

Bijlage 17-1: Stedelijke wateropgave Nieuw-Amsterdam Veenoord

Situatie Nieuw-Amsterdam Veenoord

Nieuw-Amsterdam Veenoord ligt in het zuiden van de gemeente Emmen, ten westen van Erica. Het dorp wordt door de Verlengde Hoogeveensche Vaart verdeeld in een noordelijk en zuidelijk deel. Nieuw-Amsterdam Veenoord bestaat uit een woongebied met bedrijven en een industrieterrein. De gebruiksfuncties van het gebied zijn wonen en werken. Voor de analyse is het gebied verdeeld in vijf deelgebieden (zie figuur 1). Het plangebied, met de onderscheiden oppervlaktetypes, is weergegeven op kaart 17-A. Op kaart 17-B is de luchtfoto van het gebied toegevoegd, om het grondgebruik in beeld te brengen. Kaart 17-C geeft een indruk van het maaiveldhoogteverloop en op kaart 17-D is de waterhuishoudkundige situatie weergegeven.

Figuur 1: Gebiedsindeling Nieuw-Amsterdam Veenoord.

Nieuw-Amsterdam Veenoord ligt aan de rand van het veenkoloniale gebied aan de Verlengde Hoogeveensche Vaart, op een van oudsher iets hogere liggende plaats dan de omgeving (een dekzandrug). Met name langs de vaart is veel bedrijvigheid ontstaan (aan de veenontginning gerelateerd). Overige bebouwing eerst in lintvorm langs de Vaart en de Zijtak, later met blokvormige uitbreidingen. De huidige maaiveldhoogtes variëren tussen NAP +13,25 m aan de westzijde van Veenoord en NAP +15,50 m op het bedrijventerrein Tweeling aan de noordzijde van het gebied. Er komen geen ingesloten laagtes voor. Op de kaart 17-1C is het maaiveldhoogteverloop in het gebied weergegeven.

De bodem in het gebied bestaat overwegend uit veldpazolgronden, moerige podzolgronden en veengronden met een veenkoloniaal dek. Op enkele locaties zijn slecht doorlatende lagen in de ondiepe ondergrond aanwezig. Figuur 2 geeft een overzicht van de locaties van de slecht doorlatende lagen.

Figuur 2: Slecht doorlatende lagen omgeving van Nieuw-Amsterdam Veenoord (bron: waterschappen)

Nieuw-Amsterdam Veenoord wordt gekarakteriseerd als intermediair- en infiltratiegebied. In figuur 3 is een overzicht van de situatie opgenomen.

Figuur 3: Kwel en infiltratie omgeving Nieuw-Amsterdam Veenoord (bron: waterschappen)

Er zijn geen ingesloten laagtes of gebieden die kans lopen op inundaties (zie ook figuur 4).

Door de Verlengde Hoogeveense Vaart is het gebied waterhuishoudkundig in twee delen te verdelen. Het noordelijk woongebied van het dorp watert af naar

onderbemalingsgebied "de Dikke Wijk". Het bedrijventerrein Veiling watert af op de Verlengde Hoogeveense Vaart, Bedrijventerrein de Tweeling watert deels af op de Vaart en deels op het westelijke landbouwgebied.

Het gebied ten zuiden van het kanaal watert grotendeels af op de Verlengde Hoogeveense vaart en het westelijk gelegen landbouwgebied (watersysteem Oshaarse Ruimsloot). Op kaart 17-D is de waterhuishoudkundige situatie weergegeven.

Figuur 4: Overstromingsrisico omgeving Nieuw-Amsterdam Veenoord (bron: waterschappen)

Afwatering en riolering

In grote delen van het zuidelijk deel van Nieuw-Amsterdam Veenoord is een gemengd rioolstelsel aanwezig. Op het hoofdbemalingsgebied (Nieuw-Amsterdam + het dwa-stelsel van Noorderwerf) injecteren het stelsel van Veenoord en de bedrijventerreinen. Op enkele plaatsen is een deel van de verharding afgekoppeld en is een gescheiden rioolstelsel aanwezig. De woonwijk Noorderwerf is gescheiden gerioleerd, waarbij delen van de wijk rechtstreeks afwateren op een infiltratievoorziening. De bedrijventerreinen zijn verbeterd gescheiden gerioleerd. Afvalwater wordt verpompt naar het rioolgemaal aan de Zijtak en vandaar naar de rioolwaterzuivering.

Neerslag dat valt op het op het rioolstelsel aangesloten verhard oppervlak, wordt grotendeels via de aanwezige riooloverstorten op het oppervlaktewater geloosd. Plaatselijk (Noorderwerf en uitbreiding de Slagen) voeren delen van het verhard oppervlak af naar een infiltratievoorziening (wadi). Niet aangesloten verhard oppervlak infiltreert in de bodem of watert af op aanwezige bermsloten of droge greppels. Het bergingsniveau (niveau van de laagste overstortdrempel) van het hoofdbemalingsgebied is NAP 13,15 m). Dit niveau ligt slechts 20 cm boven het niveau van het oppervlaktewater te plaatse (peil Verlengde Hoogeveense Vaart: NAP +12,95 m), waardoor bij enige stijging van het kanaalpeil beïnvloeding van de afvoercapaciteit van het rioolstelsel kan optreden. Het bergingsniveau van het rioolstelsel van Veenoord is NAP 12,00 m (Of 12,85 BRP??), ruim boven het peil van het ontvangend oppervlaktewater (ZP: NAP + 10,15 m). Ook de drempelhoogtes van de overstorten van de bedrijventerreinen liggen ruim boven het niveau van het oppervlaktewater, waardoor ook hier geen

beïnvloeding van de werking van het rioolstelsel door hoge peilen in het oppervlaktewater valt te verwachten.

Op kaart 17-D zijn de locaties van de overstorten weergegeven.

Analyse situatie Nieuw-Amsterdam Veenoord

De streefpeilen in de watergangen rond Nieuw-Amsterdam Veenoord zijn zodanig dat een goede drooglegging voor de gebruiksfunctie gerealiseerd kan worden (minimaal 1,20 m). In delen van Nieuw-Amsterdam Veenoord komen volgens de bodemkaart slecht doorlatende lagen in de bodem voor. Deze kunnen van invloed zijn op de infiltratiecapaciteit van de bodem en schijngrondwaterspiegels veroorzaken. Op dit moment zijn echter geen grondwatergerelateerde problemen bekend.

Het rioolstelsel is in de huidige situatie zodanig gedimensioneerd, dat geen problemen optreden tijdens hevige neerslag. Om dit te bereiken zijn de laatste jaren diverse ingrepen in het stelsel uitgevoerd, waarbij het accent lag op het afkoppelen van verhard oppervlak. Achter twee overstorten is een bergbezinkleiding aangebracht om de vuiluitworp te beperken. Tijdens hoge waterstanden op het kanaal kan de afvoercapaciteit van het rioolstelsel worden beïnvloed, door de geringe afstand tussen het niveau van de overstortdrempels en het kanaalpeil.

Hoeveel water verwacht kan worden tijdens neerslag situaties volgens het klimaatscenario is bepaald met de in hoofdstuk 1 beschreven methode.

Voor Nieuw-Amsterdam Veenoord is een nadere analyse van het stromingsgedrag van het water (over het maaiveld) via de 'Wolk methodiek' uitgevoerd (Tauw, 2010). Een weergave van een deel van deze kaart is opgenomen in figuur 5.

Figuur 5: Detail WOLK Erica (bron TOUW: 2010)

Op een aantal locaties (zie aangegeven rechthoekjes) vindt accumulatie van afstromend regenwater plaats. In de praktijk wordt op dit moment ter plaatse geen overlast ervaren. Op een aantal van de locaties waar water accumuleert, is

namelijk detailontwatering aanwezig of is een regenwaterriool aangelegd. Hiermee wordt een teveel aan water naar de hoofdstructuur geleid (kanaal). In de praktijk zal hierdoor het gebied niet echt kwetsbaar zijn voor wateroverlast. Wel is het verstandig om tijdens regulier rioolonderhoud en toekomstige afkoppelmaatregelen rekening te houden met de gesignaleerde locaties. Bij een niet goed werkend riool kan hier namelijk tijdens een stortbui eenvoudig wateroverlast optreden.

Uit analyse van de luchtfoto blijkt, dat meer verharding aanwezig is dan op de topografische kaart is aangegeven. Daarom is in Nieuw-Amsterdam Veenoord ten behoeve van de berekeningen voor de wateropgave, het verhard oppervlak, ten opzichte van het aanwezige dakoppervlak, met 25 % verhoogd. Figuur 6 geeft een indruk van de verhardingssituatie ter plaatse. Voor het bedrijventerrein is uitgegaan van een toename met 50 %.

Als afvoerfactoren voor het onverharde oppervlak zijn de volgende coëfficiënten gehanteerd:

- 0,3: infiltratie;
- 0,4: intermediair;
- 0,5: kwel.

Figuur 6: detail verhardingssituatie Nieuw-Amsterdam Veenoord (bron luchtfoto: gemeente Emmen)

Berekening wateropgave

Uit de berekeningen (bijlage 17-2) blijkt dat in Nieuw-Amsterdam Veenoord niet voldoende berging aanwezig is. De afwatering van het gebied is namelijk bijna geheel gericht naar de Verlengde Hoogeveense Vaart. Tijdens neerslag zal het grootste deel van de neerslag onvertraagd afstromen naar het kanaal.

In tabel 1 is het bergingstekort volgens het klimaatscenario weergegeven. Hierbij is alleen rekening gehouden met de ruimte voor water in het bebouwde gebied, zonder rekening te houden met het aanwezige kanaaloppervlak. In dat geval bedraagt het totale bergingstekort bij het klimaatscenario ruim 66.000 m³.

Tabel 1: Bergingstekort Nieuw-Amsterdam Veenorden het glastuinbouwgebied

Gebied	Bergingstekort in m3
Nieuw-Amsterdam Veenoord, noord	9.684
Nieuw-Amsterdam Veenoord, zuid	23.181
Nieuw-Amsterdam Veenoord, Veenoord	12.695
Nieuw-Amsterdam Veenoord, Tweeling	14.438
Nieuw-Amsterdam Veenoord, Veiling	6.075
<i>Totaal</i>	<i>66.073</i>

Wordt het oppervlak van het kanaal (binnen de gebiedsgrenzen, zoals dat op kaart 17-A is aangegeven) wel bij de beschouwing betrokken, dan is voldoende water aanwezig om het gehele bergingstekort van de delen van Nieuw-Amsterdam Veenoord die op het kanaal lozen op te lossen. Hierbij zal de waterstand fictief met 49 cm oplopen. De oppervlakte van het kanaal is feitelijk groter; de totale oppervlakte van het kanaal bestaat namelijk uit het kanaalpand tot de sluis bij Hoogeveen, Het Stieltjeskanaal (incl. de Zijtak) tot de sluis bij Zandpol, de sluis in het Dommerskanaal nabij het glastuinbouwgebied Erica en de Verlengde Hoogeveense Vaart tot de sluis bij Erica. Een totaal boezemwateroppervlak van ruim 42 ha. Wordt dit gehele oppervlak bij de berekening betrokken dan zullen de waterstanden maximaal met 14 cm stijgen. De berekening van deze situatie is opgenomen in bijlage 17-2.

Binnen de dorpskern van Nieuw-Amsterdam Veenoord zijn weinig mogelijkheden aanwezig om meer ruimte voor water te realiseren. Wel zijn mogelijkheden aanwezig in het landbouwgebied aan de westzijde van het Veenoord en ten noorden van Veenoord noord.

Analyse mogelijke maatregelen oplossen stedelijke wateropgave

Alternatief A1: Huidige situatie handhaven

In de huidige situatie wordt het grootste deel van de neerslag vanaf Nieuw-Amsterdam Veenoord via de bestaande ontwateringstructuur afgevoerd naar de Verlengde Hoogeveense Vaart. Deze situatie leidt in Nieuw-Amsterdam Veenoord niet tot problemen, maar vormt wel een aanzienlijke afwenteling naar het boezemsysteem. Een inschatting is dat volledige lozing op de boezem een stijging van de waterstanden met ca. 15 cm tot gevolg heeft. In combinatie met een hoge landelijke afvoer en de afvoer van bovenstrooms gelegen stedelijke gebieden kan een ongewenste situatie ontstaan. Denk hierbij aan een grotere stijging van de waterstanden dan 20 cm, waarbij de afvoer van het rioolstelsel van Nieuw-Amsterdam Veenoord wordt belemmerd. Niets doen is daarom een minder gewenste oplossing.

Alternatief A2: Realiseren berging ten behoeve van Veenoord en Noord.

In het watersysteem ten westen van Veenoord en het gebied ten noorden van Nieuw-Amsterdam Veenoord zijn wellicht mogelijkheden aanwezig om aanvullende berging te realiseren. Het gaat met name om de aanwezige bergingsruimte in de bestaande watergangen en wijken het gebied 'de Lange Slagen' om de berging voor Veenoord te realiseren. Het lage terreindeel ten

zuiden van de zandwinplas (zie kaart 17-C) is een geschikte locatie om aanvullende berging te realiseren voor Noorderwerf en het bedrijventerrein Veiling.

Om deze berging te realiseren moeten ingrepen worden uitgevoerd. Maatregelen moeten worden genomen om te zorgen dat het water de bergingslocaties kan instromen. Vervolgens moet het water hier tijdelijk worden geborgen, door een peilstijging in het gebied toe te staan van 1,00 m. De peilstijging wordt gerealiseerd door stuwen aan te brengen waarvan de klep, zodra water het bergingsgebied instroomt, automatisch met 1 meter worden opgetrokken. De bergingsinhoud wordt hierdoor beschikbaar gemaakt. Vanzelfsprekend moeten maatregelen genomen worden om te zorgen dat het water de bestaande watergangen en wijken in kan stromen. Duikers moeten worden geschoond en watergangen en wijken worden moeten onder profiel worden gebracht.

In het lage gebied ten noorden van Noorderwerf, zal het maaiveld moeten worden verlaagd om de bergingslocatie te realiseren.

Geschat wordt dat op deze wijze ca. 7.500 m³ berging voor Nieuw-Amsterdam Veenoord noord beschikbaar wordt gemaakt. In 'de Lange Slagen' kan het gehele neerslagoverschot van Veenoord worden geborgen. Het overige deel wordt ongewijzigd geloosd op de Hoogeveensche Vaart en dient elders te worden geborgen.

Alternatief A3: Aanleg regionale waterberging.

Dit alternatief gaat ervan uit dat geen of weinig maatregelen worden genomen in het eigen gebied. Het bergingstekort wordt opgenomen in een regionale voorziening. De afvoer vanuit het eigen gebied (Nieuw-Amsterdam Veenoord) wijzigt niet, maar per saldo wordt niet meer water afgevoerd vanuit de gemeente Emmen naar benedenstroomse locaties. Voor een regionale voorziening geldt dat, zodra meer water dan toegestaan vanuit het stedelijk gebied geloosd wordt op de boezem (de kanalen), water vanuit de kanalen de bergingsvoorziening moet instromen. Op deze manier blijft de ruimte en afvoercapaciteit van de kanalen beschikbaar.

Hierbij kan gedacht worden aan de locatie bij Zandpol. Ook kan water worden geborgen in het Sleenerstroom systeem, door tijdens neerslagsituaties de afvoer van de Sleenerstroom op de boezemkanalen te blokkeren. Op deze wijze wordt tijdelijk geen water meer afgevoerd vanuit het Sleenerstroomgebied (water wordt in het Sleenerstroomgebied vastgehouden en geborgen), waardoor voldoende ruimte in de Verlengde Hoogeveensche Vaart aanwezig blijft voor de afvoer van water uit Nieuw-Amsterdam Veenoord.

Voordeel van een centrale voorziening is dat in principe een kostenvoordeel behaald kan worden, omdat de regionale berging ook voor opvang van water vanuit andere gebieden gebruikt kan worden.

Door deze maatregel kan het gehele bergingstekort van Nieuw-Amsterdam Veenoord worden opgelost.

Via een multicriteria-analyse is beoordeeld welke maatregel het best past binnen het geldende beleid. Deze methode is beschreven in hoofdstuk 2. De resultaten zijn opgenomen in bijlage 17-3 en samengevat in tabel 2.

Tabel 2: Samenvatting resultaten MCA Nieuw-Amsterdam Veenoord

Maatregelenpakket	Samenvatting score's per categorie		
	A1	A2	A3
Functionaliteit	0,616	0,952	0,936
Robuustheid	0,831	0,992	0,992
Veiligheid	0,633	0,977	1,000
<i>Totaalscore</i>	<i>0,693</i>	<i>0,974</i>	<i>0,976</i>
Overig	0,774	0,808	0,774
Duurzaamheid	0,616	0,865	0,966
<i>Totaalscore</i>	<i>0,695</i>	<i>0,836</i>	<i>0,870</i>
Kosten	0,918	0,904	0,803

Uit de analyse blijkt, dat het alternatief A3 het best scoort op de eerste twee groepen. Dat is logisch, omdat in dit geval de gehele opgave wordt opgelost, waarbij aangesloten kan worden bij andere initiatieven. Het wordt daarom aanbevolen alternatief A3 uit te werken (eventueel in combinatie met maatregelen uit alternatief 2).

Conclusies systeem Nieuw-Amsterdam Veenoord

In de huidige situatie is in Nieuw-Amsterdam niet voldoende ruimte voor water aanwezig, om overtollige neerslag te bergen. De afvoer is bijna geheel gericht op afvoer naar de Verlengde Hoogeveensche Vaart. In Nieuw-Amsterdam Veenoord kan de extra stedelijke afvoer samen met de verhoogde landelijk afvoer tot ongewenst hoge waterstanden in het kanaal leiden, waardoor de afvoermogelijkheid van het rioolstelsel wordt beperkt.

Bij een neerslagsituatie volgens het klimaatscenario bedraagt het bergingstekort in Nieuw-Amsterdam Veenoord ca. 66.000 m³. Hierbij is de aanwezige ruimte in het boezemwatersysteem buiten beschouwing gelaten.

Er zijn verschillende mogelijkheden om het bergingstekort op te lossen. Gezien de mogelijkheden ter plaatse, wordt aanbevolen om het tekort op te nemen in een regionale berging, in combinatie met het beschikbaar maken van berging in het landelijk gebied Lange Slagen.

Na uitvoer van deze maatregelen is de gehele wateropgave van Nieuw-Amsterdam Veenoord opgelost.

Conclusie en aanbeveling werkgroep 1

De werkgroep sluit aan bij het aanbevolen alternatief om de opgaaf te bergen in een regionale berging. Door aansluiting te zoeken bij het beekdalherstelproject Sleenerstroom kan de benodigde ruimte worden gereserveerd.

Naast deze mogelijkheid kan (een deel van) de opgave worden gerealiseerd door de afwatering van het landelijk gebied bovenstrooms van Nieuw-Amsterdam Veenoord tijdelijk te blokkeren. Hierdoor kan eenvoudig water worden vastgehouden in de wijken en watergangen in het landelijk gebied, waardoor afvoer naar Verlengde Hoogeveensche Vaart en het Stieltjenskanaal wordt verminderd.

Ongewijzigd afwateren naar de Verlengde Hoogeveensche Vaart wordt minder wenselijk geacht, gezien de risico's voor het benedenstroomse gebied.

De werkgroep wil nader onderzoeken hoe in de Lange Slagen bergingsruimte beschikbaar gemaakt kan worden voor deelgebied Veenoord. Eventueel moet gedacht worden aan maatregelen in combinatie met waterkwaliteitsvoorzieningen in samenhang met het gemeentelijk rioleringsplan.

Bijlage 17-2: Resultaten berekening

project	NAV_noord
---------	-----------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeringsfactor (-)
Oppervlak verhard	122.540	12,00	1,00
Oppervlak onverhard	389.984	25,00	0,30
Oppervlak totaal	512.524 m ²		
Pompevercapaciteit riolering	-	mm/uur	
Gebiedsafvoer	1,20	l/s/ha	

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	217	886	21	4
1 x 2 jaar	780	1771	29	8
1 x 5 jaar	2529	2657	40	12
1 x 10 jaar	3966	2657	46	12
1 x 25 jaar	5883	2657	54	12
1 x 100 jaar	9236	2657	68	12
1 x 100 jaar +5%	10160	5314	83	24
1 x 100 jaar +10%	11106	5314	87	24
1 x 100 jaar +13%	11674	5314	89	24
1 x 100 jaar +27%	14323	5314	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	1.658:m2, gelijk aan 0%	
Gemiddelde breedte open water	5,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	1,00:m boven streefpeil	
Toelaatbare stijging 1:100	1,00:m boven streefpeil	
Beschikbare berging 1:10	1990:m3	
Beschikbare berging 1:100	1990:m3	
Oppervlak open water 1:10	2321:m2, gelijk aan 0%	
Oppervlak open water 1:100	2321:m2, gelijk aan 0%	
Vereiste berging 1:10	3966:m3	oppervlak voldoet niet
Vereiste berging 1:100	9236:m3	oppervlak voldoet niet
Vereiste berging 1:100+13%	11674:m3	oppervlak voldoet niet

Berekening welk oppervlak nodig is	
Oppervlak open water	7697 m2, gelijk aan 1,5%
Oppervlak open water, bij +13%	9728 m2, gelijk aan 1,9%

Wateropgave 2050	
huidig tekort	7246 m3
2050 (+13%) tekort	9684 m3

project	NAV_Veiling
---------	-------------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeiingsfactor (-)
Oppervlak verhard	79.986	4,00	1,00
Oppervlak onverhard	87.665	25,00	0,30
Oppervlak totaal	167.650 m ²		
Pompevercapaciteit riolering	0,50 mm/uur		
Gebiedsafvoer	1,20 l/s/ha		

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	990	290	21	4
1 x 2 jaar	1365	579	29	8
1 x 5 jaar	2165	869	40	12
1 x 10 jaar	2803	869	46	12
1 x 25 jaar	3653	869	54	12
1 x 100 jaar	5201	1738	79	24
1 x 100 jaar +5%	5621	1738	83	24
1 x 100 jaar +10%	6041	1738	87	24
1 x 100 jaar +13%	6293	1738	89	24
1 x 100 jaar +27%	7468	1738	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	182:m2, gelijk aan 0%	
Gemiddelde breedte open water	5,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	1,00:m boven streefpeil	
Toelaatbare stijging 1:100	1,00:m boven streefpeil	
Beschikbare berging 1:10	218:m3	
Beschikbare berging 1:100	218:m3	
Oppervlak open water 1:10	255:m2, gelijk aan 0%	
Oppervlak open water 1:100	255:m2, gelijk aan 0%	
Vereiste berging 1:10	2803 :m3	oppervlak voldoet niet
Vereiste berging 1:100	5201 :m3	oppervlak voldoet niet
Vereiste berging 1:100+13%	6293 :m3	oppervlak voldoet niet

Berekening welk oppervlak nodig is	
Oppervlak open water	4334 m2, gelijk aan 2,6%
Oppervlak open water, bij +13%	5244 m2, gelijk aan 3,1%

Wateropgave 2050	
huidig tekort	4983 m3
2050 (+13%) tekort	6075 m3

project	NAV_tweeling
---------	--------------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeringsfactor (-)
Oppervlak verhard	199.256	4,00	1,00
Oppervlak onverhard	279.606	25,00	0,30
Oppervlak totaal	478.861 m ²		
Pompevercapaciteit riolering	0,30 mm/uur		
Gebiedsafvoer	1,20 l/s/ha		

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	2440	827	21	4
1 x 2 jaar	3423	1655	29	8
1 x 5 jaar	5590	2482	40	12
1 x 10 jaar	7289	2482	46	12
1 x 25 jaar	9554	2482	54	12
1 x 100 jaar	13792	4965	79	24
1 x 100 jaar +5%	14910	4965	83	24
1 x 100 jaar +10%	16028	4965	87	24
1 x 100 jaar +13%	16699	4965	89	24
1 x 100 jaar +27%	19831	4965	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	1.884:m2, gelijk aan 0%	
Gemiddelde breedte open water	5,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	1,00:m boven streefpeil	
Toelaatbare stijging 1:100	1,00:m boven streefpeil	
Beschikbare berging 1:10	2261:m3	
Beschikbare berging 1:100	2261:m3	
Oppervlak open water 1:10	2638:m2, gelijk aan 1%	
Oppervlak open water 1:100	2638:m2, gelijk aan 1%	
Vereiste berging 1:10	7289:m3	oppervlak voldoet niet
Vereiste berging 1:100	13792:m3	oppervlak voldoet niet
Vereiste berging 1:100+13%	16699:m3	oppervlak voldoet niet

Berekening welk oppervlak nodig is	
Oppervlak open water	11493 m2, gelijk aan 2,4%
Oppervlak open water, bij +13%	13916 m2, gelijk aan 2,9%

Wateropgave 2050	
huidig tekort	11531 m3
2050 (+13%) tekort	14438 m3

project	NAV_zuid
---------	----------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeiingsfactor (-)
Oppervlak verhard	356.649	9,00	1,00
Oppervlak onverhard	884.289	25,00	0,30
Oppervlak totaal	1.240.938 m ²		
Pompevercapaciteit riolering	0,70 mm/uur		
Gebiedsafvoer	1,20 l/s/ha		

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	1636	2144	21	4
1 x 2 jaar	3063	2144	25	4
1 x 5 jaar	7260	4289	36	8
1 x 10 jaar	10836	6433	46	12
1 x 25 jaar	15812	6433	54	12
1 x 100 jaar	24519	6433	68	12
1 x 100 jaar +5%	26633	6433	71	12
1 x 100 jaar +10%	28748	6433	75	12
1 x 100 jaar +13%	30017	6433	77	12
1 x 100 jaar +27%	36695	12866	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	5.127:m2, gelijk aan 0%	
Gemiddelde breedte open water	3,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	1,00:m boven streefpeil	
Toelaatbare stijging 1:100	1,00:m boven streefpeil	
Beschikbare berging 1:10	6836:m3	
Beschikbare berging 1:100	6836:m3	
Oppervlak open water 1:10	8545:m2, gelijk aan 1%	
Oppervlak open water 1:100	8545:m2, gelijk aan 1%	
Vereiste berging 1:10	10836:m3	oppervlak voldoet niet
Vereiste berging 1:100	24519:m3	oppervlak voldoet niet
Vereiste berging 1:100+13%	30017:m3	oppervlak voldoet niet

Berekening welk oppervlak nodig is	
Oppervlak open water	18389 m2, gelijk aan 1,5%
Oppervlak open water, bij +13%	22512 m2, gelijk aan 1,8%

Wateropgave 2050	
huidig tekort	17683 m3
2050 (+13%) tekort	23181 m3

project	NAV_veenoord
---------	--------------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeringsfactor (-)
Oppervlak verhard	160.934	9,00	1,00
Oppervlak onverhard	516.107	25,00	0,30
Oppervlak totaal	677.041 m ²		
Pompevercapaciteit riolering	0,70 mm/uur		
Gebiedsafvoer	1,20 l/s/ha		

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	536	1170	21	4
1 x 2 jaar	1180	1170	25	4
1 x 5 jaar	3258	2340	36	8
1 x 10 jaar	5020	3510	46	12
1 x 25 jaar	7546	3510	54	12
1 x 100 jaar	11967	3510	68	12
1 x 100 jaar +5%	13041	3510	71	12
1 x 100 jaar +10%	14114	3510	75	12
1 x 100 jaar +13%	14759	3510	77	12
1 x 100 jaar +27%	17990	7020	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	1.376:m2, gelijk aan 0%	
Gemiddelde breedte open water	2,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	1,00:m boven streefpeil	
Toelaatbare stijging 1:100	1,00:m boven streefpeil	
Beschikbare berging 1:10	2064:m3	
Beschikbare berging 1:100	2064:m3	
Oppervlak open water 1:10	2752:m2, gelijk aan 0%	
Oppervlak open water 1:100	2752:m2, gelijk aan 0%	
Vereiste berging 1:10	5020:m3	oppervlak voldoet niet
Vereiste berging 1:100	11967:m3	oppervlak voldoet niet
Vereiste berging 1:100+13%	14759:m3	oppervlak voldoet niet

Berekening welk oppervlak nodig is	
Oppervlak open water	7978 m2, gelijk aan 1,2%
Oppervlak open water, bij +13%	9839 m2, gelijk aan 1,5%

Wateropgave 2050	
huidig tekort	9903 m3
2050 (+13%) tekort	12695 m3

project	NAV_met gehele boezem
---------	-----------------------

Invoer	Oppervlakte (m ²)	Initieel bergingsverlies (mm)	Afvoeringsfactor (-)
Oppervlak verhard	758.431	9,00	1,00
Oppervlak onverhard	1.641.544	25,00	0,30
Oppervlak totaal	2.399.975 m ²		
Pompevercapaciteit riolering	0,70 mm/uur		
Gebiedsafvoer	1,20 l/s/ha		

Uitvoer	benodigde berging (m ³)	afvoer (m ³)	neerslag (mm)	duur (uren)
1 x 1 jaar	3892	4147	21	4
1 x 2 jaar	6926	4147	25	4
1 x 5 jaar	15477	8294	36	8
1 x 10 jaar	22777	12441	46	12
1 x 25 jaar	32784	12441	54	12
1 x 100 jaar	50296	12441	68	12
1 x 100 jaar +5%	54550	12441	71	12
1 x 100 jaar +10%	58803	12441	75	12
1 x 100 jaar +13%	61354	12441	77	12
1 x 100 jaar +27%	75111	24883	100	24

Berekening of oppervlak voldoet		
Oppervlak open water	429.292:m2,	gelijk aan 18%
Gemiddelde breedte open water	3,00:m	
Taludhelling	1,00:-	
Toelaatbare stijging 1:10	0,06:m	boven streefpeil
Toelaatbare stijging 1:100	0,14:m	boven streefpeil
Beschikbare berging 1:10	26273:m3	
Beschikbare berging 1:100	62906:m3	
Oppervlak open water 1:10	446464:m2,	gelijk aan 19%
Oppervlak open water 1:100	469359:m2,	gelijk aan 20%
Vereiste berging 1:10	22777:m3	oppervlak voldoet
Vereiste berging 1:100	50296:m3	oppervlak voldoet
Vereiste berging 1:100+13%	61354:m3	oppervlak voldoet

Berekening welk oppervlak nodig is	
Oppervlak open water	372170 m2, gelijk aan 15,5%
Oppervlak open water, bij +13%	418706 m2, gelijk aan 17,4%

Wateropgave 2050	
huidig tekort	0 m3
2050 (+13%) tekort	0 m3

Bijlage 17-3: Resultaten Multicriteria Analyse Alternatief A1

Afwegingskader maatregelen Nieuw-Amsterdam Veenoord								
Functionaliteit				Score	Criteriumscore	Gewicht		Uitkomst
Bergingsopgave in het eigen gebied geheel opgelost	ja (1)	gedeeltelijk (2)	nee (3)	3	0,61	0,46		0,2806
Benut bergingsruimte bestaande watergangen	ja (1)	gedeeltelijk (2)	nee (3)	3	0,61	0,21		0,1281
Meer ruimte voor water in het eigen gebied	ja (1)	misschien (2)	nee (3)	3	0,61	0,21		0,1281
Meer ruimte voor water in directe omgeving	groot (1)	gemiddeld (2)	klein (3)	3	0,61	0,065		0,03965
Heeft functie in regionale opgave	ja (1)	misschien (2)	nee (3)	3	0,61	0,065		0,03965
							Totaal	0,6161
Robuustheid								
Verbeterd de normale werking van het watersysteem	ja (1)	misschien (2)	nee (3)	3	0,61	0,46		0,2806
Systeem wordt zelfsturend (weinig speciale techniek nodig)	ja (1)	misschien (2)	nee (3)	1	1	0,26		0,26
Gevoeligheid voor storingen	klein (1)	gemiddeld (2)	groot (3)	1	1	0,125		0,125
Onderhoudsgevoeligheid	klein (1)	gemiddeld (2)	groot (3)	1	1	0,125		0,125
Specifiek en afwijkend onderhoud nodig	nee (1)	misschien (2)	ja (3)	1	1	0,04		0,04
							Totaal	0,83
Veiligheid								
Minder risico overlast eigen gebied	ja (1)	misschien (2)	nee (3)	3	0,61	0,52		0,3172
Verplaatst risico naar economisch minder kwetsbaar gebied	ja (1)	misschien (2)	nee (3)	3	0,61	0,21		0,1281
Minder risico stroomafwaarts door kleinere afwenteling	ja (1)	misschien (2)	nee (3)	3	0,61	0,21		0,1281
Risico's omgeving aanvaardbaar	ja (1)	misschien (2)	nee (3)	1	1	0,06		0,06
							Totaal	0,6334
Duurzaamheid								
Draagt bij aan waterconservering	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Bestrijdt verdroging	groot (1)	gemiddeld (2)	klein (3)	3	0,61	0,202		0,12322
Verbeterd kwaliteit oppervlaktewater	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Vergroot natuurwaarden natte natuur	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Vergroot natuurwaarden droge natuur	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
							Totaal	0,6161
Kosten								
Kosten van de maatregel (absoluut)	klein (1)	gemiddeld (2)	groot (3)	1	1	0,395		0,395
Kosten van de maatregel (relatief)	klein (1)	gemiddeld (2)	groot (3)	1	1	0,395		0,395
Opbrengsten van de maatregel (absoluut)	groot (1)	gemiddeld (2)	klein (3)	3	0,61	0,105		0,06405
Opbrengsten van de maatregel (relatief)	groot (1)	gemiddeld (2)	klein (3)	3	0,61	0,105		0,06405
							Totaal	0,9181
Overig								
Draagt bij aan de rioleringsopgave	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Past binnen beleid WB21	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Kan gecombineerd worden met andere initiatieven	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Politieke gevoeligheid	klein (1)	gemiddeld (2)	groot (3)	1	1	0,202		0,202
Wordt geheel op 'eigen' terrein gerealiseerd	ja (1)	misschien (2)	nee (3)	1	1	0,202		0,202
							Totaal	0,77366

Alternatief A2

Afwegingskader maatregelen Nieuw-Amsterdam Veenoord							
Functionaliteit				Score	Criteriumscore	Gewicht	Uitkomst
Bergingsopgave in het eigen gebied geheel opgelost	ja (1)	gedeeltelijk (2)	nee (3)	2	0,89	0,46	0,4094
Benut bergingsruimte bestaande watergangen	ja (1)	gedeeltelijk (2)	nee (3)	1	1	0,21	0,21
Meer ruimte voor water in het eigen gebied	ja (1)	misschien (2)	nee (3)	1	1	0,21	0,21
Meer ruimte voor water in directe omgeving	groot (1)	gemiddeld (2)	klein (3)	1	1	0,065	0,065
Heeft functie in regionale opgave	ja (1)	misschien (2)	nee (3)	2	0,89	0,065	0,05785
							Totaal
							0,95225
Robuustheid							
Verbeter de normale werking van het watersysteem	ja (1)	misschien (2)	nee (3)	1	1	0,46	0,46
Systeem wordt zelfsturend (weinig speciale techniek nodig)	ja (1)	misschien (2)	nee (3)	1	1	0,26	0,26
Gevoeligheid voor storingen	klein (1)	gemiddeld (2)	groot (3)	1	1	0,125	0,125
Onderhoudsgevoeligheid	klein (1)	gemiddeld (2)	groot (3)	2	0,89	0,125	0,11125
Specifiek en afwijkend onderhoud nodig	nee (1)	misschien (2)	ja (3)	2	0,89	0,04	0,0356
							Totaal
							0,99
Veiligheid							
Minder risico overlast eigen gebied	ja (1)	misschien (2)	nee (3)	1	1	0,52	0,52
Verplaatst risico naar economisch minder kwetsbaar gebied	ja (1)	misschien (2)	nee (3)	1	1	0,21	0,21
Minder risico stroomafwaarts door kleinere afwenteling	ja (1)	misschien (2)	nee (3)	2	0,89	0,21	0,1869
Risico's omgeving aanvaardbaar	ja (1)	misschien (2)	nee (3)	1	1	0,06	0,06
							Totaal
							0,9769
Duurzaamheid							
Draagt bij aan waterconservering	ja (1)	misschien (2)	nee (3)	1	1	0,202	0,202
Bestrijdt verdroging	groot (1)	gemiddeld (2)	klein (3)	2	0,89	0,202	0,17978
Verbeter kwaliteit oppervlaktewater	ja (1)	misschien (2)	nee (3)	2	0,89	0,202	0,17978
Vergroot natuurwaarden natte natuur	ja (1)	misschien (2)	nee (3)	2	0,89	0,202	0,17978
Vergroot natuurwaarden droge natuur	ja (1)	misschien (2)	nee (3)	3	0,61	0,202	0,12322
							Totaal
							0,86456
Kosten							
Kosten van de maatregel (absoluut)	klein (1)	gemiddeld (2)	groot (3)	2	0,89	0,395	0,35155
Kosten van de maatregel (relatief)	klein (1)	gemiddeld (2)	groot (3)	1	1	0,395	0,395
Opbrengsten van de maatregel (absoluut)	groot (1)	gemiddeld (2)	klein (3)	2	0,89	0,105	0,09345
Opbrengsten van de maatregel (relatief)	groot (1)	gemiddeld (2)	klein (3)	3	0,61	0,105	0,06405
							Totaal
							0,90405
Overig							
Draagt bij aan de rioleringsopgave	ja (1)	misschien (2)	nee (3)	3	0,61	0,202	0,12322
Past binnen beleid WB21	ja (1)	misschien (2)	nee (3)	1	1	0,202	0,202
Kan gecombineerd worden met andere initiatieven	ja (1)	misschien (2)	nee (3)	2	0,89	0,202	0,17978
Politieke gevoeligheid	klein (1)	gemiddeld (2)	groot (3)	2	0,89	0,202	0,17978
Wordt geheel op 'eigen' terrein gerealiseerd	ja (1)	misschien (2)	nee (3)	3	0,61	0,202	0,12322
							Totaal
							0,808

Alternatief A3

Afwegingskader maatregelen Nieuw-Amsterdam Veenoord								
				Score	Criteriaumscore	Gewicht		Uitkomst
Functionaliteit								
Bergingsopgave in het eigen gebied geheel opgelost	ja (1)	gedeeltelijk (2)	nee (3)	2	0,89	0,46		0,4094
Benut bergingsruimte bestaande watergangen	ja (1)	gedeeltelijk (2)	nee (3)	1	1	0,21		0,21
Meer ruimte voor water in het eigen gebied	ja (1)	misschien (2)	nee (3)	2	0,89	0,21		0,1869
Meer ruimte voor water in directe omgeving	groot (1)	gemiddeld (2)	klein (3)	1	1	0,065		0,065
Heeft functie in regionale opgave	ja (1)	misschien (2)	nee (3)	1	1	0,065		0,065
							Totaal	0,9363
Robuustheid								
Verbeterd de normale werking van het watersysteem	ja (1)	misschien (2)	nee (3)	1	1	0,46		0,46
Systeem wordt zelfsturend (weinig speciale techniek nodig)	ja (1)	misschien (2)	nee (3)	1	1	0,26		0,26
Gevoeligheid voor storingen	klein (1)	gemiddeld (2)	groot (3)	1	1	0,125		0,125
Onderhoudsgevoeligheid	klein (1)	gemiddeld (2)	groot (3)	2	0,89	0,125		0,11125
Specifiek en afwijkend onderhoud nodig	nee (1)	misschien (2)	ja (3)	2	0,89	0,04		0,0356
							Totaal	0,99
Veiligheid								
Minder risico overlast eigen gebied	ja (1)	misschien (2)	nee (3)	1	1	0,52		0,52
Verplaatst risico naar economisch minder kwetsbaar gebied	ja (1)	misschien (2)	nee (3)	1	1	0,21		0,21
Minder risico stroomafwaarts door kleinere afwenteling	ja (1)	misschien (2)	nee (3)	1	1	0,21		0,21
Risico's omgeving aanvaardbaar	ja (1)	misschien (2)	nee (3)	1	1	0,06		0,06
							Totaal	1
Duurzaamheid								
Draagt bij aan waterconservering	ja (1)	misschien (2)	nee (3)	1	1	0,202		0,202
Bestrijdt verdroging	groot (1)	gemiddeld (2)	klein (3)	1	1	0,202		0,202
Verbeterd kwaliteit oppervlaktewater	ja (1)	misschien (2)	nee (3)	1	1	0,202		0,202
Vergroot natuurwaarden natte natuur	ja (1)	misschien (2)	nee (3)	2	0,89	0,202		0,17978
Vergroot natuurwaarden droge natuur	ja (1)	misschien (2)	nee (3)	2	0,89	0,202		0,17978
							Totaal	0,96556
Kosten								
Kosten van de maatregel (absoluut)	klein (1)	gemiddeld (2)	groot (3)	3	0,61	0,395		0,24095
Kosten van de maatregel (relatief)	klein (1)	gemiddeld (2)	groot (3)	2	0,89	0,395		0,35155
Opbrengsten van de maatregel (absoluut)	groot (1)	gemiddeld (2)	klein (3)	1	1	0,105		0,105
Opbrengsten van de maatregel (relatief)	groot (1)	gemiddeld (2)	klein (3)	1	1	0,105		0,105
							Totaal	0,8025
Overig								
Draagt bij aan de rioleringsopgave	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
Past binnen beleid WB21	ja (1)	misschien (2)	nee (3)	1	1	0,202		0,202
Kan gecombineerd worden met andere initiatieven	ja (1)	misschien (2)	nee (3)	1	1	0,202		0,202
Politieke gevoeligheid	klein (1)	gemiddeld (2)	groot (3)	3	0,61	0,202		0,12322
Wordt geheel op 'eigen' terrein gerealiseerd	ja (1)	misschien (2)	nee (3)	3	0,61	0,202		0,12322
							Totaal	0,77366