijks veranderde (gemiddeld nam deze zelfs af van 41,2% naar 40,4%). Deels wordt dit veroorzaakt door de in Brabant gehanteerde definitie van natuurdoeltypen. Sommige natuurdoeltypen omvatten zowel droge als natte typen. Vernatting werkt dan negatief uit voor de droge vegetatietypen en gaat nog niet ver genoeg voor de natte typen. In deze studie is slechts één vernattingsvariant uitgewerkt. Voor een goed onderbouwde keuze van maatregelen moeten meerdere varianten worden doorgerekend en moet een optimalisatie op basis van kosten en baten plaatsvinden.

Het onderzoek heeft aangetoond dat, met de hier ontwikkelde methoden, de 'Waternood'-systematiek praktisch toepasbaar is. Gebruik van het AHN-bestand en het Top10-vectorbestand maakt het mogelijk om de actuele grondwaterkarakteristieken (AGR) vlakdekkend per pixel van 25x25 m² vast te stellen. De grondwaterregimecurve (met spreiding) maakt het mogelijk om voor landbouwgewassen een meer gedetailleerde berekening te maken van natschade. Deze komt 2 à 3x hoger uit dan wanneer de natschade wordt berekend met de HELP-tabel. Wel is een vergelijkbare samenhang met de GHG aangetoond. Misschien kan de HELP-tabel wel een redelijke schatting geven van de natschade als deze zou worden geactualiseerd op grond van nieuwe inzichten. Nader onderzoek zal moeten uitwijzen of deze veronderstelling juist is.

De droogteschade is in deze studie wel vastgesteld met de HELP-tabel. De regimecurve geeft daarvoor weinig of geen extra informatie.

Voor natuurlijke vegetaties is (nog) geen gebruik gemaakt van de regimecurve. Daarvoor ontbreekt te veel kennis over de gevoeligheid in verschillende perioden van het jaar. Uitbouw van de ecohydrologische kennis ten behoeve van Waternood is nodig, bijvoorbeeld om responsfuncties (met name bij ecologisch relevante kwel) beter te onderbouwen.

Nieuw in de hier gepresenteerde methode is wel dat nu voor een groot aantal natuurdoeltypen onder- en bovengrenzen zijn gegeven voor de gewenste GVG en dat ook grenzen zijn aangegeven met betrekking tot de droogtegevoeligheid (GLG, aantal dagen met droogtestress) en de afhankelijkheid van kwel (kwel tot in maaiveld).

De keuze en evaluatie van maatregelpakketten moet nog nader worden onderzocht. In deze studie is dat slechts summier aan de orde geweest. De optimalisatie op basis van kosten en baten dient daarbij nadrukkelijk aandacht te krijgen.

1 Inleiding

1.1 Achtergrond

In 1998 presenteerde de Projectgroep Waterlood haar rapport 'Grondwater als leidraad voor het oppervlaktewater', een op het grondwater georiënteerde aanpak voor inrichting en beheer van oppervlaktewatersystemen. De opdrachtgevers, de Dienst Landelijk Gebied (DLG) en de Unie van Waterschappen (UvW), geven in het voorwoord de aanleiding voor deze studie: 'We zijn doorgeschoten bij het omgaan met water en hielden onvoldoende rekening met de eigenschappen van watersystemen. Natuur en milieu zijn hiervan slachtoffer geworden. Om de balans in evenwicht te brengen is een nieuwe werkwijze nodig voor inrichting en beheer van onze watersystemen'.

Na een eerste analyse kwamen de opdrachtgevers tot de conclusie dat een nieuwe aanpak niet langer gebaseerd moest zijn op gestandaardiseerde normen voor ontwatering en afwatering, omdat dan onvoldoende rekening wordt gehouden met de specifieke waterhuishoudkundige eigenschappen van het gebied. Dus geen confectienormen, maar maatwerk, gebaseerd op **WATER**stelsysteemgericht **NO**meren, **O**ntwerpen en **D**imensioneren. En daarmee was de naam voor dit uitdagende project gevonden, **Waterlood**.

Het rapport van de Projectgroep Waterlood geeft vooral richting aan een nieuwe manier van denken over inrichting en beheer van watersystemen. De gepresenteerde systematiek gaat uit van integraal waterbeheer waarbij op gebiedsniveau gestreefd wordt naar een *gewenst grond- en oppervlaktewaterregime* (GGOR) dat zo goed mogelijk is afgestemd op de wensen van verschillende functies en dat rekening houdt met de spankracht van het watersysteem. De systematiek legt nadrukkelijk een koppeling tussen het waterbeheer en de ruimtelijke ordening en spoort daarmee met de Vierde Nota Waterhuishouding (NW4; Ministerie van Verkeer en Waterstaat, 1997) en met het onlangs uitgebrachte advies van de Commissie Waterbeheer 21^e eeuw (Commissie WB21, 2000). Water moet meer ruimte krijgen en moet mede sturend worden in de ruimtelijke ordening.

1.2 Probleemstelling

De Projectgroep Waterlood was er van overtuigd dat de voorgestelde systematiek een goede aanzet en leidraad kon zijn voor het werken volgens de watersysteembenadering, maar zij was zich er tegelijkertijd van bewust dat het toepassen van deze systematiek in de praktijk nog lang niet eenvoudig was. De waterbeheerders en landinrichters, die met deze nieuwe aanpak aan het werk moesten, kregen wel een denkrichting maar nog geen kant en klare methoden aangereikt. Bovendien constateerde de Projectgroep de nodige informatie- en kennisleemten waardoor een optimale toepassing van de systematiek nog onvoldoende tot zijn recht kon komen.

Bij toepassing van het voorgestelde stappenplan (zie hoofdstuk 2) bleven meerdere vragen bestaan over de exacte invulling, bijvoorbeeld:

- hoe wordt het *optimale grondwaterregime* (OGR) voor landbouw en natuur vastgesteld?
- welke methoden moeten bij voorkeur worden gebruikt voor het vaststellen van nat- en droogteschade in de landbouw?
- hoe worden de grondwaterwensen voor natuurlijke vegetaties concreet gemaakt?
- hoe worden de functiewensen gekoppeld aan de grondwaterkarakteristieken, en wat is daarbij de rol van de grondwaterregimecurve?
- hoe wordt op basis van het *actuele grondwaterregime* (AGR) vastgesteld in welke mate het huidige waterbeheer voldoet, m.a.w. hoe wordt de actuele *doelrealisatie* berekend?
- welke maatregelen (beheer, inrichting) zijn effectief om de doelrealisatie te verbeteren, welke factoren spelen een rol bij de selectie van maatregelen en hoe wordt het *verwachte grondwaterregime* (VGR) en de bijbehorende doelrealisatie berekend?

Veel van deze vragen hebben betrekking op een nadere detaillering van de voorgestelde systematiek en de uiteindelijke kwantificering. Een centrale vraag is ook of het werken met de grondwaterregimecurve, zoals voorgesteld door de Projectgroep, een wezenlijke verbetering geeft voor het vaststellen van functiewensen en de beoordeling in hoeverre de gestelde doelen worden bereikt. Het stappenplan moet daartoe nader worden uitgewerkt en onderbouwd met kwantitatieve methoden, zodat het actuele en gewenste grondwaterregime, en de daaruit berekende doelrealisatie, gebiedsdekkend kunnen worden vastgesteld.

1.3 Doel van de studie

In opdracht van en in samenwerking met de Dienst Landelijk Gebied (DLG) heeft Alterra de hier gepresenteerde studie uitgevoerd. Deze studie had tot doel verdere invulling te geven aan de Waterlood-systematiek en methoden aan te reiken waarmee de verschillende stappen in die systematiek kwantitatief onderbouwd kunnen worden. Uiteraard leidt dat ook tot een kritische beschouwing van de voorgestelde systematiek, m.a.w. is de Waterlood-systematiek in alle onderdelen consistent, is deze praktisch uitvoerbaar, zijn de daarvoor benodigde instrumenten wel beschikbaar en welke verdere ontwikkeling is nog gewenst.

Samengevat zijn de belangrijkste doelen voor deze studie:

- evaluatie en beoordeling van de praktische uitvoerbaarheid van de Waterlood-systematiek;
- ontwikkeling en aanreiking van methoden voor kwantitatieve uitwerking van het stappenplan;
- ervaring opdoen met praktische toepassing in het herinrichtingsgebied De Leijen in N-Brabant.

Een belangrijk nevendoeel is om na te gaan hoe bij het karteren van grondwaterkarakteristieken gebruik kan worden gemaakt van het Actueel Hoogtebestand van Nederland (AHN; Meetkundige Dienst RWS) en daarvan afgeleide grootheden. Dit kan een belangrijk hulpmiddel zijn bij de actualisatie van verouderde grondwatertrappen-kaarten (Gt-kaarten), zodat met aanzienlijk minder veldwaarnemingen dan vroeger toch de actuele grondwaterdynamiek (GD) in beeld kan worden gebracht.

De Waterlood-systematiek is ontwikkeld voor toepassing op gebiedsniveau om het gewenste grond- en oppervlaktewaterregime (GGOR) vast te stellen en om maatregelen te selecteren om dat te bereiken. Daarbij komen in principe alle in het gebied aanwezige functies aan de orde: landbouw, natuur, bos, recreatie, stedelijk gebied en infrastructuur.

In deze studie is de aandacht vooral gericht op het landelijke gebied en is beperkt gebleven tot twee functies, te weten landbouw en natuur. Verder heeft de studie zich uitsluitend gericht op het grondwater, dus niet op het oppervlaktewater. De vaststelling van het gewenste grond- en oppervlaktewaterregime op gebiedsniveau is hier niet aan de orde. Ook de keuze en evaluatie van maatregelpakketten is nog onvoldoende uitgewerkt. Voor slechts één vernattingsvariant zijn de effecten uitgerekend, maar nog niet geëvalueerd op basis van kosten en baten.

De studie is uitgevoerd onder begeleiding van een projectgroep, waarin vertegenwoordigers van DLG-Centraal (Utrecht), DLG-Noord Brabant, Alterra en NITG-TNO (zie voor samenstelling het Voorwoord).

2 De aanpak volgens 'Watermood'

2.1 Watermood als onderdeel van ruimtelijke planprocessen

De Watermood-systematiek is bedoeld om op gebiedsniveau te komen tot een afgewogen plan voor inrichting en beheer van watersystemen. Daarbij wordt nadrukkelijk een koppeling gelegd met de ruimtelijke inrichting van het gebied. Die ruimtelijke inrichting is het resultaat van een (politieke) afweging van verschillende maatschappelijke wensen met betrekking tot de bestemming van gronden (functie-toekenning) en het daarbij horende grondgebruik. Meer dan voorheen zal bij die afweging rekening moeten worden gehouden met de potenties van het watersysteem (zie ook het Advies van de Commissie WB21).

De Watermood-systematiek brengt op (deel)gebiedsniveau in beeld wat de potenties en beperkingen zijn van het watersysteem. Om die reden moet deze systematiek een vast onderdeel zijn van besluitvormingsprocessen rond waterbeheersplannen en ruimtelijke inrichtingsplannen, zoals bijvoorbeeld bij landinrichtingsplannen en de daarbij horende MER-procedures. Voor het herinrichtingsgebied De Leijen wordt door DLG-Brabant de dialoogmethode toegepast om de wensen, knelpunten en oplossingen in beeld te brengen. Daarbij worden de volgende stappen doorlopen:

- afbakenen en concretiseren van de knelpunten in overleg met grondgebruikers en bewoners (fase 1);
- samen met grondgebruikers en bewoners de wensen en oplossingsrichtingen formuleren om de gesignaleerde knelpunten op te lossen, en doelen vastleggen die tenminste gehaald moeten worden (fase 2);
- op basis van gesignaleerde knelpunten en geformuleerde oplossingsrichtingen wordt een voorontwerpplan (met milieu-effectrapportage en eventueel een plan voor monitoring) gemaakt, dat vervolgens ter inzage wordt gelegd en waarop inspraak mogelijk is (fase 3).

De verschillende onderdelen van de Watermood-systematiek passen prima in de stappen van deze dialoogmethode. In fase 1 kunnen de knelpunten zichtbaar worden gemaakt door vaststelling van het *actuele grondwaterregime* (AGR) en het gewenste *optimale grondwaterregime* (OGR) voor de verschillende functies, en door vaststelling van de huidige *doelrealisatie*, d.w.z. in hoeverre het gewenste grondwaterregime in de huidige situatie wordt gerealiseerd. In fase 2 wordt het *verwachte grondwaterregime* (VGR) berekend voor verschillende oplossingsrichtingen. Bij de evaluatie van deze oplossingsrichtingen wordt nagegaan in hoeverre de doelrealisatie verbetert door deze maatregelen. De oplossingsrichtingen kunnen betrekking hebben op hydrologische ingrepen, maar ook op wijzigingen in de ruimtelijke inrichting en het grondgebruik.

De Watermood-systematiek richt zich op integraal waterbeheer en maatwerk op gebiedsniveau, d.w.z. dat op (deel)gebiedsniveau wordt gezocht naar de meest optimale inrichting en beheer van het regionale watersysteem, waarbij rekening wordt

gehouden met waterkwaliteit en –kwantiteit en met de verschillende functies in het gebied. Dit resulteert uiteindelijk in het gewenste grond- en oppervlaktewaterregime (GGOR) voor het beschouwde gebied. Het zal duidelijk zijn dat daarbij keuzes moeten worden gemaakt, zeker als sprake is van tegengestelde belangen of noodzakelijke combinaties van functies (meervoudig ruimtegebruik). Dit vraagt nadrukkelijk om communicatie met en inspraak van grondgebruikers en bewoners.

Het onderzoek in deze studie richt zich uitsluitend op de actuele grondwaterkarakteristieken en de grondwaterwensen van landbouw en natuur. Dit betreft vooral het ontwikkelen van methoden voor het vaststellen van AGR, OGR en doelrealisatie. Het evalueren van verschillende oplossingsrichtingen is nog onvoldoende uitgewerkt en zal in een vervolgonderzoek meer aandacht moeten krijgen. Ook de kosten en baten van voorgestelde maatregelen moeten daarbij in beschouwing worden genomen.

2.2 Karakterisering van grondwaterwensen

Functiewensen met betrekking tot de waterhuishouding worden doorgaans vertaald naar grondwaterwensen. Dat heeft er toe geleid dat in de afgelopen 50 jaar een normstelling is ontwikkeld voor de ontwatering en afwatering in het landelijk gebied. Deze normstelling is vastgelegd in het Cultuurtechnisch Vademecum (Werkgroep Herziening Cultuurtechnisch Vademecum, 1988) en heeft vooral een landbouwkundige achtergrond, waarbij het kostenaspect een overheersende rol speelt.

In de praktijk worden verschillende methoden gebruikt om de grondwaterwensen aan te geven (zie Projectgroep Waternood, 1998). Dat zijn:

- gewenste drooglegging op basis van droogleggingsnormen;
- gewenste ontwatering, d.i. de gewenste ontwateringsintensiteit (7 mm/dag) bij een minimale ontwateringsdiepte van 30 cm –mv (grasland) of 50 cm –mv (bouwland);
- gewenste grondwatertrap (Gt), aangevend het bereik (tussen GHG en GLG) waarbinnen de grondwaterstand zich, als langjarig gemiddelde, beweegt.

Deze methoden geven alle een statische beschrijving van de grondwatersituatie en geven geen beeld van de dynamiek in het grondwaterstandsverloop tijdens het jaar. De veranderde opvattingen ten aanzien van het waterbeheer – integrale aanpak, meerdere functies en gebiedsgericht maatwerk – vragen een verdergaande differentiatie van de grondwaterwensen, zowel van de landbouw als van de natuur. Daarmee zijn de gangbare methoden geleidelijk aan minder geschikt geworden als toetsingscriterium voor inrichting en beheer van watersystemen. In de landinrichtingspraktijk groeide de behoefte aan een andere werkwijze die beter was afgestemd op de verschillende functies en op de dynamiek van het watersysteem.

Waternood probeert te voorzien in die behoefte en beschrijft daartoe een nieuwe aanpak voor inrichting en beheer van watersystemen. Essentieel daarin is het werken met de grondwaterregimecurve, d.i. het langjarig gemiddelde grondwaterstandsverloop gedurende het jaar. Met deze regimecurve moet het beter mogelijk zijn om de grondwaterwensen in verschillende perioden van het jaar aan te geven en ook de

schade beter te kunnen schatten voor het geval dat niet wordt voldaan aan deze wensen. Belangrijke elementen in de Waternood-systematiek zijn:

- het actuele grondwaterregime (AGR)
- het optimale grondwaterregime (OGR) voor verschillende functies
- vaststellen in hoeverre de gewenste doelen worden gerealiseerd (doelrealisatie)

Nieuwe kennis, inzichten en methoden zijn nodig om functiewensen te vertalen naar grondwaterwensen, i.c. het gewenste grondwaterregime. De gangbare methoden zijn daarvoor niet zonder meer bruikbaar, maar kunnen uiteraard daar wel behulpzaam bij zijn.

2.3 Werkwijze en stappenplan

Het uitgangspunt voor de Waternood-systematiek is de watersysteembenadering, dat is de natuurlijke samenhang tussen grondwater en oppervlaktewater. De sturing is gericht op het grondwaterregime maar vindt plaats via inrichting en beheer van het oppervlaktewatersysteem. Dit veronderstelt een goede kennis van de relatie tussen grond- en oppervlaktewater en de gebiedsspecifieke eigenschappen.

Figuur 1. Het stappenplan voor de werkwijze volgens Waternood

De Projectgroep Waternood heeft in haar rapport aangegeven (pag. 75) hoe via een stappenplan de gewenste sturing, via inrichting en beheer van het oppervlaktewatersysteem, kan worden bepaald. Dit stappenplan is weergegeven in fig. 1 en heeft betrekking op het vaststellen van het gewenste grondwaterregime (GGR) en het gewenste oppervlaktewaterregime (GOR).

Alvorens in detail met dit stappenplan aan het werk te gaan, is het verstandig om vooraf een globale, meer grofschalige, watersysteemanalyse te maken (STAP 0), om inzicht te krijgen in het gebied, de hydrologische samenhang tussen kwel- en infiltratiegebieden (nu en in het verleden), de mogelijke knelpunten, en om vast te stellen welk doel moet worden bereikt en welke informatie daarvoor nodig is.

De studie in De Leijen heeft zich beperkt tot de vaststelling van AGR, OGR en doelrealisatie, waarbij alleen de functies landbouw en natuur in beschouwing zijn genomen. De selectie van maatregelen voor beheer en inrichting van het watersysteem en de vertaling naar het gewenste oppervlaktewaterregime (*cursief* in fig. 1) is daarbij dus niet aan de orde gekomen.

De Projectgroep Waterlood De Leijen heeft voor deze studie de verschillende stappen uit het stappenplan als volgt ingevuld:

STAP 1: Vaststellen van het optimale grondwaterregime (OGR) op standplaatsniveau

Voor alle voorkomende combinaties van grondsoort en bodemgebruik wordt op standplaatsniveau vastgesteld aan welke randvoorwaarden het grondwaterregime moet voldoen om optimaal invulling te kunnen geven aan de verschillende functies in het gebied. Voor deze studie betekent dit dat het gewenste grondwaterregime wordt vastgesteld voor alle voorkomende landbouw- en natuurdoeltypen in combinatie met de verschillende bodemtypen in het gebied. Per combinatie wordt het gewenste grondwaterregime aangegeven met daarbij de kritische grondwaterstandsgrenzen waar boven of beneden schade aan landbouwgewassen optreedt of geen optimale ontwikkeling van natuurlijke vegetaties mogelijk is. Daarvoor worden schade- of responsfuncties afgeleid. De schade aan landbouwgewassen of de onvolledige ontwikkeling van natuurlijke vegetaties moet daarbij worden gekwantificeerd zodat in stap 3 de doelrealisatie kan worden berekend.

STAP 2: Vaststellen van het actuele grondwaterregime (AGR)

Tot op standplaatsniveau worden de voorkomende functies en vormen van grondgebruik weergegeven en wordt het actuele grondwaterregime vastgesteld. Daartoe wordt het gebied ingedeeld in bodemkundig-hydrologisch karakteristieke deelgebieden. De kleinste eenheid daarbinnen, waarvoor de grondwaterkarakteristieken worden bepaald, heeft als afmeting 25x25 m² en is afgeleid uit het Actueel Hoogtebestand van Nederland (AHN). Met behulp van beschikbare meetreeksen van grondwaterstanden (OLGA-buizen van het TNO-meetnet) en weergegevens (KNMI), met veldwaarnemingen en met maaiveld-gerelateerde parameters (afgeleid uit AHN) worden de grondwaterkarakteristieken gebiedsdekkend bepaald. Dit betreft de grondwaterregimecurve, de gemiddeld hoogste en laagste grondwaterstand (GHG en GLG), de gemiddelde voorjaarsgrondwaterstand (GVG), de grondwaterstandsduurlijn en de mate van kwel of infiltratie.

STAP 3: Bepaling van de doelrealisatie

Op standplaatsniveau (25x25 m²) vindt een vergelijking plaats van het actuele grondwaterregime met het optimale grondwaterregime (vergelijk AGR en OGR). Via de in stap 1 afgeleide schadefuncties wordt de doelrealisatie vastgelegd in een getal,

variërend tussen 0 en 1 (0 tot 100%). Dit geeft een beeld van de lokaties en deelgebieden waar zich knelpunten voordoen. Vervolgens kunnen de actuele doelrealisaties op standplaatsniveau worden geaggregeerd tot de actuele doelrealisatie op gebiedsniveau, eventueel uitgesplitst naar deelgebieden of naar functies. Als de doelrealisatie niet voldoet aan de (beleidsmatig vastgestelde) criteria dan moeten maatregelen worden geselecteerd waarmee de doelrealisatie kan worden verbeterd.

STAP 4: Verwacht grondwaterregime (VGR) na het treffen van maatregelen

In deze stap wordt nagegaan welke maatregelen genomen kunnen worden om de in stap 3 gesignaleerde knelpunten op te lossen. Het betreft in eerste instantie hydrologische maatregelen met betrekking tot beheer en inrichting van het watersysteem. Ook fijnregeling op perceelsniveau (bijv. drainage) behoort tot deze set van maatregelen. Het zoeken naar de meest effectieve oplossingen is in feite een iteratief proces. Door gerichte hydrologische maatregelen veranderen de grondwaterkarakteristieken in (delen van) het gebied. Vervolgens kan dan opnieuw de bereikte doelrealisatie worden bepaald. Om tot selectie van maatregelen te komen zal een optimalisatie moeten plaatsvinden, waarbij op gebiedsniveau de kosten en de baten tegen elkaar worden afgewogen. De kosten van maatregelen zijn meestal wel eenduidig vast te stellen (inrichtingskosten, beheerskosten). Voor de landbouw zijn de baten doorgaans ook wel in geld uit te drukken, voor de natuur is dat veel lastiger omdat de toegenomen natuurwaarde moeilijk in geld is te waarderen.

Overigens kunnen hydrologische maatregelen soms onvoldoende effect sorteren of ze botsen met andere belangen, bijvoorbeeld het streven naar meer ruimte voor water en het verminderen van risico's van wateroverlast. In dat geval zullen ook maatregelen met betrekking tot de ruimtelijke inrichting en aanpassing van het bodemgebruik nodig zijn. Door herverdeling en wijziging van functies (bestemmingswijzigingen) en door aanpassingen in bodemgebruik (bijvoorbeeld door andere doeltypen te kiezen) is het mogelijk de doelrealisatie te verbeteren zonder dat hydrologische maatregelen nodig zijn.

STAP 5: Evaluatie en monitoring

Het doel is om door regelmatige metingen na te gaan of de uitgevoerde maatregelen ook daadwerkelijk het gewenste grondwaterregime hebben opgeleverd. Als dat niet of maar ten dele het geval is dan kan men proberen om met aanvullende maatregelen het waterbeheer bij te sturen.

2.4 Leeswijzer

In de volgende hoofdstukken worden de verschillende stappen uit het stappenplan één voor één nader uitgewerkt. In de hoofdstukken 3 t/m 6 zijn allereerst de ontwikkelde en toegepaste methoden beschreven, dat betreft de vaststelling van het actuele grondwaterregime (AGR, hfdst. 3), de bepaling van het optimale grondwaterregime voor landbouw (OGR-L, hfdst. 4) en voor natuur (OGR-N, hfdst. 5), de methodiek voor het bepalen van de doelrealisatie (hfdst. 6) en de aanpak van de monitoring (par. 6.6). Tenslotte wordt in hoofdstuk 7 beschreven hoe deze

methoden zijn toegepast voor het herinrichtingsgebied De Leijen en welke resultaten dat heeft opgeleverd.

Bij dit rapport hoort een CD-ROM. Hierop staan deelrapportages van de onderdelen AGR, OGR-L, OGR-N, Bepaling doelrealisatie, VGR en Monitoring. Deze deelrapportages kunnen met een internet-bladerprogramma worden bekeken door het bestand *default.htm* te openen.

3 Het actuele grondwaterregime (AGR)

3.1 Grondwaterkarakteristieken

Het actuele grondwaterregime (AGR) beschrijft de kenmerken van de langjarig-gemiddelde grondwaterfluctuaties en daarmee indirect ook de waterhuishoudkundige condities op standplaatsniveau. Dit grondwaterregime bepaalt in belangrijke mate de ontwikkelingsmogelijkheden voor landbouw of natuur. Om het grondwaterregime goed te karakteriseren is informatie nodig over een groot aantal parameters, o.a. het verloop van de grondwaterstandsdiepte gedurende het jaar, het voorkomen van extreem hoge en lage grondwaterstanden, het optreden van langdurig hoge of lage grondwaterstanden, en informatie over het optreden van kwel of infiltratie.

In de praktijk wordt de 'grondwatersituatie' meestal beschreven met de grondwatertrap (Gt) en de gemiddeld hoogste en laagste grondwaterstand (GHG en GLG). Dit is echter een statische beschrijving, die geen inzicht geeft in het grondwaterstandsverloop gedurende het jaar. Om het 'grondwaterregime', d.i. het dynamisch karakter van het grondwaterstandsverloop, goed te beschrijven zijn langjarige meetreeksen van grondwaterstanden nodig. Daaruit kan dan een zogenaamde *grondwaterregimecurve* worden afgeleid, d.i. de gemiddelde tijd-stijghoogtelijn, en de spreiding rond deze tijd-stijghoogtelijn, d.i. de bandbreedte, bijv. tussen de 5 en 95-percentiel (zie fig. 2; Projectgroep Waternood, 1998). Regimecurve en spreiding zijn beide karakteristiek voor het beschouwde hydrologische systeem.

Figuur 2 Voorbeeld van een regimecurve

Het actuele grondwaterregime (AGR) is de resultante van de geohydrologische opbouw van het gebied, van het actuele beheer en de inrichting van het gebied (o.a. bodemgebruik) en van de klimatologische omstandigheden. Alleen langjarige meetreeksen (minimaal 8 jaar, voorkeur 30 jaar) geven een goed beeld van de gemiddelde klimatologische omstandigheden en het karakteristieke verloop van de grondwaterstand (Knotters en Van Walsum, 1994), althans als de meetreeksen niet is

beïnvloed door tussentijdse veranderingen in inrichting en beheer van het watersysteem

De ruimtelijke schaal, waarop de AGR wordt weergegeven, wordt uiteraard bepaald door de gebiedsgrenzen. De kleinste cel daarbinnen (de resolutie) is voor deze studie afgeleid uit het Actueel Hoogtebestand van Nederland (AHN) en heeft de afmeting van 25x25 m². De Meetkundige Dienst (RWS) heeft voor de presentatie van het AHN een middelingsprocedure¹ gehanteerd om de oorspronkelijke gegevens per cel van 5x5 m op te schalen naar cellen van 25x25 m².

3.2 AGR-parameters

De aanpak van Waterlood vereist, naast de bekende grondwaterkarakteristieken zoals Gt, GHG en GLG, een andere bewerking en analyse van grondwaterstandsgegevens. Daarnaast zijn ook aanvullend gegevens nodig voor de gewenste karakterisering van het grondwaterregime. In deze studie is de AGR gekarakteriseerd met de volgende parameters:

- de grondwaterregimecurve met bandbreedte (5- en 95-percentiel), afgeleid uit metingen van het TNO-NITG meetnet (OLGA-buizen, metingen op de 14^e en 28^e van de maand) en gerichte opnamen;
- de duurlijn, d.i. de cumulatieve verdeling van grondwaterstanden;
- GHG, GLG en gemiddelde voorjaarsgrondwaterstand (GVG); de GHG en GLG worden berekend als gemiddelde van alle HG3- en LG3-waarden, dat zijn de gemiddelden van de 3 hoogste resp. de 3 laagste grondwaterstanden in een jaar; de GVG wordt berekend als gemiddelde van alle VG3-waarden, d.i. het gemiddelde van de metingen van 14 maart, 28 maart en 14 april;
- de grondwatertrap (Gt)
- de kwelsterkte aan maaiveld

In de volgende paragraaf wordt besproken welke basisgegevens hiervoor nodig zijn, aan welke eisen die moeten voldoen, en hoe eventueel verouderde veldopnamen en metingen kunnen worden gecorrigeerd voor later opgetreden veranderingen (zie hiervoor ook hfdst. 7).

3.3 Globale werkwijze voor vaststelling AGR

Voor de gebiedsdekkende beschrijving van de AGR moeten de volgende gegevens beschikbaar zijn (fig. 3, zie ook Finke et al., 1999b):

- grondwaterkarakteristieken (bestaande meetreeksen, aangevuld met extra metingen uit een veldkartering)
- vlakdekkende hulpinformatie (bodemkaart, Actueel Hoogtebestand Nederland (AHN), stroomgebieden, kwelkaarten, etc.)

¹ Bij deze middelingsprocedure worden echter slechts 4 (van de 25) vakken van 5x5 m gemiddeld om de waarde van het 25x25 m vak te bepalen (zie Finke et al., 2000).

Door analyse en bewerking van deze gegevens kan een vlakdekkende beschrijving worden gegeven van de AGR. De werkwijze is schematisch weergegeven in fig. 3.

Figuur 3 Globale werkwijze bij kartering AGR

Analyse en bewerking van meetreeksen

Grondwaterkarakteristieken, zoals de GHG, GVG en GLG, moeten karakteristiek zijn voor het heersende klimaat en voor de plaatselijke situatie (inrichting, beheer). Om die reden moeten meetreeksen minimaal een periode van 8 jaar beslaan, waarin bovendien geen hydrologische ingrepen hebben plaatsgevonden. In de praktijk zijn bijna geen meetreeksen te vinden die hieraan voldoen. Noodgedwongen moet daarom vaak met kortere meetreeksen (4 – 8 jaar) worden gewerkt.

Wel zijn landsdekkend langjarige (30 jaar of meer) meetreeksen beschikbaar van neerslag, verdamping en dus ook van het neerslagoverschot. Met deze meetreeksen wordt een verband gelegd tussen de neerslagoverschotten, gemeten op het dichtstbijzijnde weerstation, en de gemeten grondwaterstanden uit de relatief korte meetreeksen (m.b.v. transfer-ruismodellering, zie kader). Met de gevonden relaties wordt nu uit de 30-jaar-reeks van neerslagoverschotten een 30-jaar-reeks van grondwaterstanden gegenereerd. Via analyse en statistische bewerking van de meetreeksen en gegenereerde tijdreeksen worden nu voor alle OLGA-peilbuizen de grondwaterkarakteristieken afgeleid. Dat zijn de GHG, GVG en GLG, de duurzaam, de regime-curve en de kwelsterkte.

Het transfer-ruismodel

De relatie tussen neerslagoverschot en grondwaterstand bestaat uit twee gesommeerde componenten: een deterministische component $h_{F,t}$ die het neerslagoverschot koppelt aan de grondwaterstand, en een ruiscomponent ($n_{F,t}$). De relatie wordt daarom transfer-ruismodel genoemd. Het gebruik van alleen de deterministische component zou leiden tot onderschatting van de temporele variabiliteit. Het toevoegen van een ruiscomponent voorkomt dit. Dit is nodig, omdat zowel de GHG als de GLG extreme grondwaterstanden voorspellen. Een onderschatting van de temporele variabiliteit zou leiden tot een te diepe GHG en een te ondiepe GLG.

De algemene vorm van het transfer-ruismodel is:

$$\begin{aligned} h_{F,t} &= \sum_{i=1}^r d_i \cdot h_{F,t-i} + \sum_{j=0}^s w_j \cdot P_{e,t-j-b} \\ (n_{F,t} - c) &= \sum_{k=1}^p f_k (n_{F,t-k} - c) + a_{F,t} - \sum_{l=1}^q q_l \cdot a_{F,t-l} \\ h_{g,t} &= h_{F,t} + n_{F,t} \end{aligned}$$

Hier wordt een vereenvoudigde vorm van het transfer-ruismodel gebruikt waarbij $r=1$, $s=0$, $p=1$, $q=0$ en $b=0$. De deterministische component wordt geschat met (i) de vorige grondwaterstandmeting uit de tijdreeks, (ii) het neerslagoverschot tussen de huidige en de vorige meting. De coëfficiënten δ , ω_0 en ω_1 zijn de gewichten die aan respectievelijk de vorige grondwaterstandmeting en het laatste neerslagoverschot worden toegekend. De ruiscomponent wordt geschat met (i) vorige waarde uit de tijdreeks, (ii) een witte ruiscomponent $a_{F,t}$ voor de laatste meting en (iii) de ruis uit de voorafgaande perioden.

Het transfer-ruismodel wordt ingebed in een Kalmanfilter waarbij het Kalmanfilter wordt gebruikt om de parameters van het transfer-ruismodel te schatten. Het gebruik van een transfer-ruismodel ingebed in een Kalmanfilter maakt het mogelijk om grondwaterstandsmeetreeksen met een meetfrequentie van 15 dagen te koppelen aan een neerslagmeetreeks met een meetfrequentie van 1 dag. Voor een uitgebreide beschrijving van de methode wordt verwezen naar Bierkens et. al. (1999). De coëfficiënten van het transfer-ruismodel zijn gefit met het programma KALTFN.

De neerslaggegevens voor de peilbuizen zijn afkomstig van de dichtsbijzijnde neerslagstations. De referentie-gewasverdamping is afkomstig van het (dichtsbijzijnde) weerstation waar dit wordt gemeten. Naast een voorspelde GHG, GVG, GLG, gemiddelde, variantie en standen op tijdstippen voor de regimcurve wordt ook de kwaliteit van de voorspelling als een variantie van de voorspelfout berekend.

Om tot een gebiedsdekkende karakterisering te komen wordt het gebied opgedeeld in min of meer homogene deelgebieden (stratificatie). Deze deelgebieden worden onderscheiden op basis van hydrologische en topografische eigenschappen. Voor elk deelgebied wordt een unieke relatie ontwikkeld tussen GHG, GVG, GLG en maaiveld-gerelateerde parameters. Deze relaties worden bepaald door middel van regressie en zijn dus per definitie onzeker. De stratificatie moet helpen om deze onzekerheid zo klein mogelijk te maken.

Meestal moeten de bestaande meetreeksen van grondwaterstanden (OLGA-buizen) worden aangevuld met gerichte opnames om een statistisch verantwoorde relatie te leggen tussen grondwaterstand, maaiveldhoogten en daarvan afgeleide eigenschappen. Per onderscheiden deelgebied moeten ca. 30 meetlocaties (goed verspreid over het gebied) beschikbaar zijn. Door verband te leggen tussen de grondwaterstanden van een gerichte opname en een aantal OLGA-buizen (waarvoor GxG-waarden zijn afgeleid) kan de GxG in de gerichte opname worden voorspeld (incl. de spreiding daarin).

Daarnaast kan ook gebruik worden gemaakt van informatie uit veldkarteringen, mits ze van recente datum zijn. Het betreft met name veldschattingen van de GHG en

GLG. Deze veldschattingen worden via regressie klimaatsrepresentatief gemaakt door ze te koppelen aan de GxG van de gerichte opnamen (bij voorkeur op gelijke lokaties). De afgeleide regressievergelijkingen worden gebruikt om de veldschattingen van GHG en GLG te corrigeren. Overigens blijven veldschattingen ook na correctie nog een vrij grote onzekerheid houden.

Naar vlakdekkende informatie

Uit het Actueel Hoogtebestand Nederland (AHN) en het Top10-vectorbestand worden een drietal typen hulpbestanden afgeleid (samen AHN+ genoemd), namelijk de relatieve maaiveldhoogte, de drooglegging en de afstand tot drainagemiddelen.

Te Riele et al. (1995) hebben aangetoond, dat grondwaterstanden samenhangen met de maaiveldhoogte ten opzichte van NAP, maar ook met de *relatieve maaiveldhoogte*, d.i. het verschil tussen de hoogte in een punt en de gemiddelde hoogte in het omliggende gebied (fig. 4). Voor de grootte van het omliggende gebied worden zoekstralen gekozen van 100, 200, 300, 400 of 500 meter (dat levert dus 5 bestanden).

Figuur 4 Bepaling relatieve maaiveldhoogte uit AHN

De *drooglegging*, d.i. de afstand tussen oppervlaktewaterpeil en maaiveld, wordt afgeleid uit het Top10-vectorbestand en het AHN per pixel van 25x25 m² (fig. 5). Voor elk segment van een watergang is het waterpeil (in m –mv) omgerekend naar m t.o.v. NAP via het laagst gelegen AHN-punt in de directe omgeving. Op deze manier kan de drooglegging (in m t.o.v. NAP) gebiedsdekkend in kaart worden gebracht (via *inverse afstand-gewogen interpolatie*²). Vergelijking met de kaart van maaiveldhoogten (uit AHN) levert een gebiedsdekkende kaart van de drooglegging (in m –mv).

De omrekening naar waterpeilen t.o.v. NAP geeft waarschijnlijk een te nat beeld, omdat het peil (in m –mv) meestal is gebaseerd op de lage oeverdelen. Zolang het een systematisch verschil betreft geeft dit geen probleem, omdat dit wordt opgenomen in de constante van het regressiemodel (zie de vergelijking in fig. 5). Overigens wordt de drooglegging inmiddels hiervoor gecorrigeerd op basis van actuele metingen in het veld.

² zie deelrapportage Bierkens, 2000.

Figuur 5 Schatting en gebruik van drooglegging

Uit het Top10-vectorbestand zijn alle watergangen geselecteerd. De 'afstand tot drainagemiddelen' is per pixel van 25x25 m² vastgesteld (via inverse afstand-gewogen interpolatie) en vervolgens gebiedsdekkend in kaart gebracht (fig. 6).

Figuur 6 Bepaling 'afstand tot waterloop'

Naast de genoemde hulpbestanden kan ook nog andere hydrologisch relevante informatie worden gebruikt voor de voorspelling van de GxG. Te denken valt aan oude Gt-kaarten of informatie over de diepte van drains. De enige eis die aan extra hulpinformatie wordt gesteld is, dat voor elke AHN-pixel een waarde bekend moet zijn.

3.4 Vaststelling van grondwaterkarakteristieken op gebiedsniveau

Met de hulpbestanden uit par. 3.3 worden de grondwaterkarakteristieken van alle meetpunten (GxG, regimecurve, duurlijn) nu vlakdekkend gemaakt (vgl. methode Finke et al., 1999b). Daarbij wordt gebruik gemaakt van:

- de GxG-informatie per punt (verwachtingswaarde met spreiding);
- de onderverdeling in deelgebieden;
- de AHN⁺ bestanden, d.i. AHN, relatieve maaiveldhoogte, drooglegging en afstand tot drainagemiddelen.

De eerste grondwaterkarakteristiek betreft de *GxG-informatie* (GHG, GVG, GLG). Per deelgebied wordt via regressie een statistisch verband afgeleid tussen de GxG-observaties en parameters uit de AHN+ bestanden (nauwkeurige waarnemingen krijgen daarbij een groter gewicht dan onnauwkeurige waarnemingen; zie Finke, 2000). In fig. 7 is een voorbeeld gegeven hoe de GHG via regressie (b_1 , b_2 , constante) is gekoppeld aan de relatieve maaiveldhoogte (rmv100, met zoekstraal 100 m) en de drooglegging.

Figuur 7 Bepaling regressiemodel en residuen tbv kartering GHG

Met deze statistische relaties worden vervolgens de GxG-waarden voor alle AHN-pixels in het betreffende deelgebied geschat, en worden de residuen (verschil met werkelijke metingen) vastgesteld. Deze werkwijze wordt herhaald voor alle deelgebieden (voorwaarde: deelgebieden moeten zoveel mogelijk homogeen zijn m.b.t. grondgebruik, bodemtype, dichtheid van waterlopen, etc.). Op deze wijze worden vlakdekkend kaarten gemaakt voor de GHG, GVG en GLG.

De afwijkingen in de meetpunten (residuen) kunnen mogelijk een ruimtelijke structuur vertonen, d.w.z. voor het ene deelgebied zijn ze systematisch positief, voor een ander deelgebied juist negatief. In dat geval kunnen deze residuen worden gekarteerd en kan het reeds geschatte (gebiedsdekkende) GxG-bestand hiervoor

worden gecorrigeerd. De onzekerheid in de geschatte GxG-kaart wordt daardoor kleiner.

De tweede karakteristiek, zeer belangrijk voor de 'Waterlood'-systematiek, is de *grondwaterregimecurve*. Regimecurves geven de verwachte gemiddelde grondwaterstand in de loop van het jaar. Elk punt van de curve wordt berekend door alle grondwaterstanden voor die bepaalde datum te middelen over de totale klimaatperiode van 30 jaar. Normaliter beperkt de regimecurve zich tot 24 punten, dat zijn de verwachtingen op de 14^e en 28^e van elke maand. Bij het simuleren van tijdreeksen op dagbasis kunnen echter ook regimecurves op dagbasis worden gegenereerd. Omdat de regimecurve wordt verkregen uit middeling van alle gemeten grondwaterstanden (op vaste tijdstippen), is de dynamiek van de regimecurve geringer dan het verschil tussen GHG en GLG (gemiddelde van 3 hoogste/laagste grondwaterstanden op wisselende tijdstippen).

Idealiter wordt per deelgebied (met de daar aanwezige OLGA-buizen) een relatie vastgesteld waarmee de regimecurve (en ook de duurlijn) voor elke AHN-pixel kan worden voorspeld. Dit doet het meeste recht aan de karakteristieke verschillen in hydrologische omstandigheden (kwelgebieden, infiltratiegebieden, beheerste gebieden). In de praktijk zijn er meestal niet genoeg OLGA-buizen beschikbaar en daarom wordt dan voor het gehele gebied één relatie vastgesteld.

Voor elke OLGA-buis wordt daartoe eerst de regimecurve (met spreiding, 5- en 95-percentiel) vastgesteld uit de gesimuleerde 30-jaars tijdreeks. Dit resulteert in 24 gemiddelde grondwaterstanden per jaar. Vervolgens worden de gegevens van al deze OLGA-buizen geanalyseerd, waarbij de grondwaterstanden van een bepaalde datum wordt gekoppeld aan de eerder berekende GHG, GVG en GLG. Dit leidt tot 24 regressievergelijkingen van het type

$$D_t = \mathbf{b}_{0,t} + \mathbf{b}_{1,t} * GHG + \mathbf{b}_{2,t} * GVG + \mathbf{b}_{3,t} * GLG \quad (1)$$

waarin D_t is de gemiddelde grondwaterstand op tijdstip t ($t=1..24$) en $\mathbf{b}_{0,t}$, $\mathbf{b}_{1,t}$, $\mathbf{b}_{2,t}$ en $\mathbf{b}_{3,t}$ zijn de regressiecoëfficiënten voor elk tijdstip t .

Met deze 24 regressievergelijkingen worden voor elke 25*25 m² pixel 24 gemiddelde grondwaterstanden berekend uit de voor die pixel eerder berekende GHG, GVG en GLG. Deze 24 punten bepalen de regime-curve voor de betreffend 25*25 m² pixel. Voor elk punt van de regimecurve kan bovendien een betrouwbaarheidsband (5- en 95-percentiel) worden aangegeven.

Een derde grondwaterkarakteristiek betreft de *grondwaterstandsduurlijn*. Een duurlijn geeft het verband tussen een grondwaterstand en de tijdsduur waarin die grondwaterstand wordt overschreden. Voor elke OLGA-buis is een duurlijn (met verwachtingswaarde en standaard afwijking) berekend. Via regressie worden de duurlijnen gekoppeld aan voorspellende variabelen zoals de GxG en maaiveld-gerelateerde parameters. Deze regressievergelijkingen worden vervolgens gebruikt om per AHN-pixel de duurlijn te voorspellen uit de GxG-waarden.

De vierde belangrijke grondwaterkarakteristiek betreft het voorkomen van *kwel of infiltratie*. Sommige natuurlijke vegetaties komen namelijk alleen voor op gebufferde

standplaatsen en zijn afhankelijk van de toevoer van bicarbonaathoudend grondwater (de zogenaamde 'ecologisch relevante kwel'). Voorwaarde is dan wel dat het kwelwater tot in de wortelzone reikt.

De procedure om te berekenen of de kwelflux inderdaad de wortelzone bereikt, is beschreven door Bierkens (2000). Centraal in deze berekening staat de waterbalans van de wortelzone (zie kader). Als de oppervlakkige afvoer groter is dan het neerslagoverschot dan bereikt het kwelwater de wortelzone en wordt oppervlakkig afgevoerd. Dit treedt op als de kwelflux (toevoer van grondwater) groter is dan de drainageafvoer (ondergrondse afvoer van grondwater naar de drainagemiddelen).

3.5 Evaluatie en discussie

De hier gepresenteerde methode geeft een goede karakterisering van het langjarige dynamische karakter van het grondwater, met name van het gemiddelde verloop van de grondwaterstand gedurende het jaar (de regimecurve), het voorkomen van extreem hoge en lage grondwaterstanden (GHG op basis van HG3, en GLG op basis van LG3), het optreden van langdurig hoge of lage grondwaterstanden (via de duurlijn), en informatie over het optreden van kwel of infiltratie.

De basis voor het vlakdekkend maken van deze informatie is het Actueel Hoogtebestand Nederland (AHN) en het Top10-vectorbestand. Via ruimtelijke interpolaties en regressievergelijkingen die de verbanden tussen verschillende parameters beschrijven kunnen uiteindelijk de grondwaterkarakteristieken per pixel van 25x25 m² op kaart worden weergegeven.

Uiteraard moeten voldoende meetgegevens beschikbaar zijn om verantwoorde extrapolaties in ruimte en tijd te kunnen maken. Van belang is dat de OLGA-buizen een goed beeld geven van de variatie binnen het gebied (Gt-traject, grondsoorten, peilbeheer). Ook is van belang dat zoveel mogelijk recent gemeten grondwaterstanden worden gebruikt bij de gerichte opnames. Weliswaar kunnen ook meetgegevens van oudere datum en vroegere veldschattingen van GHG en GLG worden gebruikt maar deze moeten dan wel worden gecorrigeerd voor klimaatseffecten. Bij deze correctie (via regressie) gaat overigens wel informatie verloren. Bovendien kunnen inmiddels ook het peilbeheer en de inrichtingssituatie zijn veranderd. Correctie voor die veranderingen is niet goed mogelijk. Om die reden blijven grondwaterstandsmetingen en veldgegevens van oudere datum, ook na correctie, minder betrouwbaar.

Berekening kwelflux

De procedure om te bepalen of de kwelflux de wortelzone bereikt gaat als volgt (Bierkens, 2000):

1. De gemiddelde kwelsterkte (per blok van 250x250 m) wordt ontleend aan de kwel/infiltratiekaart (voor de prov. N-Brabant is deze gebaseerd op berekeningen met de modellen NAGROM/MOZART (RIZA) en LGM (RIVM); zie Massop et al., 2000);
2. De kwel/infiltratie-flux per pixel van 25x25 meter, $q_v(i)$, wordt berekend door neerschaling van de gemiddelde kwel/infiltratieflux, \bar{q}_v , volgens de formule:

$$q_v(i) = \bar{q}_v + \frac{\bar{h} - h(i)}{c} \quad (1)$$

Als de grondwaterstand, $h(i)$, in pixel i dieper ligt dan de gemiddelde grondwaterstand dan is de kwel in deze pixel groter dan gemiddeld in het blok. De regionale variatie in kwel hangt ook samen met de c -waarde. Voor hele grote c -waarden zullen de $q_v(i)$ per pixel weinig verschillen. Bij c -waarden < 150 dagen zijn de variaties in kwel verwaarloosbaar omdat er nauwelijks verschil meer is tussen de stijghoogte van het diepe grondwater en het freatische grondwater.

3. Vervolgens wordt de drainageflux, dat is de afvoer van grondwater naar het waterlopenstelsel, berekend met behulp van de (stationaire) grondwaterstand, de drainageweerstand en de drainagebasis:

$$q_d(i) = \frac{h(i) - h_s(i)}{g(i)} \quad (2)$$

waarin $q_d(i)$ is de drainageflux (via het grondwater) vanaf locatie i naar de drainage-middelen. De drainageweerstand $g(i)$ voor pixel i , alsmede de drainagebasis $h_s(i)$ (gemiddeld peil, bodemhoogte waterlopen) worden geschat op basis van waterlopendichtheid en de geologie.

4. De oppervlakkige afvoer (via greppels, laagtes e.d.) $q_s(i)$ kan berekend worden uit de volgende waterbalans (zie figuur):

$$q_s(i) = P - E_a + q_v(i) - q_d(i) \quad (3)$$

Hierin is P de neerslag en E_a de actuele verdamping. Als $q_s(i) > P - E_a$ dan moet er in de oppervlakkige afvoer wel kwel zitten en kan deze het oppervlak bereiken. Uit (3) volgt dat aan deze voorwaarde is voldaan als $q_v(i) > q_d(i)$, dus als de kwelflux groter is dan de drainageflux.

Waterbalans van de wortelzone

De AGR moet daarom zo veel mogelijk worden gebaseerd op recent gemeten grondwaterstanden.

De hier gevolgde statistische bewerking voor de vaststelling van het AGR geeft niet alleen een beeld van langjarige gemiddelden (verwachtingswaarden), maar ook van de spreiding daar omheen. Daarmee wordt een goed beeld gegeven van de kans op het voorkomen van extreem hoge of lage grondwaterstanden. Die spreiding of bandbreedte rond de verwachtingswaarde is, net als de regimecurve zelf, een belangrijke karakteristiek voor het beschouwde hydrologische systeem.

4 Optimaal grondwaterregime voor landbouw (OGR-Landbouw)

4.1 Algemeen

In dit hoofdstuk wordt een methodiek voorgesteld voor de vaststelling van het Optimale GrondwaterRegime (OGR) ten behoeve van de landbouw. De OGR-Landbouw wordt hier, in navolging van de Projectgroep Waterlood, omschreven als het grondwaterregime waarbij de opbrengstreductie als gevolg van nat- en droogteschade minder is dan 10% of, in termen van Waterlood, als de doelrealisatie meer is dan 90% (klasse A van de doelrealisatie, zie Projectgroep Waterlood, 1998, pag. 35). Overigens kan de ondergrens van 90% doelrealisatie per gebied in onderling overleg anders worden gekozen.

Belangrijke voorwaarden voor het behalen van een maximale opbrengst, dus een zo hoog mogelijke doelrealisatie, zijn:

- een zo lang mogelijk groeiseizoen
- onbelemmerde bedrijfsvoering
- optimale groeiomstandigheden voor het gewas

Deze voorwaarden zijn, behalve van de weersomstandigheden, in belangrijke mate afhankelijk van de lokale waterhuishouding en het regionale waterbeheer. De waterhuishouding van de onverzadigde bovengrond, met name de vochtcondities in de wortelzone zijn maatgevend voor de landbouwkundige mogelijkheden en beperkingen. Optimale groeiomstandigheden, een lang groeiseizoen en onbelemmerde bedrijfsvoering zijn alleen haalbaar als de grond niet te ver uitdroogt in de zomer, en niet te nat wordt, voldoende draagkracht heeft en goed bewerkbaar blijft in de meest kritische perioden, het voor- en najaar.

Het is redelijk goed bekend welke eisen de landbouw stelt aan de vochthuishouding van de wortelzone (Van Soesbergen et al., 1986). Vele factoren bepalen de vochthuishouding in de wortelzone, o.a. neerslag en verdamping, bodemtype, gewas, drainage, grondwaterstand en capillaire opstijging. Het is daarom niet eenvoudig om de vochthuishouding in de wortelzone eenduidig te karakteriseren. In de praktijk is het gebruikelijk om de vochtcondities in de wortelzone te karakteriseren op basis van grondwaterkarakteristieken (Gt, GxG, grondwaterregime). Daarbij is het belangrijk voor ogen te houden dat de grondwaterstandsdiepte lang niet altijd een goede maat is voor de waterhuishoudkundige situatie in de wortelzone. Dat is alléén het geval als er sprake is van een zogenoemd evenwichtsprofiel, inhoudende dat de vochtspanning (in cm waterkolom) gelijk is aan de hoogte boven de grondwaterspiegel. In de regel is alleen in de winter hiervan bij benadering sprake (zie ook Van Bakel, 1998).

Om de doelrealisatie vast te stellen zal de opbrengst van landbouwgewassen, en met name de optredende nat- en droogteschade, moeten worden gekoppeld aan de grondwaterkarakteristieken. Veel onderzoek is reeds gedaan op dit gebied, en vele

methoden zijn daaruit voortgekomen, zoals opbrengst-ontwateringsdiepte curven (Visser, 1958), de HELP-methode (Werkgroep HELP, 1987), de SOW-methode (Sieben, 1974) en deterministische modelberekeningen (o.a. Feddes et al., 1978, Belmans et al., 1983, Peerboom, 1990). Het SWAP-model (Van Dam, 2000) is een voorbeeld van een geavanceerd fysisch-mathematisch model om de gewasopbrengst(reductie) te koppelen aan de vochtcondities in de wortelzone. Ook effecten van bedrijfsvoering en bemesting kunnen worden opgenomen in dit model. Een aantal van deze methoden worden in de volgende paragraaf nader besproken.

4.2 Methodiek voor berekening van nat- en droogteschade

De vochtcondities in de wortelzone bepalen de groeiomstandigheden voor het gewas en de draagkracht en bewerkbaarheid van de grond. Beide factoren zijn direct of indirect van belang voor de opbrengst van landbouwgewassen, voor het optreden van nat- en droogteschade, en uiteindelijk voor het bedrijfsinkomen. De eisen met betrekking tot de vochtcondities in de wortelzone verschillen overigens per gewas en per periode van het jaar.

Natschade treedt op als de bovengrond te nat wordt. In het voorjaar leidt dit tot onvoldoende opwarming van de grond, minder werkbare dagen en daardoor te laat zaaien of poten, in het groeiseizoen kan zuurstofgebrek en afsterving van wortels optreden, en in het najaar ontstaan problemen met het binnenhalen van de oogst.

Droogteschade treedt op als de beschikbare hoeveelheid vocht (neerslag + vochtvoorraad in de wortelzone + nalevering door capillaire opstijging) onvoldoende is om het gewas potentieel te laten verdampen. De actuele transpiratie van het gewas wordt dan noodgedwongen beperkt en dat leidt tot productieverlies. Bij langdurige droogte kan het gewas zelfs (gedeeltelijk) afsterven. Op grasland kan daardoor de grasmat beschadigd worden.

Berekeningsmethoden

Voor het vaststellen van nat- en droogteschade wordt in de praktijk (per combinatie van gewas en bodemtype) de gewasopbrengst gekoppeld aan de grondwaterkarakteristieken, ook al is de grondwaterstand niet de enige indicator voor het optreden van nat- en droogteschade. In de loop van de tijd zijn diverse methoden ontwikkeld en toegepast om de gewasopbrengst en nat- en droogteschade te kwantificeren:

a. *Opbrengst-ontwateringsdiepte curven (Visser, 1958)*

In de jaren vijftig zijn in het kader van het onderzoek van de Commissie Onderzoek Landbouwwaterhuishouding Nederland (COLN) voor zeven bodemtypen zogenoemde opbrengst-ontwateringsdiepte curven opgesteld. Die curven geven het verband tussen de opbrengst en de gemiddelde ontwateringsdiepte (grondwaterstandsdiepte midden tussen de ontwateringsmiddelen) op basis van proefveldonderzoek. Aspecten als draagkracht, bewerkbaarheid en rooibaarheid zijn indertijd niet meegenomen.

b. *HELP-methode (Werkgroep HELP-tabel, 1987)*

Voor 70 HELP-bodemtypen (combinaties van bodemtype en Gt) zijn opbrengstreducties (in %) als gevolg van natte of droge omstandigheden

vastgesteld en in de zogenaamde HELP-tabellen weergegeven (zie ook de daarvan afgeleide TCGB-tabel, Bouwmans, 1990). Er zijn aparte tabellen voor grasland en voor bouwland. Ook hier hebben de opbrengstreducties betrekking op langjarig *gemiddelde* hydrologische omstandigheden.

c. *SOW-methode*

In dit geval wordt de schade gekoppeld aan de duur en mate van over- of onderschrijding van een bepaalde grondwaterstandsdiepte met als maat de Som van de Over(Onder)schrijdingen van een Waarde (SOW). Er wordt in dit geval gewerkt met de werkelijk gemeten grondwaterstanden, de tijd-stijghoogtelijn van de grondwaterstand moet dus bekend zijn.

d. *De regimecurve-methode*

De grondwaterregimecurve (met spreiding) geeft het gemiddelde verloop van de grondwaterstand tijdens het jaar. Voor verschillende perioden in het jaar kunnen de grondwaterstandsgrenzen worden aangegeven, waarboven of waaronder nat- of droogteschade optreedt. De kans op schade wordt bepaald door de kans op over- of onderschrijding van deze grenzen en de daarbij horende schadecoëfficiënten. Nadeel blijft nog wel dat de regimecurve is gebaseerd op *gemiddelde* grondwaterstanden. Een belangrijk voordeel is echter dat ook informatie wordt gegeven over de spreiding rond het gemiddelde, en daarmee over de kans van voorkomen van extreme grondwaterstanden.

e. *De tijd-stijghoogtelijn-methode*

Bij gebruik van de tijd-stijghoogtelijn worden de werkelijk gemeten grondwaterstanden gebruikt. Dit heeft als voordeel dat schade die pas ontstaat bij langdurig aaneengesloten perioden van te hoge of te lage grondwaterstanden in principe direct kan worden afgeleid uit de meetreeks. De kennis over deze schaderelaties ontbreekt echter grotendeels.

f. *De deterministische methode*

Met modellen, zoals het SWAP-model, kan de vochthuishouding in de bovengrond van dag tot dag worden berekend, rekening houdend met drainage, bodemtype, gewas, en de dagelijkse variatie in neerslag en verdamping. Ook is het mogelijk om rekening te houden met de bedrijfsvoering (SWAGRA-model; Peerboom, 1990). Nat- en droogteschade worden daarbij op dagbasis berekend. Dit vraagt veel inspanning m.b.t. de verzameling van data en het uitvoeren van de berekeningen.

Methoden gebaseerd op *langjarig-gemiddelde* ontwateringsdiepten (a, b) hebben als nadeel dat door de middelingsprocedure de extremen (nat of droog) zijn uitgefilterd. Ook het verloop in de tijd en het voorkomen van lang aanhoudende hoge of lage grondwaterstanden komen bij dergelijke methoden niet tot uitdrukking. De regimecurve-methode (d) werkt wel met gemiddelde grondwaterstanden, maar geeft aanzienlijk meer informatie omdat het verloop tijdens het jaar wordt beschreven en bovendien ook nog de bandbreedte rond het gemiddelde. Berekeningen met de oorspronkelijke meetgegevens (c, e) of met deterministische modellen (f) geven de meest betrouwbare uitkomsten, maar vragen zeer veel data, zijn zeer bewerkelijk en de kennis van schaderelaties is daarvoor nog te gebrekkig.

Gekozen methodiek

In dit project is, in aansluiting op de Waterlood-methodiek, gekozen voor methode *d*, waarbij wordt uitgegaan van de *grondwaterregimecurve (met spreiding)*. De regimecurve geeft het langjarig gemiddelde grondwaterstandsverloop over het jaar en wordt volgens een statistische bewerking afgeleid uit een meetreeks van grondwaterstanden (de basisgegevens). Zeker voor de berekening van natschade biedt de regimecurve-methode een aantal voordelen boven de HELP-methode. De regimecurve beschrijft namelijk het grondwaterstandsverloop gedurende het jaar en geeft daarmee de mogelijkheid om binnen het jaar een aantal kritische perioden te onderscheiden. Voor elke periode kunnen dan kritische grondwaterstandsgrenzen en schadecoëfficiënten worden vastgesteld.

Natschade wordt vaak veroorzaakt door extreem natte situaties, die relatief kort duren. In meetreeksen komen dergelijke extreme situaties onvoldoende naar voren omdat slechts 2 metingen per maand worden uitgevoerd. Door middeling komen deze gebeurtenissen in de regimecurve niet tot uiting. Belangrijk is daarom dat bij deze methode ook de spreiding van grondwaterstanden rond de regimecurve (bijv. de bandbreedte tussen de 5- en 95-percentiel) wordt berekend. Hoe groter de spreiding hoe groter de kans op natschade.

Bij lang aanhoudende natte perioden treedt nog extra schade op doordat na enige dagen wortels beginnen af te sterven of omdat er te weinig werkbare dagen over blijven om te oogsten. Deze extra schade, die pas optreedt bij langer aanhouden van te natte omstandigheden, moet worden ingebouwd in de schadecoëfficiënten. De regimecurve geeft overigens, als gevolg van de middelingsprocedure, alleen informatie over gemiddeld te natte perioden maar niet over de werkelijke opeenvolging van te natte dagen.

Naar verwachting zal de regimecurve-methode dus een aanzienlijke verbetering geven ten opzichte van de veel gebruikte HELP-methode. Niettemin, zo blijkt uit het voorgaande, heeft het werken met gemiddelde grondwaterstanden nadelen. Berekeningen op basis van het actuele verloop in grondwaterstanden of berekeningen met behulp van deterministische methoden geven meer betrouwbare resultaten. Deze methoden zijn echter nog te bewerkelijk en de daarvoor benodigde kennis is nog onvoldoende voorhanden.

Als toets is in deze studie wel de tot nu toe gangbare *HELP-methode* gebruikt. Bij het vaststellen van nat- en droogteschade (in %) volgens de HELP-tabellen wordt uitgegaan van de GHG en GLG, dat zijn langjarige gemiddelden van de drie meest extreme (hoge en lage) grondwaterstanden in een jaar. Bouwmans (1990) gebruikt de GVG (i.p.v. de GHG) en heeft daarvoor de schadepercentages afgeleid uit de HELP-tabel. Voor elk gewas en elke grondsoort is een kritische GHG en GVG aan te geven waarbij nog juist geen natschade optreedt. Omdat hier met gemiddelde ontwateringsdiepten wordt gewerkt blijft er een kans bestaan dat de werkelijke grondwaterstand onder extreme omstandigheden hoger (of lager) is en dat vaker en meer schade optreedt dan op grond van de HELP-tabellen wordt verwacht.

Is natschade nog sterk gecorreleerd aan de grondwaterstand op een bepaalde dag, voor droogteschade is dat veel minder of geheel niet het geval. Droogteschade op

een bepaalde dag wordt namelijk in sterke mate bepaald door wat zich daarvoor heeft afgespeeld, met name het verloop in de uitputting van de bodemvochtvoorraad. Uitdroging van de grond heeft dan ook meer te maken met de totale verdamping in de voorgaande periode dan met de grondwaterstand. De grondwaterstand is alleen van belang zolang er nog sprake is van capillaire opstijging. Zakt de grondwaterstand dieper weg dan zijn alleen de neerslag, verdamping en beschikbaar vocht in de wortelzone bepalend voor het optreden van droogteschade. In tegenstelling tot natschade is er dan nog wel een opbrengst ook al bevindt de grondwaterstand zich op 'oneindige' diepte.

Naar verwachting geeft het verloop in de diepere grondwaterstanden tijdens de zomer geen extra informatie over droogteschade. Berekening van de droogteschade zou dan moeten gebeuren met modellen, waarin de actuele gewasverdamping wordt voorspeld op basis van neerslag, verdamping en bodemvochtvoorraad. In feite is dat dezelfde berekening die ook ten grondslag ligt aan de HELP-tabellen (met model MUST-Lamos, De Laat, 1980), waar droogteschade wordt gebaseerd op GHG/GLG-combinaties en bodemtype.

Voor een beperkt aantal bodemeenheden is met het SWAP-model de relatie afgeleid tussen de actuele grondwaterstand in de zomerperiode en de reductie in verdamping. Op basis van die berekeningen is de conclusie getrokken dat deze relatie zeer zwak is. Dit betekent dat het gebruik van regimecurves of tijd-stijghoogtelijnen om droogteschades vast te stellen nauwelijks verbetering zal geven in vergelijking met de HELP-tabel (op basis van GHG en GLG). Om deze reden is besloten om in plaats van de regimecurve de *HELP-methode* te gebruiken voor het berekenen van droogteschade.

4.3 Kritische perioden

Bij gebruik van de regimecurve-methode wordt het jaar onderverdeeld in kritische perioden (Van Bakel en Huygen, 2001). Daarbij wordt onderscheid gemaakt tussen grasland en bouwland. Globaal zijn bijvoorbeeld de volgende perioden te onderscheiden:

- Winterperiode (*november – half februari*): geen gewasgroei, geen berijding, en bewerking of begrazing hoeft niet plaats te vinden.
- Voorjaarsperiode (*half februari – half april*): het bouwland wordt bewerkt, er wordt gezaaid of gepoot; op grasland wordt mest in- of opgebracht, de gewasgroei komt op gang.
- Eerste helft van de zomerperiode (*half april tot half juni*): de akkerbouwgewassen ontwikkelen zich (verder), regelmatig vindt berijding plaats; op grasland zijn koeien ingeschaard en er wordt veel gras gemaaid.
- Tweede helft van de zomerperiode (*half juni tot half september*): akkerbouwgewassen produceren volop en kunnen droogteschade ondervinden; voor grasland is dit de periode van mogelijke droogteschade.
- Najaarsperiode (*half september tot begin november*): akkerbouwgewassen worden geoogst, eventueel wordt de grond winterklaar gemaakt; grasland wordt niet of

nauwelijks meer gemaaid, maar wel beweid; normaliter treedt er geen droogteschade meer op.

Per gewas ziet de periode-indeling er anders uit, want de gevoeligheid van de verschillende akkerbouwgewassen kan nogal verschillen (zie gewaskalenders). Vaak moeten voor een gewas ook meer dan de vijf hierboven genoemde kritische perioden worden onderscheiden. Voor de proeftoepassing in De Leijen in N-Brabant is voor de gewassen gras en mais een meer gedetailleerde onderverdeling naar activiteiten doorgevoerd en zijn de kritische factoren vochtspanning en draagkracht nader gekwantificeerd (vochtspanning op bepaalde diepte, indringingsweerstand; zie aanhangsel 1). De kritische vochtspanning en indringingsweerstand zijn vervolgens gekoppeld aan kritische grondwaterstanden.

Per periode zullen de kritische grondwaterstandsgrenzen met bijbehorende schadecoëfficiënten voor nat- en droogteschade moeten worden vastgesteld. Een verdergaande onderverdeling in kritische perioden en bijbehorende activiteiten veronderstelt dus wel dat ook de schaderelaties voor deze perioden bekend zijn of redelijk te schatten zijn.

4.4 Kritische grondwaterstandsgrenzen

Voor elke kritische periode, zoals vermeld in par. 4.3, moeten de grenzen worden vastgesteld waarbinnen de grondwaterstand zich moet bevinden om nat- of droogteschade te voorkomen. Als de grondwaterstand binnen deze grenzen ligt dan zal geen nat- of droogteschade optreden, bevindt de grondwaterstand zich daar buiten dan treedt wel schade op.

De kritische grondwaterstanden voor natschade en droogteschade zijn te ontlenuen aan de HELP-tabel volgens de methode Bouwmans (de grenzen van het 95%-domein). Nadeel is dat de HELP-tabel geen onderscheid maakt tussen de verschillende perioden in het jaar.

In tabel 1 zijn daarom voor grasland en bouwland kritische grondwaterstanden voorgesteld, zo nodig verschillend voor voorjaar, zomer en najaar, op basis van eigen expertise (Van Bakel en Huygen, 2001). Daarbij zijn voor natschade en voor droogteschade twee grenzen gehanteerd, die hierna zullen worden toegelicht.

Natschade

Zoals eerder vermeld kan natschade optreden omdat de grond te weinig draagkracht heeft en niet bewerkbaar is, maar ook omdat de groei-omstandigheden voor het gewas ongunstig zijn. Daarom wordt voorgesteld om twee grenzen te onderscheiden (zie tabel 1 en fig. 8):

- *bewerkings-natschadegrens (S_1)*: als de grondwaterstand boven deze grens stijgt ontstaat schade doordat bewerkingen niet kunnen worden uitgevoerd
- *gewas-natschadegrens (S_2)*: het gewas sterft af of verrot als de grondwaterstand zich langer dan x dagen boven dit niveau bevindt

Tabel 1. Kritische grondwaterstanden voor grasland en bouwland

Grenzen	Omschrijving	Voorstel grasland	Voorstel bouwland
Bewerkingsnatschadegrens	Benodigde draagkracht en relatie met grondwaterstand goed bekend (via vochtspanning op 5 cm -mv)	40 cm -mv voor alle periodes (voor zandgrond)	60 cm -mv in voorjaar 50 cm -mv in zomer 70 cm -mv in najaar (voor zandgrond)
Gewasnatschadegrens	Gewas sterft af door zuurstofgebrek en secundaire vergiftiging als grondwater stijgt tot in de wortelzone. Grote verschillen in gevoeligheid.	n.v.t.	20 cm -mv (voor alle grondsoorten)
Droogteschadegrens	Goed vast te stellen met het model SWAP; grens leggen bij 2 mm/dag capillaire opstijging	HELP-tabel	HELP-tabel
Hangwatergrens	Goed vast te stellen met het model SWAP; grens leggen bij 0,3 mm/dag capillaire opstijging	HELP-tabel	HELP-tabel

Omdat de ene periode veel kritischer is dan de andere kunnen de genoemde grenzen per periode verschillen. Dit is bijvoorbeeld het geval voor de bewerkingsgrens voor bouwland op zandgrond (zie tabel 1 en het verloop van S_1 in fig. 8).

Figuur 8 regimecurve (met 5- en 95-percentiel) en zones natschade

Droogteschade

Voor het vaststellen van droogteschade wordt, zoals eerder reeds aangegeven, geen gebruik gemaakt van de grondwaterregimecurve. De droogteschade wordt vastgesteld aan de hand van de HELP-tabellen. Meer nog dan bij natschade hangt de droogteschade op een bepaalde dag af van wat zich daarvoor heeft afgespeeld. De vochtspanning in de wortelzone vertoont in de zomer slechts een beperkte relatie met de grondwaterstand. Het beschikbaar vocht in de bodem hangt dan sterk af van de neerslag en verdamping in de voorafgaande periode. Alleen bij niet te diepe grondwaterstanden kan extra aanvulling van de bodemvochtvoorraad plaatsvinden vanuit het grondwater door capillaire opstijging.

De droogteschade als gevolg van verdampingsreductie is voor verschillende bodemtypen en gewassen goed vast te stellen met agrohydrologische modellen (MUST-Lamos, SWAP). De droogteschades volgens de HELP-tabellen, voor

verschillende gewassen, bodemtypen en GHG/GLG-combinaties, zijn onderbouwd met dergelijke berekeningen.

Ook voor droogteschade kunnen in principe twee kritische grondwaterstandsgrenzen worden onderscheiden (zie tabel 1):

- *droogteschadegrens*: bij grondwaterstanden beneden deze grens daalt de capillaire opstijging onder een bepaald minimum (2 mm/dag) en kan droogteschade optreden.
- *hangwatergrens*: bij grondwaterstanden beneden deze grens is bij benadering sprake is van 'hangwatergedrag'; de capillaire opstijging is minder dan 0,3 mm/dag, de droogteschade bereikt een maximum en is onafhankelijk geworden van de grondwaterstand.

De ondergrenzen voor droogteschade kunnen op vergelijkbare manier in beeld worden gebracht als de bovengrenzen voor natschade in fig. 8.

4.5 Schadecoëfficiënten

Bij elke kritische grondwaterstandsgrens moet een schadecoëfficiënt worden vastgesteld. In principe kan per kritische periode een andere grondwatergrens en schadecoëfficiënt gelden. De schadecoëfficiënt wordt hier gedefinieerd als opbrengstreductie in % (van de maximale productie) per dag, als de grondwaterstand zich 1 dag boven resp. onder een kritische grens bevindt. De verwachte schade per jaar wordt dan gevonden door de schadeverwachtingen voor alle dagen van het jaar te sommeren.

Voorlopig blijft het lastig om voor alle kritische perioden schadecoëfficiënten aan te geven. Op basis van literatuurgegevens en expert judgement hebben Van Bakel en Huygen (2001) voor gras en mais een voorzet gegeven (zie aanhangsel 1). Daarbij is een inschatting gemaakt van de productieverliezen (in % per dag) die optreden als bepaalde activiteiten niet kunnen plaatsvinden of als de gewasgroei wordt geremd door te natte omstandigheden.

Op grasland bijvoorbeeld treedt in het voorjaar productieverlies op als het uitrijden van mest en kunstmest niet tijdig kan plaatsvinden, of als beweiden en maaien niet mogelijk is wegens onvoldoende draagkracht. In het najaar kunnen te natte omstandigheden productieverlies opleveren omdat de koeien eerder op stal moeten.

In de akkerbouw zijn er in het voorjaar maar een beperkt aantal dagen beschikbaar voor zaaien en poten, elke dag te laat betekent een verkorting van het groeiseizoen en dus productieverlies. Als de grondwaterstand in het groeiseizoen boven de natschadegrens komt dan kan er niet geschoffeld of bespoten worden. Komt de grondwaterstand tot in de wortelzone dan treedt binnen enkele (ca. 3) dagen afsterving op door zuurstofgebrek.

In het najaar worden de akkerbouwgewassen geoogst, veelal met zware machines. Elke dag dat er niet kan worden geoogst geeft kans dat men te laat komt om de oogst voor het invallen van de winter binnen te halen. Elke onwerkbare dag betekent dan productieverlies en onder extreem natte omstandigheden kan zelfs de hele oogst verloren gaan door verrotting.

Om de koppeling te kunnen maken tussen de grondwaterregimecurve en natschade is de volgende werkwijze gekozen:

- Voor elke kritische periode gelden slechts twee waarden voor de grondwaterstandsgrenzen en bijbehorende schadecoëfficiënten, één voor de bewerkbaarheid en één voor de gewasnatschade.
- De verschillen in grondwaterstandsgrenzen tussen de onderscheiden perioden zijn klein, daarom zijn voor elke periode dezelfde grenswaarden aangehouden voor draagkracht/bewerkbaarheid en voor gewasschade; zie tabel 2 (gras) en 3 (mais) op resp. zand en veen. De schadecoëfficiënten zijn per periode, per bodemtype en per gewas wel verschillend.
- Schades van overlappende periodes zijn opgeteld tot één schadecoëfficiënt per kritische periode; SOW-coëfficiënten (%/cm.dag) zijn omgerekend naar schadecoëfficiënten (%/dag), voor een gemiddelde overschrijding van 15 cm.

Tabel 2. Schadecoëfficiënten (in % per dag) voor grasland, na samenvoeging van de schadecoëfficiënten van de overlappende periodes.

Periode	Gras op zandgrond		Gras op veengrond	
	Gwst <60 cm -mv	Gwst <35 cm -mv	Gwst <60 cm -mv	Gwst <30 cm -mv
1/2 -15/3	0,15	0,45	0,45	0,45
15/3 – 1/4	0,152	0,255	0,260	0,260
1/4-15/4	0,002	0,105	0,107	0,110
15/4-25/4	0,002	0,005	0,007	0,010
25/4-5/5	0,002	0,505	0,507	0,510
5/5-1/10	0,002	0,655	0,657	0,660
1/10-1/11	0,002	0,505	0,507	0,510

Tabel 3. Schadecoëfficiënten (in % per dag) voor mais, na samenvoeging van de schadecoëfficiënten van overlappende periodes

Periode	Mais op zandgrond		Mais op veengrond	
	Gwst <60 cm-mv	Gwst <35 cm-mv	Gwst <60 cm-mv	Gwst <40 cm -mv
15/3-15/4	-	0,03	0,03	0,03
15/4-1/5	-	0,03	0,03	0,03
1/5-15/5	0,15	0,58	0,58	0,58
10/5-15/5	0,15	0,55	0,55	0,55
15/5-25/5	0,15	0,15	0,15	0,15
25/5-1/6	0,5	5,5	0,4	4,4
1/6-15/6	0,5	11,5	6,4	10,4
15/6-15/9	0,5	5,5	0,4	10,0
15/9-20/9	0,5	2,0	1,9	1,9
20/9-25/9	0,5	2,4	2,3	6,3
25/9-1/10	0,5	2,4	2,3	2,3
1/10-15/11	-	1,6	1,6	1,6

De kritische perioden en de daarbij horende kritische grondwaterstandsgrenzen met schadecoëfficiënten, zoals die volgens deze werkwijze zijn verkregen voor gras en mais, staan vermeld in de tabellen 2 en 3. Deze gegevens zijn gebruikt om de natschade per pixel te berekenen uit de beschikbare grondwaterkarakteristieken (zie par. 4.6).

Voor de berekening van de droogteschade is geen koppeling gemaakt met de regimecurve. Daarom is ook geen indeling gemaakt in kritische perioden, kritische grondwaterstanden en bijbehorende schadecoëfficiënten. De droogteschade is berekend met behulp van de HELP-tabellen en wordt in dat geval gekoppeld aan bodemtype, gewas en de GHG/GLG-combinatie.

4.6 Berekening van nat- en droogteschade

Essentieel voor de gevolgde methodiek is hoe de nat- en droogteschade wordt afgeleid uit de regimecurve. Deze curve geeft voor elke datum in het jaar de gemiddelde grondwaterstand en de spreiding of bandbreedte. In principe zijn twee benaderingen mogelijk:

- schade is onafhankelijk van de mate van onder- of overschrijding van een grens;
- schade is evenredig met de mate van onder- of overschrijding van een grens, volgens de SOW-aanpak

Hoewel de SOW-aanpak in principe een goede benadering is met name voor kieming, opkomst en groei van de gewassen, is hier toch gekozen voor de eerste benadering omdat het bij natschade vooral gaat om aan/uit situaties: je kunt op het land of niet.

Natschade

De verwachte natschade per jaar kan nu als volgt worden berekend (Bierkens, 2000). Uit de regimecurve kan voor elk dagnummer i berekend worden wat de kans is dat de grondwaterstand zich in één van de zones S_0 , S_1 , of S_2 bevindt (zie fig. 8):

$p_0(i)$ = kans dat de grondwaterstand op dag i in zone S_0 voorkomt

$p_1(i)$ = kans dat de grondwaterstand op dag i in zone S_1 voorkomt

$p_2(i)$ = kans dat de grondwaterstand op dag i in zone S_2 voorkomt

waarbij geldt dat deze kansen opgeteld 1 moeten zijn:

$$p_0(i) + p_1(i) + p_2(i) = 1 \quad (2)$$

De verwachte schade op een bepaalde dag, $s_{\text{nat}}(i)$, wordt dan bepaald door de kans, dat de grondwaterstand zich boven resp. beneden de aangegeven grenzen bevindt, vermenigvuldigd met de schadecoëfficiënt. Als voor dagnummer i de schadecoëfficiënten $s_0(i)$, $s_1(i)$ en $s_2(i)$ bekend zijn dan wordt de verwachte natschade op dag i berekend als:

$$s_{\text{nat}}(i) = p_0(i) s_0(i) + p_1(i) s_1(i) + p_2(i) s_2(i) \quad (3)$$

De verwachte natschade op jaarbasis vinden we dan door de verwachte schade per dagnummer op te tellen, of ingeval slechts 2 metingen per maand worden gedaan (op de 14^e en de 28^e dag) door de verwachte schades per periode van 15 dagen te sommeren:

$$S_{\text{nat}}(i) = \sum_{i=1}^{365} s_{\text{nat}}(i) \approx 15 \sum_{j=1}^{24} s_{\text{nat}}(j) \quad (4)$$

Ter vergelijking is de natschade voor gras op zandgrond ook berekend met de HELP-tabel (volgens de methode, zoals hierna beschreven voor droogteschade). De zo berekende natschade is structureel lager dan de schade berekend volgens de regimecurve, maar vertoont wel een soortgelijk verloop met de GHG (zie fig. 9).

Droogteschade

Droogteschade op dagbasis is moeilijk te koppelen aan een actuele grondwaterstand. Daarom is besloten om hier te werken met de HELP-tabel. Per Gt-klasse wordt de droogteschade afgeleid uit de HELP-tabel, ook zijn per Gt-klasse representatieve waarden van de GHG en GLG beschikbaar. Door interpolatie kunnen nu ook voor andere GHG/GLG combinaties de droogteschades worden geschat. Deze interpolatie moet wel consistent zijn: droogteschade neemt toe naarmate de GHG en GLG dieper liggen, schade is groter dan 0% en – zo blijkt uit SWAP-berekeningen – vakt af naar een maximaal percentage van ca. 40% bij zeer diepe GHG/GLG (hangwaterprofiel).

De droogteschade voor een bepaalde GHG/GLG-combinatie wordt nu afgeleid uit de vier dichtsbijgelegen klassen uit de HELP-tabel. De afstand tussen de GHG/GLG-combinatie en een GHG(j)/GLG(j)-combinatie uit de HELP-tabel wordt berekend als (zie Bierkens, 2000):

$$d_j = \sqrt{(GHG - GHG(j))^2 + (GLG - GLG(j))^2} \quad (5)$$

Aldus worden vier klassen met de kleinste afstand d_j uit de HELP-tabel geselecteerd. Vervolgens wordt de droogteschade berekend als een gewogen gemiddelde van de droogteschades behorende bij deze vier geselecteerde klassen (m.b.v. *inverse kwadratische afstandsweging*):

Figuur 9 Vergelijking natschade berekend met de regimecurve en met de Helptabel, voor gras op zandgrond

$$S_{\text{dro}} = \frac{\sum_{j=1}^4 \left[\frac{s_{\text{dro}}(j)}{d_j^2} \right]}{\sum_{j=1}^4 \left[\frac{1}{d_j^2} \right]} \quad (6)$$

Het resultaat van deze aanpak is bevredigend, maar nog niet volledig consistent. In een enkel geval neemt de droogteschade niet altijd toe bij diepere GHG en GLG, maar de fluctuaties zijn klein. Een *smoothing*-algoritme zou deze oneffenheid wellicht kunnen oplossen.

4.7 Vaststelling van de doelrealisatie voor landbouw

De mate van doelrealisatie wordt berekend uit de natschade en de droogteschade. De maximale opbrengst is 100%. De natschade en de droogteschade op jaarbasis (in %) worden hiervan afgetrokken om de werkelijke opbrengst te krijgen. Als de som van natschade en droogteschade groter is dan 100% dan wordt de opbrengst op 0% gesteld.

De doelrealisatiegraad (waarde tussen 0 en 1) wordt vervolgens berekend door de percentuele opbrengst te delen door 100%. In formulevorm:

$$R = \min \left(0, \frac{100 - S_{\text{nat}} - S_{\text{dro}}}{100} \right) \quad (7)$$

Op deze manier wordt voor elke pixel, waar de grondwaterkarakteristieken (GxG, grondwaterregimecurve) bekend zijn, de doelrealisatie voor landbouw berekend en vervolgens vlakdekkend in kaart gebracht.

4.8 Evaluatie en discussie

De hier gekozen methodiek voor nat- en droogteschade, op basis van de grondwaterregimecurve en de HELP-tabellen, is weliswaar niet de meest betrouwbare methode, maar is voor dit moment wel de meest praktische methode.

Op basis van langjarig *gemiddelde* waarden, zoals de grondwaterregimecurve en de GHG en GLG, kan geen werkelijk betrouwbare schatting worden gemaakt van de langjarige nat- en droogteschade. Natuurlijk kan de situatie wel *gemiddeld* te nat of te droog zijn, maar de werkelijke schade in de landbouw ontstaat juist door extreme situaties. Natschade is daarom sterk afhankelijk van de dagelijkse actuele variaties in de grondwaterstand en van de neerslagebeurtenissen. Bij gebruik van de regimecurve zijn de oorspronkelijke gemeten grondwaterstanden gemiddeld en worden deze basisgegevens niet meer gebruikt voor het berekenen van de natschade. Beter zou zijn om de jaarlijks te verwachten schade direct te berekenen uit neerslagreeksen en oorspronkelijke basisgegevens (tijdreeksen van grondwaterstanden)

om deze pas daarna te middelen en vlakdekkend te interpoleren. Dit vraagt echter een tijdrovende analyse en bewerking van data en het gebruik van agrohydrologische modellen waarvoor veel invoergegevens nodig zijn. Daarvoor ontbreekt ook nog de noodzakelijke kennis over de vele complexe schaderelaties.

De regimecurve geeft desondanks wel degelijk een verbetering ten opzichte van de HELP-tabel, met name voor berekening van de natschade. De regimecurve maakt het namelijk mogelijk om het jaar te verdelen in meerdere perioden waarin de gevoeligheid voor natschade verschilt. Bovendien geeft de spreiding rond deze curve een goed beeld van de kans op extreme grondwaterstanden. De kritische grondwaterstandsgrenzen en de schadecoëfficiënten worden per periode vastgesteld, voorlopig vooral op basis van expert judgement.

Het blijkt dat de natschade geschat met de regimecurve structureel hoger ligt dan de natschade volgens de HELP-tabel. Wel is er een vergelijkbare relatie met de GHG. Dit kan de volgende oorzaken hebben: (i) met de spreiding rond de regimecurve wordt een beter beeld gegeven van extreme grondwaterstanden; (ii) de regimecurve maakt een betere inschatting mogelijk van natschade dankzij de indeling in verschillende kritische perioden tijdens het jaar; (iii) de HELP-tabellen zijn inmiddels verouderd (HELP houdt onvoldoende rekening met o.a. bedrijfsvoering, en een langer geworden groeiseizoen).

Voor de berekening van de droogteschade levert de regimecurve, ten opzichte van de HELP-tabel, geen duidelijke verbetering op. De droogteschade zou, omdat er geen of weinig directe relatie is met de actuele grondwaterstand, moeten worden berekend met behulp van agrohydrologische modellen (bijv. met SWAP). In feite zijn dit echter dezelfde berekeningen die ook ten grondslag liggen aan de HELP-tabel.

De regimecurve geeft verder ook het voordeel dat effecten van maatregelen, die niet de gemiddelde grondwaterstand beïnvloeden maar wel de bandbreedte (=spreiding rond de regimecurve) verkleinen, ook kunnen worden berekend. Als de spreiding in grondwaterbereik kleiner wordt, dan wordt daarmee de kans op extreme grondwaterstanden ook kleiner. Zo kan de natschade bijvoorbeeld worden beperkt door minder diep maar wel intensiever te draineren (in plaats van diep draineren met grote drainafstand).

5 Optimaal grondwaterregime voor natuur (OGR-Natuur)

5.1 Algemeen

De ontwikkeling van natuurlijke vegetaties wordt bepaald door de standplaatscondities (vocht, zuurgraad, nutriënten) en door het terreinbeheer (maaien, begrazen, afplaggen). De condities in de wortelzone hangen direct of indirect samen met het grondwaterregime. Het Optimale Grondwaterregime voor een natuurdoeltype (OGR-Natuur) wordt hier omschreven als het gewenste grondwaterregime waarbij de betreffende vegetatietypen volledig tot ontwikkeling kunnen komen. In dit hoofdstuk wordt beschreven hoe het optimale grondwaterregime kan worden vastgesteld op basis van kritieke grondwaterstandsgrenzen.

De grondwaterstand beïnvloedt een aantal belangrijke processen in de wortelzone en heeft daardoor direct of indirect effect op de natuurlijke vegetatie. Deze processen betreffen:

- aëratie
- vochtleverantie
- zuurgraadbuffering
- mineralisatie van organisch materiaal

Er bestaat een grote variatie in natuurlijke vegetaties, waarbij elke soort eigen specifieke wensen heeft met betrekking tot het grondwaterregime. De meeste vegetatietypen kennen een nauwe range van hydrologische randvoorwaarden waarbinnen ze kunnen voorkomen. Sommige vegetaties, zoals hoogveenvegetaties, zijn zeer gevoelig voor schommelingen in de grondwaterstand. Andere vegetaties reageren juist positief op enige variatie in grondwaterstand, omdat dat bijdraagt aan de soortenrijkdom. Zo kunnen in extreem natte perioden open plekken in de vegetatie ontstaan waar in drogere perioden weer nieuwe pioniersoorten beginnen. Op basis van de huidige kennis is echter niet aan te geven welk effect de jaarlijkse variatie in grondwaterstand heeft. Daarom wordt hier voor natuur alleen aandacht besteed aan de gemiddelde hydrologische omstandigheden.

5.2 Relevante processen in de wortelzone

Aëratie

Een belangrijk kenmerk van natte standplaatsen is dat langdurig perioden met anaërobie optreden, waarbij reducerende omstandigheden ontstaan en tal van toxische verbindingen worden gevormd (waterstofsulfide, tweewaardig ijzer). De zogenaamde *hygrofyten*, kenmerkende soorten voor natte omstandigheden, zijn hieraan aangepast, bijvoorbeeld door het bezit van luchtweefsels. Hoewel een eenduidig bewijs ontbreekt, zijn er wel tal van aanwijzingen dat in een gematigd klimaat de voorjaarsgrondwaterstand de meest bepalende factor is voor het al dan niet

voorkomen van hygroyten. De hypothese is dat de zuurstofbeschikbaarheid aan het begin van het groeiseizoen een bepalende factor vormt in de concurrentie tussen hygroyten en niet-hygroyten. Hygroyten komen voor als de grondwaterstanden in het voorjaar rond maaiveld liggen (fig. 10).

Vochtleverantie

Onder de klimatologische omstandigheden in Nederland is er vrijwel altijd voldoende vocht beschikbaar voor plantengroei. Alleen op de hoger gelegen zandgronden met een diepe grondwaterstand kan in de zomer soms onvoldoende vocht beschikbaar zijn voor het overleven van droogte-gevoelige soorten. Andere soorten, de zogenaamde *xerofyten*, kunnen wel goed tegen droogte (zie fig. 11) vanwege hun scleromorfe of succulente bouw, of omdat ze een droogteperiode overleven in de vorm van zaad. Het aandeel xerofyten blijkt voorspelbaar te zijn op basis van het aantal dagen met droogtestress, d.i. het gemiddeld aantal dagen dat op een diepte van 12,5 cm de grond uitdroogt tot beneden een vochtgehalte behorend bij $pF=4,1$ ($h = -12.000$ cm; zie fig. 12). Het verwachte aantal dagen met droogtestress is te berekenen op basis van GLG en bodemtextuur (zie par. 5.3).

Figuur 10. Relatie tussen het aandeel hygroyten in de vegetatie en de voorjaarsgrondwaterstand. Uit: Runhaar et al. 1997

In welke mate droogtestress optreedt is afhankelijk van de bodemtextuur, het neerslagoverschot, het grondwaterstandsverloop en de bewortelingsdiepte. Op zandgrond ligt de kritische grondwaterstand voor de meeste kruiden in de orde van 1 meter -mv. Voor soorten zonder wortels (veenmossen) kunnen al bij veel hogere grondwaterstanden kritische vochttekorten optreden. De relatie tussen grondwaterstand en droogtestress is sterk afhankelijk van de bodemeigenschappen, die het vochthoudend vermogen van de bovengrond bepalen (zie Runhaar en Jansen, 2000).

Figuur 11 Relatieve aandeel xerofyten als functie van de GVG op respectievelijk matig fijn leemarm zand (links) en op fijn en/of lemig zand (rechts).

Figuur 12 Verband tussen het bedekkingsaandeel xerofyten en het aantal dagen dat een vochtspanning van 12000 cm op 12,5 cm diepte in de periode 1980-1987 wordt overschreden. Uit: Jansen et al. (2000).

Zuurgraadbuffering

In het Pleistocene deel van Nederland en in de kalkarme duinen vormt de aanvoer van grondwater met bicarbonaat de voornaamste buffer tegen verzuring. De mate van buffering is afhankelijk van de hoeveelheid grondwater die wordt aangevoerd in verhouding tot de hoeveelheid infiltrerend (zuur) regenwater, en van het bicarbonaatgehalte van het grondwater.

Mineralisatie van organisch materiaal

De zuurgraad van de bodem en de toenemende aëratie bij dalende grondwaterstanden in de zomer bepalen de mate van omzetting van organisch materiaal. Permanent natte en zure omstandigheden zijn het meest geschikt voor ophoping van organisch materiaal (veenvorming), periodiek vochtige en basische omstandigheden voor een intensieve omzetting van organisch materiaal.

In semiterrestrische systemen is daarnaast ook de *periode van droogval* bepalend voor het voorkomen van waterplanten of soorten die zijn aangepast aan droogvallende omstandigheden (amfifyten).

5.3 Relevante hydrologische factoren

Voor het vaststellen van het optimale grondwaterregime voor een bepaald natuurdoeltype kunnen meerdere benaderingen worden gekozen:

- een *correlatieve benadering*: de omstandigheden (bodemtype, grondwaterstandsverloop) waaronder een bepaald vegetatietype goed ontwikkeld voorkomt worden als maatgevend beschouwd;
- een *mechanistische benadering*: op basis van de kennis over processen in relatie met de grondwaterstand worden voor elk vegetatietype de standplaatscondities en het grondwaterregime vastgesteld.

Een volledige correlatieve benadering is riskant, omdat niet voor alle vegetaties bekend is welk grondwaterregime daar bijhoort, en omdat de gevonden correlaties niet altijd berusten op causale verbanden, of omdat mogelijk relevante parameters niet zijn gemeten. Door fixatie op grondwaterstanden kan bijvoorbeeld de relatie met zuurgraadbuffering door kwel over het hoofd worden gezien.

Een volledig mechanistische benadering, zoals gebruikelijk bij het vaststellen van het optimale grondwaterregime voor landbouw, is voor natuur niet mogelijk omdat vele relevante processen nog onvoldoende bekend zijn.

In deze studie is daarom gekozen voor een *gedeeltelijk mechanistische benadering*, waarbij de keuze van relevante variabelen wordt bepaald door de kennis van de onderliggende processen, maar waarbij de grenswaarden empirisch worden bepaald. Omdat natuurlijke vegetaties vooral reageren op langjarig gemiddelde situaties zijn uiteindelijk de volgende drie relevante variabelen gekozen:

- de gemiddelde voorjaarsgrondwaterstand (GVG)
- de gemiddeld laagste grondwaterstand (GLG)
- de gemiddelde kwelflux tot in de wortelzone

Gemiddelde voorjaarsgrondwaterstand (GVG)

De gemiddelde voorjaarsgrondwaterstand is een maat voor de aëratie en natheid van de grond in het voorjaar. Dit lijkt een goede maat voor het voorkomen van natte vegetatietypen, de hygroyten, zoals zeggen en biezen (Runhaar et al. 1997). De voorjaarsgrondwaterstand is een kritische factor omdat in deze periode de natte vegetatietypen een hoge grondwaterstand (dicht bij maaiveld) vragen, terwijl omliggende landbouwgronden dan juist goed ontwaterd moeten zijn. Bij de realisatie van een optimaal grondwaterregime op gebiedsniveau kan dit tot knelpunten leiden.

De grondwaterstand in het voorjaar (periode maart t/m april) kan als toetsingsvariabele worden gekozen. Voor natte natuurdoeltypen dienen de voorjaarsgrondwaterstanden hoog te zijn, voor vochtige en droge typen zijn juist niet te hoge grondwaterstanden in het voorjaar gewenst.

Gemiddeld laagste grondwaterstand (GLG)

De gemiddeld laagste grondwaterstand is bepalend voor de volgende mechanismen:

- de vochtvoorziening; met name op zandgronden is aanvoer van grondwater via capillaire opstijging een belangrijke factor voor het ontstaan en in standhouden van vegetaties met veel vochtminnende soorten of *mesofyten* (die hier grondwaterafhankelijk zijn en in de terminologie van Londo gelden als *freatofyten*);
- de mineralisatie van organisch materiaal; in veenvormende systemen geldt als voorwaarde dat de toevoer van organisch materiaal groter is dan de afbraak, derhalve mogen perioden met lage grondwaterstand, waarin afbraak van organisch materiaal optreedt, niet te lang duren;
- de kwelflux; als vegetaties voor buffering van de wortelzone afhankelijk zijn van de toevoer van kwelwater dan mag de grondwaterstand in de zomer niet te diep wegzakken; overigens wordt de kwel als afzonderlijke variabele behandeld (zie verderop).

Wat de *vochtvoorziening* betreft is vooral het aantal dagen met droogtestress van belang (zie par. 5.2). Op basis van SWAP-berekeningen blijkt dat het verwachte aantal dagen met droogtestress (Y) beschreven kan worden met de volgende relatie (zie fig. 13):

$$Y = c \exp(-\exp[-b(GLG - m)]) \quad (8)$$

De parameters b , c en m zijn afhankelijk van het bodemtype. Runhaar en Jansen (2000) hebben deze parameterwaarden berekend voor 19 verschillende bodemtypes.

Figuur 13 Relatie tussen aantal dagen met droogtestress en de GLG voor leemarm fijn zand met dun humusdek

De mate van *mineralisatie van organisch materiaal* is een belangrijke parameter voor veenvormende vegetatietypen. Alleen onder natte omstandigheden met weinig mineralisatie is veenvorming mogelijk. De groei van veenmossen (hoogveen, natte heide) en dus ook de veenvorming is zeer gevoelig is voor te diepe zomergrondwaterstanden.

In beekdalgraslanden komen van nature veel grotere grondwaterstandsfluctuaties voor. Het is hier veel minder duidelijk of de grondwaterstanden in de zomer wel zo kritisch zijn. Belangrijker is dat voldoende buffering door grond- of oppervlaktewater plaatsvindt.

Gemiddelde kwelflux tot in de wortelzone

In de pleistocene zandgebieden zijn vegetatietypen, die gebonden zijn aan gebufferde omstandigheden, afhankelijk van de toevoer van bicarbonaat met grondwater (in het verleden ook door toevoer van bicarbonaat met oppervlaktewater, maar gezien de slechte waterkwaliteit is dat momenteel niet meer aan de orde). De regionale kwelflux (basenrijk grondwater) moet dan tot aan het maaiveld reiken, d.w.z. sterk genoeg zijn om de tegendruk van infiltrerend regenwater te overwinnen. Als toetsingsvariabele kan worden uitgegaan van de mate waarin het grondwater in de winterperiode in staat is het maaiveld te bereiken en de ingedrongen (zure) regenwaterlens terug te dringen. Kwel tot in het maaiveld treedt op onder de volgende voorwaarden (zie ook fig. 14):

- voldoende hoge stijghoogte van het diepe grondwater
- lage weerstand (c-waarde) van de afdekkende bodempakketten
- ondiepe ontwateringsmiddelen (greppels)
- geen diepe drainagemiddelen in de buurt

Om vast te stellen of voldoende kwel optreedt, zou voor de wintersituatie bepaald moeten worden of de kwel aan het maaiveld kan komen. Dit lijkt echter een te strenge selectie, omdat ook in de zomer kwel kan optreden en de kwelzone dan breder zal zijn vanwege het verminderde neerslagoverschot. Om die reden wordt hier uitgegaan van de jaarlijks gemiddelde kwelflux, in plaats van de kwelflux in de winter.

Figuur 14 Bij ondiepe drainage (bovenste figuur) is de kwelzone breder en bereikt het kwelwater de wortelzone; bij diepere drainagemiddelen (onderste figuur) is de kwelzone smal, het kwelwater bereikt de wortelzone niet omdat het rechtstreeks wordt afgevoerd naar de sloot. Het grijs gearceerde gedeelte stelt de (zure) regenwaterlens voor.

De procedure, om te bepalen of de kwelflux de wortelzone bereikt, is reeds in hfdst. 3 besproken. Essentieel daarbij is de waterbalans van de wortelzone. Als de afvoer naar het oppervlaktewatersysteem groter is dan het neerslagoverschot dan komt de kwel tot in maaiveld. Dat is het geval als de opwaartse kwelflux groter is dan de drainageflux, d.i. de afvoer van grondwater naar het afwateringsstelsel (Bierkens, 2000)

Overige, niet in beschouwing genomen, factoren

Uiteraard zijn er meer factoren die van invloed kunnen zijn op de ontwikkeling van natuurlijke vegetaties. Deze worden echter als minder relevant beschouwd en zijn in de hier voorgestelde methodiek buiten beschouwing gebleven.

Zo lijkt de grondwaterstand in de winterperiode oktober-februari niet erg kritisch te zijn voor de vegetatie omdat de meeste soorten dan in winterrust verkeren. Hooguit kan worden gesteld dat in aquatische en semi-terrestrische systemen bepaalde waterstanden niet onderschreden mogen worden in verband met de overleving van soorten (bevrozen).

Voor bepaalde vegetatietypen (Grote-zeggen vegetaties, Rietmoeras) is (beperkte) aanvoer van nutriënten met oppervlaktewater een noodzakelijke factor. Daarnaast hebben inundaties ook een bufferende werking op de zuurgraad, en kunnen zo ten dele de bufferende rol van kwel overnemen. Probleem is dat de oppervlaktewaterkwaliteit in de huidige situatie meestal zo slecht is dat inundaties niet meer gewenst zijn omdat dan alleen eutrofe Liesgrasruigten ontstaan.

Voor aquatische ecosystemen is de waterkwaliteit uiteraard een belangrijke factor. Voor (semi)terrestrische systemen geldt overigens hetzelfde, daar is de samenstelling van het grondwater een belangrijke factor voor de ontwikkeling van bepaalde vegetatietypen. Voorlopig is echter niet duidelijk hoe de waterkwaliteit kan worden betrokken bij de vaststelling van het optimale grond- en oppervlaktewaterregime voor natuurlijke ecosystemen.

5.4 Optimale en kritische grondwaterstanden per natuurdoeltype

Met het oog op de proeftoepassing in De Leijen is voor de bepaling van de optimale grondwaterstanden uitgegaan van de door de provincie Noord-Brabant gehanteerde indeling in natuurdoeltypen (tabel 4). Het is niet bekend in hoeverre deze indeling representatief is voor de elders in Nederland gehanteerde indelingen.

Informatie over de gewenste standplaatscondities is echter meestal weergegeven voor vegetatietypen. Daarom zijn de Brabantse natuurdoeltypen vertaald naar de vegetatietypen volgens De Vegetatie van Nederland (Schaminée et al. 1995, 1996; zie tabel 4). Omdat de natuurdoeltypen door de provincie niet nader zijn omschreven is daarbij afgegaan op de naam van het natuurdoeltype. Dat betekent bijvoorbeeld dat het doeltype kamgrasweide is geïnterpreteerd als zijnde het vegetatietype *Lolio-Cynosuretum* (*Cynosurus cristatus* = kamgras) en het natuurdoeltype Glanshaverhooiland als zijnde het *Arrhenatherum elatioris* (*Arrhenatherum elatius* = Glanshaver).

Tabel 4. Vertaling van de natuurdoeltypen, zoals gebruikt door de provincie N-Brabant, naar vegetatietypen zoals omschreven in *De Vegetatie van Nederland*.

Doeltype	Nr.	Natuurdoeltypen vlg. Prov. Brabant	Vegetatie-code	Vegetatietypen vlg. De Vegetatie van Nederland
Hz-3.3.1	1	Rietmoeras	8Bb4	Typho-Phragmitetum
Hz-3.3.2	2	Grote zeggenmoeras	8Bc	Caricion gracilis
Hz-3.3.3	3	Natte ruigte	32Aa1	Valeriano-Filipenduletum
Hz-3.4.1	4	Ven (ongebufferd, zonder verlandingsvegetaties)	8[R3]	Rompgemeenschap Juncus bulbosus-Sphagnum
Hz-3.4.2	5	Ven (ongeb., met verl.)	10Ab	Caricion lasiocarpae
Hz-3.4.3	6	Ven (gebufferd, zonder verl.)	6Aa	Littorellion uniflorae
Hz-3.4.4	7	Ven (geb., met verl.)	6Aa	Littorellion uniflorae
Hz-3.5.1	8	Droog grasland	14Bb	Trifolio-Festucetalia ovinae
Hz-3.6.1 (d)	9	Kamgrasweide (d)	16Bc1a	Lolio-Cynosuretum typicum
Hz-3.6.1 (v)	10	Kamgrasweide (v)	16Bc1b	Lolio-Cynosuretum lotetosum uliginosi
Hz-3.6.1	11	Glanshaverhooiland	16Bb	Arrhenaterion elatioris
Hz-3.7.1	12	Blauwgrasland	16Aa1	Cirsio dissecti-Molinietum
Hz-3.7.2	13	Dotterbloemhooiland	16Ab4	Ranunculo-Senecionetum
Hz-3.7.3	14	Veldrushooiland	16Ab1	Crepido-Juncetum acutiflori
Hz-3.7.4	15	Kleine zeggenmoeras	9Aa3	Carici curtae-Agrostietum caninae
Hz-3.7.5	16	Heischraal grasland (v)	19Aa2	Gentiano pneumonanthes-Nardetum
Hz-3.8.1	17	Zandverstuiving	14Aa1	Spergulo-Coryneporetum
Hz-3.9.1	18	Droge heide	20Aa1	Genisto anglicae-Callunetum
Hz-3.9.2	19	Heischraal grasland (d)	19Aa1	Galio hercynici-Festucetum ovinae
Hz-3.10.1	20	Vochtige-Natte heide	11Aa2	Ericetum tetralicis
Hz-3.10.2	21	Hoogveen	11Ba1	Erico-Sphagnetum magellanici typicum
Hz-3.10.2	22	Hoogveen	10Aa2	Sphagno-Rhynchosporium
Hz-3.11.1	23	Broekstruweel	36Aa2	Salicetum cinereae
Hz-3.11.2	24	Gagelstruweel	11[R3]	RG Myrica gale [Oxycocco-Sphagnetea]
Hz-3.11.3	25	Braamstruweel	35Aa	Lonicero-Rubion silvatici
Hz-3.11.4	26	Doomstruweel	37Aa	Prunetalia spinosae
Hz-3.13.1 (d)	27	Berken-Zomereikenbos (d)	42Aa1	Betulo-Quercetum roboris
Hz-3.13.1 (v)	28	Berken-Zomereikenbos (v)	42Aa1d	Betulo-Quercetum roboris sa molinietosum
Hz-3.14.1 (d)	29	Wintereiken-Beukenbos (d)	42Aa2	Fago-Quercetum
Hz-3.14.1 (v)	30	Wintereiken-Beukenbos (v)	42Aa2d	Fago-Quercetum sa molinietosum
Hz-3.14.2	31	Elzen-Eikenbos	(4.10)*	Elzen-Eikenbos*
Hz-3.14.3	32	Eiken-Haagbeukenbos	43Ab1c	Stellario-Carpinetum typicum
Hz-3.15.1	33	Vogelkers-Essenbos	43Aa5	Pruno-Fraxinetum
Hz-3.16.1	34	Berkenbroekbos	40Aa1a	Erico-Betuletum pubescentis eriophoretum vaginati
Hz-3.16.1	35	Berkenbroekbos	40Aa1c	Erico-Betuletum pubescentis inops
Hz-3.16.2	36	Gewoon Elzenbroekbos	39Aa2	Carici elongatae-Alnetum
Hz-3.16.3	37	Berken-Elzenbroekbos	(4.31)*	Berken-Elzenbroek*

*) Niet onderscheiden in 'De Vegetatie van Nederland', daarom indeling van der Werf (1991) gebruikt.

Kritische (grond)waterstandswaarden zijn ontleend aan het KIWA-rapport over de gewenste grondwatersituatie voor terrestrische vegetatietypen van Pleistoceen Nederland (Aggenbach et al. 1998) en het door KIWA en Alterra opgebouwde databestand KENNAT (Kennissysteem Natuurgerichte randvoorwaarden; Sanders et al., 1999). In de genoemde rapporten zijn per vegetatietype weergegeven welke grondwaterstanden binnen het type zijn waargenomen. In het geval van de KIWA-gegevens gaat het om hoogste en laagste standen, die meestal betrekking hebben op een meetperiode van een jaar, of soms alleen het groeiseizoen. Dat betekent dat de gevonden waarden sterk worden beïnvloed door het jaar van opname en dat de spreiding naar verwachting groot is. In de KENNAT database zijn de GxG-waarden doorgaans bepaald over langere meetperiodes.

Daarnaast zijn ook andere bronnen van informatie gebruikt omdat niet voor alle vegetatietypen grondwaterstandsgegevens voorhanden zijn en voor sommige typen de hoeveelheid waarnemingen beperkt is. Voor de grondwaterafhankelijke typen is gekeken naar het aandeel hygroyten in de vegetatie. Daarvoor zijn opnamen gebruikt

uit het bestand van 'De Vegetatie van Nederland' (Schaminée et al. 1995, 1996). Het aandeel hygropyten is berekend volgens de door Runhaar et al. (1997) gebruikte methode. Zoals eerder reeds beschreven is er een relatie tussen het aandeel hygropyten en de GVG (zie par. 5.2, fig. 10). Via de spreiding in het aandeel hygropyten kan zo een schatting worden gemaakt van de spreiding in GVG's per vegetatiedoeltype. Daarnaast is ook gebruik gemaakt van aanvullende literatuurgegevens, onder meer uit Schaminée et al (1995, 1996) en Stortelder et al. (1998, 1999).

Met behulp van al deze bestanden en literatuurbronnen zijn per vegetatietype de voorkomende GVG's (gemiddelde met boven- en ondergrens) en GLG's (gemiddelde met ondergrens) vastgesteld.

Aangezien per natuurdoeltype nu bekend is welke vegetatietypen daarvoor karakteristiek zijn (zie tabel 4) en welk aandeel hygropyten (met spreiding) daarbij hoort (zie ook Runhaar en Jansen, 2000), kunnen nu voor alle natuurdoeltypen de optimale GVG's en GLG's worden vastgesteld, alsook de daarbij horende kritische boven- en ondergrenzen (zie tabel 5). Voorzover daarbij gebruik is gemaakt van meetgegevens is voor het optimum uitgegaan van de mediane waarde, en voor de grenswaarden van de 5- en 95-percentiel.

De (on)gevoeligheid voor droogtestress is weergegeven met Y (vgl. 8, par. 5.3), d.i. het aantal dagen per jaar met droogtestress waarbij de betreffende vegetatie nog kan overleven (of in geval van xerofyten minimaal nodig heeft om de concurrentie met anderen te winnen). Als vegetaties afhankelijk zijn van buffering met bicarbonaathoudend water dan is dat in de tabel aangegeven als afhankelijkheid van kwel of inundatie. Andere vegetaties zijn hiervan niet afhankelijk (niet relevant) of gedijen beter in infiltratiegebieden omdat ze afhankelijk zijn van zure omstandigheden (infiltratie). Daarnaast zijn er vegetaties die juist voorkomen in overgangssituaties tussen kwel en infiltratie (intermediair).

De belangrijkste voorwaarde voor *aquatische en semi-aquatische natuurdoeltypen* is dat de standplaats bij het begin van het groeiseizoen onder water staat en in de zomer niet te lang droogvalt. Deze typen hebben voorkeur voor gebufferde omstandigheden, waarbij de buffering kan plaatsvinden door inundatie met bicarbonaatrijk (schoon) oppervlaktewater of door kwel van bicarbonaathoudend grondwater.

Natte natuurdoeltypen worden gekenmerkt door het talrijke voorkomen van hygropyten, soorten die optimaal gedijen bij gemiddelde voorjaarsgrondwaterstanden van minder dan 25 centimeter onder maaiveld (zie par.5.2., fig 10). Voor natte ruigte en natte schraalgraslanden is, op basis van het aandeel hygropyten, een optimale GVG van 10 cm –mv aangenomen (zie argumentatie Runhaar en Jansen, 2000). Droogtestress moet bij voorkeur niet optreden (max. 5 dagen droogtestress).

Hoogveen groeit het beste bij grondwaterstanden tot in maaiveld. Dit type is nogal gevoelig voor schommelingen in de waterstand. Minineralisatie van het veen moet zo veel mogelijk worden voorkomen. Om die reden is een spreiding van slechts 10 cm aangenomen.

Struwelen en broekbossen kunnen iets beter tegen droogtestress dan de overige typen in deze groep.

Tabel 5. Kritische grondwaterstandsgrenzen (GVG; -40 = 40 cm boven maaiveld), droogtegevoeligheid (GLG, Y=aantal dagen met droogtestress) en gewenste buffering voor verschillende natuurdoeltypen.

Natuurdoeltype		GVG			GLG/ droogtestress		Buffering Kwel, inundatie, infiltratie
		Laag	Optimum	Hoog	Optimum	Grens	
<i>(Semi)aquatische natuurdoeltypen</i>							
hz-3.2.1	Zoet watergemeenschap	-40	-150	nvt			Inundatie
hz-3.3.1	Rietmoeras	-20	-100	-300	GLG ≤ 25	GLG=40	Inundatie
hz-3.3.2	Grote zeggenmoeras	-10	-25	-50	GLG ≤ 25	GLG=40	Inundatie
hz-3.4	Ven zonder verlanding	-10	-25	Nvt	Y=0	Y ≤ 5	Infiltratie/Intermediair
hz-3.4	Ven met verlanding	-10	-25	-50	GLG ≤ 0	GLG=30	Infiltratie/Intermediair
<i>Natte natuurdoeltypen</i>							
hz-3.3.3	Natte ruigte	30	10	-10	Y=0	Y ≤ 5	Inundatie
hz-3.7.1	Blauwgrasland	30	10	-10	Y=0	Y ≤ 5	Kwel
hz-3.7.2	Dotterbloemhooiland	30	10	-10	GLG ≤ 60	GLG=80	Kwel of inundatie
hz-3.7.3	Veldrushooiland	30	10	-10	Y=0	Y ≤ 5	Kwel
hz-3.7.4	Kleine zeggenmoeras	10	-5	-20	Y=0	Y ≤ 5	Intermediair
hz-3.10.2	Hoogveen	10	0	-10	GLG ≤ 20	GLG=40	Infiltratie
hz-3.11.1	Broekstruweel	25	0	-20	Y ≤ 5	Y ≤ 15	Kwel of inundatie
hz-3.11.2	Gagelstruweel	25	0	-20	Y ≤ 5	Y ≤ 15	Infiltratie/Intermediair
hz-3.16.1	Berkenbroekbos	30	10	-10	GLG ≤ 50	GLG=70	Infiltratie
hz-3.16.2	Elzenbroekbos	25	0	-15	GLG ≤ 50	GLG=70	Kwel of inundatie
<i>Nat-vochtig/droge natuurdoeltypen</i>							
Hz-3.6.1	Kamgrasweide (v)	45	30	15	Y ≤ 5	Y ≤ 15	niet relevant
Hz-3.7.5	Heischraal grasland (v)	45	30	15	Y ≤ 5	Y ≤ 15	Intermediair
Hz-3.10	Vochtige-natte heide	-	20	-10	Y ≤ 5	Y ≤ 15	Infiltratie/intermediair
Hz-3.14.2	Elzen-eikenbos	40	25	10	Y ≤ 5	Y ≤ 15	Inundatie/Intermediair
Hz-3.15.1	Vogelkers-essenbos	80	50	20	Y ≤ 5	Y ≤ 15	Inundatie
Hz-3.13.1	Berken-zomereikenbos (v)	80	60	40	n.v.t.	n.v.t.	Infiltratie
Hz-3.14.1	Wintereiken-beukenbos (v)	80	60	40	n.v.t.	n.v.t.	Infiltratie
<i>Vochtig/droge natuurdoeltypen</i>							
Hz-3.6.1	Kamgrasweide (d)		>70	40	n.v.t.	n.v.t.	Intermediair
Hz-3.11.4	Doornstruweel		>70	40	n.v.t.	n.v.t.	Intermediair
Hz-3.11.3	Braamstruweel		>50	25	n.v.t.	n.v.t.	Intermediair
Hz-3.14.3	Eiken-haagbeukenbos		>35	25	n.v.t.	n.v.t.	Kwel/intermediair
<i>Droge natuurdoeltypen</i>							
Hz-3.5.1	Droog grasland		>70	50	Y ≥ 15	n.v.t.	Infiltratie
Hz-3.9.1	Droge heide		>70	50	Y ≥ 15	n.v.t.	Infiltratie
Hz-3.9.2	Heischraal grasland (d)		>70	50	Y ≥ 15	n.v.t.	Infiltratie
Hz-3.13.1	Berken-zomereikenbos (d)		>70	50	Y ≥ 15	n.v.t.	Infiltratie
Hz-3.14.1	Wintereiken-beukenbos (d)		>70	50	Y ≥ 15	n.v.t.	Infiltratie

Bij de nat-vochtig/droge natuurdoeltypen komen nog wel hygrofyten voor, maar ze vormen niet meer het hoofdbestanddeel van de vegetatie. Dat betekent dat de GVG's tussen de 25 en 50 cm -mv zullen liggen (zie par. 5.2, fig. 10). Eventueel kunnen deze vegetatietypen ook voorkomen op slechtdoorlatende en slecht ontwaterde gronden, waar door stagnatie van regenwater in het voorjaar tijdelijk natte condities kunnen ontstaan. Een uitzondering vormt het type vochtig-natte

heide, dat zowel natte veenmosrijke dopheidevegetaties (grondwaterafhankelijk) als gewone dopheidevegetaties op leemgronden (grondwaterafhankelijk) omvat. De meeste van deze natuurdoeltypen worden gedomineerd door niet-xerofyten die gevoelig zijn voor droogtestress. Als criterium is hier gesteld dat in een gemiddeld jaar niet meer dan 15 dagen met droogtestress ($Y \leq 15$) mogen voorkomen, bij voorkeur echter minder dan 5 dagen ($Y \leq 5$). Op zandgronden is dit duidelijk gerelateerd aan de diepte van het grondwater, op andere gronden ontstaat meestal geen droogtestress omdat er voldoende hangwater aanwezig is in de wortelzone.

Vochtig/droge natuurdoeltypen komen voor op goed doorluchte bodems (permanent aëroob). Hygrofyten komen weinig voor of ontbreken, maar ook xerofyten zijn afwezig of zeldzaam. Deze natuurdoeltypen komen voor in zowel infiltratie- als kwelgebieden, ze zijn niet afhankelijk van opkwellend grondwater. Alleen het eikenhaagbeukenbos prefereert gebufferde omstandigheden en is dus afhankelijk van bicarbonaathoudende kwel, tenzij de bodem zelf voldoende gebufferd is.

Droge natuurdoeltypen worden gedomineerd door xerofyten, hygrofyten ontbreken geheel. Ze komen voor in infiltratiegebieden en zijn niet afhankelijk van grondwater. Aangenomen is dat voor deze typen de GVG dieper moet liggen dan 50 cm -mv. Het betreft hier soorten die zijn aangepast aan droogtestress en voorkomen op standplaatsen waar regelmatig vochttekorten optreden (tenminste 15 dagen droogtestress per jaar).

5.5 Vaststellen van de doelrealisatie

Als de relevante hydrologische variabelen en de kritieke grondwaterstandsgrenzen per natuurdoeltype bekend zijn, dan kan vervolgens worden vastgesteld in hoeverre het actuele grondwaterregime op een bepaalde lokatie voldoet aan de wensen, m.a.w. in welke mate het gewenste doel is gerealiseerd. Daarbij wordt gebruik gemaakt van responsfuncties per natuurdoeltype (zie Runhaar en Jansen, 2000). Om de doelrealisatie te kunnen vaststellen moeten voor elke relevante hydrologische variabele – GVG, GLG en gemiddelde kwelflux – responsfuncties worden bepaald.

Doelrealisatie GVG

De GVG beïnvloedt vooral de mate van aëratie in het voorjaar. In de vorige paragraaf zijn de optimale en de kritische waarden voor de GVG vermeld per natuurdoeltype. In fig. 15 is weergegeven hoe deze waarden zijn vertaald naar responscurven. Daarbij is onderscheid gemaakt in natte natuurdoeltypen met overwegend hygrofyten, droge natuurdoeltypen met overwegend xerofyten en tussenvormen waarbij mesofyten de overhand hebben.

De doelrealisatiegraad R_1 , dat is de mate van voorkomen van het betreffende natuurdoeltype, varieert tussen 0 en 1. Tussen de kritieke grondwaterstandsgrenzen (b_1 en b_2) wordt een realisatiegraad van 1,0 (=100%) bereikt, daarbuiten is verondersteld dat de realisatiegraad geleidelijk daalt naar 0 (=0%) volgens een lineair verloop met de GVG. In dit geval is de doelrealisatie tussen b_1 en b_2 optimaal (klasse A), tussen a_1 en b_1 resp. b_2 en a_2 niet optimaal maar nog wel aanvaardbaar (klasse B),

en buiten het gebied $a_1 - a_2$ niet meer aanvaardbaar (klasse C). De grenzen tussen de klassen A en B (b_1 en b_2) zijn voor symmetrische responsfuncties (de tussenvormen) zodanig gekozen dat de klasse A even breed is als de klasse B.

Figuur 15 Responscurves voor verschillende natuurtypen in relatie met de GVG

In fig. 16 zijn de kritische GVG-waarden in horizontale balken aangegeven per natuurdoeltype, en vertaald naar de doelrealisatieklassen A, B en C. De natuurdoeltypen zijn daarbij, van boven naar beneden, gerangschikt van natte naar droge typen.

Doelrealisatie GLG en droogtestress

De diepte van de GLG bepaalt in welke mate mineralisatie van organisch materiaal optreedt in de zomer en of veenvorming mogelijk is. Voor veenvormende systemen is daarom in de voorgaande tabellen een optimale en diepste GLG-waarde vermeld. De GLG geeft ook een indicatie van de vochtvoorziening en de kans op droogtestress in de zomerperiode. Met name het aantal dagen per jaar met droogtestress (vgl. 8, par. 5.3) bepaalt of een standplaats geschikt is voor hygroyten, mesofyten of xerofyten. Dit aantal dagen met droogtestress (Y) wordt vervolgens gekoppeld aan de doelrealisatie (R_2 , zie fig. 17).

Figuur 16 Doelrealisatieklassen in relatie met de GVG

Figuur 17 Responscurven droogtestress (Y is aantal dagen per jaar dat zuigspanning midden wortelzone groter is 12000 cm)

Doelrealisatie kwelflux

De derde relevante variabele is de kwelflux tot in de wortelzone. Als de kwelflux groter is dan de drainageflux ($q_v(i)/q_d(i) > 1$, zie kader in hfdst. 3) dan bereikt het kwelwater de wortelzone. De realisatiegraad voor kwel (R_3) is gekoppeld aan het quotiënt van kwelflux en drainageflux ($q_v(i)/q_d(i)$, fig. 18). Drie groepen van natuurdoeltypen worden onderscheiden, namelijk de kwelonafhankelijke doeltypen, de kwelafhankelijke doeltypen die alleen voorkomen als er sprake is van kwel tot in het maaiveld, en de kwelminnende doeltypen. Kwelafhankelijke vegetaties zijn niet aanwezig of verdwijnen als de kwel niet tot in maaiveld reikt. Bij kwelminnende vegetaties is de realisatiegraad gelijk gesteld aan het quotiënt $q_v(i)/q_d(i)$.

Figuur 18 Responscurves voor kwel tot in de wortelzone

Totale doelrealisatie

De totale doelrealisatie voor natuur wordt vervolgens berekend door het product te nemen van de deeldoelrealisaties met betrekking tot de drie relevante factoren:

$$R = R_1 R_2 R_3 \quad (9)$$

Deze wijze van berekening impliceert dat een afname van de doelrealisatie m.b.t. één van de factoren leidt tot een evenredige afname van het aantal soorten binnen het natuurdoeltype, onafhankelijk van de overige factoren.

Het grondwaterregime wordt optimaal genoemd als de doelrealisatiegraad hoger is dan 90% (=klasse A; voorstel van Projectgroep Waternood, 1998). Uiteraard kan men in onderling overleg de grenzen van deze klasse ook anders kiezen.

5.6 Evaluatie en discussie

De ontwikkeling van natuurlijke vegetaties reageert vooral op de langjarig gemiddelde grondwaterstanden, meer dan op de actuele dagelijkse variaties. De GVG en de GLG geven, in combinatie met gegevens over de bodemtextuur, een redelijk beeld van de vochthuishouding in terrestrische en semi-terrestrische ecosystemen. Gezien de beperkte informatie over de manier waarop de waterhuishouding doorwerkt in de soortensamenstelling van natuurlijke vegetaties is niet te verwachten dat aanvullende informatie over het verloop van de grondwaterstand gedurende het jaar en inzicht in de jaar-tot-jaar fluctuaties snel zullen leiden tot een betere voorspelling van de doelrealisatie. Dat in tegenstelling tot de landbouw, waar veel kennis is over de relatie tussen grondwaterstand en nat- en -droogteschade, en het dus goed mogelijk is om de risico's van incidenteel hoge of lage grondwaterstanden aan te geven. In natuurlijke systemen is vaak al niet aan te geven of dergelijke fluctuaties positief of negatief uitwerken op de biodiversiteit, laat staan om aan te geven hoe groot het effect is.

Nieuw in de voorgestelde methodiek is dat wordt uitgegaan van de vochtvoorziening in de zomer, die niet alleen afhankelijk is van de GLG maar ook van de textuur van de bodem. Op deze manier kan beter rekening worden gehouden met die factor die voor de soortensamenstelling direct van belang is (droogtestress ipv zomergrondwaterstand).

Naast de vochthuishouding worden ook de basenhuishouding en de nutriëntenhuishouding van vegetatie-standplaatsen beïnvloed door de waterhuishouding. Met name op de arme zandgronden is de zuurgraad van niet bemeste standplaatsen rechtstreeks afhankelijk van de aanvoer van basen met grond- en oppervlaktewater. In dit hoofdstuk is een methode voorgesteld om rekening te houden met de bufferende werking van opkwellend grondwater. Het gaat hier echter om een eerste aanzet, die in de toekomst nog op bruikbaarheid en betrouwbaarheid zal worden getoetst.

In een eerdere studie van Van der Molen (2000) is reeds een knelpuntenanalyse uitgevoerd voor het studiegebied De Leijen. Daar is per natuurdoeltype één optimale voorjaarsgrondwaterstand aangegeven. Bij grondwaterstanden beneden dit niveau komt het betreffende type niet of onvolledig tot ontwikkeling. Hogere grondwaterstanden zijn in deze benadering geen probleem.

In de hier gepresenteerde methode wordt er van uitgegaan dat er rond het optimum een range (met boven- en ondergrens) voorkomt waarbinnen de omstandigheden geschikt zijn voor optimale ontwikkeling van het natuurdoeltype. Ook voor de aquatische systemen zijn nu maxima aangegeven voor de waterdiepte, althans waar dat relevant is. In vergelijking met de eerder voor De Leijen opgestelde doelrealisatiefuncties (Van der Molen, 2000) is daarmee het toepassingsbereik vergroot.

Andere verschillen met de studie van Van der Molen komen vooral voort uit een andere interpretatie van de natuurdoeltypen. Hier is 'De Vegetatie van Nederland' als uitgangspunt gekozen, waarbij er van uitgegaan is dat de natuurdoeltypen inhoudelijk overeenkomen met vegetatietypen met een corresponderende naam. De Brabantse definiëring is waarschijnlijk ruimer, waardoor meerdere vegetatietypen kunnen voorkomen binnen één natuurdoeltype. De resultaten van beide benaderingen kunnen daardoor nogal verschillen (zie ook hfdst. 7 en 8). Het is dus van groot belang dat éénduidige afspraken worden gemaakt m.b.t. de omschrijving van natuurdoeltypen, die niet voor meerdere uitleg vatbaar zijn.

6 Doelrealisatie en optimalisatie van functiewensen op gebiedsniveau

6.1 Inleiding

De waterbeheerder probeert de waterhuishoudkundige situatie in zijn gebied zo te sturen dat optimaal wordt voldaan aan de wensen van de verschillende functies in het gebied. De ruimtelijke rangschikking van functies – landbouw, natuur, recreatie en stedelijk gebied – komt echter tot stand via de ruimtelijke ordening, i.c. de streek- en bestemmingsplannen. De waterbeheerder heeft weinig invloed op deze ruimtelijke ordening. Bij de toekenning van functies is daardoor niet altijd voldoende rekening gehouden met de mogelijkheden van het watersysteem. Hopelijk zal dit veranderen als de aanbevelingen van de Commissie WB21 (2000) worden opgevolgd.

De waterbeheerder is verantwoordelijk voor het beheer en de inrichting van het oppervlaktewatersysteem en stuurt het oppervlaktewaterpeil via aan- en afvoer van water, met behulp van gemalen, stuwen, duikers, dijken, overloopgebieden, etc. Indirect kan hij daarmee, binnen zekere grenzen, het grondwaterpeil sturen. Voorwaarde is wel dat hij voor zijn gebied de interactie tussen grondwater en oppervlaktewater goed kent.

Om te beoordelen in hoeverre het waterbeheer voldoet aan de wensen van de verschillende functies is in het kader van de 'Waterlood'-systematiek de term doelrealisatie ingevoerd. De doelrealisatie voor een bepaalde vorm van bodemgebruik, bijvoorbeeld de landbouw, is daar gedefinieerd als het quotiënt van de (langjarig gemiddelde) werkelijke productie en de productie onder ideale hydrologische omstandigheden (pag. 36, Projectgroep Waterlood, 1998). In hoofdstuk 4 is aangegeven wat het optimaal gewenste grondwaterregime is voor verschillende vormen van landbouw (OGR-L) en hoe op basis van het actuele grondwaterregime (AGR), via berekening van nat- en droogteschade, de werkelijke productie wordt vastgesteld. Voor natuur gaat het niet zo zeer om productie als wel om de meer of minder volledige ontwikkeling van een natuurdoeltype. In hoofdstuk 5 is voor een groot aantal natuurdoeltypen het optimale grondwaterregime (OGR-N) aangegeven. Uitgaande van het actuele grondwaterregime is daar een kwantificering gegeven van de doelrealisatie met behulp van responscurves voor de drie relevante variabelen GVG, GLG en kwelflux.

Vervolgens kan gebiedsdekkend de bereikte doelrealisatie (in procenten) worden vastgesteld, per pixel, per vorm van grondgebruik (landbouw, natuur), per deelgebied of voor het totale gebied. Als de doelrealisatie op gebiedsniveau laag uitvalt dan kan de waterbeheerder proberen om via hydrologische ingrepen (andere inrichting, ander peilbeheer) de doelrealisatie verder te optimaliseren. Als dit onvoldoende effect sorteert dan zijn meer ingrijpende veranderingen in de ruimtelijke verdeling van functies en grondgebruik nodig om de doelrealisatie verder te verbeteren. De ruimtelijke inrichting van het gebied moet in dat geval beter worden afgestemd op het watersysteem.

6.2 Doelrealisatieklassen

Voor de praktijk kan de doelrealisatie hanteerbaar worden gemaakt door deze in te delen in klassen. De Projectgroep Waterlood stelt voor om hiervoor drie klassen te hanteren (zie tabel 6). De doelrealisatie valt in klasse A als de omstandigheden optimaal zijn, de doelrealisatie is dan 90% of hoger. Klasse C omvat situaties die gemiddeld veel te nat of te droog zijn en die als niet-aanvaardbaar worden beoordeeld, de doelrealisatie is dan kleiner dan 75%. Klasse B, wel aanvaardbaar maar niet optimaal, zit daar tussen in, met doelrealisaties tussen 75 en 90%. Overigens kan men er per gebied, in onderling overleg, voor kiezen om de grenzen tussen de klassen anders te trekken.

Tabel 6. Onderscheiden doelrealisatieklassen (Projectgroep Waterlood, 1998)

Ontwikkelingsmogelijkheden	Klasse	Doelrealisatie (%)
Optimaal	A1	95 – 100
	A2	90 – 95
Aanvaardbaar, maar niet optimaal (gemiddeld wat te nat of te droog)	B1	85 – 90
	B2	80 – 85
	B3	75 – 80
Niet-aanvaardbaar (gemiddeld veel te nat of te droog)	C1	70 – 75
	C2	65 – 70
	C3	< 65

De doelrealisatie wordt hier afgemeten tegen de maximale landbouwkundige opbrengst of de meest volledige ontwikkeling van natuurlijke vegetaties. Optimaal is dan betrekkelijk omdat de groei en ontwikkeling van landbouwgewassen en natuurlijke vegetaties niet alleen afhankelijk is van de waterhuishoudkundige situatie, maar ook van andere factoren, zoals grondsoort, bedrijfsvoering en terreinbeheer. Zo kan op bepaalde plaatsen, ondanks een optimaal grondwaterregime, de maximale landbouwkundige productie toch te laag zijn om duurzame ontwikkeling van de landbouw mogelijk te maken. Dit komt bijvoorbeeld voor als de grond ongeschikt is voor de betreffende teelt, bijvoorbeeld aspergeteelt op zware klei. De keuze van bodemgebruik zal dus goed moeten worden afgestemd op de bodemgeschiktheid.

6.3 Doelrealisatie op (deel)gebiedsniveau

De huidige doelrealisatie voor landbouw en natuur wordt vastgesteld per AHN-pixel, volgens de methodiek zoals is beschreven in de hoofdstukken 3, 4 en 5.

In hoofdstuk 3 is de opschaling van punt naar AHN-pixel van 25x25 m² beschreven. De daar beschreven methode komt er kort samengevat op neer dat per grondwaterstandsmeetpunt de AGR wordt gekarakteriseerd met de grondwaterregimecurve, de GxG-waarden, de grondwaterstandsduurlijn en de kwel/infiltratieflux. Met behulp van de AHN⁺-bestanden en met statistische relaties worden de regimecurven en de GxG-waarden van de meetpunten omgezet naar vlakdekkende regimecurven en GxG-waarden per pixel van 25x25 m².

Voor het bepalen van de doelrealisatie is vervolgens informatie nodig over het bodemgebruik. Per pixel moet bekend zijn welke bestemming de grond heeft en wat daar de doeltypen zijn voor landbouw (gras, akkerbouwgewassen) of natuur (natuurdoeltype met vegetatietypen).

Voor de landbouw is in hoofdstuk 4 beschreven hoe de doelrealisatie voor de huidige situatie wordt berekend op basis van de natschade (S_{nat}) en de droogteschade (S_{dro}), beide in % van de maximale opbrengst. De realisatiegraad voor landbouw (R_L) wordt berekend als werkelijke opbrengst gedeeld door de maximale opbrengst (m.b.v. formule 7 in hfdst 4; $R \geq 0$):

$$R_L = (100 - S_{nat} - S_{dro}) / 100 \quad (10)$$

Op deze manier wordt voor elke pixel, als de grondwaterregimcurve (met spreiding) bekend is, de doelrealisatie voor landbouw berekend (waarde tussen 0 en 1) en vlakdekkend op kaart weergegeven.

Voor natuur wordt de huidige doelrealisatie vastgesteld per natuurdoeltype met responscurven voor de drie relevante hydrologische variabelen (zie hfdst 5). Op grond van deze responscurven worden verschillende trajecten onderscheiden, bij optimale ontwikkeling van het natuurdoeltype bedraagt de realisatiegraad 100%, dat is het geval in een traject rond het optimum, daarbuiten neemt de realisatiegraad bij nattere resp. drogere omstandigheden geleidelijk af van 100% naar 0% (lineair verloop met de grondwaterstand). Buiten de kritieke grondwatergrenzen komt het natuurdoeltype niet tot ontwikkeling, hier is de realisatiegraad dus 0%.

De totale doelrealisatie voor natuur (R_N) wordt berekend door voor de drie relevante factoren (GVG, GLG/droogtestress, kwelflux) de doelrealisaties (R_1 , R_2 , R_3) te bepalen en hiervan het product te nemen:

$$R_N = R_1 \times R_2 \times R_3 \quad (11)$$

Dit levert voor elke pixel, waar het natuurdoeltype en de grondwaterkarakteristieken bekend zijn, de mate van doelrealisatie (waarde tussen 0 en 1).

Voor elke pixel met bodemgebruik landbouw of natuur is nu de huidige doelrealisatie bekend. Voor het beschouwde gebied kan de gerealiseerde doelrealisatie dan gebiedsdekkend op kaart worden weergegeven en wordt met een resolutie van 25x25 m² een gedifferentieerd beeld verkregen van de bereikte doelrealisatie. Eventueel kan voor het gebied als geheel of voor een deelgebied een gemiddelde doelrealisatie worden berekend door de doelrealisaties van alle pixels te middelen. Ook kan een gemiddelde doelrealisatie per functie worden uitgerekend, bijvoorbeeld het gemiddelde van de doelrealisaties van alle landbouwpixels of van alle natuurpixels. Overigens zijn dergelijke gemiddelde doelrealisaties niet zo interessant omdat het toch vooral gaat om het opsporen van knelpunten binnen het gebied en de locatie van deze knelpunten.

6.4 Optimaliseren van de doelrealisatie

Als de huidige gemiddelde doelrealisatie op gebiedsniveau laag uitvalt (volgens eerder gemaakte afspraken) of als deze voor een bepaalde vorm van grondgebruik te laag is, dan kan de waterbeheerder proberen om via hydrologische ingrepen de doelrealisatie verder te optimaliseren. Maatregelen kunnen betrekking hebben op een andere inrichting van het oppervlaktewatersysteem of een ander peilbeheer (bijv. peilverhoging). Daarnaast kan ook de grondgebruiker zelf maatregelen nemen om op perceelsniveau de doelrealisatie te verbeteren. Dit betreft bijvoorbeeld maatregelen ter verbetering van de detailontwatering (bijv. diepte en intensiteit van drainage), waarmee dus aanvullend een fijnregeling op perceelsniveau mogelijk is. Als gevolg van al deze maatregelen zal de grondwaterkarakteristiek (regimecurve, GxG, duurlijnen en kwel) veranderen.

De effecten van te nemen maatregelen kunnen worden geschat door voor een aantal meetpunten binnen (en buiten) het gebied berekeningen uit te voeren, bijvoorbeeld met het SWAP-model op basis van een langjarige klimaatreeks (zie hfdst. 7). Op basis van deze modelberekeningen worden dan nieuwe grondwaterstandsreeksen (24 tijdstippen per jaar) gesimuleerd, waaruit het verwachte grondwaterregime (VGR, gemiddelde met 5- en 95-percentiel) en de verwachte GxG-waarden worden afgeleid. Vergelijking van dit verwachte grondwaterregime (VGR) met het huidige grondwaterregime (AGR) laat zien in welke mate de grondwaterkarakteristiek is veranderd als gevolg van de maatregelen. De verschillen tussen de oude en de nieuwe situatie worden ruimtelijk geïnterpoleerd (met *inverse kwadratische afstandsinterpolatie*, vgl. 6 in hfdst. 4) en kunnen vervolgens gebiedsdekkend op kaart worden weergegeven. Bij deze ruimtelijke interpolatie kan eventueel ook nog rekening worden gehouden met de ruimtelijke 'uitstraling' van maatregelen (zie Bierkens, 2000).

Door deze interpolatieprocedure kunnen veranderingen in regimecurves en GxG-waarden, zoals berekend voor enkele meetpunten, gebiedsdekkend worden vertaald naar meetpunten en pixels waarvoor geen berekeningen zijn uitgevoerd. Zo worden voor elke pixel in het gebied de nieuw verwachte regimecurves en GxG-waarden vastgesteld.

Met de nieuw berekende grondwaterkarakteristieken (VGR) worden vervolgens de doelrealisaties per pixel opnieuw uitgerekend (zie het stappenplan in hfdst. 2). Daaruit worden nieuwe waarden afgeleid voor de gemiddelde doelrealisatie per vorm van grondgebruik, per deelgebied en voor het gehele studiegebied. Als de maatregelen effectief zijn dan zal de gemiddelde doelrealisatie op gebiedsniveau moeten toenemen. Dit hoeft echter niet te betekenen dat de nieuwe situatie voor alle vormen van grondgebruik beter is geworden. Zo kunnen vernattingsmaatregelen ten gunste van de natuur nadelig uitpakken voor andere functies, bijvoorbeeld de landbouw.

Op deze wijze krijgt de waterbeheerder inzicht in de maatregelen, waarmee hij het grondwaterregime kan veranderen en de doelrealisatie kan verbeteren. Op basis van deze informatie stelt hij in overleg met de grondgebruikers vast welke doelen

minimaal moeten worden gerealiseerd, wat het gewenste grondwaterregime (GGR) zal worden en welk gewenst oppervlaktewaterregime (GOR) daarbij hoort. Hij maakt daarbij gebruik van de kennis die hij heeft van het waterhuishoudkundig systeem in zijn gebied, in bijzonder de wisselwerking tussen grondwater en oppervlaktewater. Overigens zal hij daarbij, behalve met de hier besproken functies landbouw en natuur, ook rekening moeten houden met andere functies, zoals scheepvaart, recreatie, woongebieden en aanwezige infrastructuur en verspreide bebouwing. Vervolgens worden die maatregelen geselecteerd die nodig zijn om het gewenste grond- en oppervlaktewaterregime (GGOR) te realiseren en de doelrealisatie in het hele gebied, of in deelgebieden, te verbeteren. In het hier beschreven onderzoek zijn nog te weinig oplossingsscenario's onderzocht en daarom is het optimalisatieproces in deze studie nog onvoldoende uitgewerkt (zie hfdst. 7).

Als hydrologische ingrepen onvoldoende effect sorteren, te duur zijn of maatschappelijk niet aanvaardbaar, dan zijn meer ingrijpende veranderingen in de ruimtelijke verdeling van functies en grondgebruik nodig om de doelrealisatie verder te verbeteren. De ruimtelijke inrichting van het gebied moet in dat geval beter worden afgestemd op het watersysteem. Met name in die deelgebieden waar de doelrealisatie, ook na hydrologische maatregelen, te laag blijft zou functiewijziging tot een hogere doelrealisatie kunnen leiden. Locaties die te nat zijn en blijven voor landbouwkundige exploitatie kunnen dan beter de bestemming natuur krijgen. Ook aanpassing van het grondgebruik door een andere gewaskeuze of een ander gewenst natuurdoeltype kunnen leiden tot een verbetering van de doelrealisatie. Het zal duidelijk zijn dat dergelijke veranderingen in ruimtelijke inrichting of grondgebruik niet eenvoudig zijn te realiseren.

6.5 Kosten en baten

Een belangrijk aspect bij de selectie van maatregelen en de optimalisatie van het regionale waterbeheer betreft de afweging van kosten en baten. In deze studie is dit aspect niet aan de orde gekomen. In feite is hier onderzocht met welke maatregelen de doelrealisatie kan worden gemaximaliseerd.

In de praktijk zal de optimalisatie echter vooral plaatsvinden op basis van kosten en baten. De kosten betreffen dan de investeringen die nodig zijn om de doelrealisatie te verbeteren samen met de daarbij behorende beheerskosten. De baten zijn over het algemeen moeilijker in te schatten. Een hogere doelrealisatie voor de landbouw levert een grotere productie en daarmee een toename in arbeidsopbrengst en bedrijfsinkomen. De baten voor de landbouw zijn dus uiteindelijk in geld uit te drukken.

Voor de natuur zijn de baten van een hogere doelrealisatie lastig of niet te waarderen in geld. Het maatschappelijk belang, en daarmee samenhangend de politieke keuzen, bepalen of men geld over heeft voor meer, en kwalitatief aantrekkelijke, natuur. De Projectgroep Waterlood (1998) beveelt aan om ook voor natuur een waarderingssysteem te ontwikkelen.

6.6 Monitoring

Na uitvoering van de geselecteerde maatregelen is het wenselijk om via gerichte metingen (monitoring) na te gaan of de gehanteerde veronderstellingen, uitgangspunten en geschatte effecten van maatregelen in de praktijk blijken te kloppen. De metingen zullen inzicht moeten geven in veranderingen in hydrologische processen en toestandsvariabelen, maar ook of de beoogde functiedoelstellingen worden bereikt. De beoogde doelstellingen moeten daartoe uiteraard wel goed zijn vastgelegd.

Monitoring van ruimtelijke en temporele veranderingen in hydrologische processen, toestandsvariabelen en bereikte doelrealisaties is een kostbare zaak. Het is daarom zeer gewenst om eerst na te gaan hoe het monitoringssysteem zo efficiënt mogelijk kan worden opgezet, zodat tegen aanvaardbare kosten de noodzakelijke informatie wordt verkregen. Vooraf moet een aantal afspraken en keuzes worden vastgelegd. Daarbij kan een methodiek worden gevolgd zoals deze in de afgelopen 10 jaar bij SC en Alterra is ontwikkeld (Alterra-rapport 070; De Gruijter, 2000). Deze methodiek heeft inmiddels zijn waarde in de praktijk bewezen. In essentie komt de methodiek erop neer dat alvorens te gaan ontwerpen eerst op systematische en gedetailleerde wijze alle informatie wordt verzameld die nodig is voor het ontwerpen, dat vervolgens een aantal kern-beslissingen worden genomen, en dat tenslotte de details worden uitgewerkt.

Enkele belangrijke aspecten bij het ontwerpen van een monitoringssysteem zijn (zie ook De Gruijter, 2000):

Doel van het monitoringssysteem

In het kader van de Waterlood-systematiek heeft monitoring vooral tot doel om met een bepaalde nauwkeurigheid vast te stellen in welke mate droogteschade, natschade en kwelgebrek optreden en in welk deel van het gebied dit het geval is. Droogteschade en natschade zijn te definiëren als indicatoren die (met 0 of 1) aangeven of de waterstand zoals gemeten op een bepaalde plaats en dag 'te diep', resp. 'te ondiep' is. Van 'te diep/ondiep' is sprake als de waterstand het 95^e /5^e percentiel van de *voorspelde regimecurve* over-/onderschrijdt, en als die over-/onderschrijding gezien het bodemgebruik en het doeltype ongewenst is. Kwelgebrek is te definiëren als een indicator die (met 0 of 1) aangeeft of de voor sommige natuurdoeltypen vereiste kwel aanwezig is.

Ontwerpinformatie verzamelen

Allereerst dient men na te gaan welke kennis en informatie beschikbaar is. Daartoe wordt het gebied onderverdeeld in min of meer homogene deelgebieden (stratificatie) en worden de ruimtelijke en temporele dimensies van deze deelgebieden (de steekproefeenheden) vastgesteld. Uit de doelstelling volgt welke informatie moet worden verzameld (doelvariabelen) en hoe deze moet worden verwerkt (o.a. statistische bewerking). Het is daarbij wenselijk om zoveel mogelijk aan te sluiten bij bestaande meetnetten, en zo mogelijk ook hulp-informatie uit andere bronnen te gebruiken. Het gebruik van hulp-informatie is belangrijk omdat dit, zeker in het geval

van De Leijen, grote invloed kan hebben op de efficiëntie van het systeem. Zorgvuldige inventarisatie van hulp-informatie die beschikbaar is of komt (dit laatste bijv. via nieuw te plaatsen peilbuizen met continue registratie) is gewenst. Deze informatie kan worden gebruikt voor de stratificering van het gebied en voor verbetering van de te berekenen schattingen (door de hulp-informatie te verwerken in een z.g. regressie-schatter; zie De Gruijter, 2000).

Een belangrijke te beantwoorden vraag is ook welke eisen worden gesteld met betrekking tot de betrouwbaarheid. Het beschikbare budget bepaalt in belangrijke mate wat mogelijk is, maar de bezinning vooraf is vooral bedoeld om dit budget zo efficiënt mogelijk te gebruiken.

Strategische keuzen maken

Er bestaan twee fundamenteel verschillende benaderingen voor het uitvoeren van steekproeven in ruimte en tijd:

1. *ontwerp-gebaseerd*: a-selecte keuze van meetpunten op basis van loting
2. *model-gebaseerd*: vrije keuze van meetpunten via loting of gerichte keuze

Bij de eerste worden de meetplaatsen en –tijdstippen aselect gekozen, bij de tweede worden ze gericht gekozen en wordt de statistische analyse gebaseerd op een model van de ruimtelijke en temporele variatie. De keuze tussen deze twee benaderingen is een strategische ontwerp-beslissing. Voor het studiegebied De Leijen wordt voorgesteld om de ontwerp-gebaseerde benadering toe te passen omdat daarbij niet allerlei modelaannamen gemaakt hoeven te worden, zodat een veel 'hardere' toetsing mogelijk is.

Een andere keuze betreft het type meetsysteem. Voor het uitvoeren van metingen kan gekozen worden uit de volgende systemen:

1. *statische systemen*: er wordt steeds op dezelfde plaatsen gemeten, temporele trends kunnen goed worden vastgesteld
2. *dynamische systemen*: er wordt steeds op verschillende plaatsen gemeten; geeft goede informatie over ruimtelijke variatie
3. *rotationele systemen*: een compromis, er wordt gedeeltelijk op dezelfde, gedeeltelijk op nieuwe plaatsen gemeten (gemakkelijk aan te passen aan veranderende omstandigheden); geeft informatie over temporele en ruimtelijke trends

Ook dit is een strategische keuze. Voor De Leijen wordt voorgesteld om een rotationeel systeem te ontwerpen, omdat dergelijke systemen flexibel zijn en temporele trends (bijv. ten gevolge van ingrepen) relatief efficiënt kunnen worden geschat.

Ontwerp van het monitoringsysteem

De volgende stap betreft het concreet ontwerpen van het monitoringsysteem, i.c. de inrichting van het meetnet, het aantal meetpunten per deelgebied, het vastleggen van de methode en frequentie van monsterneming, de bepalingmethoden, de tijdstippen waarop wordt gemeten, en het opstellen van protocollen voor vastlegging van gegevens en voor statistische verwerking.

Evaluatie van het ontwerp

De laatste stap in de voorbereiding voor een monitoringsysteem betreft de beoordeling van het ontwerp, met name een schatting van de verwachte operationele kosten, de verwachte kwaliteit van de resultaten, en de mate van flexibiliteit voor het geval het nodig mocht zijn om het monitoringsysteem aan te passen (ruimtelijk of temporeel).

Het is aan te bevelen om ruim de tijd te nemen voor de strategische keuzes, het ontwerp, en de opzet en inrichting van het monitoringssysteem. Hier geldt zeker het gezegde 'bezint eer gij begint'. Verrassingen achteraf (hoge kosten, verkeerde metingen op verkeerde plaatsen en tijdstippen) kunnen daarmee worden voorkomen. Na inrichting van het meetnet en na een eerste meetronde kan de efficiëntie van het monitoringsysteem worden geëvalueerd en kan het meetsysteem zonodig worden bijgesteld.

Een plan van aanpak voor de monitoring zou er als volgt uit kunnen zien:

A	Jaar 0	Ontwerp van monitoring systeem (met aandacht voor prioritaire actiepunten en consequenties) en gereedmaken van het evaluatiesysteem
B	Jaar 0	Inrichten monitoring systeem (incl. inbedden bestaande systemen)
C	Jaar 1	Eerste meetronde, en analyse van de systeemefficiency aan de hand van eerste metingen
D	Jaar 1	Bijstellen monitoring systeem n.a.v een analyse van de efficiency
E	Jaar 2ev	Metingen volgens bijgesteld steekproefontwerp, evaluatie op jaarbasis

Monitoring is bedoeld om vast te stellen of de genomen maatregelen effectief zijn geweest. Als uit de monitoring blijkt dat de maatregelen niet het gewenste effect hebben gehad dan kan dit aanleiding zijn om de inrichting, het beheer of het onderhoud van het watersysteem opnieuw bij te stellen.

6.7 Evaluatie en discussie

Het berekenen van doelrealisaties voor landbouw en natuur vraagt gedetailleerde informatie over landbouwgewassen en natuurlijke vegetaties. Dit betreft voor landbouwgewassen de kritische grondwaterstanden voor verschillende kritische perioden in het jaar en de bijbehorende schadecoëfficiënten, en voor natuurdoeltypen de responscurven met betrekking tot de grondwaterstand in het voorjaar, de gevoeligheid voor droogtestress en de afhankelijkheid van kwel. De voorgestelde methodieken, gebaseerd op beschikbare kennis en expert judgement, maken het mogelijk de doelrealisatie per pixel van 25x25 m² te kwantificeren.

Uiteraard is de betrouwbaarheid groter naarmate meer (langjarige) metingen beschikbaar zijn met voldoende spreiding over het gebied. Dankzij de toegepaste regressiemethoden en de koppeling met maaiveld-gerelateerde parameters kan uiteindelijk voor elke pixel van 25x25 m² de doelrealisatie worden berekend, ook al zijn daar geen metingen verricht. Wel leidt die methodiek tot middeling en vervlakking, waardoor lokale verschillen, bijvoorbeeld verschillen in (detail)-ontwatering of variaties in bodemeigenschappen, onvoldoende uit de verf komen.

De bereikte doelrealisatie wordt op kaart weergegeven. Dit laat zien op welke plaatsen in het gebied de doelrealisatie optimaal of sub-optimaal is (klasse A en B) en waar de doelrealisatie onvoldoende is (klasse C). Deze informatie is uitgangspunt voor gerichte acties ter verbetering van de waterhuishouding in het gebied. Meestal worden bij de inrichting van een gebied de gewenste doelen en de gehanteerde klasse-indeling vooraf in onderling overleg vastgesteld.

Ook in de Waternood-systematiek leidt dit allereerst tot hydrologische ingrepen. Pas als die onvoldoende effect sorteren wordt vervolgens naar ruimtelijk herrangschikking van functies of aanpassing van het bodemgebruik gekeken. Daarmee is het waterbeheer nog steeds min of meer volgend, d.w.z. proberen zo goed mogelijk te voldoen aan de ruimtelijke inrichting van het gebied.

Volgens de Commissie Waterbeheer 21^e eeuw (WB21) zou beter eerst gekeken kunnen worden naar de mogelijkheden van herinrichting van het gebied. Belangrijke vragen daarbij zijn: welke aanpassingen zijn mogelijk om de bestemming en het gebruik van gronden beter af te stemmen op het watersysteem, en moeten de doelen voor landbouw of natuur misschien worden bijgesteld en aangepast op de waterhuishoudkundige mogelijkheden.

7 Proeftoepassing in De Leijen

7.1 Inleiding

In de vorige hoofdstukken is beschreven hoe het actuele grondwaterregime (AGR) en de optimale grondwaterregimes voor landbouw (OGR-L) en natuur (OGR-N) worden vastgesteld, hoe de bereikte doelrealisatie wordt berekend, en hoe de doelrealisatie kan worden verbeterd door het nemen van maatregelen (hydrologische ingrepen, functiewijzigingen of aanpassing van het grondgebruik). De ontwikkelde methodiek is vervolgens toegepast voor het herinrichtingsgebied De Leijen in Noord-Brabant. De resultaten en de daarbij opgedane ervaringen worden gepresenteerd in dit hoofdstuk.

7.2 Actueel Grondwaterregime (AGR) in De Leijen

De algemene werkwijze voor de vaststelling van het actuele grondwaterregime (AGR) is beschreven in hoofdstuk 3. Hier wordt beschreven hoe dit is uitgewerkt voor het herinrichtingsgebied De Leijen.

Gebiedsstratificatie

Het herinrichtingsgebied De Leijen is opgedeeld in relatief veel subgebieden (zie fig. 19; totaal 25 strata). Dit was mogelijk dankzij het grote aantal puntschattingen van GHG en GLG. Een korte omschrijving van de 25 strata is gegeven in Aanhangsel 2.

Tijdreeksmodellering

In hoofdstuk 3 is aangegeven hoe 30-jaars grondwaterstandsreeksen worden gegenereerd door een relatie te leggen tussen grondwaterstand en neerslagoverschot. Voor 71 OLGA-buizen in en buiten De Leijen is dit verband afgeleid en zijn de parameters van het transfer-ruismodel (par. 3.3) berekend. Uit de gesimuleerde grondwaterstandsreeksen zijn vervolgens de GxG-waarden en de regimecurve afgeleid.

De meetreeksen van 20 geselecteerde buizen zijn gebruikt om ook gerichte opnames uit 1990 en 1991 (zie tabel 7) te verwerken tot GHG, GVG en GLG (via zgn. stambuisregressie). De gekozen set stambuizen was goed geschikt voor het uitvoeren van de stambuisregressie omdat de meetreeks voldoende lang was en omdat deze buizen een breed scala van grondwatertrappen (en GHG, GVG en GLG) omvatten. Voor twee gevallen bleek de kwaliteit van het regressiemodel onvoldoende (te hoge standaardafwijking), deze buizen zijn daarom niet verder gebruikt.

Voor de resultaten van deze bewerkingen (parameters van de transfermodellen, GxG met standaardafwijking voor de 20 stambuizen) wordt verwezen naar de deelrapportage van Finke et al., 2000.

Figuur 19 Indeling van het studiegebied De Leijen in 25 subgebieden (strata); zie aanhangsel 2 voor de beschrijving van deze subgebieden.

Tabel 7. Beschikbare gerichte opnames (bron: Leenders, 1990, 1991)

Gebied	Meetlocaties tijdelijke buizen met ondiepe filters	Meetlocaties boorgaten (winteropname)		Meetlocaties boorgaten (zomeropname)	
		Datum	Aantal	Datum	Aantal
De Leijen-West	22	-	0	8-aug-91	95
De Leijen-Oost	3	23-feb-90	46	19-jul-90	46

In dit onderzoek is alleen met bestaande gegevens gewerkt. Slechts een klein deel daarvan betrof gerichte opnames. In een aantal buizen zijn alleen metingen tijdens de zomerperiode verricht. De dataset van gerichte opnames was daarom verre van ideaal.

De grondwaterstanden van de gerichte opnames zijn gecorreleerd met de op dezelfde datum gemeten grondwaterstanden in de 20 geselecteerde OLGA-peilbuizen waarvoor de GxG is berekend. Als voor die datum geen gemeten grondwaterstand beschikbaar is dan wordt deze geschat met het gecalibreerde transfer-ruis model (par. 3.3).

Voor de 20 OLGA-buizen is de volgende regressierelatie afgeleid tussen de grondwaterstand op dag i en de berekende GxG:

$$GxG = a_i \times \text{grondwaterstand}_i + \text{constante}, \quad (\text{met standaardafwijking}) \quad (12)$$

Deze regressievergelijking is vervolgens gebruikt om voor het boorgat van de gerichte opname de GxG te voorspellen uit de gemeten grondwaterstand op dag *i*. De zomermetingen zijn gebruikt voor de bepaling van de GLG en de winteropname is gebruikt voor de bepaling van GHG en GVG. In De Leijen-West is - bij gebrek aan beter - de stand van 8 augustus gebruikt voor de bepaling van zowel de GLG als ook de GVG en GHG. De kwaliteit van deze regressierelaties is redelijk (residuele standaardafwijking 14 – 21 cm).

De metingen in de 25 tijdelijke buizen zijn ook behandeld als gerichte opnames. Het betreft hier echter metingen van verschillende data. De kwaliteit van de regressierelaties voor deze meetdata varieert sterk (residuele standaardafwijking 12 – 44 cm).

Omzetting veldschattingen

De GHG en GLG uit veldschattingen (GVG wordt niet geschat) zijn gecorrigeerd door vergelijking met de berekende GHG, GVG en GLG van nabije gerichte opnames (tot max. 75 m afstand). Dit levert correctiefuncties in de vorm:

$$GxG_{\text{berekend}} = a \times GxG_{\text{veld}} + \text{constante} \quad (\text{met standaardafwijking}) \quad (13)$$

In fig. 20 is het verband tussen de GHG_{veld} en de GHG_{berekend} van nabije gerichte opnames weergegeven. Het gevonden verband is niet sterk (kleine hellingshoek: $a = 0,372$; grote spreiding). Dit komt omdat de locaties van gerichte opnames en veldschattingen niet samenvallen (tot maximaal 75 meter verschil) en omdat veldschattingen kwalitatief minder goed zijn. In het veld worden de diepere GHG's systematisch te droog geschat.

Het verband tussen GLG_{veld} en GLG_{berekend} van gerichte opnames bleek wel significant te zijn (grotere hellingshoek: $a = 0,699$; minder spreiding). Echter ook hier worden de diepere GLG's in het veld te droog geschat.

Het verband tussen de GVG_{berekend} en de GHG_{veld} (GVG wordt niet geschat in het veld) bleek nietszeggend (zeer kleine hellingshoek: $a = 0,234$). Daarom is de GVG voor alle pixels geschat uit de GHG en GLG, met de vergelijking van Van der Sluijs (1982, 1990):

$$GVG = 5,4 + 1,02 \times GHG + 0,19 \times (GLG - GHG) \quad (14)$$

Door deze bewerkingen zijn de oude veldopnamen wel gecorrigeerd voor klimaat-effecten maar onvoldoende of niet voor eventuele veranderingen in inrichting of beheer van het watersysteem. Om die reden wordt aanbevolen om toch zoveel mogelijk de AGR vast te stellen op basis van recente gerichte opnames.

Van punt naar vlak

De puntgegevens zijn vervolgens vlakdekkend gemaakt (per pixel van 25x25 m²) met behulp van de AHN+-bestanden. Deze bewerking bestaat uit twee stappen:

- stap 1: regressie met maaiveldparameters
- stap 2: kriging op genormaliseerde residuen

Figuur 20 Relatie tussen de in het veld geschatte GHG en de GHG van de gerichte opnames.

De eerste stap betreft de regressie met (afgeleide) maaiveldparameters. De regressiefuncties zijn per deelgebied (stratum) gefit op de maaiveld-gerelateerde variabelen uit de AHN+ bestanden, dat zijn de per pixel afgeleide absolute maaiveldhoogte (mv), de relatieve maaiveldhoogte ten opzichte van de omgeving (rmv), de drooglegging ten opzichte van maaiveld (D) en de afstand tot drainagemiddelen (A_d). De GHG (en ook de GLG) is per pixel geschat met de voor dat deelgebied geldende regressievergelijking, bijvoorbeeld:

$$GHG = constante + b_1 \times mv + b_2 \times rmv_{500} + b_3 \times D + b_4 \times A_d \quad (15)$$

De belangrijkste voorspellende variabelen zijn de drooglegging en de relatieve maaiveldhoogte ten opzichte van een omgeving met een grote zoekstraal van 500 meter (rmv_{500}). De waarden van de parameters (b_1 , b_2 , b_3 , b_4 en constante) uit deze vergelijking zijn per deelgebied berekend (zie Finke et al., 2000).

Zoals hiervoor reeds werd aangegeven is de GVG per pixel niet geschat uit de maaiveldkarakteristieken, maar uit de GHG en GLG van die pixel met de vergelijking van Van der Sluijs (1982, 1990).

De tweede stap betreft de kriging op residuen (zie Finke et al., 2000). De residuen bleken over een afstand van 500-750 meter nog met elkaar gecorreleerd, en vertoonden dus een duidelijke ruimtelijke structuur. Correctie van de GxG-waarden voor systematisch positieve of negatieve residuen is hier dan ook beschouwd als een zinvolle verbeteringsstap. De GHG en GLG per pixel zijn via deze bewerking bijgesteld. De GVG is vervolgens opnieuw geschat uit de nieuw voorspelde GHG- en GLG-waarden. Hiermee is een nieuwe GxG-kaart gemaakt. Deze kaart is betrouwbaarder dan de kaart waarbij de GxG alleen door regressie met het AHN+ is gemaakt (stap 1).

De GxG voorspellingen langs de grenzen van deelgebieden zijn gecorrigeerd indien een sprong in het freatisch vlak werd vastgesteld. Hierdoor is op ongeveer 30% van de totale grenslengte een smoothing algoritme toegepast.

Vervolgens zijn per pixel de duurlijnen, regimecurves en kwel/infiltratieklassen vastgesteld. De voor de OLGA-buizen berekende (gemiddelde) grondwaterstanden (basis van de regimecurve), de duurlijnen en kwelklassen zijn gecorreleerd met de GHG, GVG, GLG en drooglegging voor deze buizen. Voor de grondwaterstanden op de 14^e en de 28^e van de maand zijn op deze manier regressievergelijkingen afgeleid, die vervolgens zijn toegepast om per pixel de grondwaterstanden (regimecurve), duurlijn en kwelklasse vast te stellen m.b.v. de reeds beschikbare GxG van elke pixel. Daarmee is een gebiedsdekkend bestand opgebouwd, waarin per pixel alle relevante grondwaterkarakteristieken beschikbaar zijn.

Het bestaande meetnet in De Leijen was representatief voor een breed Gt-domein (van nat naar droog). Dit geldt niet met betrekking tot het landgebruik. De meetpunten liggen hoofdzakelijk in grasland en loofbos. De andere functies, boomgaarden en akkerbouw, waren dus ondervertegenwoordigd. Bij de opzet van een nieuw meetnet, bijvoorbeeld voor de monitoring, is dit een punt van aandacht.

Door een (voor het hele gebied generieke) correctie van oude veldschattingen (van GHG en GLG) uit 1990-1992 zijn deze wel geactualiseerd met betrekking tot klimaatseffecten, maar veel minder en niet op de juiste wijze voor de veranderingen in het waterbeheer. Sinds 1992 zijn er nog al wat veranderingen opgetreden in De Leijen die lokaal effecten hebben gehad op de waterhuishouding. Dit zijn bijvoorbeeld:

- conserveringsstuwen in Raamse Loop en bovenloop Ruijsbossche waterloop;
- uitbreiding bebouwing bij diverse dorpen;
- toename gedraineerde percelen i.v.m. toename areaal boomkwekerij en tuinbouw;
- verhogen van gemiddeld peil en zomerpeil in de Zandleij in het natuurgebied De Brand (automatiseren van 3 stuwen);
- verhogen van het waterpeil in Zandkantse Leij a.g.v. stortstenenstuwijtjes + automatiseren stuwen (met name benedenstroomse zijde bij Gommelse straat);
- verhoging grondwaterstand in natuurgebied De Kampina met uitstraling in de zomermaanden naar de aangrenzende omgeving.

Lokaal wijkt het kaartbeeld daardoor af van de verwachtingen bij DLG. Bij vergelijking van drie buizen in de omgeving van Kampina blijkt dat door de vernatting de gemiddelde LG3 over de laatste 4 t/m 6 jaar minder diep ligt dan blijkt uit de GLG van de AGR (afwijking 9, 21 en 33 cm). In twee van deze buizen ligt de HG3 ook minder diep (afwijking 12 en 25 cm). Ter plekke is daardoor de grondwaterstandsfluctuatie in de laatste 4-6 jaar aanmerkelijk geringer dan uit de AGR-kaart blijkt (afwijking 23, 34 en 45 cm). In hoeverre dit komt door de lengte van de tijdreeks en in hoeverre door de vernatting is onzeker.

7.3 Huidige doelrealisatie voor landbouw en natuur

Voor de beoordeling, of de beoogde doelen voldoende worden gerealiseerd met het huidige AGR, zijn de volgende gegevens nodig:

- maaiveldshoogten per pixel van 25x25 m² (AHN-bestand);

- kaarten met bodemgebruik (zie fig. 21) en bodemtypen
De eenheden van de 1:25.000 bodemkaart van De Leijen zijn afgeleid van de 1:50.000 Bodemkaart van Nederland met bijbehorende bodemcodes, waarbij vervolgens de codes voor landbouw (HELP-codering volgens Werkgroep HELP-tabel, 1987) en voor natuur zijn gezocht; voor natuur zijn per bodemtype ook nog de parameters gegeven voor berekening van het aantal dagen per jaar met droogtestress (zie Runhaar en Jansen, 2000);
- per pixel de grondwaterkarakteristieken voor het AGR, te weten de GxG-waarden, de regimecurve met 5- en 95-percentiel, de duurlijn en kwelklasse (zie vorige paragraaf).
- per landbouwdoeltype en bodemtype (zie hfdst 4):
 - schadegrenzen met schadecoëfficiënten voor bepaling natschade;
 - HELP-tabel voor bepaling van droogteschade uit GHG/GLG-combinaties;
- per natuurdoeltype en bodemtype:
 - tabel met doelrealisatiegraad (schaal 0 tot 1) als functie van de GVG, GLG/droogtestress en de kwelflux aan maaiveld;
 - tabel met verwachte aantal dagen droogtestress per jaar als functie van de GLG (vgl. vergelijking 8, hfdst 5).

In hoofdstuk 6 is beschreven hoe op gebiedsniveau de doelrealisatie wordt vastgesteld. Daarbij wordt de doelrealisatie per pixel vastgesteld op basis van het grondgebruik (codes voor landbouw of natuur, zie fig. 21) en de grondwaterkarakteristieken behorend bij het AGR (zie par. 7.2), volgens de methoden beschreven in hfdst. 4 (landbouw) en 5 (natuur).

De geografische spreiding van de bereikte doelrealisaties voor de huidige situatie, op basis van het AGR, zijn op kaart weergegeven in fig. 22 en afzonderlijk voor landbouw in fig. 23 en voor natuur in fig. 24 (ontleend aan Bierkens, 2000). In grote delen van het gebied is de huidige doelrealisatie redelijk (zie de groene kleuren in fig. 22), maar in andere delen, met name de natuurgebieden, is de doelrealisatie zeer onvoldoende (rode kleuren). Gemiddeld voor het gehele gebied van De Leijen bedraagt de huidige doelrealisatie 0,747, of wel 75%. Volgens de klassenindeling, voorgesteld door de Projectgroep Waterlood (1998) is dat nog net aanvaardbaar, maar zeker niet optimaal (zie hfdst. 6).

Voor een goede evaluatie is een nadere analyse nodig, uitgesplitst naar functies en deelgebieden. Voor het landbouwgebied (zie fig. 23) bedraagt de huidige doelrealisatie gemiddeld over het hele gebied 0,857, dat is 86% (klasse B₁) en komt daarmee in de buurt van optimaal (klasse A: $\geq 90\%$). Voor de natuurgebieden (fig. 24) bedraagt de huidige doelrealisatie gemiddeld 0,412, dat is slechts 41% (klasse C₃) en de doelrealisatie valt daarmee in de laagste klasse, d.w.z. niet aanvaardbaar, hoofdzakelijk vanwege veel te droge situaties voor de natte natuurdoeltypen.

Bij de vaststelling van de doelrealisatie voor natuur bleek dat van de drie relevante factoren (GVG, GLG, kwel) de GVG meestal doorslaggevend was. De lage doelrealisatie wordt vooral veroorzaakt door te diepe GVG's waardoor natte natuurdoeltypen onvoldoende tot ontwikkeling komen.

Figuur 21 Doeltypekaart behorende bij de actuele situatie; code 1 is grasland, code 2 is maïs, code 3 productiebos (niet geëvalueerd), de overige codes zijn associaties van natuurdoeltypen (zie Aanhangsel 3 voor een lijst van doeltypen per associatie)

Figuur 22 Huidige doelrealisatie op basis van AGR

Figuur 23 Huidige doelrealisatie landbouw op basis van AGR

Figuur 24 Huidige doelrealisatie natuur op basis van AGR

Uiteraard zullen zich dan wel andere vegetatietypen ontwikkelen, maar die passen niet bij de gewenste ontwikkeling.

De voor De Leijen gekozen natuurdoeltypen behoren voor een groot deel tot de natte natuurdoeltypen die alleen goed gedijen onder natte omstandigheden. Verder valt op dat de doelrealisatie voor natuur soms op korte afstand grote verschillen vertoont (0 en 1 dicht naast elkaar). Ook dit wijst er op dat de verschillen in doelrealisatie meer worden bepaald door de keuze van natuurdoeltypen dan door de verschillen in hydrologie. Dit leidt tot de conclusie dat de natuurdoelen niet passen bij de huidige hydrologische situatie. Overigens blijkt uit ongepubliceerde gegevens van het project 'GGOR-DeLeijen' dat de natuurdoelen wel goed overeenkomen met de natuurlijke waterhuishoudkundige situatie in het gebied zoals bepaald op grond van historische gegevens en bodemkenmerken.

Vergelijking met een eerder uitgevoerde studie voor De Leijen (Van der Molen, 2000) leert dat de geconstateerde verschillen vooral voortkomen uit een andere interpretatie van de natuurdoeltypen. Hier is 'De Vegetatie van Nederland' als uitgangspunt gekozen, waarbij is aangenomen dat de natuurdoeltypen inhoudelijk overeenkomen met vegetatietypen met een corresponderende naam. De provincie N-Brabant interpreteert de natuurdoeltypen waarschijnlijk ruimer (pers. meded. van Van der Molen en Schouten, DLG), waardoor ook allerlei minder 'typische' vegetaties, die in de 'Vegetatie van Nederland' worden aangeduid als rompgemeenschappen, tot het doeltype worden gerekend. Dit is echter niet schriftelijk vastgelegd zodat niet achterhaald kon worden wat de opstellers van de typologie hebben bedoeld. Voor deze studie restte daarom geen andere mogelijkheid dan af te gaan op de naam van de doeltypen. Dit leidt mogelijk tot een te pessimistische inschatting van de realiseerbaarheid van de provinciale natuurdoelen. Overigens is hiermee wel duidelijk geworden dat doelrealisaties voor natuur alleen reproduceerbaar kunnen worden vastgesteld als eenduidige afspraken worden gemaakt over de vegetatietypen die voorkomen binnen een bepaald natuurdoeltype.

7.4 Maatregelen ter verhoging van de doelrealisatie

De doelrealisatie kan in eerste instantie worden verbeterd door in laag-scorende gebieden hydrologische maatregelen te nemen zodat de grondwaterkarakteristieken beter gaan aansluiten bij de wensen van de daar aanwezige functies. Gezien de relatief lage doelrealisatie voor natuur in De Leijen (vooral als gevolg van te lage GVG's) ligt het voor de hand om deze maatregelen te richten op vernatting in en rond natuurgebieden.

In deze studie is een variant 'vernatting' doorgerekend. Deze vernatting (demping van sloten, verhoging van de ontwateringsbasis, en hogere waterpeilen) is doorgevoerd voor een drietal deelgebieden (strata nrs. 514, 519 en 523) in De Leijen. Daarbij is gebruik gemaakt van informatie (pers. meded. G. Schouten, DLG) over de huidige inrichting en het huidige beheer van de hoofdwaterlopen en de kavelsloten en de geplande veranderingen daarin. Deze informatie is gebruikt om de verandering in het grondwaterregime te berekenen (zie Van Bakel en Huygen, 2001). De volgende stappen zijn daarbij doorlopen:

1. selectie van referentiepunten voor de 3 geselecteerde strata;
2. per referentiepunt zijn GIS-matig de hydrologische gegevens vastgesteld met behulp van de kwelkaart (op basis van STONE-berekeningen; Massop e.a, 2000); dit betreft: kwel, drainageweerstanden van de ontwateringsmiddelen, de aanvoersituatie, en de bodemfysische eigenschappen;
3. met het SWAP-model zijn per referentiepunt 2 varianten doorgerekend: de huidige situatie en de plansituatie waarbij de huidige en toekomstige waterdiepten en bodemhoogten zijn ontleend aan de DLG-informatie (zie Van Bakel en Huygen, 2001). In geval van dempen van sloten is de drainageweerstand verhoogd, evenredig met het percentage slootdemping (bijv. bij 25% dempen wordt de drainageweerstand vermenigvuldigd met een factor $100 / (100 - 25)$).
4. per variant zijn grondwaterstanden berekend op de 14^e en 28^e van de maand (24 tijdstippen per jaar, voor een 8-jarige tijdreeks); vervolgens is voor deze data het gemiddelde en de spreiding berekend (5-percentiel, gemiddelde, 95-percentiel) en zijn de regimecurve en de nieuwe GxG-waarden vastgesteld;
5. de veranderingen in gemiddelde grondwaterstand en spreiding zijn vervolgens berekend door de waarden voor de huidige en toekomstige situatie van elkaar af te trekken.

Per referentiepunt worden de aldus berekende grondwaterkarakteristieken, behorend bij het verwachte grondwaterregime (VGR), vergeleken met de huidige grondwaterkarakteristieken (AGR). De per meetpunt berekende verschillen in GxG en regimecurves zijn vervolgens ruimtelijk geïnterpoleerd (met *inverse kwadratische afstandsinterpolatie*, zie Bierkens, 2000) en op kaart weergegeven. De geïnterpoleerde verschillen (VGR – AGR) zijn opgeteld bij de huidige GxG en regimecurves (AGR) om zodoende per pixel de verwachte GxG en regimecurves (VGR) te schatten. In fig. 25 is een ruimtelijk beeld gegeven van de verwachte verandering in GVG, de meest relevante factor voor de natuur.

In fig. 26 is weergegeven in welke mate de doelrealisatie is veranderd als gevolg van de vernattingsmaatregelen. Voorlopig gaat het hier vooral om de methode te illustreren. De absolute cijfers zijn nog aan discussie onderhevig, vooral omdat de berekende natschade en de daarvoor gebruikte indeling in kritische perioden en bijbehorende schadecoëfficiënten nog nader onderzoek vragen.

Uit de kaart blijkt dat in grote delen van het gebied de doelrealisatie niet verandert. Dit is logisch omdat het lokale maatregelen betreft in en om natuurgebieden. Plaatselijk is de doelrealisatie hier en daar toegenomen, maar op meerdere plaatsen is deze juist afgenomen. De doelrealisatie voor het hele studiegebied De Leijen blijkt gemiddeld genomen zelfs te zijn afgenomen van 0,747 voor de huidige situatie (AGR) naar 0,739 voor de verwachte situatie (VGR). Dit wordt allereerst veroorzaakt door een afname van de doelrealisatie voor landbouw, van 0,857 naar 0,850. Zoals kon worden verwacht is de natschade rond de vernattingsgebieden toegenomen met ca. 5%. Overigens neemt de droogteschade iets af door peilverhoging (circa 1%).

Verrassend is echter dat de gemiddelde doelrealisatie voor natuur ook is afgenomen van nu 0,412 naar een verwachte waarde van 0,404. Ook in de verwachte situatie (VGR) wordt de doelrealisatie voor natuur voornamelijk bepaald door de GVG. In de natuurgebieden (noordelijk deel) neemt lokaal de doelrealisatiegraad toe, maar op diverse andere plaatsen neemt deze af, ondanks de vernatting.

Figuur 25 Verhoging van de GVG (in cm) als gevolg van vernattingsmaatregelen.

Figuur 26 Verandering van de doelrealisatie als gevolg van vernattingsmaatregelen (doelrealisatie VGR – doelrealisatie AGR)

De afname van de doelrealisatie voor natuur in De Leijen wordt zeer waarschijnlijk veroorzaakt door het feit dat de door de provincie gehanteerde associaties soms meerdere (tot 5) natuurdoeltypen (=vegetatietypen) omvatten (zie aanhangsel 3). Sommige associaties bestaan uit een combinatie van zowel natte als ook drogere natuurdoeltypen. Een voorbeeld is associatie 141 waar als natuurdoeltypen vochtige kamgrasweide (11) en het veel nattere berken-elzenbroekbos (37) naast elkaar voorkomen.

Fig. 27 laat zien wat er kan gebeuren in een dergelijke situatie. Hier zijn de responscurven van een associatie te zien waar een nat en een droger natuurdoeltype naast elkaar voorkomen. Beide typen kunnen niet gelijktijdig naast elkaar voorkomen, afhankelijk van de GVG zal of de een of de ander voorkomen of zelfs geen beide. Vernatting, d.i. afname van de GVG, zal geen verandering in doelrealisatie geven zolang de GVG zich bevindt in de zones aangeduid met *a* (doelrealisatie 0 of 1). In de zones *b* zal de doelrealisatie toenemen bij vernatting, maar in de zones *c* zal deze juist afnemen. Dit laatste is hier het geval, de natte typen komen (nog) niet voor omdat de GVG, ook na vernatting, nog steeds te diep is, de droge doeltypen daarentegen reageren negatief op vernatting omdat minder gunstige omstandigheden ontstaan.

Deze mengassociaties komen vrij veel voor in De Leijen, waardoor de gemiddelde doelrealisatie van natuur zelfs afneemt. Wil de vernatting echt effect hebben, dan zal deze nog verder moeten worden doorgezet, zodat de nattere doeltypen binnen de associaties een kans krijgen.

Figuur 27 Voorbeeld van responscurven van een associatie bestaande uit een natte (linker responscurve) en een iets droger natuurdoeltype (rechter responscurve). Als de GVG ligt in gebieden A zal er bij afname van de GVG niets gebeuren met de realisatiegraad (deze blijft 0 of 1). In gebieden B zal de realisatiegraad toenemen en in gebieden C afnemen.

Uit het voorgaande blijkt het nadeel van het werken met associaties, die natuurdoeltypen omvatten waarvan de responscurven ver uit elkaar liggen. In een reliëfrijk gebied lukt dat nog wel, in een vlak gebied zal slechts één van doeltypen goed ontwikkeld zijn. Bij het toewijzen van associaties moeten reliëf, bodemtype en responscurven van natuurdoeltypen bekend zijn.

7.5 Evaluatie en discussie

Toepassing van de Waterlood-systematiek met de daarvoor (in deze studie) ontwikkelde methoden blijkt praktisch goed uitvoerbaar te zijn en leidt tot gebiedsdekkende kaarten waarop de 'prestaties' (de doelrealisaties) van het huidige watersysteem en waterbeheer in beeld kunnen worden gebracht. De betrouwbaarheid en

de mate van differentiatie binnen het gebied worden bepaald door het AHN-bestand (gegevens per pixel van 25x25 m²) en zijn verder sterk afhankelijk van de hoeveelheid meetgegevens, de geografische spreiding van deze gegevens en de beschikbare gebiedskennis (indeling in min of meer homogene deelgebieden).

De gevolgde methodiek kan ook worden gebruikt om eventuele plannen voor aanpassing van beheer en inrichting van het watersysteem te evalueren. In deze studie is slechts één scenario 'vernatting' doorgerekend voor een drietal deelgebieden. Dit leidde echter tot de verrassende conclusie dat dit geen positieve effecten had voor de natuur. Eén reden kan zijn dat de vernatting nog niet ver genoeg is doorgezet. Een andere reden is waarschijnlijk dat de hier gebruikte associaties van natuurdoeltypen niet homogeen waren. Sommige associaties omvatten zowel natte als meer droge natuurdoeltypen. Als de grondwaterstand te laag is voor de natte typen dan zal vernatting positief uitwerken voor die typen maar tegelijk een negatief effect hebben op de ook aanwezige drogere typen. Het netto resultaat van vernatting kan dan zelfs negatief zijn.

De hier gebruikte methode voor het vaststellen van de verwachte situatie na het nemen van maatregelen (VGR) houdt nog geen rekening met veranderingen in kwel/infiltratie als gevolg van het verhogen van oppervlaktewaterpeilen. De gevolgde methodiek kan dus worden verbeterd als ook de ruimtelijke veranderingen in kwel/infiltratie worden vastgesteld.

De hier gepresenteerde onderzoeksresultaten geven aan dat alleen waterhuishoudkundige maatregelen weinig of zelfs negatief effect hebben op de natuur in De Leijen, tenzij men accepteert dat andere natuurdoeltypen ontstaan dan aanvankelijk gepland. Verhoging van de doelrealisatie voor natuur lijkt dan alleen mogelijk als de bestemming van gronden tot natuurgebied en het vastleggen van de gewenste natuurdoeltypen beter worden afgestemd op de lokale realisatiemogelijkheden (reliëf, bodemtype, grondwaterkarakteristieken). Reeds in de planningsfase kan men vooraf op basis van bodem- en terreineigenschappen de meest geschikte natuurdoeltypen toewijzen (zie hfdst. 8).

8 Conclusies en aanbevelingen

8.1 Beoordeling van de 'Waterlood'-systematiek

De 'Waterlood'-systematiek (Projectgroep Waterlood, 1998) is bedoeld om voor een gebied met meerdere vormen van grondgebruik het gewenste grond- en oppervlaktewaterregime (GGOR) vast te leggen. Nadrukkelijk wordt daarbij ook een link gelegd met de ruimtelijke inrichting van het gebied. Waterbeheerders zullen meer dan voorheen betrokken moeten worden bij bestemming en inrichting van gebieden. Bestemmingsplannen van provincies en gemeenten (streekplan, bestemmingsplan) moeten worden afgestemd op de potenties van het hydrologische systeem. Ook zal meer ruimte moeten worden gemaakt voor water om in de toekomst schade door wateroverlast beperkt te houden (Commissie WB21, 2000).

De aanpak volgens Waterlood, met name de vaststelling van het gewenste grondwaterregime op gebiedsniveau, kan als zodanig een belangrijke onderdeel zijn van de besluitvorming over ruimtelijke inrichtingsplannen en waterbeheersplannen. Op bestuurlijk niveau zullen provincies, waterschappen en gemeenten daar invulling aan moeten geven. Belangrijk is dat ook grondgebruikers, burgers en maatschappelijke groeperingen participeren in dat besluitvormingsproces.

De 'Waterlood'-systematiek is uitstekend geschikt om de 'prestaties' van het actuele waterbeheer kwantitatief vast te leggen en een beeld te geven van de potentiële mogelijkheden als het waterbeheer en de ruimtelijke inrichting worden geoptimaliseerd. 'Waterlood' legt niet alleen de functiewensen met betrekking tot het optimale grondwaterregime (OGR) vast, maar probeert tevens, via de mate van doelrealisatie, aan te geven wat de gevolgen voor de functie zijn als niet aan die wensen wordt voldaan. De Projectgroep Waterlood constateerde destijds wel dat het kwantitatief vaststellen van de doelrealisatie voor de functie natuur vooralsnog problematisch zou blijven. Verder constateerde de projectgroep dat voor de functie landbouw nader onderzoek nodig was naar de kwantificering van natschade. Het hier gepresenteerde onderzoek heeft zich vooral daarop gericht en reikt methoden aan waarmee de doelrealisatie voor landbouw en natuur kan worden gekwantificeerd.

De hier ontwikkelde methoden (voor het vaststellen van AGR, OGR en VGR) vormen een belangrijke stap voorwaarts in het praktisch toepasbaar maken van de 'Waterlood'-systematiek. De grondwaterregimecurve speelt daarbij een veel minder belangrijke rol dan in de oorspronkelijke opzet van de systematiek was voorzien. Naast de regimecurve blijken, gegeven de huidige stand van kennis, de GHG, GVG, GLG en het voorkomen van kwel aan maaiveld essentiële informatie om de systematiek goed te kunnen toepassen. Naast de regimecurve zelf is ook de spreiding rond het gemiddelde nodig. Daarmee is dan bekend hoe groot de kans is dat een bepaalde grondwaterstand wordt onder- of overschreden. Het onderzoek heeft uitgewezen dat dit belangrijke informatie is voor de berekening van de gemiddelde natschade in de landbouw.

Voor de functie natuur lijkt het gebruik van de regimecurve een stap te ver, omdat de kennis ontbreekt om op decade- of maandbasis de relatie tussen gemiddelde grondwaterstand en doelrealisatie aan te geven. In plaats daarvan is gekozen voor een benadering waarbij de doelrealisatie wordt bepaald op basis van sturende hydrologische variabelen, waarvan de relatie met de soortensamenstelling van de vegetatie wél bekend is, te weten de GVG, het aantal dagen met droogtestress, de GLG en de aanwezigheid van kwel.

8.2 AGR-methode

Het Actueel Hoogtebestand van Nederland (AHN) en het Top10-vectorbestand zijn gebruikt als hulp-bestanden bij het vlakdekkend vaststellen van het actuele grondwaterregime (AGR). Met behulp van maaiveld-gerelateerde parameters (afgeleid uit AHN) zijn de grondwaterkarakteristieken per pixel van 25x25 m² vastgesteld. Door de toegepaste regressiemethoden ontstaat wel verlies aan informatie, waardoor het kaartbeeld vervlakt. Deels wordt dit weer gecompenseerd door een statistische bewerking van de afwijkingen op de meetpunten (kriging van residuen, zie par. 7.2). Echter, dankzij het gebruik van de AHN⁺-bestanden ontstaat ook weer variabiliteit tussen pixels, omdat voor elke pixel wordt uitgegaan van de eigen unieke maaiveld-gerelateerde parameters. De betrouwbaarheid van het AGR is uiteraard sterk afhankelijk van de beschikbare gegevens, allereerst van het AHN-bestand zelf maar verder ook van het aantal grondwaterstandsbuizen, de geografische spreiding van deze buizen, de lengte van grondwaterstandsreeksen, de actualiteit van de gemeten grondwaterstanden en van de geohydrologische kennis van het gebied. Het AHN-bestand maakt het mogelijk om ook verouderde veldgegevens van vroegere Gt-karteringen te gebruiken voor het vaststellen van het actuele grondwaterregime. Voor De Leijen is daartoe gebruik gemaakt van veldschattingen uit de Gt-kartering van 1990-1992. Via regressie zijn hieruit de actuele, klimaat-representatieve, GxG-waarden afgeleid. De gecorrigeerde veldschattingen zijn vervolgens behandeld als gerichte opnamen. De veldschattingen zijn daarmee wel gecorrigeerd voor klimaatveranderingen maar niet voor de sinds 1992 opgetreden veranderingen in beheer en inrichting van het watersysteem. In De Leijen zijn nogal wat veranderingen opgetreden als gevolg van vernatting en waterconservering (peilverhoging), de toegenomen drainage van landbouwgronden en de uitbreiding van bebouwd gebied. Deze veranderingen komen nu onvoldoende tot uiting in de AGR-kaart. Het is daarom aan te bevelen om het AGR zoveel mogelijk vast te stellen op basis van recente gerichte opnames. Veldschattingen van oudere datum (vaak met hoge punt dichtheid) kunnen worden gebruikt daar waar gegevens ontbreken. Bovendien kunnen dan meer (kleinere) deelgebieden worden onderscheiden, wat leidt tot meer differentiatie binnen het gebied.

8.3 OGR-methoden

Het optimale grondwaterregime voor *landbouw* (OGR-L) is deels vastgesteld op basis van de grondwaterregime-curve. Voor elk gewas wordt het jaar verdeeld in meerdere

kritische perioden omdat de gevoeligheid voor met name natschade per periode verschilt. Voor deze perioden moeten dan wel de kritische grondwaterstandsgrenzen en de schadecoëfficiënten bekend zijn. Deze methode leidt tot meer differentiatie in natschade over het jaar en wordt daarom gezien als een verbetering ten opzichte van de tot nu toe gebruikte HELP-methode. Niettemin ontbreekt nu nog veel kennis om de schadecoëfficiënten voor alle onderscheiden perioden goed aan te geven. In deze studie zijn de schadecoëfficiënten daarom geschat op basis van expert judgement.

De natschade op basis van de regimecurve bleek structureel hoger te zijn dan de natschade volgens de HELP-tabellen. De redenen voor dit verschil kunnen zijn:

- (i) de spreiding rond de regimecurve geeft een beter beeld van extreme grondwaterstanden dan de GHG;
- (ii) de regimecurve maakt een betere inschatting mogelijk van natschade in de verschillende kritische perioden tijdens het jaar;
- (iii) de HELP-tabellen zijn verouderd (HELP houdt onvoldoende rekening met o.a. bedrijfsvoering, langer groeiseizoen).

De droogteschade is berekend met de HELP-tabellen. De regimecurve geeft hier weinig of geen verbetering omdat er weinig of geen relatie is met de actuele grondwaterstand. Doorslaggevend is namelijk de uitputting van het beschikbaar vocht in de wortelzone, als resultante van neerslag en verdamping in de voorafgaande periode en van de capillaire nalevering uit het grondwater. Droogteschade kan het best worden berekend met behulp van agrohydrologische modellen (bijv. het SWAP-model). Ook de HELP-tabellen zijn gebaseerd op dergelijke berekeningen.

Het optimale grondwaterregime voor *natuur* (OGR-N) is per natuurdoeltype vastgelegd in de vorm van responscurven op basis van gemiddelde grondwaterkarakteristieken, in dit geval de GVG (met boven- en ondergrens) en de GLG (met ondergrens). De grondwaterregimecurve is hier dus niet gebruikt, omdat het actuele verloop in grondwaterstand tijdens het jaar van minder belang lijkt voor natuur (effecten daarvan zijn ook onvoldoende bekend). Het zijn vooral de langjarig gemiddelde hydrologische condities die bepalen welke natuurlijke ecosystemen tot ontwikkeling komen.

Nieuw in de hier ontwikkelde methodiek is dat voor elk natuurdoeltype een optimaal grondwatertraject is gedefinieerd (met een onder- en bovengrens). In een eerdere studie hanteerde Van der Molen (2000) nog één optimale grondwaterstand (als ondergrens). De uitkomsten van beide methoden kunnen aanzienlijk verschillen. Een voorbeeld is blauwgrasland, waarvan de optima volgens de oude en de nieuwe indeling dicht bij elkaar liggen (resp. 5 en 10 cm –mv). In deze studie wordt een optimaal traject aangehouden waarbij de grondwaterstanden mogen variëren tussen 0 en 20 cm –mv, en pas beneden 20 cm –mv de omstandigheden minder geschikt worden voor de ontwikkeling van blauwgraslanden. In de indeling van Van der Molen wordt er van uitgegaan dat alle grondwaterstanden beneden de 5 cm –mv minder geschikt zijn.

Ook nieuw is dat naast responscurven voor de GVG en GLG nu ook responscurven voor kwel en droogtestress zijn geïntroduceerd. De vochtvoorziening in de zomer is daarbij gerelateerd aan het aantal dagen dat droogtestress optreedt in de bovengrond,

waarbij de droogtestress wordt berekend uit de bodemtextuur en de GLG. Op deze manier kan er rekening mee worden gehouden dat bij vochtige tot droge systemen de grondwaterafhankelijkheid in hoge mate wordt bepaald door de bodemtextuur.

In deze studie zijn ook de (semi)aquatische natuurdoeltypen onderscheiden. Deze moeten permanent of tijdelijk onder water staan. Voorbeelden zijn de zoetwatergemeenschap, waarbij de kritische waterstanden alle boven maaiveld liggen, en de natte natuurdoeltypen als rietmoeras en grote zeggenmoeras, waarbij de optimale voorjaarswaterstand boven maaiveld ligt.

Voor praktische toepassing van de hier ontwikkelde methode is het wel belangrijk dat de vegetatietypen binnen een natuurdoeltype vergelijkbare eisen stellen aan de grondwatersituatie. Daarnaast is het van belang dat natuurdoeltypen worden gekozen die het beste passen bij de lokale omstandigheden (bodemtype, hydrologische omstandigheden). Bij de toewijzing van natuurdoeltypen aan natuurterreinen zou men bijvoorbeeld als volgt te werk kunnen gaan:

- op basis van historische informatie (bijv. bodemkenmerken, oude kaarten) wordt een grove indeling gemaakt in gebieden waar natte, kwelafhankelijke, vochtige of droge natuurdoeltypen moeten komen (responscurven zijn voor deze grove indeling wel te geven);
- optimaliseer het beheer en de inrichting van het watersysteem, uitgaande van de landbouwdoeltypen en de eerste grove indeling in natuurdoeltypen;
- zoek de maximale doelrealisatie voor natuur door voor elke pixel het natuurdoeltype met de maximale doelrealisatie te kiezen.

Met deze aanpak kan een hogere doelrealisatie voor natuur worden bereikt en kan de waterbeheerder gemakkelijker voldoen aan de eisen die de verschillende natuurgebieden stellen aan het beheer en de inrichting van het watersysteem. Inmiddels heeft DLG-Brabant haar eerste knelpuntenanalyse reeds aangepast op grond van de resultaten van dit onderzoek.

8.4 Aanbevelingen

Om de 'Waterlood'-systematiek nog beter praktisch toepasbaar te maken is meer praktijkgericht onderzoek nodig. De in deze studie ontwikkelde methoden zijn praktisch bruikbaar maar moeten verder worden bewerkt tot operationele methoden; hiermee is een begin gemaakt in een onlangs door STOWA gestart onderzoek (STOWA, 2000). Voor de verdere operationalisering van 'Waterlood' verdienen de volgende onderwerpen aandacht:

- Nagaan hoe de ecologische relevante kwel, dat is de kwel naar de wortelzone (onderdeel van de AGR), kan worden vastgesteld zonder daarbij gebruik te maken van gedetailleerde 3-dimensionale hydrologische modellen. In deze studie is daartoe een aanzet gegeven, maar die moet nog verder worden uitgewerkt en op betrouwbaarheid worden getoetst.

- Het verwachte grondwaterregime (VGR), na maatregelen, is hier vastgesteld op basis van SWAP-berekeningen op een aantal geselecteerde punten. Onderzocht moet worden in hoeverre de gevolgde methodiek voor verbetering vatbaar is. De ruimtelijk-hydrologische aspecten van maatregelen verdienen daarbij meer aandacht (VGR na maatregelen, veranderingen in ecologisch relevante kwel, effecten van maatregelen op de regionale grondwaterstroming, ruimtelijke interpolatie).
- Een nadere analyse en evaluatie van de resultaten lijkt wenselijk om de oorzaken van de slechte doelrealisatie voor natuur te achterhalen en om mogelijk andere oplossingsrichtingen te identificeren.
- De keuze van maatregelen en de optimalisatie op gebiedsniveau moet worden gebaseerd op meerdere maatregelpakketten (waaronder ook varianten voor een andere ruimtelijke inrichting) en op een kosten-baten analyse; dit is overigens niet alleen een technisch probleem, ook maatschappelijk-politieke aspecten komen hierbij aan de orde.
- Nagegaan moet worden in hoeverre de Brabantse situatie representatief is voor het Pleistocene deel van Nederland; daarnaast lijkt het wenselijk om ook een proeftoepassing in het Holocene deel van Nederland te doen.
- Nagaan of de HELP-tabel geschikt kan worden gemaakt voor gebruik in 'Waterlood' (berekenen van natschade); vergelijk ook de nu toegepaste data-gerichte aanpak met de model-gerichte aanpak.
- De ecohydrologische kennis t.b.v. 'Waterlood' (o.a. responscurven aquatische natuur, kwelminnende soorten en nog niet onderzochte soorten) moet verder worden ontwikkeld.
- De opzet van een monitoringssysteem dient meer concreet te worden uitgewerkt voor De Leijen. Het bestaande meetnet was representatief voor een breed Gt-domein (van nat naar droog). Dit geldt echter niet met betrekking tot het landgebruik. De meetpunten liggen namelijk hoofdzakelijk in grasland en loofbos. De andere functies, boomgaarden en akkerbouw, waren ondervertegenwoordigd. Bij de opzet van een nieuw meetnet, bijvoorbeeld voor monitoring, is dit een punt van aandacht.

Dit vervolg-onderzoek moet nauw aansluiten bij de praktijk. Om die reden moet het onderzoek gekoppeld worden met een regionale gebiedsstudie.

Literatuur

Deelrapportages

(zie bijgeleverde cd-rom)

- Bakel, P.J.T. en J. Huygen, 2001. Technisch Document:: Doelrealisatie Landbouw in De Leijen. Een aanzet tot invulling en operationalisering van de methode Waterlood.
- Bierkens, M.F.P., 2000. Notitie: Methodiek analyse verschil AGR-OGR en VGR-OGR
- Finke, P.A., T. Hoogland en M. Knotters, 2000. Notitie: Bepaling van het AGR. Methodiek en toepassing in 'De Leijen'.
- Runhaar, J. en P.C. Jansen, 2000. Notitie: Doelrealisatieklassen Natuur.
- De Gruijter, J.J., 2000. Notitie: Monitoring De Leijen.

Overige literatuur

- Aggenbach, C.J.S., M.H. Jalink, A.J.M. Jansen en W. van Boschinga, 1998. De gewenste grondwatersituatie voor terrestrische vegetatietypen van Pleistoceen Nederland.
- Bakel, P.J.T. van en Ph. Hamaker, 1998. Gewenste grond- en oppervlaktewatersituatie voor de landbouw in Friesland. Landelijke kennis en normen en toepassing daarvan op vier peilgebieden. SC-DLO, Wageningen. Rapport 595.
- Belmans, C., J.G. Wesseling and R.A. Feddes, 1983. Simulation of the water balance of a cropped soil: SWATRE. *J. Hydrology* 63: 271-286.
- Bierkens, M.F.P., M. Knotters en F.C. van Geer, 1999. Tijdreeksanalyse nu ook toepasbaar bij onregelmatige meetfrequenties. *Stromingen* 5/2: 43-54
- Bouwmans, J.M.M., 1990. Achtergrond en toepassing van de TCGB-tabel. Techn. Comm. Grondwaterbeheer, Utrecht.
- Commissie WB21, 2000. Waterbeleid voor de 21e eeuw. Advies van de Commissie Waterbeheer 21e eeuw. Uitgave: Min. Verkeer en Waterstaat, Den Haag.
- Van Dam, J.C., 2000. Field-scale water flow and solute transport. SWAP model concepts, parameter estimation and case studies. PhD-thesis, Wageningen University.
- Feddes, R.A., P.J. Kowalik and H. Zaradny, 1978. Simulation of field water use and crop yield. *Simulation Monographs*, Pudoc, Wageningen, 189p.
- Finke, P.A., D.J. Brus, T. Hoogland, J. Oude Voshaar, F. de Vries en D. Walvoort, 1999a. Actuele grondwaterinformatie schaal 1:10 000 in de Waterschappen Wold en Wieden en Meppelerdiep. Gebruik van digitale maaiveldhoogten bij de kartering van GHG, GVG en GLG. SC-rapport 633.
- Finke, P.A., T. Hoogland, M.F.P. Bierkens, D.J. Brus, M. Knotters en F. de Vries, 1999b. Pilot naar een nieuwe beschrijving van grondwaterkaarten in het Weerijds-gebied. Methodiekontwikkeling met extrapolatie naar en Plan van Aanpak voor Noord-Brabant. SC, 1999.

- Jansen, P.C., J. Runhaar, J.P.M. Witte en J.C. van Dam, 2000. Vochtindicatie van grasvegetaties in relatie tot de vochttoestand van de Bodem. Alterra-rapport 057, Wageningen.
- Knotters, M. en P.E.V. van Walsum, 1994. Uitschakeling van weersinvloeden bij de karakterisering van het grondwaterstandsverloop. SC-Rapport 350.
- Laat, P.J.M. De, 1980. Model for unsaturated flow above a shallow watertable applied to a regional sub-surface flow problem. PhD-thesis, Wageningen Agricultural University.
- Massop, H.T.L., T. Kroon, P.J.T. van Bakel, W.J. de Lange, M.J.H. Pastoors en J. Huygen, 2000. Hydrologie voor Stone; Schematisatie en parametrisatie. Wageningen, ALTERRA, Research Instituut voor de Groene Ruimte, Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwaterbehandeling en Rijksinstituut voor Volksgezondheid en Miliehygiëne. Alterra-rapport 038. Reeks Milieuplanbureau 9.
- Massop, H.Th.L., L.C.P.M. Stuyt, P.J.T. van Bakel, J.M.M. Bouwmans en H. Prak, 1997. Invloed van de oppervlaktewaterstand op de grondwaterstand. Leidraad voor kwantificering van de effecten van veranderingen in de oppervlaktewaterstand. Wageningen, SC-DLO rapport 420.1.
- Ministerie van Verkeer en Waterstaat, 1997. Waterkader. Vierde Nota Waterhuishouding, regeringsvoornemen. Den Haag.
- Molen, P. van der, 2000. NDT-ABIOT-gis.xls dd 22-2-2000. Spreadsheet met hydrologische randvoorwaarden per Brabants natuurdoeltype t.b.v. herinrichting de Leijen. DLG, Tilburg.
- Peerboom, J.M.P.M. 1990. Waterhuishoudkundige schadefuncties op grasland. Wageningen, DLO-Staring Centrum. Rapport 43.
- Projectgroep Waterlood, 1998. Grondwater als leidraad voor het oppervlaktewater. Een op het grondwater georiënteerde aanpak voor inrichting en beheer van oppervlaktewatersystemen. DLG-publicatie 1998/2. Unie van Waterschappen, Den Haag/ Dienst Landelijke Gebieden, Utrecht.
- Riele, W.J.M. te, E.P.Querner, M. Knotters en A.B. Pomper, 1995. Geostatistische interpolatie van grondwaterstandsdiepten met behulp van fysisch-geografische informatie en de resultaten van een regionaal stromingsmodel. SC-rapport 414.
- Runhaar, J., J.P.M. Witte & P.H. Verburg, 1997. Ground-water level, moisture supply, and vegetation in The Netherlands. *Wetlands* 17: 528-538.
- Sanders, M.E., J. Kros, C.M.A. Hendriks, B.W. Raterman, G.J. Reinds, H.F. van Dobben, A. Jansen, J.H. Spijker en G. Kolkman, 1999. Op weg naar een kennisstelsel natuurgerichte randvoorwaarden. Concept rapport, Alterra, Wageningen/KIWA, Nieuwegein.
- Schaminée, J.H.J., E.J. Weeda en V. Westhoff, 1995. De vegetatie van Nederland. Deel 2: Wateren, moerassen en natte heiden. Opulus Press, Uppsala/Leiden.
- Schaminée, J.H.J., A.H.F. Stortelder en E.J. Weeda, 1996. De vegetatie van Nederland. Deel 3: Graslanden, zomen en droge heiden. Opulus Press, Uppsala/Leiden.
- Sieben, 1974. Over de invloed van de ontwatering op de stikstoflevering en de opbrengst van jonge zavelgronden in de IJsselmeerpolders. Van Zee tot Land 51.

- Sluijs, P. van der, 1982. De grondwatertrap als karakteristiek van het grondwaterstandsverloop. H₂O Tijdschrift voor watervoorziening en afvalwaterbehandeling 15: 42-46.
- Sluijs, P. van der, 1990. Hoofdstuk 11: Grondwatertrappen. In: Locher, W.P. en H. de Bakker (red.). Bodemkunde van Nederland, deel 1: Algemene bodemkunde. Malmberg Den Bosch.
- Soesbergen, G.A. van, C. van Wallenburg, K.R. van Lynden en H.A.J. van Lanen, 1986. De interpretatie van bodemkundige gegevens (systeem voor de geschiktheidsbeoordeling van gronden voor akkerbouw, weidebouw en bosbouw). Wageningen, Stichting voor Bodemkartering. Rapport 1967.
- Stortelder, A.H.F., P.W.F.M. Hommel en R.W. de Waal, 1998. Broekbossen van Nederland. Natuurhistorische bibliotheek nr. 66. KNNV, Utrecht.
- Stortelder, A.H.F., J.H.J. Schaminée en P.W.F.M. Hommel, 1999. De vegetatie van Nederland. Deel 5: Ruigten, struwelen en bossen. Opulus Press, Uppsala/Leiden.
- Visser, W.C., 1958. De landbouwwaterhuishouding van Nederland. Rapport 1, Commissie Onderzoek Landbouwwaterhuishouding Nederland-TNO.
- Werf, S. van der, 1991. Natuurbeheer in Nederland. Deel 5: Bosgemeenschappen. Pudoc, Wageningen.
- Werkgroep HELP-tabel, 1987. De invloed van de waterhuishouding op de landbouwkundige produktie. Utrecht, Landinrichtingsdienst. Meded. Landinrichtingsdienst 176.
- Werkgroep Herziening Cultuurtechnisch Vademecum, 1988. Cultuurtechnisch Vademecum. Utrecht, Cultuurtechnische Vereniging.

Aanhangsel 1 Kritische perioden, grondwaterstandsgrenzen en schadecoëfficiënten (ontleend aan Van Bakel en Huygen, 2000)

Kritische perioden en kengetallen voor gras bij gebruik van regimecurves

Periode	Activiteit	Bepalende variabele(n)	Indringingsweerstand (Mpa)	Grondwaterstandsgrens	Schadecoëfficiënt (% per dag overschrijding c.q. per SOW)	Opmerkingen
1/1-1/2	Geen					
1/2 – 15/3	Mest uitrijden	h op 15 cm -mv	0,6	uit draagkrachtrelatie: zand: 35 cm -mv veen: 60 cm -mv	0,3	
15/3-15/4	Kunstmest strooien	h op 5 cm -mv	0,6	uit draagkrachtrelatie	0,1	
1/2 – 1/4	Begin groeiseizoen	temperatuursom	Nvt	60 cm -mv	0,15	
15/3-1/11	Grasgroei	h in wortelzone	Nvt	SOW-30: schadecoëfficiënt 0,0002 (≈ 0,003 %/dag *)		
15/3-1/11	Denitrificatie	grondwaterstand	Nvt	60 cm -mv	0,002 zand 0,007 veen 0,003 klei	
25/4-1/11	Weideseizoen	h op 5 cm -mv	0,6	uit draagkrachtrelatie	0,5	extra vertrapingsverliezen
5/5/-1/10	Maaiseizoen	h op 5 cm -mv	0,6	uit draagkrachtrelatie	0,15	
1/9-1/10	Herinzaai of scheuren	h op 5 cm -mv	0,6	uit draagkrachtrelatie	0,015	

*) Aangenomen is een gemiddelde overschrijding van 15 cm, dus: $\text{schadecoëfficiënt (\%/dag)} = 15 \text{ dg} \times \text{SOW-coëfficiënt (\%/cm.dg)}$

Kritische perioden en kengetallen voor maïs bij gebruik van regimecurves

Periode	Activiteit	Bepalende variabele(n)	Indringingsweerstand (MPa)	Grondwaterstandsgrens (cm -mv)	Schadecoefficient (% per dag overschrijding c.q. per SOW)	Opmerkingen
1/1-15/3	Geen					
15/3-15/4	Ploegen en zaaiklaar maken	h op 5 cm -mv	0,6	Uit draagkrachtrelatie zand: 55 cm -mv veen: 70 cm -mv	0,03	
15/4-10/5	Zaaien	h op 5 cm -mv	0,6	Uit draagkrachtrelatie Zand: 55 cm -mv veen: 70 cm -mv	0,03	
1/5-25/5	Opkomst	temperatuursom sinds zaaien	nvt	60 cm -mv	0,15	
1/5-15/5	Mechanische onkruid-bestrijding	h op 5 cm -mv	0,6	Uit draagkrachtrelatie	0,4	
1/6-15/6	Chemische onkruid-bestrijding	h op 5 cm -mv	0,6	Uit draagkrachtrelatie	6,0	
25/5-oogst (vóór 1/11)	Verdamping, gewasgroei	h in wortelzone uit sinkterm	nvt	0% bij gwst 70 cm -mv en 1% bij grwst in maaiveld volgens relatie in tekst (zie Van Bakel en Huygen, 2000)		
25/5-15/9	Afsterven door zuurstofgebrek	h in wortelzone. temperatuur (?), aantal aaneengesloten dagen	nvt	Lineair van 0 tot 20% tussen grondwaterstand onderkant wortelzone en maaiveld (zie Van Bakel en Huygen, 2000)		
20/9-1/10(?)	Zaaien snijrogge	h op 5 cm -mv	0,6	Uit draagkrachtrelatie	0,4	
15/9-15/11	Oogsten	h op 5 cm -mv	0,6	Uit draagkrachtrelatie	1,5	
1/10-1/1	Groei snijrogge	h in wortelzone, temperatuur(?)	nvt	40	0,1	

Aanhangsel 2 Stratumindeling De Leijen

Stratum	Typering, inclusief Gt's (Gt 0 beperkte oppervlakte)	Geografische aanduiding	Oppervlakte (ha)	Aantal boringen
501	Infiltratiegebied, open ondergrond, Vb,VI, (VII)	Oisterwijkse Hoeven	134	52
502	Beekdal, lokaal veen, III, IIIb, (Vb en VI)	Voorste stroom	186	62
503	Infiltratiegebied, open ondergrond, VI, VII (Vb en VIII)	Oisterwijkse Baan	290	116
504	Esgronden op leem, VI, VII (Vb)	Berkel-Enschot Molenstraat	1950	1247
505	Gooreerdgronden op leem, V (VI)	Leemkuilen	799	276
506	Esgronden op leem, VI, VII (Vb)	Oisterwijk - Helvoirt	692	198
507	Beekdal, zeer lokaal veen, III, IIIb, (Vb, VI)	Essche Stroom en Kleine Aa	646	236
508	Infiltratiegebied, open ondergrond, heterogeen, III, Vb, VI	Beeldven binnen Oisterw. venne	88	27
509	Infiltratiegebied, open ondergrond, VI, (Vb, VII)	Luissel, De Roond	386	125
510	Infiltratiegebied, open ondergrond, Vb,VI, (VII)	Tongeren	501	158
511	Beekdal, Beekbekken, II, III, IIIb	Essche Stroom (Noord)	151	70
512	Infiltratiegebied, open ondergrond, VI, VII	Vught	668	247
513	Podzol op leem op flank van beekdal Oude Leij, VI (Vb, VII)	Essche Baan	202	70
514	Beekdal Oude Leij met veen en zand, II, III, IIIb	Oude Leij, Helvoirtsche Broek	236	96
515	Beekdal zonder leem door gebied met leem, Vb, VI	Ruysbossche Waterloop	288	105
516	Essen op leem, VI	Heesakker	243	53
517	Hoogste deel van Escomplex, geen leem binnen 120, VII, (VI)	De Heesakker	118	35
518	Infiltratiegebied, open ondergrond, VI, VII, (Vb)	Giersbergen	449	220
519	Leemgronden en zandgronden op leem, V, Vb, (VI)	Brokkenbroek - Gijzel	323	110
520	Hoge flank tussen beekdal Oude Leije en Brokkenbr., geen leem, VI	Zwijnsbergen	69	21
521	Esgronden op leem, VI, VII (Vb)	Biezenmortel	727	240
522	Infiltratiegebied tussen Dr. Duinen en gebieden met leem, VI, VII, (Vb en IIIb)	Zandkant	334	137
523	Leemgronden en zandgronden op leem, III, IIIb, V, Vb	Brand, Oude en Nieuwe Tiend	995	385
524	Infiltratiegebieden, open ondergrond, VI, VII, VIII	Loon op Zand, Tilburg	335	118
525	Esgronden, open ondergrond, VI, VII, VIII	Cromvoirt	644	250

