

Zuidwestelijke Delta en Rijnmond-Drechtsteden

Vijf veelbelovende maatregelen rond zoetwaterbeheer
geëvalueerd op effecten, kosten en baten

Voorlopige resultaten

- 1 Doortrekken zoetwaterleiding voor de fruitteelt naar Walcheren
- 2 Peilen opzetten in polders
- 3 Meer regionale berging van grondwater
- 4 Beperking van irrigatieverliezen
- 5 Effectiever doorspoelen van polders

L.C.P.M. Stuyt, P.J.T. van Bakel, G.M.C.M. Janssen, V.G.M. Linderhof, N.B.P. Polman, H.T.L. Massop,
R.A.L. Kselik, M.P.C.P. Paulissen en J.G.M. van der Gref, J. Delsman en G.H.P. Oude Essink

Inhoud

0.	Maatregelen in beeld.....	4
1.	Globale beschrijving €ureyeopener	4
	Probleemstelling.....	4
	Doelstelling en kennisvragen.....	4
2.	Doortrekken zoetwaterleiding voor de fruitteelt naar Walcheren	7
	Omschrijving	7
	Voorwaarden	8
	Uitgangspunten voor de kosten van maatregelen	8
	Effecten, kosten en baten	9
3.	Peilen opzetten in polders	11
	2.1 Deelgebied Brabantse Delta.....	11
	Omschrijving	11
	Voorwaarden	11
	Effecten, kosten en baten	11
	Uitgangspunten voor de kosten	11
	2.2 Deelgebieden in Scheldestromen en Goeree Overflakkee	12
	Omschrijving	12
	Voorwaarden	12
	Uitgangspunten voor de kosten	12
	Effecten, kosten en baten	13
4.	Meer regionale berging van grondwater	15
	Omschrijving	15
	Voorwaarden	15
	Uitgangspunten voor de kosten:	16
	Effecten, kosten en baten	17
5.	Beperking van irrigatieverliezen.....	18
	Omschrijving	18
	Voorwaarden	18
	Uitgangspunten voor de kosten	18
	Effecten, kosten en baten	19
6.	Effectiever doorspoelen van polders	20
	Omschrijving	20
	Voorwaarden	21
	Uitgangspunten voor de kosten	21
	Bijlage 1 Berekening baten in de landbouw	23
	Bijlage 2 Samenvatting kosten en baten.....	24
	Bijlage 3 Samenvatting watervraag	25

0. Maatregelen in beeld

Op 1 april moet de rapportage voor DP zoetwater afgerond zijn. In deze rapportage willen we zoveel mogelijk de resultaten van €ureyeopener meenemen. Daarom zijn nu de volgende, veelbelovende maatregelen met €ureyeopener 2.0 geëvalueerd, zie Figuur 1:

	maatregel	Figuur 1
1	Doortrekken zoetwaterleiding voor de fruitteelt naar Walcheren	6
2a	Peil opzetten in polders in deelgebied Brabantse Delta	7
2b	Peil opzetten in polders in deelgebieden Scheldestromen en Goeree Overflakkee	7
3	Meer regionale berging van grondwater	11
4	Beperking van irrigatieverliezen	10
5	Effectiever doorspoelen van polders	3

1. Globale beschrijving €ureyeopener

Probleemstelling

Het grondgebruik in Nederlandse kustregio's wordt in toenemende mate geconfronteerd met verzilting. De urgentie en prognose van dit probleem is niet altijd even duidelijk. Er is een toenemende discussie over zoetwaternormering. Uit recent onderzoek van Alterra onder twaalf waterschappen¹ blijkt dat deze vaak verschillende ideeën hebben over de waterkwaliteit die nodig is voor een bepaalde vorm van landgebruik. Het zoutgehalte van het oppervlaktewater dat waterschappen in verziltingsgevoelige gebieden nog acceptabel vinden blijkt sterk regiogebonden. Deels komt dit omdat er nog te weinig bekend is over de zoutgevoeligheid van verschillende gebruiksfuncties onder de Nederlandse klimaat- en bodemomstandigheden. Er wordt geregeld te werk gegaan volgens ongeschreven beheersregels. Daarnaast is er weinig bekend over het functioneren van het totale watersysteem ten aanzien van zoet water.

De verscheidenheid waarmee regionale waterbeheerders en gebruikers omgaan met de watervoorziening in relatie tot verzilting is van invloed op de nationale zoetwatervoorziening waarvoor binnen het Delta-programma strategieën worden uitgewerkt. Er is behoefte aan een nadere precisering van de werkelijke urgentie en het handelingsperspectief.

Doelstelling en kennisvragen

€ureyeopener is ontwikkeld uit bovenstaande behoefte, als een laagdrempelig, in Excel ontwikkeld 'metamodelplatform' waarmee de kansrijkheid van het anders omgaan met verzilting in laag Nederland in tijden van waterschaarste snel, interactief wordt geanalyseerd en in beeld gebracht. Effecten van mogelijke maatregelen worden gekwantificeerd in termen van een (landbouw)areaal waarop de maatregel (binnen een gekozen regio) van toepassing kan zijn, de verandering in zoetwaterinlaat waarmee de maatregel gepaard gaat, en de kosten en baten, uitgedrukt in euro's.

In het rekenschema van €ureyeopener is veel actuele kennis samengebracht, die werd ontwikkeld met behulp van modellen als NHI, SWAP, Agricom en dergelijke. Deze informatie is aangevuld met expertkennis, afkomstig uit vooraanstaande kennisinstellingen. Al deze kennis en informatie is in €ureyeopener ondergebracht in kennistabellen.

De opbouw van €ureyeopener is simpel en transparant. Er is een tabblad met 14 mogelijke maatregelen. Na keuze van één of meerdere maatregelen voor één of meer regio(s) geeft de gebruiker een rekenopdracht. Het resultaat verschijnt zeer snel; binnen 2 minuten of korter, in histogram-, en tabelvorm. De effecten worden uitgedrukt in m³ zoet water, en kosten en baten van beoogde maatregelen. Gegeven de transparantie kan snel worden achterhaald waarom de effecten van maatregelen zo uitpakken zoals zij doen.

¹ Stuyt, L.C.P.M., P.J.T. van Bakel en H.T.L. Massop, 2011. Basic Survey Zout en Joint Fact Finding effecten van zout. Naar een gedeeld beeld van het zoetwaterbeheer in laag Nederland. Rapport 2200, Alterra, Wageningen. 142 blz.; 7 fig.; 7 tab.; 9 ref.

Gezien de complexiteit van maatregelen rond zoetwaterbeheer was de aandacht in eerste instantie, tijdens de ontwikkeling van €ureyeopener V1 gericht op één regio, te weten Midden-West Nederland, en in het bijzonder het beheersgebied van het Hoogheemraadschap van Rijnland. Rijnland is mede gekozen omdat daar veel gegevens en kennis aanwezig is over de werking van het systeem. In het voorjaar van 2013 is het verder ontwikkeld, tot versie 2, voor toepassing in de Zuidwestelijke delta, en daarbij tevens meer generiek toepasbaar gemaakt.

Figuur 1 Schematische voorstelling van potentiële maatregelen in de Zuidwestelijke Delta en Drechtsteden

In deze rapportage rond de ontwikkeling en toepassing van €ureyeopener V2 worden zowel kosten als baten van maatregelen gepresenteerd. In de begeleidende teksten waarin de totstandkoming van deze cijfers wordt toegelicht wordt aan de kosten van maatregelen meer aandacht besteed dan aan de baten. De kwantificering van de baten is aanzienlijk complexer, wordt kort toegelicht in paragraaf 0 (pagina 23), maar zal in de volgende versie van deze Memo in begeleidende teksten uitgebreider en regiospecifiek worden besproken. Dan zullen kosten en baten ook in kentallen per hectare worden gepresenteerd.

Deze Memo rond €ureyeopener V2 draagt een voorlopig karakter, en dat geldt ook voor de gepresenteerde resultaten. Deze zullen in de zeer nabije toekomst met de provincie Zeeland en de drie betrokken waterschappen inhoudelijk worden gedeeld. De nieuwe kennis en inzichten die hierbij worden opgedaan zullen structureel worden gemaakt in de uiteindelijke versie, €ureyeopener V3.

Wageningen, 16 april 2013

Namens het €ureyeopener-team,
Lodewijk Stuyt, projectleider (Alterra)

LEGENDA BIJ DE TABELLEN

In deze rapportage worden diverse tabellen gepresenteerd.
De legenda bij een aantal van deze tabellen is als volgt.

De volgende termen worden gerekend onder **baten**:

- de som van droogte-, nat- en zoutschadereductie, indien deze som *positief* is (= minder totale gewasschade);
- de vermeden variabele kosten van waterinlaat, als minder water ingelaten hoeft te worden;
- de vermeden variabele kosten van beregening als minder beregend hoeft te worden;
- de netto opbrengstverhoging, te weten de bruto opbrengstverhoging als gevolg van overschakeling naar hoogwaardiger gewas, verminderd met de verhoging van de schades die gerelateerd zijn aan hogere saldi

De volgende termen worden gerekend onder **toename van kosten**:

- de som van droogte-, nat- en zoutschadereductie, indien deze som *negatief* is (= meer totale gewasschade);
- de toegenomen variabele kosten inlaat indien meer water ingelaten dient te worden;
- de toegenomen variabele kosten beregening indien meer beregend wordt;
- de overige kosten zoals nader gespecificeerd per maatregel, zoals kosten van beregeningsinstallaties, pompen, stuwttjes, pijpleidingen en dergelijke

Verandering (Δ) van de watervraag = Δ beregening + Δ verdamping + Δ infiltratie - Δ drainage

2. Doortrekken zoetwaterleiding voor de fruitteelt naar Walcheren

Omschrijving

Doortrekken van de zoetwaterleiding van Evides in Zuid-Beveland naar Walcheren. De maatregel betreft de aanleg van

- een zoetwaterleiding van Zuid-Beveland naar Walcheren, eventueel met bassins;
- een distributienetwerk in Walcheren, naar de afnemers;
- beregeningsinstallaties bij de afnemers.

De leiding is bedoeld om zoetwater van hoge kwaliteit bij de agrariërs als huisaansluiting te leveren, al dan niet via een bassin. In gebieden waar nu weinig hoogwaardige teelten zijn is dat dan ineens wel mogelijk, bijvoorbeeld op Walcheren.

€ureyeopener 2.0 berekent dat deze maatregel met name voor fruitteelt veel oplevert; voor de overige teelten is het niet interessant (met uitzondering van boomteelt en vollegrondsgroenten, maar die zijn hier niet aan de orde). Het systeem is bedoeld voor het irrigeren van hoogwaardige teelten.

Waarschijnlijk is (op elk bedrijf) een bassin nodig om de piekvraag goed te kunnen bedienen. Ook kan het systeem dan gebruikt worden voor nachtvorstbestrijding: hiervoor is tot 3 mm/uur nodig, en dat gedurende soms wel 10 uur. Zonder reservoir is dat niet mogelijk.

De kosten voor aanleg zijn echter hoog, dat geldt enerzijds voor de Evides leiding en anderzijds voor het distributienetwerk naar de bedrijven.

De huidige landbouwwaterleiding loopt tot op zo'n 5 km van Middelburg, zie Figuur 2. De capaciteit van de landbouwwaterleiding in Zuid-Beveland is 1000 m³/uur (Visser et al., 2011 en bevestigd door Evides) oftewel 0,2778 m³/s. Voor het doortrekken van deze landbouwwaterleiding naar Walcheren houden we rekening met dezelfde capaciteit. Deze houdt in, dat bij een berekening met 3,5 mm per dag 686 ha kan worden beregend; bij 4 mm per dag 608 ha. Bij aanhoudende droogte is irrigatiebehoefte 4 mm/dag.² Dit komt overeen met 40 m³/dag per hectare; hiervoor moet door de leiding per hectare 40 000/86 400= 0,5 liter per seconde worden aangevoerd.

Figuur 2 De bestaande landbouwwaterleiding op Zuid Beveland

Hoewel de exacte locaties van de arealen voor de zoetwaterleiding niet bekend zijn gaan we uit van het volgende:

- De capaciteit van de huidige landbouwwaterleiding naar Zuid-Beveland is onvoldoende om ook Walcheren te gaan bedienen. Dat betekent dat de capaciteit van de huidige landbouwwaterlei-

² Op grond van kentallen van DLV Plant wordt de piekaanvoerbehoefte in juli en augustus geschat op 4,5 mm/dag.

ding moet worden vergroot. Oftewel de huidige landbouwwaterleiding moet worden vervangen en uitgebreid met 6 km, zodat de leiding reikt tot aan de westkant van Middelburg.

- Het distributienetwerk bestaat uit kleinere pijpleidingen met een capaciteit van 12 m³/uur (ZLTO, 2011, Tolk, 2013³). In totaal worden 30 aftakkingen van de landbouwwaterleiding aangelegd met een gemiddelde lengte van 2 km.

Voorwaarden

De maatregel is alleen van toepassing op Walcheren. Uitgangspunt is dat de huidige landbouwwaterleiding van Evides voor Zuid-Beveland moet worden vervangen en uitgebreid. De capaciteit van de huidige landbouwwaterleiding is te beperkt om uitbreiding naar Walcheren zinvol te maken.

Uitgangspunten voor de kosten van maatregelen

Vervangen en uitbreiden van zoetwaterleiding met capaciteit van meer dan 1.000 m³/uur over een lengte van 51 km (45 km huidige landbouwwaterleiding en 6 km uitbreiding). De capaciteit van de landbouwwaterleiding moet worden uitgebreid om naast de levering in Zuid-Beveland ook levering in Walcheren mogelijk te maken. Niet elke fruitteler in Zuid-Beveland heeft een aansluiting. Verder (Bron: Piet Rijk (LEI): Nachtvorst is op Walcheren veel minder een probleem dan in Zuid-Beveland.

Lengte distributienet. Te bedienen areaal meet 608 ha. Met een bedrijfsgrootte van 20 ha betekent dit 30 bedrijven/aftakkingen. We veronderstellen dat een gemiddelde aftakking 2 km lang is; 60 km in totaal. Volgens ZLTO (2011) bedragen de investeringen ca. €50.000 per km distributienetwerk.

De exploitatiekosten bestaan uit drie delen. Volgens de studie van Royal Haskoning (2005)⁴ bedragen de exploitatiekosten (personeels- en energiekosten) €0,10 per m³. De kosten van het pompen worden geschat op €0,02 per m³. Hierbij wordt uitgegaan van een volume van 1 000 000 m³. Het werkelijke volume en daarmee de pompkosten worden bepaald door €ureyeopener. De overige exploitatiekosten bedragen dan: 1 000 000 × (€0,10-€0,02) = €80.000. Tot slot worden ook rentekosten van investeringen beschouwd.

De investering voor een zoetwaterleiding met capaciteit van 9000 m³/uur en een lengte van 3 km is €5.000.000 (Royal Haskoning, 2005). Aannemende dat investering recht evenredig is met lengte en niet met de capaciteit, geldt: de investering bedraagt ca. €1,67 miljoen per km pijplijn.

Daarnaast zijn er nog verschillende kosten voor het omzetten van 608 ha akkerbouw naar fruitteelt. Hiervoor moeten beregeningsinstallaties voor de zomer (druppelirrigatie) worden aangelegd; nachtvorstschade berekening wordt als niet noodzakelijk verondersteld in Walcheren. Ook wordt verondersteld dat elk bedrijf minstens één bassin a 25 000 m³ aanlegt op het bedrijf. Voor het omzetten van akkerbouw naar fruitteelt moeten ook transitiekosten in beschouwing worden genomen met:

- kosten van aanleg waarbij wordt uitgegaan van een evenredige verdeling van het areaal tussen appels en peren;
- oogstverliezen tijdens de eerste jaren na aanplant (appels 3 jaar; en peren 7 jaar);
- de economische levensduur van appelbomen is 12 jaar; die van perenbomen 25 jaar.

³ Tolk, L. 2013. Zoetwater verhelderd. Maatregelen voor zoetwater zelfvoorzienendheid in beeld. KvK-rapport, Acacia Water, Gouda.

⁴ RoyalHaskoning 2005. Kosten en baten verkend: Zoetwaterverkenning Midden West Nederland. Rapport dd. 15 december 2012, Rotterdam.

De transitiekosten voor fruitteelt zijn €36.000 per ha voor appels (3 000 appelbomen per ha) en €56.000 per ha voor peren (Heijerman-Peppelman en Roelofs, 2010)⁵. De totale kosten van de maatregel bedragen ruim €6 miljoen per jaar (ruim €10.000 per ha); zie Tabel 1.

Tabel 1 Kosten van doortrekken van de zoetwaterleiding naar Walcheren

Maatregel	levensduur	eenheid	aantal eenheden	investering per eenheid	Totale aanlegkosten	Aanlegkosten per jaar	Exploitatie (rente en beheer) per jaar	Totale kosten per jaar
	jaar			€	€	€/jr.	€/jr.	€/jr.
Aanleg zoetwaterleidingen	40	km	51	1.666.667	85.000.000	2.125.000	1.261.080	3.386.080
Aanleg inname pompstation	40	stuks	1	5.000.000	5.000.000	125.000	74.181	199.181
Aanleg distributienetwerk	40	km	60	50.000	3.000.000	75.000	44.509	119.509
Energie en personeelskosten	1	m ³	1 000 000	0,08			80.000	80.000
Aanleg bassins ⁶	16	stuks	30	43.000	1.290.000	80.625	50.438	131.063
Transitiekosten								
Appels	12	ha	304	36.000	10.944.000	912.000	154.899	1.066.889
Peren	25	ha	304	56.000	17.024.000	680.960	243.033	923.993
Totaal					124.376.4200			6.148.773

Effecten, kosten en baten

Effecten, de kosten en de baten van de maatregel, gekwantificeerd met EUREYOENER 2.0:

Landbouwareaal Walcheren = 11 138 ha. Capaciteit Pijplijn = 0,2778 m³/s. Bij een piekvraag van 4mm/dag wordt de capaciteit van de zoetwaterleiding volledig uitgenut als het areaal van het nieuwe verzorgingsgebied op Walcheren 608 ha bedraagt. Deze 608 ha schakelt over op fruitteelt. Fruitteelt heeft een opbrengst van €28 000 /ha. De overgang levert daarmee bruto €17 miljoen op. Als dat gemiddeld genomen ten koste gaat van een gewas met een opbrengst à €5 000 /ha dan gaat daar €3M vanaf, en resteert een batig saldo voor toegevoegde waarde van €14 miljoen. Dit hoge saldo komt door de veel hogere opbrengsten voor fruitteelt ten opzichte van akkerbouw. Kosten die gepaard gaan met de transitie naar fruitteelt zijn in de kosten van de maatregel verdisconteerd; zie Tabel 1.

Bij de berekening van deze effecten is nog geen rekening gehouden met de investeringen die nodig zijn om de transitie naar fruitteelt te realiseren. Dit is een kosten-baten analyse op zichzelf waarbij het omslagpunt voor wanneer het rendabel wordt kan worden bepaald.

Tabel 2 Effecten, kosten en baten van doortrekken van de EVIDES zoetwaterleiding naar Walcheren, waar vervolgens wordt overgeschakeld op fruitteelt. Zie pagina 5 voor de legenda.

#	deelgebied		areaal (ha)	toename waternvraag (m ³)	toename kosten (€)	baten (€)
14	Walcheren	WAL	11 138	250 000	6.275.773	15.080.000

Op basis van de kosten en baten is er een positief saldo voor het aanleggen van de zoetwaterleiding naar Walcheren. Voorwaarde is wel dat de huidige pijplijn vervangen wordt door een pijplijn met een grotere capaciteit. De investeringen voor het realiseren van de pijplijn zijn hoog (€125 miljoen), zie Tabel 1. Daarnaast zijn de jaarlijkse kosten ruim 6 miljoen, inclusief rentekosten, afschrijvingen, beheer en onderhoud) en zijn herhalingsinvesteringen nodig voor o.a. de bassins (na 16 jaar) en beregeningsinstallaties (na 10 jaar).

⁵ Heijerman-Peppelman, G. en P.F.M.M. Roelofs (2010) Kwantitatieve informatie fruitteelt 2009/2010. PPO rapport 09-041. Wageningen: PPO-Wageningen UR.

⁶ Uit ZLTO (2011) Water optimalisatie Plan (WOP) Fruitteelt.

De kosten per hectare bedragen ruim €10.000 en zijn lager dan de opbrengsten voor fruitteelt. Echter, of de toegevoegde waarde voor fruittelers daadwerkelijk positief blijft na invoeren van de maatregel vergt nader onderzoek.

De toename in watervraag is gebaseerd op een gemiddelde voor 30 jaar. In een 1% droog jaar (dat wil zeggen: slechts 1% van alle jaren in een lange reeks is nóg droger) is, ten opzichte van het oorspronkelijke landgebruik, 1,1 miljoen m³ extra nodig. Waarop ga je ontwerpen, dat wil zeggen: welke herhalingsstijd kies je? Een 10% droog jaar? Dat is een belangrijke keuze in een analysetraject, gericht op de vaststelling van condities waaronder doortrekken van de landbouwleiding rendabel wordt: bij welke hoeveelheid water, bij welke nieuwe teelten en tegen welke kosten wordt doortrekken van de landbouwleiding naar Walcheren rendabel? Welke gebieden lenen zich voor doortrekken van de zoetwaterleiding en over wat voor oppervlaktes praten we dan: 100, 200, 300 ha? Ergens moet een omslagpunt zijn waar deze maatregel rendabel wordt. Dit omslagpunt zal in gedetailleerde analyse, in een later stadium moeten worden gezocht.

Informatie Evides (bron: LEI). Het omslagpunt wordt verschillend geïnterpreteerd. Namelijk: voor wie bereken je een omslagpunt: de landbouw/fruittelers, Evides, of de maatschappij (zowel landbouw en Evides). In de filosofie van €ureyeopener en de kostenkentallen gaat het om de laatste.

Omslagpunt voor Evides: terugwinning van kosten voor de landbouwwaterleiding via de prijs die boeren voor het afgenomen water betalen. De gebruikers betalen geen vastrecht. De prijs is nu €0,60 per m³. De opbrengst voor Evides hangt dus sterk af van de afname door de gebruikers.

3. Peilen opzetten in polders

2.1 Deelgebied Brabantse Delta

Omschrijving

In het bestaande watersysteem worden oppervlaktewaterpeilen 20 cm opgezet met als doel dit water te gebruiken voor beregening. Aangenomen is dat 1% van het agrarisch landoppervlak wordt ingenomen door oppervlaktewater waar de peilen kunnen worden opgezet.

Hoeveel water levert dit op? Per 1000 ha 1% oppervlaktewater is gelijk aan 10 ha. Dit 20 cm opzetten is een waterhoeveelheid van 2000 m³.

Deze maatregel wordt in €ureyeopener 2.0 'vertaald' in de maatregel 'Aanleg regionaal reservoir' met een oppervlak van 1 ha. Om de voor 1000 ha benodigde 2000 m³ beschikbaar te krijgen moet het peil in dit reservoir 2 m worden opgezet. De variabele kosten, gemoeid met de inlaat bedragen €0,005 /m³.

Voorwaarden

Toepassing in deelgebieden van waterschap Brabantse Delta. Commentaar van Edwin Arens van dit waterschap: 'Voor het gebied van Brabantse Delta is aangegeven dat deze maatregel betreft het tijdelijk opzetten van het peil met minimaal 20 cm (conform de huidige peilbesluiten) om voorafgaand aan een verwachte droge periode agrariërs nog te faciliteren een zekere periode te kunnen beregenen. Wij denken dan aan een peilopzet in de gehele polder (peilgebied), vooralsnog passend binnen de bestaande infrastructuur. Deze maatregel graag meenemen/doorrekenen. Mijn conclusie is dat de maatregel nu voor dit gebied oneigenlijk wordt gebruikt. Ik betwijfel of we dit in de peilgebieden met aanvoermogelijkheden bij de andere waterschappen (als structurele peilopzet) grootschalig tegenkomen'.

Effecten, kosten en baten

Effecten, de kosten en de baten van de maatregel, gekwantificeerd met €ureyeopener 2.0; zie Tabel 3.

Tabel 3 Effecten, kosten en baten van het opzetten van open waterpeilen met 20 cm in polders in het beheersgebied van waterschap Brabantse Delta. Zie pagina 5 voor de legenda.

#	deelgebied		areaal (ha)	vermindering inlaat (m ³)	toename kosten (€)	baten (€)
Waterschap Brabantse Delta						
9	Nieuw Vossemeer	NWV	12 561	2 512	12.561	13
10	Mark-Vlietpolders	MVP	53 039	10 608	53.039	53
11	West-Brabant Noordrand	WBN	24 133	4 827	24.133	24
	Totaal		89 733	17 947	89.733	90

Uitgangspunten voor de kosten

Kosten voor het verminderen van inlaat zijn alleen variabele kosten, die worden bepaald door €ureyeopener V2.0.

Beregeningsinstallaties zijn al aanwezig: geen extra kosten van aanleg voor beregeningsinstallaties.

Beheerkosten voor bedienen van de stuwen. Het waterschap moet de stuwen bedienen: eenmaal omhoog, eenmaal omlaag. Per 1000 ha zijn er ca. 100 stuwen. Met de bediening is jaarlijks één persoon twee dagen bezig. De beheerkosten worden daarmee geschat op €1000 per 1000 ha per jaar.

2.2 Deelgebieden in Scheldestromen en Goeree Overflakkee

Omschrijving

Opzetten van oppervlaktewaterpeilen met 20 en 40 cm, waardoor infiltratie via sloten toeneemt. Bij deze techniek moeten op boerenstuwen ('LOP-stuw') pompen ('opmaalgemaaltjes') worden geïnstalleerd. Uitgangspunt is één stuw per 10 ha landbouwgrond.

Voorwaarden

Deelgebieden in Scheldestromen en Goeree-Overflakkee met wateraanvoer.

Uitgangspunten voor de kosten

Stuwen

Zie omschrijving. Investering per stuw: €1500, brandstof €200 per m³ (50 cm oppompen).

Pompen

Aanvullend moeten er pompen worden geplaatst voor het oppompen van water. De investering voor de goedkoopste pomp die voldoet aan de capaciteit is €2690⁷. De exploitatiekosten bedragen onderhoud en reparatie ca. €75 per jaar.⁸

Uitgangspunt is dat elektrische aansluiting en bemetering aanwezig is. Zo niet, dan zou er nog €2.000 aan investeringen bijkomen: meterkast inclusief installatie (€995 + €560) = €1.555; 100 meter grondkabel: €450.

Energiekosten zijn: €0,003 per m³. Het motorvermogen van de pomp is 1kW en de maximale pomp-capaciteit is 60 m³/uur. Uitgaande van de veronderstelling dat 20 m³ per uur voldoende is, is het elektriciteitsverbruik 0,3 kWh. Uitgaande van een elektriciteitsprijs van €0,20 per kWh bedragen de kosten per 20 m³ opgepompt water €0,07, oftewel €0,003 per m³.

De noodzakelijke capaciteit van het pompje zou 20 m³/uur per 10 ha moeten zijn. Maximaal 300 m³/voor 10 ha. Capaciteit van de pomp (60 m³/uur per 10 ha). is groter dan nodig, maar dit is de pomp met de geringste capaciteit: Ter vergelijking: bij berekening is 60 m³/uur nodig. De pomp heeft een capaciteit van 60 m³/uur per 10 ha; dat is 6 m³/uur per hectare. Dat is ruim voldoende om 1 ha fruit gedurende 1 dag 4 mm te beregenen (40 m³ per dag omgerekend is dat minder dan 2 m³ per uur).

Uitgangspunten en een overzicht van de kosten van de maatregel worden gepresenteerd in Tabel 4.

⁷ Bron: <http://www.vopo.nl/>

⁸ Niet gediscoteerd.

Tabel 4 Aanlegkosten die gepaard gaan met opzetten van peilen in polders in Goeree Overflakkee en het beheersgebied van waterschap Scheldestromen; totaal areaal 22.565 ha. Zie pagina 5 voor de legenda.

Maatregel	Levensduur	Aanleg		Exploitatie	Totaal (aanleg en exploitatie)
	jaar	€	€/jr	€/jr	€/jr
Aanleg stuwen	30	1.500	50	65	115
Aanleg pompen	40	2.690	67	115	182
Totaal		4.190	117	180	297

Effecten, kosten en baten

Effecten, de kosten en de baten van de maatregel zijn gekwantificeerd met €ureyepener 2.0.

Achtergrondinformatie:

Goeree-Overflakkee, 20 cm

Extra totale inlaat = -40 000 m³ → Extra variabele kosten = -40 000 m³ × €0,005 / m³ = -€200.

Extra inlaat voor peilbeheer = 640 000 m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van berekening (0,33×€0,02 /m³). Dit levert 640 000×0,33×€0,02 = €4224. Minder droogteschade: €71.000.

Minder beregeningsbehoefte = 40 000 m³. Tegen variabele kosten van €0,02 /m³ betekent dit een besparing van €820.

Goeree-Overflakkee, 40 cm

Extra totale inlaat = -80 000 m³ → Extra variabele kosten = -80 000 m³ × €0,005 /m³ = -€400.

Extra inlaat voor peilbeheer = 3 030 000 m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van berekening (0,33×€0,02 /m³). Dit levert 3 030 000×0,33×€0,02 = €19998.

Netto effect van meer natschade en minder droogteschade betekent een schadepost van €278.000.

Minder beregeningsbehoefte = 290 000 m³. Tegen variabele kosten van €0,02 /m³ betekent dit een besparing van €5800.

Sint Philipsland, 20 cm

Extra totale inlaat = -70 000 m³ → Extra variabele kosten = -70 000 m³ × €0,005 /m³ = -€350.

Extra inlaat voor peilbeheer = 160 000 m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van berekening (0,33×€0,02 /m³). Dit levert 160 000×0,33×€0,02 = €1065.

Verminderde droogteschade = €13.000.

Minder beregeningsbehoefte = 2900 m³. Tegen variabele kosten van €0,02 /m³ betekent dit een besparing van €59.

Sint Philipsland, 40 cm

Extra totale inlaat = -140 000 m³ → Extra variabele kosten = -140 000 m³ × €0,005 /m³ = -€700.

Extra inlaat voor peilbeheer = 590 000 m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van berekening (0,33×€0,02 /m³). Dit levert 590 000×0,33×€0,02 = €3894.

Netto effect van meer natschade en minder droogteschade = een schadepost van €6300.

Minder beregeningsbehoefte = 19 000 m³. Tegen variabele kosten van €0,02 /m³ betekent dit besparing van €380.

Tholen, 20 cm

Extra totale inlaat = -1 610 000 m³ → Extra variabele kosten = -1 610 000 m³ × €0,005/m³ = -€8050.

Extra inlaat voor peilbeheer = 680 000 m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van beregening (0,33×€0,02 /m³). Dit levert 680 000×0,33×€0,02 = €4488.

Verminderde droogteschade: €42 000.

Minder beregeningsbehoefte = 18 000 m³. Tegen variabele kosten van €0,02 /m³ betekent dit een besparing van €360.

Tholen, 40 cm

Extra totale inlaat = -3 200 000 m³ → Extra variabele kosten = -3 200 000 m³×€0,005/m³ = -€16.000.

Extra inlaat voor peilbeheer = 2 600 000m³ → dit wordt als maat gebruikt voor variabele kosten van peilopzet, rekenend met een kostprijs van een derde van de kosten van beregening (0,33×€0,02 /m³). Dit levert 2 600 000×0,33×€0,02 = €17160.

Netto effect van meer natschade en minder droogteschade: een schadepost van €100.000.

Minder beregeningsbehoefte = 120 000 m³. Tegen variabele kosten van €0,02 /m³ betekent dit een besparing van €2400.

Effecten, de kosten en de baten van de maatregel worden gepresenteerd in Tabel 5.

Tabel 5 Effecten, kosten en de baten van het opzetten van open waterpeilen op Goeree-Overflakkee, Sint Philipsland en Tholen, gekwantificeerd met €ureyeopener 2.0. Zie pagina 5 voor de legenda.

#	deelgebied		areaal (ha)	vermindering inlaat (m ³)	Kosten maatregelen (€/jr)	Extra kosten pompen en beregening (€/jr)	Extra natschade + extra droogteschade (€/jr)	toename kosten (€)	baten (€)
Waterschap Scheldestromen en Goeree-Overflakkee, peilopzet 20 cm									
5	Goeree-Overflakkee	GOF	12 226	40 000	363.018	4.262	-71.000	296.281	73.820
8	Sint Philipsland	STP	1 576	70 000	46.898	1.066	-13.000	34.664	13.409
12	Tholen	THO	8 763	1 610 000	260.316	4.529	-42.000	222.845	50.410
	Totaal		22 565	1 720 000	670.233	9.857	-126.000	554.090	137.639
Waterschap Scheldestromen en Goeree-Overflakkee, peilopzet 40 cm									
5	Goeree-Overflakkee	GOF	12 226	80 000	363.018	17.316	278.000	658.334	9.800
8	Sint Philipsland	STP	1 576	140 000	46.898	3.929	6.265	57.093	1.080
12	Tholen	THO	8 763	3 200 000	260.316	17.316	99.844	377.476	18.400
	Totaal		22 565	3 420 000	670.233	38.561	108.791	1.092.903	29.280

De verminderde watervraag (inlaat) is het gevolg van het feit dat de zoute kwel door de peilopzet wordt onderdrukt, en er dus minder behoefte is aan doorspoeling. Deze verminderde behoefte aan doorspoeling overtreft de toegenomen watervraag voor peilopzet.

De baten bij peilopzet van 40cm zijn lager dan die van 20cm, doordat het netto effect van meer natschade en minder droogteschade in het geval van 40 cm peilopzet negatief uitvalt (kosten), waar dat bij een peilopzet van 20 cm nog positief is (baten).

4. Meer regionale berging van grondwater

Omschrijving

Het gaat om een maatregel waarbij in perioden met neerslagoverschot extra water in dikke zoetwaterlenzen (15 meter) wordt geborgen door hierin water te infiltreren.

Er is een kanskaart van Deltares die aangeeft waar dit vanwege aanwezige bodemopbouw in beginsel mogelijk is. Beeld is dat water uit de zoetwaterlenzen nu al voor beregening wordt gebruikt, maar dat het hiervoor beschikbare volume (onttrekkingsgebied) kan worden vergroot door extra te infiltreren.

Aandachtspunt hierbij is wel dat de infiltratiehoeveelheid gelimiteerd is wegens mogelijke natschade in het centrum van het gebied.

Extra grondwateraanvulling in de winter wordt gestuurd via regelbare drainage, waarvan de kosten al bekend zijn. Tijdens de winter wordt oppervlaktewater uit lager gelegen locaties opgepompt en vervolgens geïnfiltrerd. In de zomer wordt grondwater uit de zoetwaterlens onttrokken voor beregenings-/ irrigatiedoeleinden.

Het voordeel van verticale pompputten is dat we tot op grote diepte grondwater kunnen winnen en dat we de filterstelling kunnen afstemmen op de bodemopbouw en op het pakket waaruit we het water willen onttrekken. Ter hoogte van een slecht doorlatende laag (zeer fijnzandige of kleiige laag) kunnen we een blinde buis (blindstuk) aanbrengen. Verticale pompputten zijn flexibeler in de onttrekkingsdiepte dan horizontale putten. Een ander voordeel is dat de aanlegkosten relatief laag zijn. Als stelregel houden we vaak €750 per meter pompput aan. Gaan we uit van een pompput van 60 m diep met een gemiddelde capaciteit van 75 m³/u, die in 15 jaar economisch wordt afgeschreven, dan bedragen de aanlegkosten circa €0,006 per m³ onttrokken grondwater.

Waterschap Brabantse Delta: Door WSBD is geconcludeerd dat dit in de ZW Delta geen doelmatige maatregelen zijn omdat er ruime aanvoermogelijkheden zijn en er mogelijkheden zijn tot tijdelijke berging (peilopzet) in het bestaande oppervlaktewatersysteem.

Waterschap Scheldestromen maakt onderscheid tussen gebieden waar deze maatregel kan worden doorgevoerd. In gebieden waar al uit kreekruigen wordt beregend zijn wellicht ook mogelijkheden voor tijdelijke waterberging in zulke kreekruigen.

Voorwaarden

- Alleen gebieden behorend tot waterschap Scheldestromen: Walcheren, Schouwen-Duiveland, Zuid-Beveland, Noord-Beveland en Zeeuws-Vlaanderen.
- Alleen gebieden waar geen sprake is van wateraanvoer.
- Alleen gebieden waar het kan: zie kaart met gebieden met zoet-zoutgrens dieper dan 15 m.

Per deelgebied worden vier scenario's onderscheiden:

1. Uitbreiding van het areaal waaruit nu al grondwater wordt gewonnen (kreekrug/duin), met gebieden waar het grondwater tot minimaal 15 m zoet is, met twee opties:
 - 1A: Het landgebruik blijft gelijk, maar alle gewassen (UC's) worden nu beregend
 - 1B: Het landgebruik schakelt volledig over naar fruitteelt.
2. Uitbreiding van het areaal waaruit nu al grondwater wordt gewonnen (kreekrug/duin), met gebieden waar het grondwater tot minimaal 15 m zoet is, **EN** waar volgens de kanskaart² goede mogelijkheden zijn voor grondwaterberging in een kreekrug, met twee opties:
 - 2A: Het landgebruik blijft gelijk, maar alle gewassen (UC's) worden nu beregend

2B: Het landgebruik schakelt volledig over naar Fruitteelt.

Omdat een goede schatting van de hoeveelheden zoetwater die hiermee 'gewonnen' wordt niet voorhanden is, werken we nu met de aanname dat de regionale grondwaterberging altijd aan de beregeningsbehoefte kan voldoen.

Het is in de huidige versie van €ureyeopener alleen mogelijk om het grondwater ten goede te laten komen aan landbouw ter plaatse van de zoetwatervoorraden. Dit betekent dat delen van de duinen nu niet benut kunnen worden, omdat daar nu geen landbouw plaatsvindt.

Uitgangspunten voor de kosten:

- Aanleg regelbare drainage bedraagt €2.400 per ha en de exploitatiekosten bedragen €160 (Tolk, 2013, blz. 28).
- Water oppompen: extra oppompen + leidingen (lengte): €0,05 per m³. Pomp 20 m³/uur (zie maalpompje) per 10 ha. Investering €4165. Dit is de aanschaf van de dompelpomp met de hoogste capaciteit⁹. Oppomphoogte van de pomp is 1,70 m. De capaciteit van de pomp is 150 m³ per uur. De exploitatiekosten zijn een vast percentage van de investering analoog aan de LOP stuwen bij de maatregel peilopzet.
- Het motorvermogen van de pomp is 2,2 kW en de maximale pompcapaciteit is 150 m³/uur. Uitgaande van de veronderstelling dat 60 m³ per uur voldoende is, dan is het elektriciteitsverbruik 0,44 kWh. Uitgaande van een elektriciteitsprijs van €0,20 per kWh bedragen de kosten per 60 m³ opgepompt water €0,07 oftewel €0,003 per m³.

Uitgangspunten en overzicht van de kosten van de maatregel worden gepresenteerd in Tabel 6.

Tabel 6 Generieke analyse van kosten van aanleg en exploitatie van installaties, nodig om regionale berging van grondwater mogelijk te maken. Zie pagina 5 voor de legenda.

Maatregel	Eenheid	Levensduur	Aanleg		Exploitatie (rente en beheer)	Totaal aanleg en exploitatie
			jaar	€	€/jr	€/jr
Aanleg regelbare drainage	10 ha	20	24.000	1.200	500	1.700
Pompen	10 ha	40	4.165	104	190	294
Beregeningsinstallatie ¹	10 ha	10	2.000	200	29	229
Slaan van putten						PM
Totaal			30.165			2.223

¹ geen druppelirrigatie

De kosten per ha bedragen €222. Per ha is er een investering nodig van ruim €30.000. De kosten van maatregelen voor de vier verschillende varianten zijn weergegeven in Tabel 7 (pagina 17).

⁹ Bron: <http://www.vopo.nl/>

Tabel 7 Generieke analyse van kosten van aanleg en exploitatie van installaties, nodig om regionale berging van grondwater mogelijk te maken

Maatregel	Aanleg		Exploitatie	Totaal aanleg en exploitatie
	€	€/jr	€/jr	€/jr
Variant 1a	74.094.290	3.694.582	1.764.310	5.458.892
Variant 1b	74.094.290	3.694.582	1.764.310	5.458.892
Variant 2a	154.978.721	7.727.743	3.690.304	11.418.047
Variant 2b	154.978.721	7.727.743	3.690.304	11.418.047

Effecten, kosten en baten

Effecten, de kosten en de baten van de maatregel 'vergroting van regionale berging van grondwater' zijn gekwantificeerd met €ureyeopener 2.0; zie Tabel 8.

Kosten voor beregening van fruitteelt zijn hoog omdat dripirrigatie wordt aangelegd (identiek als bij het doortrekken van de zoetwaterleiding naar Walcheren). De kosten voor beregeningsinstallaties voor nachtvorstbestrijding zijn niet meegenomen; deze zijn aanzienlijk hoger.

Tabel 8 Effecten, de kosten en de baten van vergroting van regionale berging van grondwater in diverse regio's van het beheersgebied van waterschap Scheldestromen. Bij deze kosten-batenanalyse is rekening gehouden met de kosten die gepaard gaan met transitie naar fruitteelt. De transitiekosten voor fruitteelt zijn €36.000 per ha voor appels (3.000 bomen per ha) en €56.000 per ha voor peren (3.000 bomen per ha (Heijerman-Peppelman en Roelofs, 2010)¹⁰. Zie pagina 5 voor de legenda.

#	deelgebied	scenario	ID	areaal (ha)	watervraag (m ³)	kosten (€)	baten (€)
7	Schouwen-Duiveland	1A	SDL	551	1 170 000	145.854	140.000
7	Schouwen-Duiveland	1B		551	1 110 000	1.957.633	1.422.000
7	Schouwen-Duiveland	2A		2 882	2 140 000	683.297	1.010.000
7	Schouwen-Duiveland	2B		2 882	1 980 000	10.162.863	75.950.000
14	Walcheren	1A	WAL	921	750 000	219.683	209.000
14	Walcheren	1B		921	750 000	3.250.089	23.220.000
14	Walcheren	2A		3 362	1 610 000	779.372	710.000
14	Walcheren	2B		3 362	1 610 000	11.841.503	80.970.000
13	Noord-Beveland	2A	NBL	3 157	1 290 000	727.413	810.000
13	Noord-Beveland	2B		3 157	1 360 000	11.116.424	7.740.000
15	Zuid-Beveland	1A	ZBL	2 030	2 530 000	501.748	900.000
15	Zuid-Beveland	1B		2 030	2 560 000	7.181.743	84.530.000
15	Zuid-Beveland	2A		5 023	4 470 000	1.205.714	2.270.000
15	Zuid-Beveland	2B		5 023	4 610 000	17.735.903	207.020.000
17	Zeeuws-Vlaanderen	1A	ZVL	21 061	9 810 000	4.876.806	5.420.000
17	Zeeuws-Vlaanderen	1B		21 061	10 100 000	74.180.504	556.560.000
17	Zeeuws-Vlaanderen	2A		36 953	16 440 000	8.541.251	9.780.000
17	Zeeuw-Vlaanderen	2B		36 953	17 140 000	130.143.269	1.005.200.000

Scenario 1A: geen waterberging in nabijgelegen kreekrug, landgebruik onveranderd, alle gewassen beregenen; 1B: als 1A, maar alle landgebruik schakelt over naar fruitteelt, dat wil zeggen: qua landgebruik en zoetwateraanvoer wordt maximaal benut wat ter plaatse mogelijk is (zie 'kanskaart').

Scenario 2A: wél waterberging in nabijgelegen kreekrug, landgebruik onveranderd, alle gewassen beregenen; 2B: als 2A, maar alle landgebruik schakelt over naar fruitteelt, dat wil zeggen: qua landgebruik en zoetwateraanvoer wordt maximaal benut wat ter plaatse mogelijk is (zie 'kanskaart').

De baten lijken enorm, maar dat wordt veroorzaakt door het feit dat wordt uitgegaan van volledige overschakeling van het huidige landgebruik naar fruitteelt. Bij grote arealen, bijvoorbeeld Zuid-Beveland en Zeeuws Vlaanderen lopen de baten dan snel op. Als wordt uitgegaan van een redelijke mate van overschakeling op fruitteelt worden alle cijfers navenant realistischer.

10 Heijerman-Peppelman, G. en P.F.M.M. Roelofs (2010) Kwantitatieve informatie fruitteelt 2009/2010. PPO rapport 09-041. Wageningen: PPO-Wageningen UR.

5. Beperking van irrigatieverliezen

Omschrijving

1. Met de huidige technieken, inzichten en apparatuur kan efficiënter worden geïrrigeerd dan nu. Je bespaart op zoetwatergebruik, terwijl dit niet leidt tot (extra) droogteschade. Gedacht wordt aan een 20% bezuiniging op het waterverbruik. Dit is een autonome ontwikkeling die boeren en tuinders zelf ter hand moeten nemen.
2. Deze maatregel levert t.o.v. de huidige situatie geen opbrengstverhoging op, maar wel een water-, en dus een kostenbesparing.
3. Steven Visser geeft aan dat op Deltaprogrammaniveau gesproken wordt over 40% besparing bij hoogwaardige teelten en 10% bij de andere teelten (volgens Jan is het eerder andersom) .

Afspraken:

1. De kosten(besparingen) zijn voor de agrariër; hieraan wordt door €ureyeopener niet gerekend.
2. De opbrengst - in de vorm van waterbesparing - is als eerste schatting 20%.
3. De extra kosten en baten voor de landbouw vallen tegen elkaar weg, maar de maatregel betekent wel een reductie van de watervraag.

Vraag: wat betekent dit voor zogenoemd 'preventief beregenen' en de afspraken die nu in het gebied worden gemaakt om alleen 's nachts te beregenen? Model SWAP berekent dat beregeningshoeveelheden (irrigatiehoeveelheden) in de praktijk lager kunnen worden als agrariërs overgaan op anticipatief beregenen, o.a. door gebruik te maken van weerensembles, rekening houden met verschillen in gevoeligheid gedurende het groeiseizoen en gezond boerenverstand, zonder dat dit gepaard gaat noemenswaardige extra reductie van de gewasverdamping. Een bovenschatting is dat de beregeningshoeveelheden met 20% kunnen worden gereduceerd.

N.B. Deze maatregel moet niet worden verward met 'effectiever beregenen'. In de praktijk wordt niet altijd 'op maat' (lees: zoals in SWAP wordt beregend) beregend, bijvoorbeeld omdat de capaciteit onvoldoende is, of omdat de boer te vroeg of te laat beregent omdat hij niet de ideale sensor heeft. Dit betekent dat de door SWAP berekende effecten van beregening in de praktijk niet altijd worden gehaald en de baten van beregening daarom in de huidige situatie gemiddeld met bijvoorbeeld 20% zouden moeten worden verlaagd.

De baten, veroorzaakt door minder beregenen zijn vastgelegd op € 0,02/ m³.

De baten, veroorzaakt door minder waterinlaat zijn vastgelegd op € 0,005/ m³.

Voorwaarden

Overall waar in de geanalyseerde deltaregio wordt beregend.

Uitgangspunten voor de kosten

Met de maatregel irrigatieverliezen gaan geen investeringen gepaard. De maatregel is in essentie efficiënter watergebruik door agrariërs. De enige kostencomponent is een abonnement op 'Beregenen op maat' à €20/ha.

Effecten, kosten en baten

De effecten, de kosten en de baten van de maatregel 'beperking van irrigatieverliezen', gekwantificeerd met €ureyepener 2.0, worden gepresenteerd in Tabel 9.

Tabel 9 Kosten en baten van beperking van irrigatieverliezen in alle deelgebieden in de geanalyseerde regio. Zie pagina 5 voor de legenda.

#	deelgebied		beregend areaal ¹ (ha)	vermindering watervraag (m ³)	toename kosten ² (€)	baten ³ (€)
1	Voorne-Putten	VOP	486	335 628	9.710	8.391
2	IJsselmonde	IJS	186	63 097	3.725	1.577
3	Hoeksche Waard	HWD	1629	823 898	32.573	20.597
4	Eiland van Dordrecht	EDD	78	70 621	1.558	1.766
5	Goeree-Overflakkee	GOF	1229	533 962	24.584	13.349
6	Oostflakkee	OFL	319	128 924	6.378	3.223
7	Schouwen-Duiveland	SDL	1212	10 105	24.239	202
8	Sint Philipsland	STP	118	5 546	2.355	139
9	Nieuw Vossemeer	NWV	339	65 249	6.774	1.631
10	Mark-Vlietpolders	MVP	3049	869 510	60.970	21.738
11	West-Brabant Noordrand	WBN	843	236 512	16.853	5.913
12	Tholen	THO	1098	45 900	21.954	1.148
13	Noord Beveland	NBL	342	9 829	6.830	197
14	Walcheren	WAL	615	20 898	12.308	418
15	Zuid Beveland	ZBL	3805	242 897	76.104	4.858
16	Reigersbergsche Polder	RBP	75	12 912	1.503	323
17	Zeeuws Vlaanderen	ZVL	2191	60 120	43.816	1.202
	Totaal		17614	3 535 608	352.234	86.672

¹ Areaal aan tulp, vollegrondsgroenten, boom/sierteelt en fruitteelt.

² Kosten wegens abonnement 'Beregenen op maat'; €20/ha.

³ Besparingen worden gerealiseerd wegens vermindering van de inlaat en vermindering van beregening.

6. Effectiever doorspoelen van polders

Omschrijving

Hierbij gaat het om de keuze om het watersysteem beter in te richten, zodat de oplading α concaaf is, in plaats van lineair.

Maar je kunt ook kijken naar andere inlaatconcentraties en een andere randvoorwaarde (chloride-concentratie) aan het eind van het systeem.

De kosten voor de aanpassing van de infrastructuur van het oppervlaktewater in de polder kunnen flink oplopen. Voor Goeree is dit begroot op €200.000.000 (PM: of €150.000.000?)

De gekozen inlaat- en de uitlaatconcentraties zijn in €ureyeopener beslissende variabelen bij de evaluatie van wat een dergelijke maatregel zou kunnen opleveren.

Een andere optie is afkoppelen van gebieden die van nature erg zout zijn. Zo'n maatregel kan met €ureyeopener worden doorgerekend: dit is in 2012 gedaan met V 1.0 door 'Boskoop' in Rijnland af te koppelen van zoetwateraanvoer. Alternatief: een aanname doen voor α , maar dat is nogal abstract.

In overleg met deskundigen van waterschappen is afgesproken om onderstaande scenario's te evalueren. In de notitie van Steven Visser gaan we, alleen uit van de huidige situatie, dat wil zeggen: een zoet Volkerak-Zoommeer.

GOEREE OVERFLAKKEE (GOE)

Referentie: Inlaat = 200mg/l, Uitlaat = 800 mg/l	$\alpha = 1,0$ Referentie bij zoet VZM
Scenario 1: Inlaat = 250 mg/l, Uitlaat = 850 mg/l	$\alpha = 1,0$ Referentie bij zout VZM
Scenario 2: Inlaat = 100 mg/l, Uitlaat = 400 mg/l	$\alpha = 0,2$ bij zoet VZM en uitvoering van maatregel effectiever doorspoelen (noord naar zuid), uitvoeringskosten maatregel circa 150 miljoen
Scenario 3: Inlaat = 150 mg/l, Uitlaat = 450 mg/l	$\alpha = 0,2$ bij zout VZM en uitvoering van maatregel effectiever doorspoelen (noord naar zuid), uitvoeringskosten maatregel circa 150 miljoen

NIEUW VOSSEMEER (NWV)

Referentie: Inlaat = 450mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$
Scenario 1: Inlaat = 250mg/l, Uitlaat = 450mg/l	$\alpha = 1,0$
Scenario 2: Inlaat = 150mg/l, Uitlaat = 450mg/l	$\alpha = 1,0$
Scenario 3: Inlaat = 150mg/l, Uitlaat = 250mg/l	$\alpha = 1,0$

VOORNE-PUTTEN (VOP)

Referentie: Inlaat = 100mg/l, Uitlaat = 400mg/l	$\alpha = 1,0$ Referentie bij zoet VZM
Scenario 1: Inlaat = 150mg/l, Uitlaat = 450mg/l	$\alpha = 1,0$ situatie bij zout VZM, geen kosten in regionaal watersysteem.

De berekeningen brengen in beeld wat de schade is door zoutlek Volkeraksluizen.

THOLEN (THO) Referentie: Inlaat = 400mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$
Scenario 1: Inlaat = 200mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$
(Scenario 2: = volgens de specificaties gelijk aan referentiesituatie, dus niet van toepassing)	
Scenario 3: Inlaat = 300 mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$
Scenario 4: Inlaat = 400mg/l, Uitlaat = 700mg/l	$\alpha = 0,2$

SINT PHILIPSLAND (STP)

Referentie: Inlaat = 400mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$
Scenario 1: Inlaat = 200mg/l, Uitlaat = 700mg/l	$\alpha = 1,0$

(Scenario 2: = volgens de specificaties gelijk aan referentiesituatie, dus niet van toepassing)

Scenario 3: Inlaat = 300 mg/l, Uitlaat = 700mg/l $\alpha = 1,0$

Scenario 4: Inlaat = 400mg/l, Uitlaat = 700mg/l $\alpha = 0,2$

Voorwaarden

Polders: Nieuw-Vossemeer (Brabantse Delta); Voorne Putten (Hollandse Delta) en Goeree Overflakkee.

Uitgangspunten voor de kosten

Uitgangspunt: aanleg inlaat betreft een vergroting van de capaciteit met 2 m³/s. Onderstaande kosten zijn opgegeven door deelnemers aan de bijeenkomst op 19 maart jl. te Roosendaal; zie Tabel 10. Effecten, geanalyseerd met €ureyeopener 2.0, worden gepresenteerd in Tabel 11.

Tabel 10 Kosten, geassocieerd met effectiever doorspoelen van polders; cijfers zijn schattingen van lokale waterbeheerders. De nummers tussen haken verwijzen naar de scenario's zoals hierboven beschreven, mede op grond van notities van de deelnemende waterschappers naar aanleiding van een bijeenkomst, gehouden te Roosendaal op 19 maart 2013.

Maatregel*	Levensduur	Aanleg			Exploitatie (rentekosten)	Totaal
	jaar	€	€/m ³ .s	€/jr	€/jr	€/jr
Nieuw-Vossemeer [2]	40	1.000.000	500.000	25.000	14.836	39.836
Nieuw-Vossemeer [3]	40	1.000.000	500.000	25.000	14.836	39.836
Voorne Putten ¹	40	0	0	0	0	0
Goeree-Overflakkee zoet [2]	40	150.000.000	37.500.000	3.750.000	2.225.435	5.975.435
Goeree-Overflakkee zout [3]	40	150.000.000	37.500.000	3.750.000	2.225.435	5.975.435
Sint Philipsland[4] ²	40	4.000.000	2.000.000	100.000	59.345	159.345
Tholen [4] ²	40	1.000.000	500.000	25.000	14.836	39.836

¹ Situatie bij zout Volkerak-Zoommeer; geen kosten in regionaal watersysteem.

² Voor Sint Philipsland en Tholen heeft dhr. Acronius Kramer (waterschap Scheldestromen) verschillende mogelijke maatregelen beschreven om te komen tot een lagere waarde van α . Voor het bepalen van de kosten is voor het goedkoopste alternatief gekozen.

Tabel 11 Te verwachten effecten, kosten en baten bij de maatregel 'effectiever doorspoelen van polders'. Zie pagina 5 voor de legenda.

#	deelgebied		Scenario	α	chloridegehalte		areaal (ha)	verandering watervraag (m ³)	toename kosten (€)	baten (€)
					in	uit				
1	Voorne-Putten	VOP	referentie	1,0	100	400	8 830			
1	Voorne-Putten	VOP	1	1,0	150	450	8 830	-3 170 000	17.000	132.000
5	Goeree-Overflakkee	GOF	referentie	1,0	200	800	12 226			
5	Goeree-Overflakkee	GOF	1	1,0	250	850	12 226	-670 000	790.000	3.700
5	Goeree-Overflakkee	GOF	2	0,2	100	400	12 226	14 220 000	6.053.435	3.040.000
5	Goeree-Overflakkee	GOF	3	0,2	150	450	12 226	12 880 000	6.046.435	2.800.000
9	Nieuw Vossemeer	NWV	referentie	1,0	450	700	2 062			
9	Nieuw Vossemeer	NWV	1	1,0	250	450	2 062	2 590 000	14.000	580.000
9	Nieuw Vossemeer	NWV	2	1,0	150	450	2 062	960 000	5.000	690.000
9	Nieuw Vossemeer	NWV	3	1,0	150	250	2 062	10 700 000	59.000	840.000
8	Sint Philipsland	STP	referentie	1,0	400	700	1 567			
8	Sint Philipsland	STP	1	1,0	200	700	1 567	-630 000	0	80.000
8	Sint Philipsland	STP	3	1,0	300	700	1 567	-400 000	0	40.000
8	Sint Philipsland	STP	4	0,2	400	700	1 567	0	159.345	46.000
12	Tholen	THO	referentie	1,0	400	700	8 763			
12	Tholen	THO	1	1,0	200	700	8 763	-20 950 000	0	2.500.000
12	Tholen	THO	3	1,0	300	700	8 763	-13 090 000	0	1.270.000
12	Tholen	THO	4	0,2	400	700	8 763	0	39.836	1.080.000

Zoals in Tabel 11 is te zien, wordt de *watervraag* vooral bepaald door het verschil tussen de chloridegehalten aan de inlaat en de uitlaat van het oppervlaktewater van een regio. De factor α heeft grote invloed op de *kosten*, waaronder schade aan gewassen.

Een aandachtspunt voor de vervolgfase is dat efficiënter doorspoelen ook kan betekenen dat een groter areaal geschikt wordt voor hoogwaardige teelten. Deze maatregel kan dus met landgebruikveranderingen gepaard gaan, met als gevolg gunstiger kosten-batenverhoudingen.

Bijlage 1 Berekening baten in de landbouw

De baten van een maatregel zoals opgenomen in de tabellen zijn gelijk aan de verandering van de standaardopbrengsten. De standaard opbrengst (SO)-norm is een gestandaardiseerde opbrengst per ha of per dier die met het gewas of de diercategorie gemiddeld op jaarbasis wordt behaald. De SO norm is verbijzonderd voor de deelgebieden in Eureyeopener. Er is verondersteld dat deze verandering een benadering is van de verandering van de netto toegevoegde waarde. De netto toegevoegde waarde vormt de beloning voor de factorinput (arbeid, kapitaal en grond). De gerealiseerde netto toegevoegde waarde van een activiteit, een bedrijf, en een sector geeft de economische betekenis van die activiteiten, bedrijven en sectoren weer. Voor maatregelen waarbij kapitaalgoederen en het bouwplan verandert zijn aanvullende berekeningen noodzakelijk.

De gebruikte methode heeft als voordeel dat het snel een richting geeft, maar heeft ook een aantal nadelen zoals het ontbreken van markteffecten die zich bijvoorbeeld uiten in veranderende prijzen bij droogte of bijzondere marktomstandigheden. Ook zijn ze niet voor alle gewassen beschikbaar en voor biologische productiemethoden zijn geen aparte normen opgesteld. Effecten verder in de keten en voor clusters niet meegenomen. De primaire landbouw draagt de effecten van opbrengstveranderingen van maatregelen¹¹. Vergelijkbare redeneringen zijn relevant andere sectoren zoals natuur.

¹¹ Dit betekent niet dat door deze veronderstelling ook de kosten van maatregelen alleen door de landbouw gedragen zullen worden (denk aan stuwen en pijpleidingen). Dit vertaling van maatregelen naar kosten is nog een belangrijk aandachtspunt voor de E(u)yeopener. Voor technische aspecten willen we in ieder geval nog even met Deltares van gedachten wisselen op basis van de laatste stand van zaken voor wat betreft de tool.

Bijlage 2 Samenvatting kosten en baten

#	Eureyeopener	Zaai- en doortrouw- naar	Scenario's					
			1 Pellen zodaten in zodaten	2 Hear- regionale bating van grondwater	3 Beschrijving van ingrepen aan de versterking of de versterking	4 Beschrijving van ingrepen aan de versterking of de versterking	5 Effectieve doortrouw- naar	
1	Voorne-Putten	VOP						
2	IJsselmonde	IS						
3	Hoeksche Waard	HWD						
4	Eiland van Dordrecht	EDD						
5	Goeree-Overflakkee	GOF						
6	Oostflakkee	OFL						
7	Schouwen-Duiveland	SDL						
8	Sint Philipsland	STP						
9	Nieuw Vossemeer	NWV						

#	Eureyeopener	Zaai- en doortrouw- naar	Scenario's					
			1 Pellen zodaten in zodaten	2 Hear- regionale bating van grondwater	3 Beschrijving van ingrepen aan de versterking of de versterking	4 Beschrijving van ingrepen aan de versterking of de versterking	5 Effectieve doortrouw- naar	
10	Mark-Vlietpolders	MVP						
11	West-Brabant Noordrand	WBN						
12	Tholen	THO						
13	Noord Beveland	NBL						
14	Walcheren	WAL						
15	Zuid Beveland	ZBL						
16	Reigersbergsche Polder	RBP						
17	Zeeuws Vlaanderen	ZVL						

Legenda Kosten-Baten (€)

Positief: baten > kosten	Negatief: kosten > baten

Bijlage 3 Samenvatting watervraag

#	€uroeyeopener	Scenario's					
		1 Zoetwaterleiding doortrekken naar Walcheren	2 Peilen opzetten in polders	3 Meer regionale berging van grondwater	4 Beperking van irrigatieverliezen	5 Effectiever doorspelen van solders	
1	Voorne-Putten	VOP				-335 628 m ³	-3 170 000 m ³
2	Disselmonde	IDS				-63 097 m ³	
3	Hoeksche Waard	HWD				-823 898 m ³	
4	Eiland van Dordrecht	EDD				-70 621 m ³	
5	Goeree-Overflakkee	GOF		-80 000 m ³			-670 000 m ³
				-40 000 m ³			12 880 000 m ³
6	Oostflakkee	OFL				-128 924 m ³	14 320 000 m ³
7	Schouwen-Duiveland	SDL		1 170 000 m ³			
				1 110 000 m ³		-10 105 m ³	
				2 140 000 m ³			
				1 980 000 m ³			
8	Sint Philipsland	STP		-140 000 m ³			-400 000 m ³
				-70 000 m ³		-5 546 m ³	-630 000 m ³
9	Nieuw Vossemeer	NWV				-85 248 m ³	2 990 000 m ³
				-2 512 m ³			960 000 m ³
10	Mark-Vlietpolders	MVP		-10 608 m ³		-869 510 m ³	
11	West-Brabant Noordrand	WBN		-4 827 m ³		-236 512 m ³	
12	Tholen	THO		-3 200 000 m ³			-13 090 000 m ³
				-1 510 000 m ³		-45 900 m ³	-20 950 000 m ³
13	Noord Beveland	NBL			1 290 000 m ³		
					1 360 000 m ³		-9 829 m ³
14	Walcheren	WAL		250 000 m ³	750 000 m ³		
					750 000 m ³		-29 898 m ³
					1 610 000 m ³		
					1 610 000 m ³		
15	Zuid Beveland	ZBL			2 530 000 m ³		
					2 560 000 m ³		-242 897 m ³
					4 470 000 m ³		
					4 610 000 m ³		
16	Reigersbergsche Polder	RBP					-12 912 m ³
17	Zeeuws Vlaanderen	ZVL			9 810 000 m ³		
					10 100 000 m ³		-60 120 m ³
					16 440 000 m ³		
					17 140 000 m ³		

¹ De baten bij peilopzet van 40 cm zijn lager dan die van 20 cm, doordat het netto effect van meernatschade en minder droogteschade in het geval van 40 cm peilopzet negatief uitvalt (kosten), waar dat bij een peilopzet van 20 cm nog positief is (baten).

Scenario 1A: geen waterberging in nabijgelegen kreekrug - landgebruik onveranderd - alle gewassen beregenen

Scenario 1B: geen waterberging in nabijgelegen kreekrug - alle landgebruik schakelt over naar fruitteelt - alle gewassen beregenen

Scenario 2A: wél waterberging in nabijgelegen kreekrug - landgebruik onveranderd - alle gewassen beregenen

Scenario 2B: wél waterberging in nabijgelegen kreekrug - alle landgebruik schakelt over naar fruitteelt - alle gewassen beregenen: qua landgebruik en zoetwateraanvoer wordt maximaal benut wat ter plaatse mogelijk is

Legenda watervraag W

W < -1 000 000	-1 000 000 < W < -100 000	-100 000 < W < 0	0 < W < 100 000	100 000 < W < 1 000 000	1 000 000 < W < 10 000 000	W > 10 000 000
afnemende watervraag			toenemende watervraag			
sterk	aanzienlijk	beperkt	beperkt	aanzienlijk	sterk	zeer sterk

Voorlopige conclusies over watervraag en kosten-baten

Maatregel 1: zoetwaterleiding doortrekken naar Walcheren

Watervraag : neemt aanzienlijk toe, mits op Walcheren grootschalig wordt overgeschakeld op fruitteelt

Kosten-baten : positief bij grootschalige overschakeling op fruitteelt op Walcheren

Maatregel 2: Peilen opzetten in polders

Watervraag : neemt enigszins af; op St. Philipsland echter aanzienlijke-, op Tholen sterke afname

Kosten-baten : de baten wegen niet op tegen de kosten

Maatregel 3: Meer regionale berging van grondwater

Watervraag : aanzienlijk, maar op de Zeeuwse eilanden en in Zeeuws Vlaanderen zeer groot

Kosten-baten : positief, mits berging in kreekkruggen; zeker als wordt overgeschakeld op fruitteelt

Maatregel 4: beperking van irrigatieverliezen

Watervraag : besparing; meestal beperkt, maar soms aanzienlijk (Zuid Holland Zuid en Noordwest Brabant)

Kosten-baten : kosten overtreffen de baten, o.a. omdat agrariëer voor weersverwachting moet betalen

Maatregel 5: effectiever doorspelen van polders

Watervraag : zeer sterk regiogebonden effect; hele spectrum van sterk afnemend tot sterk toenemend

Kosten-baten : balans is afhankelijk van type maatregel en regio (maatwerk)