

Plan van Aanpak Onderzoek Haalbaarheid Proef Pomp Lauwersoog

Versie 1.0, 21 juni 2017


Figuur 1. Topografische kaart Lauwersmeergebied

Inhoud:

1. Aanleiding en Prioriteit
2. Nut en Noodzaak
3. Doelstelling
4. Aanpak
5. Planning en Budget
6. Risico's
7. Communicatie

Bijlage 1 Detail budgetraming

1. Aanleiding en prioriteit

Aanleiding

Het AB heeft in haar vergadering van 25 mei 2016 besloten om een krediet beschikbaar te stellen voor een preverkenning naar de versterkingsopgave voor de regionale keringen Lauwersmeer inclusief nader onderzoek en analyse naar het plaatsen van pompen in de spuiokers van de R.J. Cleveringsluizen. De preverkenning voor de regionale keringen is in Q3-2016 opgestart. Tevens is er een start gemaakt met het onderzoek naar haalbaarheid van pompen. Onderhavig document gaat hier verder op in en schetst de aanpak.


Figuur 2. Impressie R.J. Cleveringsluizen

Prioriteit

Uit dit document blijkt dat extra spuicapaciteit voor het bestrijden van wateroverlast niet noodzakelijk is voor de korte termijn. Het onderzoek verschaft wel inzicht in de lange termijn (na 2030) maatregelen, bevordert draagvlak en vertrouwen in de directe omgeving, zorgt voor kennisontwikkeling van duurzame oplossingen bij het waterschap, versterkt de samenwerking met natuurorganisaties en innovatieve marktpartijen en zet het waterschap positief op de kaart.

2. Nut en noodzaak plaatsen pompen

Problematiek

De afvoer van water vanuit het Lauwersmeer naar de Waddenzee vindt momenteel plaats onder vrij verval. Bij verdergaande bodemdaling door aardgaswinning en wijziging van het klimaat zal de waterbeheersing in het Lauwersmeer aangepast moeten worden. In 2014 is de studie Droge Voeten 2050 uitgevoerd en zijn diverse te nemen korte termijn maatregelen benoemd, onderverdeeld in: het optimaliseren van bestaande en het realiseren van nieuwe waterbergingsgebieden, het optimaliseren van gemaalcapaciteit binnen het gebied, het ophogen van regionale keringen en het slimmer sturen van het water, zie ook figuur 3.


Figuur 3. Maatregelen studie Droge Voeten 2050

In haar Veiligheidsplan II geeft het Wetterskip Fryslân uitsluitend over haar beleid inzake korte en lange termijn maatregelen (2015 – 2050) om wateroverlast tegen te gaan. Het Wetterskip kiest ervoor om tot 2015 te bufferen in deelsystemen, vanaf 2018 bergingsgebieden in te richten en in 2035 extra gemaalcapaciteit te realiseren (niet persé ter plaatse van het Lauwersmeer). Door deze maatregelen zal naar verwachting de belasting vanuit de Friese boezem in het Lauwersmeergebied tot 2030 nauwelijks toenemen.

Een nadere analyse in de initiatiefase/preverkenning heeft de invloed van het plaatsen van pompen op de versterkingsopgave alsook de voor- en nadelen in kaart gebracht, in relatie tot verhoging van de regionale keringen rond het Lauwersmeer. Uit de preverkenning blijkt dat het creëren van extra spuicapaciteit de omvang van de benodigde versterking van de regionale kering (gereed 2020) niet of nauwelijks beïnvloedt. In relatie tot de versterking van de regionale keringen is bovendien geconcludeerd dat de pompvariant niet doelmatig is vanwege restopgave dijkversterking (sterkte/stabiliteit), en niet haalbaar vanwege financiën (in relatie tot dijkversterking) en planning.

Conclusie korte termijn: Het plaatsen van extra spuicapaciteit nabij de sluizen bij Lauwersoog is op grond van de Droge Voeten studie, het beleid van het Wetterskip voor de korte termijn (tot 2030), en de preverkenning versterkingsopgave regionale keringen, niet noodzakelijk/doelmatig als het gaat om het voorkomen van wateroverlast op de korte termijn.

Toegevoegde waarde lange termijn

Op lange termijn is de verwachting dat door de stijgende zeespiegel het water minder vaak onder vrij verval kan worden geloosd en er wel extra spuicapaciteit nodig is. Uit eerdere onderzoeken is niet duidelijk wat het effect van extra spuicapaciteit is op de maatgevende waterstanden in het Lauwersmeer. Voor de lange termijn is dit inzicht wel noodzakelijk in relatie tot bodemdaling en klimaatverandering én het door de verwachte zeespiegelstijging steeds minder kunnen spuien onder vrij verval. Daarnaast is het van belang te weten of extra spuicapaciteit door het plaatsen van pompen technisch mogelijk is en wat het oplevert.

Zorg omgeving

Agrariërs, de inwoners van Zoutkamp en eigenaren van onroerend goed zijn groot voorstander van de bouw van een gemaal op Lauwersoog om de waterbeheersing in het gebied op orde te houden: *“Overal wordt het water weggepompt en wij ervaren de lasten ervan. Dat leidt voor ons tot wateroverlast, zachte ondergrond en toename van kwel. Bovendien zullen de momenten dat je kunt spuien afnemen en neemt de kans toe op herhaling van de situatie van 2012. Ons is al eerder een gemaal beloofd”*.

Greendeal Unie van Waterschappen

Waterschappen zetten nog meer in op duurzame energieopwekking zoals biogas, windenergie, zonne-energie en waterkracht, en streven ernaar binnen afzienbare tijd energieneutraal te worden. Dat staat in de Green Deal Energie, die de waterschappen en de STOWA op 21 maart 2016 met het Rijk hebben getekend. Duurzame energieopwekking is tevens een van de aspecten die in onderhavige haalbaarheidsstudie onderwerp is van onderzoek.

Ecologische subdoelstelling

De provincie Groningen en natuurorganisaties, zoals PRW en Staatsbosbeheer, pleiten voor meer zoet/zout overgang in het gebied. De voorkeur is om via de R.J. Cleveringsluizen meer zeewater

binnen te laten, door bijvoorbeeld pompen in de spuikokers in combinatie met het opwekken van energie.

Conclusie nut en noodzaak onderzoek

Uit het voorgaande blijkt dat extra spuicapaciteit niet noodzakelijk is voor het voorkomen van wateroverlast op de korte termijn. Onderzoek naar de haalbaarheid van extra spuicapaciteit:

- geeft inzicht in mogelijke lange termijn maatregelen, kosten én mogelijke financiering.
- ontwikkelt kennis van en betrokkenheid bij innovaties en duurzame energieopwekking.
- bevordert het draagvlak en vertrouwen bij de directe omgeving, ook in relatie tot de regionale keringen opgave.
- verkent ecologische mogelijkheden m.b.t. zoet – zout overgangen en stimuleert hiermee de samenwerking tussen het waterschap en natuurorganisaties.

3. Doelstelling

Het onderzoek naar het plaatsen van pompen in de spuikokers van de R.J. Cleveringsluizen is een minimale variant op een nieuw te bouwen gemaal Lauwersoog. Diverse partijen geven aan dat het plaatsen van pompen mogelijk is en dat investeringskosten in relatie tot een nieuw gemaal beduidend lager zijn.

De doelstelling van het onderzoek naar de haalbaarheid van een proef met pomp bij Lauwersoog is:

- Inzicht te verschaffen in kansrijke lange termijn maatregelen, effecten op het waterbeheer en duurzaamheid, kentallen capaciteit¹ in relatie tot kosten/baten, beheer & onderhoudsaspecten, toegevoegde waarde in de vorm van energieopbrengst.
- Kennis en ervaring opdoen met nieuwe ontwikkelingen, zowel qua inhoudelijke (direct contact met pompexperts) als procesmatige aspecten zoals geïntegreerde contracten en moderne samenwerkingsvormen.
- Draagvlak en vertrouwen bevorderen bij relevante stakeholders in het gebied.
- Profilering Waterschap Noorderzijlvest als innovatief duurzaam waterschap, zie ook figuren 3 en 4.


Figuur 3. Proef getijdenenergie Oosterschelde (RWS)


Figuur 4. Proef blauwe energie Afluitdijk (RWS)

¹ Het bepalen van de capaciteit als systeemoplossing is een studie op zich. Bedoelt hier wordt om kentallen te verkrijgen.

4. Aanpak

In de preverkenning versterkingsopgave regionale keringen is aangetoond dat het plaatsen van extra spuis capaciteit nabij de sluizen bij Lauwersoog is op de korte termijn niet noodzakelijk/doelmatig is. Het vervolg van het onderzoek naar lange termijn maatregelen is opgebouwd in de volgende drie fasen:

- A. Definitiefase lange termijn
- B. Fase kennisdeling
- C. Analysefase

A. Definitiefase lange termijn

In de definitiefase lange termijn regelen we onze interne organisatie, stellen een risicoanalyse op, doen een issue- en stakeholderanalyse en werken de onderzoeksvragen uit. Het onderzoek vindt plaats aan de hand van vier aspecten: techniek, financiën, proces en meerwaarde. De volgende vragen zijn voorzien:

Techniek:

1. Welke mogelijke oplossingen zijn er en welke zijn kansrijk?
2. Hoe zit het met beheer & onderhoud?
3. Wat zijn per kansrijke oplossing de effecten op het waterbeheer?
4. Welke aanpassingen zijn nodig aan de bestaande constructies om een pomp te plaatsen?

Financiën:

5. Wat zijn de kentallen capaciteit in relatie tot kosten?
6. Welke medefinancieringsmogelijkheden zijn er?

Proces:

7. Op welke wijze draagt het onderzoek positief bij aan het lopende gebiedsproces?
8. Met welke vorm (marktconsultatie, mini-symposium, prijsvraag) halen we het beste uit de Markt?
9. Wat kan de Markt betekenen? Waar komt de Markt mee?

Meerwaarde:

10. Welke plussen m.b.t. watercapaciteit / berging zijn er?
11. Levert een kansrijke oplossing energieopbrengst op?
12. Hoe is de relatie met een zoet-zout voorziening?
13. Welke kansrijke oplossing leent zich het beste voor een pilot?

B. Fase kennisdeling

In de fase kennisdeling zorgen we ervoor dat de onderzoeksvragen worden beantwoord. Dit doen we door middel van een beknopte bureaustudie, waarbij we reeds uitgevoerd onderzoek benutten bij het beantwoorden van een deel van de vragen. Vervolgens betrekken we relevante stakeholders en organiseren een omgevingsbijeenkomst. Voor het betrekken van de Markt zijn er een aantal opties mogelijk:

- Het organiseren van een Marktconsultatiegesprek met relevante marktpartijen uit de waterbouwkundige (pomp)praktijk.
- Het organiseren van een mini-symposium met sprekers van naam en relevante marktpartijen uit de waterbouwkundige (pomp)praktijk.

Relevante stakeholders

De volgende stakeholders spelen een rol in het onderzoek:

- *Overheid:* Waterschap Noorderzijlvest, Wetterskip Fryslân, Provincie Fryslân, Provincie Groningen, Gemeente de Marne, Gemeente Dongeradeel.
- *Belangenorganisaties:* Programma naar een Rijke Waddenzee (PRW), LTO Noord.
- *Overigen:* Bewoners, Agrariërs, Marktpartijen, Kennisorganisaties.

C. Analysefase

In de analysefase brengen we de kansrijke oplossingen in beeld, voeren een multicriteria-analyse uit, verzorgen een tussen- en eindrapportage en komen met een advies tot het al dan niet uitvoeren van een pilot met bijbehorende financieringsmogelijkheden. Hierbij wordt ook externe financiering in beeld gebracht, zoals subsidies en bijdragen van derden.

5. Planning en budget

Voor de uitvoering van de haalbaarheidsstudie wordt een periode van 5 maanden uitgetrokken. Bij start begin augustus 2017 kan het onderzoek eind 2017 leiden tot resultaat. Onderstaande tabel geeft een samenvatting van de raming weer. De bedragen zijn inclusief omzetbelasting.

		In-/extern	Advies	Totaal
Definitiefase lange termijn	Opstellen PvA en onderzoeksvragen, bepalen marktstrategie	€ 3.300	€ 0	€ 3.300
Fase kennisindeling	Organiseren marktconsultatie / mini-symposium, organiseren omgevingsbijeenkomst, overleg	€ 10.400	€ 4.800	€ 15.200
Analysefase	Uitwerken onderzoeksvragen, kansrijke oplossingen, MCA, rapportage, overleg	€ 3.600	€ 12.800	€ 16.400
Project-management	Aansturing, beheersing	€ 4.300	€ 2.100	€ 6.400
Risico / onvoorzien		€ 3.500	€ 2.700	€ 6.200
	TOTAAL	€ 25.100	€ 22.400	€ 47.500

Bijlage 1 geeft de budgetraming in detail weer.

6. Risico's

Bij de aanvang van de pilot wordt samen met de stakeholders een risicoanalyse opgesteld. Hierin wordt gedefinieerd welke elementen binnen het onderzoek een nadelige invloed kunnen hebben op de aspecten tijd geld en kwaliteit.

7. Communicatie

Communicatie is een essentieel onderdeel van het onderzoek. Na het uitvoeren van een risico- en stakeholderanalyse wordt een communicatieanalyse uitgevoerd. Door het invullen van de communicatieanalyse bij de start van het onderzoek wordt inzicht verkregen in de doelgroepen, eventuele gevoeligheden en communicatiemomenten.