
WATERSCHAPS- BELASTINGEN 2015

Het hoe en waarom

 UNIE VAN
WATERSCHAPPEN

COLOFON

UITGAVE

Unie van Waterschappen
Postbus 93218
2509 AE Den Haag
www.uvw.nl

REDACTIE

Wijnand Dekking, Unie van Waterschappen

REALISATIE

C&F Report, Amsterdam

DRUK

Opmeer BV, Den Haag

OPLAGE

1.500

VOORWOORD

WATER BEPAALT NEDERLANDSE IDENTITEIT

Goed waterbeheer is cruciaal voor het voortbestaan van ons land, nationaal en lokaal. Het is uniek dat we in Nederland belasting heffen specifiek voor water, waarbij degenen die er belang bij hebben direct de keuzes mogen bepalen. Internationaal wordt er met bewondering gekeken naar hoe we het hier geregeld hebben. Water bepaalt onze Nederlandse identiteit.

Waterschappen hebben de kerntaak om te zorgen voor veiligheid, schoon en voldoende water. Maar daarnaast zit er een maatschappelijke waarde aan het werk van de waterschappen, denk aan de zorg voor een mooie leefomgeving, volksgezondheid en bijdragen aan een duurzame samenleving.

Elke twee jaar doen de waterschappen gezamenlijk verslag van hun resultaten in *Waterschapspeil*. Deze rapportage is gebaseerd op *Waterschapsspiegel*, een benchmark die we gebruiken om onszelf als waterschappen continu te verbeteren. Daarnaast willen we ons met deze resultaten verantwoorden aan de belastingbetalers en kiezers. Daarbij willen we meer laten zien dan alleen de getallen. We willen de lezer meenemen in de wereld achter de

cijfers. Onze taken zijn vastgelegd in de wet, maar de invulling en uitvoering ervan hangen sterk af van keuzes. Bijvoorbeeld over veiligheid en welvaart of over duurzaamheid en natuur.

Als transparante overheid willen we de resultaten van de benchmarks en belastinginformatie delen met het publiek. Op de website waterschapsspiegel.nl zijn vanaf eind 2014 alle data volledig open voor het publiek.

In deze publicatie geven we u een beeld van de waterschapsbelastingen. Waterschapsbelastingen zijn regionale belastingen, waardoor de hoogte afhangt van de inrichting van het gebied, de specifieke taken van het waterschap en de eisen die in het gebied worden gesteld. Door te bezuinigen en nog slimmer samen te werken, is de stijging van de waterschapslasten beperkt. Zo zorgen we dat het waterbeheer voor burgers en bedrijven betaalbaar blijft.

Peter Glas, Voorzitter Unie van Waterschappen

INHOUDSOPGAVE

1	VOORWOORD	31	BELASTINGOPBRENGSTEN EN HET BESTUURSAKKOORD WATER
5	WAT ZIJN WATERSCHAPPEN?	33	GERINGERE LASTENSTIJGING DOOR DOELMATIGHEID, INNOVATIE EN DUURZAAMHEID
9	WAT DOEN WATERSCHAPPEN?	38	BIJLAGE 1 TOELICHTING OP DE CIJFERS
11	HOEVEEL INVESTEREN WATERSCHAPPEN?	40	BIJLAGE 2 TARIEVENOVERZICHT WATERSCHAPPEN
15	WAARUIT BESTAAN DE KOSTEN VAN WATERSCHAPPEN?	44	BIJLAGE 3 DATA BIJ GRAFIEKEN
17	WAT BRENGEN DE WATERSCHAPPEN IN REKENING?		
25	BELASTINGDRUK PER WATERSCHAP		
29	BELASTINGOPBRENGST PER WATERSCHAP		

23

Waterschappen, waarvan 5¹ ook wegenbeheer als taak hebben

11.000

Medewerkers

1%

van het totaal aantal ambtenaren in Nederland

€ 2,6 miljard

Waterschapsbelastingen

1,8%

van de totale belastingdruk in Nederland

¹ Dit zijn de waterschappen Rivierenland, Hollands Noorderkwartier, Schieland en de Krimpenerwaard, Hollandse Delta en Scheldestromen.

1. WAT ZIJN WATERSCHAPPEN?

Nederland is een waterland bij uitstek. De strijd tegen het water en de zorg voor voldoende water zijn al eeuwenoud. De waterschappen hebben in de inrichting van ons land een cruciale rol gespeeld. Door onze kennis hebben ze Nederland – zoals we het nu kennen – vormgegeven.

Waterschappen zijn regionale overheidsorganen die verantwoordelijk zijn voor goed regionaal en lokaal waterbeheer. Zij bieden bescherming tegen hoogwater, zorgen voor voldoende water van goede kwaliteit en voor het zuiveren van afvalwater. Dit is een cruciale taak. Immers, twee derde van Nederland zou nagenoeg onbewoonbaar zijn als er geen goed onderhouden duinen en dijken zijn die bescherming bieden tegen stormvloed van de zee en hoogwater van de rivieren. Daarnaast zorgen waterschappen ervoor dat overtollig regenwater via sloten en kanalen wordt afgevoerd. En dat tijdens droogte voldoende water in een gebied wordt ingelaten. Dit gebeurt met behulp van stuwen, gemalen en waterbergingen. Op duurzame en innovatieve wijze zorgen waterschappen ervoor dat afvalwater wordt gezuiverd en terug kan naar de natuur.

Maar waterschappen doen nog veel meer. Zo wekken ze duurzame energie op, zijn ze koploper in het nuttig gebruik van biogas en lossen ze waterverontreiniging op.

Natuurlijk kosten deze taken geld. Elk waterschap bekostigt zijn werkzaamheden door het heffen van eigen belastingen. Dit is wettelijk zo geregeld. Alle huishoudens en ieder bedrijf draagt hieraan bij, maar ook eigenaren van gebouwen en van onbebouwde gronden en natuurterreinen.

VISSLUIS OP ZONNE-ENERGIE

Vissen, zoals aal (jonge paling) en driedoornige stekelbaars, trekken van nature van de ene plaats naar de andere. Dat doen ze omdat op de andere plaats meer voedsel is, om zich te kunnen voortplanten of om te overwinteren. Stuwen, gemalen en sluizen staan dit in de weg. Waterschappen helpen vissen bij hun natuurlijke trek door obstakels in sloten en beken weg te halen.

Waterschap Vechtstromen heft in de BerflobEEK in Hengelo de barrière op door een vissluis op zonne-energie aan te leggen. De vis zwemt een betonnen bak binnen waarna hij, net als een schip in een sluis, omhoog gebracht wordt. Als de vis boven is, gaat de bak aan de andere kant open en kan de vis verder zwemmen. Na het plaatsen van de vissluis is onderzocht hoeveel en welke vissen door de vissluis zijn gezwommen. Daaruit blijkt dat het waterschap door de aanleg van vissluizen ervoor zorgt dat de vissen zich zonder problemen kunnen verplaatsen.

NEDERLAND TELT 23 WATERSCHAPPEN

- Aa en Maas
- Amstel, Gooi en Vecht
- Brabantse Delta
- De Dommel
- De Stichtse Rijnlanden
- Delfland
- Fryslân
- Groot Salland
- Hollands Noorderkwartier
- Hollandse Delta
- Hunze en Aa's
- Noorderzijlvest
- Peel en Maasvallei
- Reest en Wieden
- Rijn en IJssel
- Rijnland
- Rivierenland
- Roer en Overmaas
- Scheldestromen
- Schieland en de Krimpenerwaard
- Vallei en Veluwe
- Vechtstromen
- Zuiderzeeland

3.600 km

Primaire waterkeringen

14.000 km

Overige waterkeringen

225.000 km

Vaarten en sloten

3.700

Gemalen

> 10.000

Kleinere waterkunstwerken, zoals stuwen en sluizen

340

Rioolwaterzuiveringsinstallaties

2. WAT DOEN WATERSCHAPPEN?

Waterschappen zijn op een groot aantal gebieden actief. Wist u bijvoorbeeld dat ze veiligheid bieden tegen hoogwater vanuit de zee, het IJsselmeer en de grote rivieren? Hoogwater is een directe bedreiging voor de veiligheid van miljoenen Nederlanders die onder de waterspiegel wonen. Wist u dat dat dit wel tien miljoen personen zijn en dat zonder dijken en duinen 59% van Nederland regelmatig onder water zou staan?

Maar ook wordt de economische kracht van Nederland door veilige duinen en dijken beschermd. In het gebied dat gevaar loopt voor overstromen wordt 70% van ons nationaal inkomen verdiend. Er zit dus ook een maatschappelijke en economische waarde aan het werk van de waterschappen.

WATERSCHAPPEN DOEN MEER DAN U DENKT

Samen versterken en beheren de waterschappen 3.600 km primaire waterkeringen, die bescherming bieden tegen hoogwater uit de zee, het IJsselmeer en de grote rivieren. Om wateroverlast uit overige wateren te voorkomen, beheren de waterschappen maar liefst ruim 14.000 km overige waterkeringen. In 225.000 km vaarten en sloten zorgen ze ook voor voldoende water van goede kwaliteit. Hiertoe beheren de waterschappen samen 3.700 gemalen en tienduizenden kleinere installaties, zoals

stuwen en sluizen. Allemaal hebben ze een functie en samen zorgen ze voor schoon en veilig water. De waterschappen zorgen ook voor de zuivering van het afvalwater van circa 7,6 miljoen huishoudens en ongeveer 1,4 miljoen bedrijven en instellingen. Dit gebeurt in 340 rioolwaterzuiveringsinstallaties waar jaarlijks circa 2 miljard m³ (800.000 Olympische zwembaden) afvalwater wordt gezuiverd. Vijf waterschappen hebben als neventaak het beheer van circa 7.500 km wegen.

1,3 miljard

Totaal investeringen (gemiddeld per jaar 2015-2018)

480 miljoen

Investeringen in waterkeringen

390 miljoen

Investeringen in watersystemen

340 miljoen

Investeringen in zuiveringsbeheer

90 miljoen

Overige investeringen

3. HOEVEEL INVESTEREN WATERSCHAPPEN?

Het brede takenpakket van waterschappen vraagt om forse investeringen. Alleen dan houden we onze voeten droog. De omvangrijke infrastructuur van waterschappen moet regelmatig worden gerenoveerd of vervangen om goed te kunnen blijven functioneren.

De infrastructuur moet ook worden aangepast om ervoor te zorgen dat het waterbeheer inspeelt op veranderingen. Denk hierbij aan veranderende weersomstandigheden, de stijging van de zeespiegel door opwarming van de aarde, bodemdaling, verzilting en aangescherpte (Europese) milieunormen. De omvangrijke investeringen bepalen in belangrijke mate de hoogte van de waterschapsbelastingen.

Wanneer we de investeringsprogramma's van de waterschappen bij elkaar optellen, geeft dit aan dat zij in de periode 2015-2018 gemiddeld € 1,3 miljard per jaar investeren om de waterveiligheid te verbeteren en te zorgen voor kwalitatief goed en voldoende oppervlaktewater. Hiernaast ziet u hoe dit investeringsvolume is verdeeld over de verschillende taken.

Gemiddelde jaarlijkse investeringsuitgaven 2015-2018

Wanneer we deze verdeling vergelijken met die van de periode 2014-2017 zien we dat het aandeel van de investeringen in waterkeringen is gestegen van 34% naar 37% en dat dat in watersystemen is gedaald van 32% naar 30%. De toename van de investeringen in waterkeringen komt met name door de stijging van het bedrag dat de waterschappen inleggen in een speciaal programma ter bescherming tegen hoogwater, het Hoogwaterbeschermingsprogramma. De waterschappen en Rijkswaterstaat voeren in dit programma maatregelen uit om de primaire waterkeringen aan de veiligheidsnormen te laten voldoen, nu en in de toekomst. Tot 2011 werd dit programma volledig door het Rijk gefinancierd. Daarna zijn de waterschappen gaan bijdragen, sinds 2014 de helft van de uitgaven. In 2014 was de bijdrage van de waterschappen € 131 miljoen en in 2015 is dit € 181 miljoen.

Dat de investeringen in watersystemen zijn afgenomen heeft te maken met een groot programma ter voorkoming van wateroverlast. Dit 'Nationaal Bestuursakkoord Water' startte in 2003 en wordt afgerond in 2015.

REMOTE SENSING DATA VOOR WATERBEHEER

SAT Water is een samenwerkingsverband van de waterschappen Aa en Maas, Brabantse Delta, De Dommel, Groot Salland, Rijn en IJssel, Rivierenland en de hoogheemraadschappen Rijnland en De Stichtse Rijnlanden. SAT richt zich op het gebruik van remote sensing data voor waterbeheer.

Remote sensing data zijn gegevens over het aardoppervlak die worden verzameld door satellieten. SAT Water verzamelt dagelijks landelijke informatie over neerslag, verdamping en gewasgroei. Met de data kunnen bijvoorbeeld ook de grondwaterstand en de hoogtes van keringen nauwlettend in de gaten worden gehouden.

Door wijzigingen in de waterstand in een vroeg stadium te signaleren, kan hier actief op worden geanticipeerd, bijvoorbeeld door de dijken te verhogen. De waterschappen kopen deze remote sensing data gezamenlijk in. Dit scheelt aanzienlijk in de kosten.

€ 2,6 miljard

Nettokosten voor exploitatie

41%

Aanleg/exploitatie afvalwaterzuivering

29%

Inrichting/beheer watersystemen

11%

Aanleg/onderhoud waterkeringen

19%

Overige beleidsvelden

+2,8%

Toename nettokosten voor exploitatie ten opzichte van 2014

4. WAARUIT BESTAAN DE KOSTEN VAN WATERSCHAPPEN?

De investeringen van waterschappen richten zich vooral op de lange termijn. Investeringsuitgaven worden niet direct in rekening gebracht, maar als onderdeel van de kosten uitgesmeerd over meerdere jaren. Dit wordt verrekend in de belastingen. De totale nettokosten komen in 2015 uit op € 2,6 miljard, 2,8% meer dan vorig jaar.

Om de investeringsuitgaven te financieren, sluiten de waterschappen in de regel leningen af waarvoor de rente en aflossingen betaald worden. Deze maken met de andere kosten die nodig zijn voor beheer, onderhoud en bediening van de infrastructuur deel uit van de totale exploitatiekosten. Al deze kosten worden verrekend in de belastingen. De grafiek hiernaast geeft de verdeling van de totale exploitatiekosten van € 2,6 miljard over de beleidsvelden van de waterschappen weer.

Sinds 2011 is het aandeel van de aanleg en het beheer van waterkeringen toegenomen van 5% naar 11%. Dit heeft met name te maken met de eerdergenoemde deelname van de waterschappen aan het Hoogwaterbeschermingsprogramma.

Exploitatiekosten 2015 naar beleidsvelden

(IN %)

- AANLEG/EXPLOITATIE AFVALWATERZUIVERING € 1.057 miljoen
- INRICHTING/BEHEER WATERSYSTEMEN € 751 miljoen
- AANLEG/ONDERHOUD WATERKERINGEN € 276 miljoen
- AANLEG/BEHEER WEGEN, VAARWEGEN EN HAVENS € 51 miljoen
- VERCUNNINGVERLENING EN HANDHAVING € 117 miljoen
- BELASTINGHEFFING EN -INVOERING € 109 miljoen
- OVERIGE ACTIVITEITEN € 232 miljoen

+2,6%

Toename opbrengst waterschapsbelastingen 2014-2015

+4,2%

Watersysteemheffing

+1,1%

Zuiveringsheffing

-5,3%

Verontreinigingsheffing

-0,6%

Heffing wegenbeheer

€ 0,50

Gemiddelde lastenstijging per maand per huishouden met eigen woning

5. WAT BRENGEN DE WATERSCHAPPEN IN REKENING?

Waterschappen brengen in 2015 € 2,6 miljard aan waterschapsbelasting in rekening. Het is goed om te weten waaruit deze belastingen nu precies bestaan en hoe deze zich verhouden tot de belastingen die gemeenten en provincies heffen.

VERGELIJKING MET GEMEENTEN EN PROVINCIES

Nederland kent lokale belastingen en rijksbelastingen. De belastingen van de waterschappen vormen samen met de gemeentelijke en provinciale heffingen de lokale belastingen, ook wel het lokale belastinggebied genoemd. Deze belastingen zorgen voor 9% van de totale belastingdruk in Nederland. De overige belastingdruk (91%) komt door de rijksbelastingen.

De grafiek hiernaast geeft inzicht in de ontwikkeling van de belastingopbrengsten van gemeenten, provincies en waterschappen in de periode 2006-2015². In de staafdiagram is te zien dat de stijging bij de waterschappen procentueel lager is dan die bij de gemeenten en provincies.

² 2006 is het startjaar, omdat toen de laatste grote wijziging van het lokale belastinggebied plaatsvond: de afschaffing van het gebruikersdeel van de gemeentelijke onroerendezaakbelasting.

Totale belastingopbrengsten per overheid 2006-2015

(IN MILJOENEN EURO'S, VOOR DATA ZIE BIJLAGE 3)

De waterschappen kennen vier verschillende soorten belastingen:

- **Watersysteemheffing:** voor de bekostiging van waterveiligheid, droge voeten en schoon en voldoende oppervlaktewater.
- **Zuiveringsheffing:** voor de zuivering van afvalwater.
- **Verontreinigingsheffing:** voor rechtstreekse lozing van afvalwater in oppervlaktewater.
- **Wegenheffing:** voor de bekostiging van de wegentaak bij vijf waterschappen.

De grafiek hiernaast laat de opbrengsten zien van het totaal en van de vier waterschapsbelastingen afzonderlijk in 2014 en 2015.

Opbrengst per soort belasting 2014-2015³

(IN MILJOENEN EURO'S, VOOR DATA ZIE BIJLAGE 3)

³ Als uitgangspunt voor de gegevens zijn de opbrengsten genomen die het CBS via zijn database Statline op internet publiceert. Om beter tot uitdrukking te brengen welke opbrengst nu voor welke taak wordt gegenereerd, heeft de Unie van Waterschappen de opbrengst van de watersysteemheffing van Waterschap Scheldestromen (Zeeland) gesplitst in de opbrengst voor het wegenbeheer en voor het watersysteembeheer. Waterschap Scheldestromen brengt de kosten van het wegenbeheer integraal met de watersysteemheffing in rekening. De andere vier waterschappen met een wegentaak doen dit via een afzonderlijke wegenheffing.

De stijging van de watersysteemheffing heeft te maken met het feit dat in deze belasting de kosten zitten die te maken hebben met het versterken van regionale waterkeringen, het voorkomen van wateroverlast, de milieunormen uit de Kaderrichtlijn Water en het Hoogwaterbeschermingsprogramma. Dit zijn onderdelen waaraan hoge eisen worden gesteld. De meeste besparingsmogelijkheden zitten in de afvalwaterzuivering, waardoor de stijging van de zuiveringsheffing beperkter is.

WATERSYSTEEM- EN WEGENHEFFING

Er zijn vier groepen belastingplichtigen die de watersysteem- en wegenheffing betalen:

- Huishoudens die in het waterschap wonen, ook wel ‘ingezetenen’ genoemd (inclusief bewoners huurwoningen).
- Eigenaren gebouwen: huishoudens met een koopwoning en eigenaren van bedrijfspanden.
- Eigenaren ongebouwd: grondeigenaren, vooral agrariërs, maar ook eigenaren van andere onbebouwde terreinen zoals sportvelden, begraafplaatsen, braakliggende bouwgrond, land- en spoorwegen.
- Eigenaren natuurterreinen.

De grafiek hieronder geeft aan wat deze vier groepen belastingplichtigen in 2014 en 2015 aan watersysteem- en wegenheffing betalen.

Opbrengsten watersysteem- en wegenheffing 2014-2015

(PER GROEP BELASTINGPLICHTIGEN, IN MILJOENEN EURO'S, VOOR DATA ZIE BIJLAGE 3)

Omdat de relatieve stijging bij alle categorieën op of rond de gemiddelde ontwikkeling van de totale opbrengst ligt, is deze gelijk verdeeld.

WARMTE UIT AFVALWATER

Bij het zuiveren van afvalwater varieert de temperatuur van gezuiverd afvalwater van 8°C tot 20°C. Het afvalwater bevat dus thermische energie. In het gezamenlijke project 'Warmte uit afvalwater' zorgen Waterschap Groot Salland en de gemeente Raalte dat deze thermische energie niet verloren gaat. De warmte van afvalwater wordt gebruikt om het zwembad Tijenraan te verwarmen.

In plaats van dat het direct geloosd wordt in het oppervlaktewater gaat het afvalwater eerst langs het zwembad. Daar geeft het de warmte af die er nog in zit. De verwachting is dat het zwembad daardoor zo'n 50% kan besparen op de stookkosten. Uiteraard vermindert daarmee ook de CO₂-uitstoot.

ZUIVERINGS- EN VERONTREINIGINGSHEFFING

Huishoudens en bedrijven betalen zuiveringsheffing voor het lozen van afvalwater op de riolering. Voor het lozen op oppervlaktewater wordt de verontreinigingsheffing in rekening gebracht. De hoogte van beide belastingen wordt bepaald door de hoeveelheid afvalwater en de mate van vervuiling van het afvalwater. De volgende grafiek geeft aan hoeveel belasting huishoudens en bedrijven hiervoor betalen.

Opbrengsten zuiverings- en verontreinigingsheffing huishoudens en bedrijven 2014-2015

(IN MILJOENEN EURO'S, VOOR DATA ZIE BIJLAGE 3)

De grotere stijging bij de groep huishoudens komt door een toename van het aantal inwoners en van het aantal woningen. Daardoor stijgt het aantal vervuilingseenheden⁴. Bij bedrijven daalt het aantal vervuilingseenheden doordat enkele bedrijven hun afvalwater zelf zijn gaan zuiveren en er minder afvalwater wordt geloosd vanwege de stagnerende industriële bedrijvigheid. Dit leidt tot een daling van de opbrengst voor de groep bedrijven.

WAT BRENGEN DE WATERSCHAPPEN PER TYPE HUISHOUDEN OF BEDRIJF IN REKENING?

Huishoudens en bedrijven betalen belasting over die onderdelen van de waterschapsbelastingen die voor hen van toepassing zijn. Dit wordt bepaald aan de hand van de samenstelling van het huishouden (één- of meerpersoonshuishouden), het soort woning (huur of koop), de waarde van het gebouw, het type bedrijf en het grondbeslag van agrarische bedrijven en natuurterreinen.

De grafieken op de volgende pagina geven inzicht in het totaal aan waterschapsbelastingen⁵ voor de meest voorkomende groepen huishoudens en bedrijven in 2014-2015.

De algemene verklaring voor de ontwikkeling die we zien is dat de soorten huishoudens waar de watersysteemheffing een grote rol speelt, met een wat hogere stijging te maken hebben. Bij soorten waar de zuiveringsheffing dominant is, zien we een beperktere stijging. Meer specifieke punten zijn:

- Huishoudens hebben een gemiddelde lastenstijging van drie tot zes euro. Dit is maximaal 50 eurocent per maand.
- Gezinnen in een huurwoning (alleen ingezetenenheffing) hebben een geringere stijging dan gezinnen in een koopwoning (die hebben ook heffing gebouwd).
- Meerpersoonsgezinnen die meer zuiveringsheffing dan eenpersoonshuishoudens betalen, hebben een lagere lastenstijging.
- Agrarische bedrijven en natuurterreinen hebben een grotere lastenstijging dan andere bedrijven, omdat hun heffing wordt gedomineerd door de watersysteemheffing.
- Productiebedrijven met veel afvalwater zijn goedkoper uit dan andere bedrijven, omdat zij een hogere compensatie vanuit de minder sterk stijgende zuiveringsheffing hebben.

⁴ Eén vervuilingseenheid is de hoeveelheid en vuillast van het afvalwater dat gemiddeld in één jaar door één persoon wordt geloosd.

⁵ Anders dan in voorgaande jaren is in deze bedragen de belasting die voor het wegenbeheer wordt betaald niet meegenomen, omdat deze taak maar in vijf waterschappen wordt uitgevoerd. In bijlage 1 zijn de bedragen inclusief de wegenbelasting opgenomen.

Gemiddelde belastingdruk⁶ per huishouden/bedrijf⁷ in euro's

2014

2015

Legenda en procentuele ontwikkeling 2014-2015⁸

- EENPERSOONSHUISHOUDEN HUURWONING, 1 ve + 2,2%
- EENPERSOONSHUISHOUDEN KOOPWONING € 200.000, 1 ve + 2,6%
- MEERPERSOONSHUISHOUDEN HUURWONING, 3 ve + 1,5%
- MEERPERSOONSHUISHOUDEN KOOPWONING € 200.000, 3 ve + 1,9%
- AGRARISCH BEDRIJF, € 400.000, 40 HA GROND, 3 ve + 3,0%
- NATUURTERREIN, 1.000 HA + 2,9%
- GROOTHANDEL, € 2.400.000, 7 ve + 2,7%
- PRODUCTIEBEDRIJF VOEDINGSMIDDELEN, € 12.000.000, 300 ve + 1,3%

ve = vervuilingseenheden

⁶ Het betreft een gewogen gemiddelde, waarbij de weging plaatsvindt met de aantallen huishoudens respectievelijk bedrijven die er van dat type in de verschillende waterschappen aanwezig zijn.

⁷ De kenmerken van deze soorten huishoudens en bedrijven zijn in bijlage 1 opgenomen.

⁸ Bij het berekenen van de lastendruk is rekening gehouden met de waardeontwikkeling van gebouwen. Als de waarde van gebouwen stijgt, laten de waterschappen het tarief van de watersysteemheffing dalen en omgekeerd. Hierdoor heeft een stijging of daling van de waarde op zichzelf geen invloed op de lasten die de eigenaar betaalt. De weergegeven waarden hebben betrekking op 2014.

DIGITALE DELTA: OPEN, ONLINE PLATFORM VOOR WATERBEHEER

De Digitale Delta is een open, online platform, waar zo veel mogelijk gegevens ten aanzien van waterbeheer te vinden zijn. Een landelijk onderzoek geeft invulling aan de Digitale Delta. Het werk wordt uitgevoerd door het Digitale Delta consortium, dat bestaat uit private partijen, overheden en onderzoeksinstituten.

De Digitale Delta is gericht op het onbeperkt en laagdrempelig beschikbaar stellen van water- en klimaatdiensten. De Digitale Delta moet waterbeheerders in staat stellen efficiënter te werken bij het uitoefenen van hun taken.

Daarnaast kan de Digitale Delta informatie bevatten en ontsluiten ten behoeve van professionele en niet-professionele gebruikers van watergerelateerde data. De Digitale Delta is een samenwerking van TU Delft, TBM, Deltares, Rijkswaterstaat, Unie van Waterschappen, STOWA en het Valorisatieprogramma Delta-technologie.

INNOVATIEF AANBESTEDEN

Waterschappen willen op een andere manier aanbesteden, met als doel een intensievere betrokkenheid van de markt bij projecten. Arnoud van Vliet, secretaris-directeur van Waterschap Hollandse Delta, is hier nauw bij betrokken: "Voor waterschappen is het belangrijk om kennis en kunde uit de markt te halen. De markt is soms in staat creatievere oplossingen te bieden. Het werken met innovatieve contractvormen leidt ertoe dat je een betere oplossing krijgt voor minder geld."

De waterschappen evolueren naar een nieuwe balans, waarbij er steeds minder gewerkt wordt met een volledig door de opdrachtgever uitgewerkt document. Bij dijkversterkingen werken veel waterschappen al met innovatieve contractvormen, waarbij ze het ontwerp en de uitvoering van een dijkversterking aan een bouwbedrijf overlaten en niet meer zelf achter de tekentafel plaatsnemen.

Waterschappen krijgen zo meer oog voor nieuwe ideeën en innovaties op het gebied van duurzaamheid en kostenbesparing.

6. BELASTINGDRUK PER WATERSCHAP

Waterschapsbelastingen zijn regionale belastingen. De hoogte van de belastingen hangt af van de inrichting en de fysieke gesteldheid van het gebied, specifieke taken van het waterschap, de eisen die in het gebied worden gesteld en keuzes die besturen maken. Er zit dus verschil in de hoogte van de belastingen per waterschap.

FYSIEKE GESTELDHEID EN SPECIFIEKE EISEN

Een belangrijke factor die de hoogte van de belastingen bepaalt, is de fysieke gesteldheid van gebieden. Omstandigheden die hierbij een rol spelen zijn onder andere: veel of weinig water, hoog- of laaggelegen, wel of niet aan zee of aan grote rivieren liggend, grondsoort, landelijk of verstedelijkt gebied. Al deze factoren hebben invloed op de kosten en dus ook op de omvang van de regionale waterschapsbelastingen. Verder kunnen specifieke eisen die andere overheden (Rijk en provincie) aan het waterbeheer stellen van gebied tot gebied verschillen.

INVLOED EN AFWEGING VAN BESTUREN

Ook besturen kunnen verschillende keuzes maken over het ambitieniveau en tempo van investeringen in de vervanging, renovatie en verbetering van de infrastructuur. Ook spelen duurzaamheidsinvesteringen een rol. Het moment waarop investeringen hebben plaatsgevonden, heeft ook impact op het tarief: bij een waterschap dat al veel geïnvesteerd heeft in een noodzakelijke verandering zitten de kosten al in het tarief, terwijl dat bij een waterschap dat deze investeringen nog moet doen, niet het geval is. Het bestuur van een waterschap is verantwoordelijk voor een zorgvuldige afweging tussen de juiste inzet op veilig, schoon, voldoende water en duurzaamheid aan de ene kant en de hoogte van de lastendruk aan de andere kant. Dit alles zorgt voor verschillen in de hoogte van de belastingen van de 23 waterschappen.

VERGELIJKING BELASTINGDRUK WATERSCHAPPEN

De volgende kaartjes geven inzicht in de hoogte en de ontwikkeling van de belastingdruk bij de afzonderlijke waterschappen. Dit is weergegeven voor een meerpersoonshuishouden met een eigen woning, een agrarisch bedrijf en een productiebedrijf in de voedingsmiddelenindustrie. Voor een zuivere vergelijking is de belastingdruk van de wegentaak van vijf waterschappen niet meegenomen. Onder de kaartjes is vermeld wat het effect van de wegentaak in 2015 op de belastingdruk bij deze waterschappen is. Bijlage 2 bevat alle onderliggende tarieven van de belastingen.

Meerpersoonshuishouden met eigen woning van € 200.000 en drie vervuilingseenheden

Waterschapsbelasting huishoudens in 2015 (in euro's) en ten opzichte van 2014 (in %)

Het uitvoeren van de wegentaak leidt in 2015 tot een hogere belastingdruk bij:

Hollands Noorderkwartier	met 7%
Hollandse Delta	met 7%
Schieland en de Krimpenerwaard	met 4%
Rivierenland	met 4%
Scheldestromen	met 9%

Agrarisch bedrijf met opstallen van € 400.000, 40 ha grond en drie vervuilingseenheden

Waterschapsbelasting agrarisch bedrijf in 2015 (in euro's) en ten opzichte van 2014 (in %)

Het uitvoeren van de wegentaak leidt in 2015 tot een hogere belastingdruk bij:

Hollands Noorderkwartier	met 12%
Hollandse Delta	met 15%
Schieland en de Krimpenerwaard	met 17%
Rivierenland	met 4%
Scheldestromen	met 17%

Productiebedrijf met WOZ-waarde van € 12.000.000 en driehonderd vervuilingseenheden

Waterschapsbelasting productiebedrijf voedingsmiddelen in 2015 (in euro's) en ten opzichte van 2014 (in %)

Het uitvoeren van de wegentaak leidt in 2015 tot een hogere belastingdruk bij:

Hollands Noorderkwartier	met 2%
Hollandse Delta	met 3%
Schieland en de Krimpenerwaard	met 2%
Rivierenland	met 2%
Scheldestromen	met 5%

DELFT BLUE WATER: SCHAARSTE VAN ZOET WATER VÓÓR ZIJN

Klimaatverandering zorgt voor een toenemende kans op watertekort in droge perioden. Daardoor neemt de behoefte aan zoet water toe. Het Hoogheemraadschap van Delfland, Delfluent Services en Evides zijn projectpartners in 'Delft Blue Water', om de schaarste van zoet water zo veel mogelijk vóór te zijn.

Delft Blue Water onderzoekt hoe er met innovatieve technologieën op een duurzame en kosteneffectieve manier zoet water geproduceerd kan worden. Op de afvalwaterzuiveringsinstallatie Harnaschpolder van het Hoogheemraadschap van Delfland is een demonstratiehal gebouwd waar maximaal 50 m³ afvalwater per uur kan worden verwerkt. In de hal wordt onderzoek gedaan naar het verwijderen van bepaalde stoffen uit het water, waardoor het aan de kwaliteitseisen van schoon water kan voldoen.

Meer over Delft Blue Water:
<http://www.delftbluewater.nl/>

7. BELASTINGOPBRENGST PER WATERSCHAP

De totale belastingopbrengsten van de afzonderlijke waterschappen in 2014 en 2015 zijn hiernaast weergegeven.

De belastingopbrengsten voor het wegenbeheer bij de vijf waterschappen met deze taak zijn niet in deze grafiek meegenomen.

Belastingopbrengst per waterschap

(IN MILJOENEN EURO'S)

€ 325 miljoen

Bestuurakkoord Water: minimale structurele jaarlijkse besparing in 2020

2,5%

Maximale gemiddelde belastingstijging per jaar 2010-2020, exclusief inflatie

2015: 2,6%

Toename belastingopbrengsten inclusief 1% inflatie: doelstelling gehaald

8. BELASTINGOPBRENGSTEN EN HET BESTUURSAKKOORD WATER

In 2011 hebben het Rijk, de Vereniging van Nederlandse Gemeenten, het Interprovinciaal Overleg, de Unie van Waterschappen en de Vereniging van Waterbedrijven in Nederland het Bestuursakkoord Water (BAW) ondertekend. Doel hiervan is te blijven zorgen voor veiligheid tegen overstromingen, goede waterkwaliteit en voldoende zoet water, maar zonder dat de noodzakelijke investeringen die hiermee gepaard gaan, leiden tot sterke stijging van de lasten voor huishoudens en bedrijven.

De waterschappen zetten zich in voor een doelmatiger waterbeheer: meer doen en een betere kwaliteit met een beperktere kostenstijging. Een nieuwe aanpak van het waterbeheer die solide, eenvoudig en sober is. Hierdoor worden er besparingen gerealiseerd die oplopen tot jaarlijks structureel minimaal € 325 miljoen in 2020. Daarnaast houden de waterschappen rekening met de Wet Houdbare Overheidsfinanciën (HOF), waarmee ons land op grond van Europese afspraken verplicht is het begrotingstekort te beheersen.

Beide trajecten hebben ertoe geleid dat de waterschappen hun investeringsplannen kritisch bekijken en taken door (investerings)afstemming met elkaar en met andere overheden goedkoper met dezelfde hoge kwaliteit uitvoeren. Ook draagt innovatie bij aan kostenbesparingen. Hierdoor stijgen tarieven

minder sterk. Burgers en bedrijven profiteren daarvan in de vorm van een gematigde lastenontwikkeling.

WATERSCHAPPEN VOLDOEN AAN AFSPRAKEN BAW

Concreet betekent de afspraak uit het BAW dat waterschappen hun belastingopbrengsten in de periode 2010-2020 gemiddeld per jaar met niet meer dan 2,5%, exclusief inflatie, mogen laten toenemen. Als ze deze doelstellingen halen, voldoen ze aan de afspraken. Omdat de inflatie voor 2015 door het Centraal Planbureau op het moment van publicatie van deze gids op 1% wordt geraamd, voldoen de waterschappen in 2015 met een stijging van de opbrengst van 2,6%, inclusief inflatie, aan de afspraak over lastenontwikkeling uit het BAW.

€ 380 miljoen

Doelmatigheidswinst door waterschappen en gemeenten in 2020 door betere samenwerking in (afval)waterketen

40%

Opwekken eigen energiebehoefte in 2020 (doelstelling)

28%

Opwekken eigen energiebehoefte in 2013

2,3%

Gemiddelde bijdrage per jaar 2009-2013 aan Meerjarenaafspraken (MJA) energie-efficiency (norm: 2%)

€ 2 miljard

Gemeenschappelijk inkoopvolume waterschappen

93%

Aandeel duurzaam inkopen in 2013 (2011: 85%)

9. GERINGERE LASTENSTIJGING DOOR DOELMATIGHEID, INNOVATIE EN DUURZAAMHEID

Door doelmatiger, innovatiever en duurzamer te werken, kunnen waterschappen hun kostenstijgingen beperken. Door het brede takenpakket en de toenemende druk daarop door klimaatveranderingen en strenge milieueisen is enige belastingstijging echter onvermijdelijk.

Doelmatigheid betekent dat waterschappen steeds efficiënter werken, zowel binnen de eigen organisatie als door steeds intensievere vormen van samenwerking met andere waterschappen. Maar ook door vergaande samenwerking met gemeenten, waterleidingbedrijven, het Rijk en provincies. Bovendien wordt er steeds meer samengewerkt op het gebied van innovatie. Bundeling van innovatie-inspanningen leidt tot lagere kosten en ook tot betere resultaten, bijvoorbeeld bij energieopwekking en toepassing van zonne-energie.

DOELMATIGHEID IN DE (AFVAL)WATERKETEN

Het grootste deel van de doelmatigheidswinst uit het Bestuursakkoord Water (BAW) is te behalen in de (afval)waterketen. Van de afgesproken € 750 miljoen zal € 380 miljoen door betere afstemming tussen de waterschappen (afvalwaterzuiveringstaak) en de gemeenten (rioleringstaak) worden gerealiseerd. Het gaat hier

om afstemming in circa vijftig deelgebieden. De Unie van Waterschappen en de VNG hebben deze doelstelling samen opgepakt. In dit kader heeft de minister van Infrastructuur en Milieu in 2013 de 'Visitatiecommissie Waterketen' samengesteld. Onder leiding van oud-minister Peijs heeft deze commissie onderzocht of partijen voldoende vooruitgang boeken om de beoogde doelmatigheidswinst in 2020 te kunnen realiseren. In december 2014 heeft de commissie haar eindrapportage uitgebracht. De conclusie is dat de waterketensector in 2020 nog jaarlijks structureel € 10 miljoen tekort zal komen om te voldoen aan de besparingsambitie voor dit specifieke deel uit het BAW. De commissie heeft echter tevens het vertrouwen uitgesproken dat de sector – met enige extra inspanningen en voldoende druk op de uitvoering – deze doelstelling uit het BAW gaat halen. De lage stijging van de zuiveringsheffing (zie pagina 20) illustreert dat dit traject tot nu toe al zijn vruchten afwerpt.

De Unie van Waterschappen en de VNG brengen jaarlijks de voortgang en het tussentijdse resultaat van hun samenwerking in de (afval)waterketen in beeld. De keuzes die worden gemaakt in de beleids- en investeringsprocessen zijn grotendeels bepalend voor de kapitaallasten in de afvalwaterketen en dus de grootste kostenpost. Samenwerking leidt tot lagere kapitaallasten. Voorbeelden zijn het risicobewust heroverwegen van investeringen en gezamenlijke visievorming. In de grafiek hiernaast zien we de toename in het gezamenlijk uitvoeren van de beleidsvoorbereiding en investeringsprogrammering in 2014 ten opzichte van 2013. Het is duidelijk dat er sprake is van goede voortgang op een aantal terreinen. In 2015 zal deze beleids- en investeringssamenwerking verder worden versterkt.

Ook nam de gezamenlijke uitvoering van operationele taken in 2014 verder toe, zie de grafiek op pagina 35. Ook hier geldt dat samenwerking bijdraagt aan verlaging van de kosten.

Gemeenschappelijke beleids- en investeringsprocessen waterschappen en gemeenten

(PEILDATUM: FEBRUARI 2013-2014)

Gezamenlijke uitvoering operationele taken waterschappen en gemeenten

(PEILDATUM: FEBRUARI 2013-2014)

■ VASTGESTELD
 ■ IN VOORBEREIDING
 I SITUATIE 2013 (VOOR ZOVER GEMETEN)

EFFICIENCYWINST DOOR SAMENWERKING WATERSCHAPPEN EN RIJKSWATERSTAAT

Regionaal verkennen waterschappen en Rijkswaterstaat hoe door samenwerking daadwerkelijk verdere efficiencywinst te behalen valt. Samen hebben zij daarvoor het 'Platform Slim Samenwerken' opgericht. Doelstellingen zijn kostenbesparingen, de samenwerking in de regio's faciliteren (en hierdoor ook kostenbesparing tot stand brengen), maar ook de kwaliteit in de watersector verder verbeteren. Om deze doelen te bereiken wordt gewerkt aan:

- Verminderen van kwetsbaarheid.
- Kostenreductie.
- Delen van kennis.
- Verdere kwaliteitsverbetering op specifieke terreinen.

Op het gebied van inkoop en aanbesteding zijn in 2014 op het vlak van kennisoverdracht, gezamenlijk opleiden en personeels-uitwisseling flinke stappen gezet. Dat geldt ook voor het meten en monitoren van de waterkwaliteit en -kwantiteit. Dit heeft bijvoorbeeld geleid tot concrete voorstellen voor het samen inrichten en uitvoeren van (regionale) meetnetten. Vergunningverleners en handhavers van Rijkswaterstaat en een aantal waterschappen beschikken dankzij deze slimme samenwerking over een nieuw ICT-systeem. Hiermee worden gegevens gecentraliseerd en werkprocessen geüniformeerd. Het platform richt zich in 2015 op het verder inrichten en verduurzamen van deze samenwerking.

BUNDELING VAN INNOVATIEKRACHTEN

De afgelopen jaren hebben de waterschappen in het kader van doelmatigheid ook de innovatiekrachten gebundeld. De ontwikkeling en het vergroten van de maatschappelijke waarde van de waterinnovaties worden door samenwerking bespoedigd en belemmeringen worden collectief aangepakt. Voorbeelden zijn:

- De **Energiefabriek**: een slimme combinatie van bestaande en nieuwe technieken die het mogelijk maakt energie te winnen uit afvalwater. Deze energie wordt niet alleen geleverd aan waterzuiveringsinstallaties, maar ook aan huishoudens en bedrijven.
- De **Grondstoffenfabriek**: een initiatief van de waterschappen om waardevolle grondstoffen als fosfaat, stikstof, kalium en bouwstenen voor bioplastics uit het afvalwater terug te winnen.
- **'Building with nature'**, waarbij ecologische processen worden gebruikt voor het robuuster maken van watersystemen. Denk aan het verbeteren van de waterloop van beken. Deze processen zijn robuuster en kostenefficiënter dan traditionele, technische oplossingen.
- Ook binnen het **Hoogwaterbeschermingsprogramma**, dat de waterschappen samen met het Rijk vormgeven, wordt veel aandacht aan innovatieve oplossingen besteed.

In de komende jaren geven de waterschappen de krachtenbundeling verder vorm aan de hand van onder andere de volgende innovatiethema's:

- **Digitale Delta**: een open platform dat zo veel mogelijk waterbeheergegevens bevat en ontsluit en daardoor waterbeheerders in staat stelt efficiënter te werken bij het uitvoeren van hun taken.
- **Klimaatactieve Stad**: een initiatief van waterschappen en gemeenten met als doel een leefbare stad tot stand te brengen die goed kan omgaan met de effecten van klimaatverandering, bijvoorbeeld toenemende regenval.

TERUGDRINGEN ENERGIEVERBRUIK EN UITSTOOT VAN BROEIKASGASSEN

Waterschappen spelen een belangrijke rol bij het terugdringen van het nationale energieverbruik en de uitstoot van broeikasgassen. Door energie te besparen, groene stroom in te kopen en duurzame energie op te wekken geven de waterschappen invulling aan de afspraken uit het Klimaatakkoord, dat zij in 2010 met de Rijksoverheid hebben afgesloten. In 2013 wekten de waterschappen 28% van de eigen energiebehoefte duurzaam op. In 2020 moet dit aandeel minstens 40% zijn.

Vanwege hun afvalwaterzuiveringstaak zijn de waterschappen aangesloten bij de landelijke afspraken uit de Meerjarenafspraken (MJA) energie-efficiency. In het kader van deze afspraken streven waterschappen naar een efficiencyverbetering van minimaal 30% in de periode 2005-2020, ofwel gemiddeld 2% per jaar. In de jaren 2009-2013 is bij de afvalwaterzuiveringen een efficiency gerealiseerd van gemiddeld 2,3% per jaar, dus boven de norm. De ombouw van afvalwaterzuiveringsinstallaties naar energie-fabrieken draagt hieraan substantieel bij. Het uiteindelijke doel is de afvalwaterzuivering energieneutraal te laten functioneren of zelfs energie te laten opleveren.

Op het gebied van het watersysteembeheer verkennen veel waterschappen de mogelijkheden om biomassa die bij onderhoud wordt verwijderd (houtsnippers, maaisel en kroos) beschikbaar te stellen voor duurzame energieproductie of als grondstof. Ook hierdoor werken de waterschappen actief mee aan het Klimaat-akkoord en dragen zij bij aan de transitie naar een bio-economie (ook wel biobased economy genoemd), waarbij natuurlijke hulpbronnen een belangrijke economische functie vervullen.

DUURZAAM INKOPEN

De waterschappen hebben een inkoopvolume van circa € 2 miljard per jaar. In 2015 willen de waterschappen dat 100% van de inkoop voldoet aan de duurzaamheidscriteria die binnen de overheid worden gehanteerd. In de periode van 2011 tot 2013 is het aandeel gestegen van 85% naar 93%.

BIJLAGE 1 TOELICHTING OP DE CIJFERS

Alle weergegeven cijfers zijn gebaseerd op begrote bedragen, dat wil zeggen de belastingen die de waterschappen aan huishoudens en bedrijven in hun gebied opleggen. De belastingopbrengst die een waterschap uiteindelijk ontvangt, wijkt af van de opbrengst die aanvankelijk aan belastingplichtigen is opgelegd. Dat komt door twee factoren:

- Er wordt kwijtschelding verleend aan huishoudens die kunnen aantonen dat zij niet in staat zijn hun belasting te betalen.
- Er wordt vaak in de loop van het jaar een aantal opgelegde belastingaanslagen oninbaar verklaard, omdat de betreffende huishoudens en bedrijven door financiële problemen niet aan hun betalingsverplichtingen kunnen voldoen.

In diverse tabellen zijn de cijfers afgerond op miljoenen euro's. De berekeningen van de totalen en procentuele ontwikkelingen zijn gebaseerd op niet-afgeronde cijfers. Dit kan tot gevolg hebben dat de totalen en ontwikkelingen die in de tabellen zijn vermeld, afwijken van berekeningen die worden uitgevoerd op de afgeronde bedragen.

In hoofdstuk 5 is in beeld gebracht wat acht veelvoorkomende soorten huishoudens en bedrijven in totaal gemiddeld in Nederland aan waterschapsbelastingen betalen. Het gaat om de volgende gezins- en bedrijfssituaties:

- Eenpersoonshuishouden wonend in een huurwoning met afvalwater met een vervuilingswaarde van één vervuilingseenheid.
- Eenpersoonshuishouden met een koopwoning die in 2014 een WOZ-waarde van € 200.000 had. Het afvalwater kent een vervuilingswaarde van één vervuilingseenheid.
- Meerpersoonshuishouden wonend in een huurwoning met afvalwater met een vervuilingswaarde van drie vervuilingseenheden.
- Meerpersoonshuishouden met een koopwoning die een WOZ-waarde van € 200.000 in 2014 had. Het gezin betaalt zuiveringsheffing op basis van drie vervuilingseenheden.
- Agrarisch bedrijf met opstallen met een WOZ-waarde van € 400.000 in 2014, 40 ha niet-bebouwde grond en afvalwater met een vervuilingswaarde van drie vervuilingseenheden.
- Natuurterrein van 1000 ha.

- Groothandel met een bedrijfspand met WOZ-waarde van € 2.400.000 in 2014 en afvalwater met een vervuilingswaarde van zeven vervuilingseenheden.
- Productiebedrijf voedingsmiddelen met een pand dat in 2014 een WOZ-waarde van € 12.000.000 had en dat afvalwater met een vervuilingswaarde van driehonderd vervuilingseenheden loosde.

Anders dan in voorgaande edities van deze gids is in hoofdstuk 5 de belasting van de wegentaak niet meegenomen. Dit omdat deze taak door slechts vijf van de 23 waterschappen wordt uitgevoerd. Voor de volledigheid zijn op deze pagina de bedragen inclusief de wegentaak weergegeven

Legenda en procentuele ontwikkeling 2014-2015

- EENPERSOONSHUISHOUDEN HUURWONING, 1 ve + 2,1%
- EENPERSOONSHUISHOUDEN KOOPWONING € 200.000, 1 ve + 2,5%
- MEERPERSOONSHUISHOUDEN HUURWONING, 3 ve + 1,5%
- MEERPERSOONSHUISHOUDEN KOOPWONING € 200.000, 3 ve + 1,8%
- AGRARISCH BEDRIJF, € 400.000, 40 HA GROND, 3 ve + 2,9%
- NATUURTERREIN, 1.000 HA + 2,7%
- GROOTHANDEL, € 2.400.000, 7 ve + 2,6%
- PRODUCTIEBEDRIJF VOEDINGSMIDDELEN, € 12.000.000, 300 ve + 1,3%

ve = vervuilingseenheid

Gemiddelde belastingdruk per huishouden/bedrijf in euro's^{9, 10}

(INCLUSIEF WEGENBELASTING)

2014

2015

⁹ Het betreft een gewogen gemiddelde, waarbij de weging plaatsvindt met de aantallen huishoudens respectievelijk bedrijven die er van dat type in de verschillende waterschappen aanwezig zijn.

¹⁰ Bij het berekenen van de lastendruk is rekening gehouden met de waardeontwikkeling van gebouwen. Als de waarde van gebouwen stijgt, laten de waterschappen het tarief van de watersysteemheffing dalen en omgekeerd. Hierdoor heeft een stijging of daling van de waarde op zichzelf geen invloed op de lasten die de eigenaar betaalt. De weergegeven waarden hebben betrekking op 2014.

BIJLAGE 2 TARIEVENOVERZICHT WATERSCHAPPEN

Basistarieven watersysteemheffing¹⁾

Waterschap	Basistarieven watersysteemheffing				Tariefdifferentiatie Als het belang van het watersysteembeheer voor bepaalde onbebouwde en bebouwde onroerende zaken duidelijk afwijkt van dat van andere onroerende zaken, kan het waterschapsbestuur besluiten de tarieven te differentiëren, dat wil zeggen lager of hoger vaststellen
	Ongebouwd	Natuur	Gebouwd	Ingezetenen	
	in € per hectare	in € per hectare	% WOZ-waarde	in € per huishouden	
Aa en Maas	66,14	2,60	0,03776	55,00	75% korting voor buitendijks gelegen (ongebouwd); 100% toeslag voor wegen (ongebouwd)
Amstel, Gooi en Vecht	76,63	2,87	0,01709	102,88	100% toeslag voor wegen (ongebouwd)
Brabantse Delta	44,43	3,46	0,03150	49,29	250% toeslag voor wegen (ongebouwd)
De Dommel	40,62	1,58	0,01957	37,10	30% korting voor gelegen in waterberging (ongebouwd); 100% toeslag voor wegen (ongebouwd)
De Stichtse Rijnlanden	71,71	5,17	0,02640	67,66	100% toeslag voor wegen (ongebouwd)
Delfland	92,40	4,28	0,02700	116,16	400% toeslag voor wegen (ongebouwd)
Fryslân	42,83	4,41	0,06320	80,01	75% korting voor buitendijks gelegen; 25% korting voor gelegen in waterberging (ongebouwd); 50% toeslag voor gelegen in bemaalen gebied (ongebouwd); 100% toeslag voor wegen (ongebouwd)
Groot Salland	78,42	2,91	0,04760	90,31	75% korting voor buitendijks gelegen
Hollands Noorderkwartier	98,60	5,13	0,05050	99,25	75% korting voor buitendijks gelegen; 200% toeslag voor wegen (ongebouwd)
Hollandse Delta	90,97	5,04	0,04340	96,41	75% korting voor buitendijks gelegen; 250% toeslag voor wegen (ongebouwd)
Hunze en Aa's	52,19	3,55	0,05299	68,91	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)

Basistarieven watersysteemheffing¹¹ vervolg

Waterschap	Basistarieven watersysteemheffing				Tariefdifferentiatie Als het belang van het watersysteembeheer voor bepaalde onbebouwde en bebouwde onroerende zaken duidelijk afwijkt van dat van andere onroerende zaken, kan het waterschapsbestuur besluiten de tarieven te differentiëren, dat wil zeggen lager of hoger vaststellen
	Ongebouwd	Natuur	Gebouwd	Ingezetenen	
	in € per hectare	in € per hectare	% WOZ-waarde	in € per huishouden	
Noorderzijvest	53,19	3,61	0,05820	57,33	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)
Peel en Maasvallei	39,09	3,16	0,03357	47,62	250% toeslag voor wegen (ongebouwd)
Reest en Wieden	62,31	2,91	0,05080	105,46	100% toeslag voor wegen (ongebouwd)
Rijn en IJssel	45,24	2,98	0,03100	46,59	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)
Rijnland	75,77	4,00	0,02770	102,91	300% toeslag voor wegen (ongebouwd)
Rivierenland	66,92	4,96	0,04396	78,56	50% korting voor buitendijks gelegen; 275% toeslag voor wegen (ongebouwd)
Roer en Overmaas	26,37	2,22	0,02170	37,92	400% toeslag voor wegen (ongebouwd)
Scheldestromen	53,91	4,43	0,05177	71,31	100% toeslag voor wegen (ongebouwd)
Schieland en de Krimpenerwaard	99,37	2,75	0,02760	86,78	75% korting voor buitendijks gelegen; 100% toeslag voor wegen (ongebouwd)
Vallei en Veluwe	32,26	2,06	0,02060	49,06	50% toeslag in bemalen gebied (ongebouwd); 100% toeslag voor wegen (ongebouwd)
Vechtstromen	51,37	3,44	0,04030	53,13	75% korting voor buitendijks gelegen; 75% korting voor gelegen in waterberging (ongebouwd); 100% toeslag voor wegen (ongebouwd)
Zuiderzeeland	78,40	7,63	0,05490	68,65	50% toeslag voor wegen (ongebouwd)

¹¹ Waterschap Scheldestromen brengt de kosten voor het wegenbeheer samen met de kosten van het watersysteembeheer via de watersysteemheffing in rekening. In formele zin stelt het waterschap dan ook geen aparte tarieven voor het wegenbeheer vast. Om beter vergelijkbaar te zijn met de andere waterschappen zijn in de overzichten in deze bijlage wel aparte tarieven voor de watersysteem- en wegenheffing van Scheldestromen vermeld.

STERKERE DIJKEN DOOR DIJKDEUVELS

Door bebouwing of andere omgevingsaspecten is dijkverbredening niet altijd mogelijk. Dijkdeuvels zijn stalen buizen die in de bestaande dijk worden ingebracht. Zij zorgen ervoor dat de dijk meer weerstand kan verdragen en dus sterker wordt. Het voordeel van deze techniek is ook dat dijken zonder veel hinder voor de omgeving versterkt kunnen worden. Door het gebruik van dijkdeuvels wordt ook veel geld bespaard. Daarnaast is deze techniek natuurvriendelijk.

Tarieven zuiveringsheffing, verontreinigingsheffing en heffing wegenbeheer

Waterschap	Zuiveringsheffing en verontreinigingsheffing	Heffing wegenbeheer			
		Ongebouwd	Natuur	Gebouwd	Ingezetenen
	in € per vervuilingseenheid	in € per hectare	in € per hectare	% WOZ-waarde	in € per huishouden
Aa en Maas	45,96				
Amstel, Gooi en Vecht	53,76				
Brabantse Delta	52,74				
De Dommel	49,32				
De Stichtse Rijnlanden	60,94				
Delfland	94,38				
Fryslân	56,02				
Groot Salland	51,95				
Hollands Noorderkwartier	58,04	23,02	1,03	0,012410	38,47
Hollandse Delta	51,54	14,91	0,92	0,007100	12,79
Hunze en Aa's	77,14				
Noorderzijlvest	63,11				
Peel en Maasvallei	47,37				
Reest en Wieden	60,49				
Rijn en IJssel	46,98				
Rijnland	47,25				
Rivierenland	54,67	10,93	1,28	0,013600	39,51
Roer en Overmaas	47,45				
Scheldestromen	55,55	9,51	0,66	0,009298	12,45
Schieland en de Krimpenerwaard	56,27	35,22	3,58	0,030770	47,15
Vallei en Veluwe	50,68				
Vechtstromen	50,13				
Zuiderzeeland	58,00				

BIJLAGE 3 DATA BIJ GRAFIEKEN

Totale belastingopbrengsten per overheid 2006-2015

bedragen in miljoenen euro's	2006	2009	2012	2015	Ontwikkeling 2006-2015
Totaal gemeentelijke heffingen	6.532	7.673	8.305	8.835	+ 35,3%
Totaal provinciale heffingen	1.136	1.399	1.486	1.568	+ 38,0%
Totaal waterschapsbelastingen	2.028	2.173	2.426	2.643	+ 30,3%

Belastingopbrengsten per soort 2014-2015

bedragen in miljoenen euro's	2014	2015	Ontwikkeling
Watersysteemheffing	1.281	1.336	+ 4,2%
Zuiveringsheffing	1.241	1.255	+ 1,1%
Verontreinigingsheffing	9	9	- 5,3%
Heffing wegenbeheer	44	43	- 0,6%
Totale belastingopbrengst¹²	2.575	2.643	+ 2,6%

¹² Als uitgangspunt voor de gegevens zijn de opbrengsten genomen die het CBS via zijn database Statline op internet publiceert. Om beter tot uitdrukking te brengen welke opbrengst nu voor welke taak wordt gegenereerd, heeft de Unie van Waterschappen de opbrengst van de watersysteemheffing van Waterschap Scheldestromen (Zeeland) gesplitst in de opbrengst voor het wegenbeheer en voor het watersysteembeheer. Waterschap Scheldestromen brengt de kosten van het wegenbeheer integraal met de watersysteemheffing in rekening. De andere vier waterschappen met een wegentaak doen dit via een aparte heffing.

Belastingopbrengsten watersysteem- en wegenheffing huishoudens en eigenaren 2014-2015

per groep belastingplichtigen, bedragen in miljoenen euro's	2014	2015	Ontwikkeling
Huishoudens	529	549	+ 3,8%
Eigenaren gebouwen	638	665	+ 4,2%
Eigenaren ongebouwd	154	161	+ 4,5%
Eigenaren natuurterreinen	3	4	+ 3,2%
Totale belastingopbrengst watersysteem- en wegenheffing	1.325	1.380	+ 4,2%

Belastingopbrengsten zuiverings- en verontreinigingsheffing huishoudens en eigenaren 2014-2015

per groep belastingplichtigen, bedragen in miljoenen euro's	2014	2015	Ontwikkeling
Huishoudens	925	949	+ 2,6%
Bedrijven	325	315	- 3,1%
Totale belastingopbrengst zuiverings- en verontreinigingsheffing	1.250	1.264	+ 1,1%

BEZOEKADRES

Koningskade 40
2596 AA Den Haag
070 351 97 51
Nederland

POSTADRES

Postbus 93218
2509 AE Den Haag
Nederland

info@uvw.nl
www.uvw.nl