

Memo

aan DG - Ruimte en Water, Hoogwaterbeschermingsprogramma, RWS
Zuid-Nederland, RWS Maaswerken

van Yvonne van Kruchten

c.c. Erik Keulers, John Tholen

onderwerp Uitgangspunten ontwerpbelastingen voor versterking waterkering
Alexanderhaven Roermond

datum 20 december 2013

kenmerk 132405

Inleiding

Waterkering Alexanderhaven te laag

Bij de Derde Landelijke Toetsronde (2006-2011) heeft waterschap Roer en Overmaas geconstateerd dat de waterkering rond de Alexanderhaven in Roermond niet het wettelijk vereiste beschermingsniveau biedt. De hoogte van de aanwezige kademuurconstructie (NAP +20,9 m) bleek beduidend lager dan de waterstand die met een kans van 1/250 per jaar overschreden wordt (NAP +21,3 m, HR2006). Om de waterkering op het vereiste veiligheidsniveau te brengen zijn verbetermaatregelen nodig. Het waterschap heeft de afgekeurde waterkering hiertoe aangemeld voor het landelijk Hoogwaterbeschermingsprogramma.

Dijkversterking binnen gebiedsontwikkeling

Het achterliggende gebied van de waterkering Alexanderhaven bestond tot enkele jaren geleden geheel uit industriegebied. Aangrenzend aan het oorspronkelijke industriegebied is het winkelgebied Designer Outlet Centre gelegen, met direct daarnaast een complex met woningen, leisure- en horecavoorzieningen. In 2007 heeft de gemeenteraad van Roermond het masterplan 'Jazz City' vastgesteld, waarin de verdere ontwikkeling van het woon-, winkel en leisuregebied opgenomen is. De initiatiefnemers voor de gebiedsontwikkeling zijn sindsdien in overleg met de gemeente verder gegaan met het uitwerken van het plan in stedenbouwkundige zin en met het uitwerken van het programma. Inmiddels is een groot deel van de oorspronkelijk aanwezige bedrijven geamoveerd en zijn onderdelen van de gebiedsontwikkeling zodanig ver uitgewerkt dat deze in 2014 gerealiseerd zullen worden.

De gebiedsontwikkeling biedt kansen voor de versterking van de waterkering in die zin dat er nu een alternatief bestaat ten opzichte van het voortbouwen op de bestaande kademuurconstructie. Voor een deel van het gebied kan nu gedacht worden aan oplossingen in grond, in plaats van in de relatief kostbare constructieve oplossingen vanwege de zeer beperkte ruimte ten opzichte van de oorspronkelijk aanwezige bedrijven. Voor de gebiedsontwikkeling biedt de koppeling van dijkversterking en gebiedsontwikkeling kansen voor een betere inpassing van de versterkte waterkering in het gebied (denk aan het voorkomen van een kademuurconstructie die hoog boven het maaiveld uitsteekt). Het benutten van deze win-win kansen is echter niet mogelijk zonder een koppeling van de plannings van beide projecten. Gelet op het belang van een tijdige realisatie van de gebiedsontwikkeling en op het stadium waarin de uitwerking van de gebiedsontwikkeling zich nu bevindt, vraagt dit om een zo kort mogelijke doorlooptijd van het dijkversterkingsproject.

Waterschap Roer en Overmaas

Postbus 185, 6130 AD Sittard • Parklaan 10, 6131 KG Sittard
046-4205700 • info@overmaas.nl • www.overmaas.nl
Nederlandse Waterschapsbank N.V. 63.67.52.658
IBAN NL42NWAB0636752658 • BIC NWABNL2G
btw-nummer NL8123.61.155.B01 • KVK 14130516

Verantwoord vooruitlopen op ontwikkeling ontwerpinstrumentarium

Voor de uitwerking van het ontwerp van de dijkversterking zijn ontwerpwaterstanden en ontwerpkruihoogtes onmisbaar. Op het moment bestaat er echter geen ontwerpinstrumentarium voor de Maas waarmee deze hydraulische ontwerpvoorwaarden bepaald kunnen worden. Om de win-win kansen tussen dijkversterking en gebiedsontwikkeling te kunnen benutten, is het niet mogelijk om voor de dijkversterking Alexanderhaven te wachten op de ontwikkeling van dit instrumentarium. Specifiek voor Alexanderhaven is het daarom nodig om op een andere, onderbouwde wijze te komen tot ontwerpvoorwaarden. In voorliggende memo is hiervoor een voorstel opgenomen. *Aan DG-RW, het nHWBP, Rijkswaterstaat Zuid-Nederland en Rijkswaterstaat Maaswerken wordt gevraagd of zij met deze uitgangspunten en met het gebruik van de hieruit volgende hydraulische randvoorwaarden kunnen instemmen.*

Benadrukt wordt dat de voorgestelde set aan uitgangspunten uit voorliggende memo ook na instemming van de betrokken partijen alleen voor het project Alexanderhaven gebruikt mag worden. Instemming betekent niet dat de gebruikte redeneerlijn en uitgangspunten ook toegepast mogen worden voor andere dijkversterkingsprojecten (geen precedentwerking).

Uitgangspunten

De uitgangspunten voor de bepaling van de hydraulische randvoorwaarden voor het ontwerp zijn:

1. De waterkering Alexanderhaven is onderdeel van dijkkring 76. Voor deze dijkkring geldt als wettelijke norm voor de bescherming tegen een overstroming een **overschrijdingskans van 1/250 per jaar**. Conform de 'Bestuursovereenkomst waterveiligheid Maas' (Ministerie I&M, 2011) zullen de verbetermaatregelen binnen het nHWBP zich richten op het realiseren van dit wettelijke beschermingsniveau van 1/250 per jaar.
2. De huidige waterkering bij de Alexanderhaven bestaat volledig uit een harde constructies. De versterkte waterkering zal voor een deel ook een een harde constructie staan, het andere deel zal bestaan uit een grondlichaam dat geïntegreerd wordt in het te ontwikkelen stedelijke gebied. Omdat voor beide delen geldt dat toekomstige aanpassingen aan de waterkering moeilijk of tegen relatief hoge kosten zijn te realiseren, is gekozen voor een **ontwerphorizon tot het jaar 2100**. Termijnen van 100 jaar zijn conform de Leidraad Rivieren (ENW, 2007a) gebruikelijk voor dit type versterkingen (een ontwerphorizon op 2115 zou een ca 0,1 m hogere ontwerpwaterstand tot gevolg hebben).
3. Momenteel wordt binnen het Deltaprogramma Rivieren gesproken over actualisatie van de veiligheidsnormen. Het is hierbij nog niet duidelijk tot welk niveau de veiligheidsnorm voor dijkkring 76 verhoogd wordt. Wel is zeker dat de norm, naar verwachting uiterlijk in 2017, verhoogd zal worden. Mogelijk wordt de norm verhoogd van een overschrijdingskans van 1/250 per jaar naar een overstromingskans van 1/500 of 1/1250 per jaar¹. Voorkomen dient te worden dat het ontwerp van de versterkte waterkering en het ontwerp van het omliggende gebied ertoe leiden dat hoge kosten gemaakt moeten worden om aan de nieuwe norm te kunnen voldoen. Het ontwerp dient daarom **robuust en flexibel** te zijn in die zin dat de waterkering

¹ In het voorlopig advies van de stuurgroepen Delta Rijn en Delta Maas over het beschermingsniveau tegen overstromingen (Deltaprogramma Rivieren, 7 juni 2013) is voor Alexanderhaven een bovengrens genoemd van 1/500 per jaar. Binnen het 'Regioproces Limburg voor het Deltaprogramma Maas' is voor Alexanderhaven een analysenorm voorgesteld van 1/1250 per jaar (Provincie Limburg, 2013).

tegen redelijke kosten uitgebreid kan worden tot een waterkering die de waterstand behorende bij de nieuwe norm kan keren. Uitgangspunt is dat een eventuele verhoging van de norm tot een overstromingskans van 1/1250 per jaar realiseerbaar moet blijven. Waar dit kosteneffectief blijkt zal in het ontwerp al geanticipeerd worden op een normverhoging tot 1/500 per jaar.

4. Om rekening te houden met de verwachte klimaatverandering binnen de planperiode tot 2100, worden de ontwerpwaterstanden gebruikt die horen bij een Maasafvoer van **3.950 m³/s** bij Borgharen. Dit is de Maasafvoer die hoort bij de schatting voor het jaar 2100 en een overschrijdingskans van 1/250 per jaar (ENW, 2007b).
5. Om de afvoer van 3.950 m³/s te kunnen vertalen in een ontwerpwaterstand bij de Alexanderhaven, is gebruik gemaakt van de '**betrekkingslijnen 2013/2014**' (RWS, 2010). Hierbij is gekeken naar de waterstand bij rivierkilometer 80 voor een Maasafvoer van 4.000 m³/s bij Borgharen ($\approx 3.950 \text{ m}^3/\text{s}$). De hieruit volgende buitenwaterstand is NAP +21,8 m. Opgemerkt wordt dat de gebruikte betrekkinglijnen formeel geen status hebben (zie verder bijlage 1).
6. Conform het Addendum I bij de Leidraad Rivieren (ENW, 2007c) wordt een **robuustheidstoeslag van 0,3 m** toegepast op de bij (5) bepaalde waterstand. De robuustheidstoeslag wordt toegepast om modelonzekerheden en onzekerheden over de verwachte klimaatverandering te kunnen opvangen.
7. Er wordt een **waakhoogte van 0,3 m** aangehouden. De waakhoogte van 0,3 m komt overeen met de aan te houden kruinhoogtemarge uit het VTV2006 (Ministerie V&W, 2007b). Er worden geen aanvullende eisen gesteld aan het toegestane golfoverslagdebiet en de golfoploop, maar het ontwerp van de waterkering dient erop gericht te zijn dat de waterkering bestand is tegen het overslagdebiet dat onder maatgevende omstandigheden optreedt. Tot slot wordt er geen rekening gehouden met scheepsgolven, omdat ervan uitgegaan wordt dat het scheepvaartverkeer is stilgelegd onder maatgevende omstandigheden.
8. Mogelijk wordt een deel van de toename van de maatgevende waterstanden in de Maas als gevolg van normverhoging en klimaatverandering opgevangen met behulp van rivierverruimende maatregelen. De mogelijkheden voor rivierverruimende maatregelen worden momenteel verkend binnen het Deltaprogramma Rivieren. Het is nog zeer onzeker in hoeverre de toename van de maatgevende waterstanden als gevolg van normverhoging en/of klimaatverandering daadwerkelijk gecompenseerd zal gaan worden door rivierverruiming. Er bestaan nog geen concrete plannen en er is nog geen beeld van de daadwerkelijke haalbaarheid van de (theoretisch) mogelijke maatregelen die meegenomen worden in de verkenningen. Vanwege deze onzekerheden is het **mogelijke effect van rivierverruiming niet meegenomen** in de ontwerpwaterstand.

Resulterende hydraulische ontwerprandvoorwaarden

Bovenstaande uitgangspunten resulteren in de volgende opbouw van de ontwerpwaterstand en ontwerpkruihoogte:

Tabel 1 Resulterende ontwerpwaterstand en ontwerpkruihoogte

Waterstand 2100, overschrijdingskans 1/250 per jaar	NAP +21,8 m
Robuustheidstoeslag	+ 0,3 m
Ontwerpwaterstand	NAP +22,1 m
Waakhoogte	+ 0,3 m
Ontwerpkruihoogte	NAP +22,4 m

Onzekerheden

Tabel 2 geeft een overzicht van de onzekerheden die ten aanzien van de ontwerpwaterstand spelen, met daarbij een indicatie van de grootte van het effect op de waterstand. Voor de onderbouwing van deze indicatieve getallen wordt verwezen naar bijlage 2.

In de ontwerpkuinhoogte van NAP +22,4 m is een robuustheidstoeslag van 0,3 m opgenomen. Deze marge biedt enige ruimte om verhoging van de maatgevende waterstanden, als netto effect van de nu nog onzekere ontwikkelingen, op te vangen. Indien de optelsom van het kwantitatieve effect van de ontwikkelingen meer dan 0,3 m bedraagt, zal verdere versterking van de waterkering vóór 2100 nodig zijn. Is het totale effect minder, dan zijn aanvullende maatregelen pas na 2100 nodig.

Verhoging van de veiligheidsnormen is in onderstaande tabel genoemd als onzekere ontwikkeling. Opgemerkt wordt dat het conform de laatste inzichten echter zeer onwaarschijnlijk is dat er géén normverhoging komt; wijziging van een overschrijdingskans van 1/250 per jaar naar een overstromingskans van 1/500 per jaar kan als ondergrens gezien worden. Dit betekent dat een verhoging van de maatgevende waterstanden van ca. 0,5 m te verwachten is. Mogelijk wordt deze (deels) gecompenseerd door rivierverruiming.

Tabel 2 Onzekere toekomstige ontwikkelingen met indicatie kwantitatief effect op maatgevende waterstanden

Onzekere ontwikkeling	Effect op benodigde kruinhoogte
Normverhoging – kans: tot 1/500 per jaar tot 1/1250 per jaar	+0,2 à +0,3 m +0,5 à +0,9 m
Normverhoging – verschil tussen overschrijdingskans en overstromingskans	+0,2 à +0,3 m (minimaal)
Onzekerheid m.b.t. klimaatscenario en modelonzekerheid	onbekend*
Rivierverruiming	-1,0 m (maximaal)

Aandachtspunt: kering niet overstroombaar

In de Leidraad Rivieren is aangegeven dat de waterkeringen langs de Limburgse Maas moeten overstroomen met een frequentie tussen 1/250 per jaar en 1/1250 per jaar. Voldoen aan dit overstroombaarheidsprincipe staat echter haaks op de wens om de waterkering Alexanderhaven robuust en toekomstvast aan te leggen, vanwege de moeilijke aanpasbaarheid van deze kering in de toekomst. Uitgaan van overstroombaarheid zou vragen om een korte ontwerphorizon en om het niet toepassen van een robuustheidstoeslag. Gelet op de verwachte en onzekere toekomstige ontwikkelingen waar nog geen rekening mee is gehouden in de ontwerpwaterstand en de relatief hoge kosten die een toekomstige aanpassing van de waterkering met zich mee zal brengen (gezien de stedelijke omgeving), lijkt het geen verstandige keuze om voor Alexanderhaven uit te gaan van een overstroombare kering. Daar komt bij dat het handhaven van het overstroombaarheidsprincipe momenteel ter discussie staat binnen het Deltaprogramma. Bij het onderzoek dat uitgevoerd is in het kader van het Deltaprogramma Rivieren naar de systeemwerking van de Maas, is geconcludeerd dat lang niet alle Limburgse dijkringen, waaronder het gebied bij Alexanderhaven, een bijdrage leveren aan de reductie van waterstanden benedenstrooms. Hiermee is het handhaven van het overstroombaarheidsprincipe voor Alexanderhaven zeer onwaarschijnlijk.

Het gebied van de Alexanderhaven is aangemerkt als bergend gebied van de Maas. Voor activiteiten die een effect hebben op de bergingscapaciteit kan een watervergunning noodzakelijk zijn. Het gebied Alexanderhaven is echter aangewezen als 'Artikel 2a Wbr-gebied'. De 'Beleidslijn Grote Rivieren' zegt hierover '*Deze aanduiding betekent dat de betreffende gebieden vanuit rivierkundig oogpunt (vanuit het rivier- en stroombelang) minder van belang worden geacht. Bescherming van dat belang door middel van een vergunningstelsel is daarmee niet noodzakelijk.*'. De voorziene maatregelen aan de waterkering Alexanderhaven lijken hiermee niet vergunningplichtig te zijn. Hierover zal afstemming plaatsvinden met Rijkswaterstaat Zuid-Nederland.

Referenties

ENW (2007a) Leidraad Rivieren, Ministerie van Verkeer en Waterstaat & Expertise Netwerk Waterkeringen, juli 2007

ENW (2007b) Technisch Rapport Ontwerpbelastingen voor het rivierengebied, Ministerie van Verkeer en Waterstaat & Expertise Netwerk Waterkeringen, juli 2007

ENW (2007c) Addendum I bij de Leidraad Rivieren, t.b.v. het ontwerpen van rivierdijken, Ministerie van Verkeer en Waterstaat & Expertise Netwerk Waterkeringen, juli 2007

Ministerie van Infrastructuur en Milieu (2011) 'Bestuursovereenkomst waterveiligheid Maas', 10 november 2011

Ministerie van Verkeer en Waterstaat (2007a) Hydraulische Randvoorwaarden 2006 voor het toetsen van primaire waterkeringen, september 2007

Ministerie van Verkeer en Waterstaat (2007b) Voorschrift Toetsen op Veiligheid primaire waterkeringen 2006, september 2007

Provincie Limburg (2013) 'Consequenties analysenorm voor Deltaprogramma Maas (Fase 2 stap 0), 3^e concept, 30 juli 2013

Rijkswaterstaat (2013) 'Betrekkingslijnen Maas versie 2013-2014', Rijkswaterstaat Zuid-Nederland, oktober 2013

Bijlage 1: Rivierkundige modellen Maas

De hoogte van de ontwerpwaterstand en ontwerpkruinhoogte uit voorliggende memo, is niet alleen afhankelijk van de gekozen uitgangspunten, maar ook van de keuze voor het onderliggende rivierkundig model. Voor de Maas is nog geen formeel rivierkundig model beschikbaar voor de afleiding van hydraulische ontwerpbelastingen. Gelet op de projectplanning is het noodzakelijk om op basis van de modellen die wel beschikbaar zijn een keuze te maken. WRO heeft ervoor gekozen uit te gaan van het model voor de 'Betrekkingslijnen 2013-2014'. In deze bijlage is toegelicht hoe tot deze keuze gekomen is.

Overwegingen bij keuze rivierkundig model

Naar het inzicht van WRO dienen bij de keuze voor het te gebruiken rivierkundig model de volgende zaken in overweging genomen te worden:

- De waterstandseffecten die uitgevoerde of met zekerheid geplande rivierkundige maatregelen met zich mee zullen brengen, dienen verdisconteerd te worden in de ontwerpwaterstanden. Dit betekent dat uitgevoerde en geplande rivierverruimende maatregelen in principe opgenomen moeten zijn in de modelschematisering. Concreet betekent dit dat de maatregelen binnen het project Maaswerken en de Vlaamse rivierverruiming meegenomen dienen te worden in het model. Voorstel is om rivierverruiming Ooijen-Wanssum niet mee te nemen, omdat het te behalen waterstandsverlagende effect hiervan niet vastligt en er overige ontwikkelingen zijn die er mogelijk juist voor een waterstandsstijging zorgen.
- De modelschematisering van de Maas dient overeen te komen met de de geometrie van de Maas zoals de rivierbeheerder deze van plan is in stand te houden. Ontwerpwaterstanden voor planperiodes van 50 of 100 jaar dienen gebaseerd te zijn op een voor de toekomst representatieve geometrie van de Maas.
- Gelet op het beperkte tijdsbestek waarin voor de versterking Alexanderhaven duidelijkheid over de ontwerpwaterstanden verkregen moet worden, kan het een goede optie zijn om, bij gebrek aan een rivierkundig model dat geschikt is voor ontwerpwaterstanden voor de hele Maas, te kiezen voor een model dat in elk geval bij Roermond representatieve waarden oplevert. Hierdoor komen modelschematiseringen waarin Maaswerken en de Vlaamse maatregelen niet (volledig) verwerkt zijn ook in aanmerking.

Beschikbare modellen

Momenteel zijn er drie rivierkundige modellen van de Maas beschikbaar:

- Onderliggende model voor de 'Betrekkingslijnen': de schematisering gaat uit van de actuele situatie van de Maas. De betrekkinglijnen worden jaarlijks op basis van modelberekeningen vastgesteld ten behoeve van de calamiteitenbestrijding bij hoogwater en hebben nadrukkelijk een geldigheidsduur van één jaar. Het is ook de vraag in hoeverre de actuele situatie van de Maas representatief blijft voor de toekomst. Door deze twee zaken ontstaat de vraag in hoeverre het onderliggende model voor de betrekkinglijnen gebruikt kan worden voor het afleiden van ontwerpwaterstanden.
- Het (referentie)model zoals gebruikt binnen het Deltaprogramma Rivieren (Deltamodel). Voor dit model geldt dat het ontwikkeld is als projectmodel voor het Deltaprogramma Rivieren en oorspronkelijk niet bedoeld is voor de afleiding van ontwerpvoorwaarden. Ook voor dit model is niet duidelijk in hoeverre de gehanteerde geometrie van het rivierbed representatief is en blijft voor de toekomst, gelet op het doel om verkennende berekeningen uit te voeren.

- Het model behorende bij de HR2006. Dit is het enige beschikbare formele model. Voor Roermond geeft dit model echter conservatieve waardes, omdat uitgevoerde baggerwerkzaamheden benedenstrooms hierin niet meegenomen zijn. Ook is gebruik gemaakt van een afvoergolfvorm die leidt tot hogere waterstanden dan de afvoergolfvorm die met de meest recente inzichten overeenkomt. Er zijn geen berekeningsresultaten beschikbaar voor andere afvoeren dan de huidige 1/250 per jaar afvoer (praktisch bezwaar).

Voor alle drie de modellen geldt dat niet alle (of geen, in het geval van de HR2006) geplande en/of uit te voeren rivierverruimende maatregelen opgenomen zijn in het model. Omdat de niet opgenomen maatregelen in het DPR- en Betrekkingslijnen model geen effect hebben bij Roermond, hoeft dit geen bezwaar te vormen, indien het onderliggende rivierkundig model alléén voor de afleiding van ontwerprandvoorwaarden bij Roermond gebruikt wordt.

De keuze tussen het model voor de Betrekkingslijnen 2013-2014 en het model van het Deltaprogramma is gemaakt op praktische gronden: vanuit dit model zijn modelresultaten in de zin van absolute waterstanden beschikbaar, voor het DPR-model is dit niet het geval. Voor de overige aspecten hebben de twee modellen dezelfde voor- en nadelen. Opgemerkt wordt dat op basis van het DPR-model tot iets hogere waterstanden wordt gekomen voor de toekomst (zie bijlage 2).

Bijlage 2: Indicatie kwantitatief effect onzekerheden

In deze bijlage is opgenomen hoe gekomen is tot de schattingen van het kwantitatieve effect van de verschillende onzekerheden.

Tabel 3 Onzekere toekomstige ontwikkelingen met indicatie kwantitatief effect op maatgevende waterstanden

Onzekere ontwikkeling	Effect op benodigde kruinhoogte	# toelichting
Normverhoging – kans: tot 1/500 per jaar tot 1/1250 per jaar	+0,2 à +0,3 m +0,5 à +0,9 m	1
Normverhoging – verschil tussen overschrijdingskans en overstromingskans	+0,2 à +0,3 m (minimaal)	2
Onzekerheid m.b.t. klimaatscenario en modelonzekerheid	onbekend	3
Rivierverruiming	-1,0 m (maximaal)	4

1: Effect normverhoging

Een schatting van het effect van een normverhoging van een overschrijdingskans van 1/250 per jaar naar een overschrijdingskans van 1/500 of 1/1250 per jaar is op twee manieren gemaakt:

- Op basis van de maatgevende rivierafvoeren bij deze overschrijdingskansen en bijbehorende (geëxtrapoleerde) waterstanden vanuit de 'Betrekkingslijnen 2013-2014' (zie Tabel 4).
- Op basis van de effecten zoals in beeld gebracht in het kader van het Regioproces Limburg voor het Deltaprogramma Maas (Provincie Limburg, 2013):
 - Het verschil tussen de rivierkundige opgave (stijging maatgevende waterstand, zonder rivierkundige maatregelen) voor 2100 tussen de norm van een overschrijdingskans van 1/250 en 1/500 per jaar bedraagt **0,3 m**;
 - Het verschil tussen de rivierkundige opgave (stijging maatgevende waterstand, zonder rivierkundige maatregelen) voor 2100 tussen de norm van een overschrijdingskans van 1/250 en 1/1250 per jaar bedraagt **0,9 m**.

Tabel 4 Schatting effect normverhoging, methode 1

Jaar en norm	Rivierafvoer Borgharen	Waterstand
2013, 1/250 per jaar	3431 m ³ /s	NAP +21,25 m [betrekkingslijnen 2013-2014]
2100, 1/250 per jaar	4000 m ³ /s	NAP +21,78 m [betrekkingslijnen 2013-2014]
2100, 1/500 per jaar	4230 m ³ /s	NAP +21,98 m [extrapolatie]
2100, 1/1250 per jaar	4600 m ³ /s	NAP +22,31 m [extrapolatie]
Vershil 1/250-1/500		± 0,2 m
Vershil 1/250-1/1250		± 0,5 m

2: Verschil tussen overschrijdings- en overstromingskans, herziening toetsinstrumentarium

Bij de wijziging van de veiligheidsnormen in 2017 zal de overstap gemaakt worden van een overschrijdingskans per dijkvak naar een overstromingskans per dijkkring of dijktraject. Een belangrijk verschil hierbij is dat vanaf 2017 het lengte-effect meegenomen zal worden: het effect van de totale lengte (ofwel het aantal onafhankelijke segmenten per faalmechanisme) van het dijktraject op de faalkans van de dijkkring. In het kader van de ontwikkeling van het ontwerp- en toetsinstrumentarium dat vanaf 2017 gaat gelden wordt daarbij de

'faalkansbegroting' herzien: de bijdrage die elk faalmechanisme levert aan de totale faalkans van de dijkkring of het dijktraject.

Voor het project Alexanderhaven is beschouwd wat het verwachte effect van deze wijzigingen op de benodigde hoogte (één van de vele faalmechanismen) kan zijn. Hierbij zijn de volgende aannames gedaan:

- Gelet op de relatief korte lengte van de dijkkring is te verwachten dat er geen significant lengte-effect speelt ten aanzien van het sub-mechanisme 'overloop' (geen onafhankelijke dijksegmenten te onderscheiden). Aangenomen is dat het sub-mechanisme 'overslag' niet maatgevend is, gelet op de beschutte ligging van de waterkeringen t.o.v. lange strijklengtes voor wind;
- In het concept-voorstel voor het Wettelijk Toetsinstrumentarium 2017 halveert de ruimte binnen de faalkansbegroting voor het faalmechanisme 'overloop en overslag' ten opzichte van de huidige toetsmethodiek [presentatie 'Achtergronden van Waterveiligheid', prof. M. Kok, Basistraining Techniek nHWBP]. Op basis hiervan wordt aangenomen dat het resulterende verschil qua benodigde kruinhoogte minimaal vergelijkbaar is met het effect van een factor 2 kleinere overschrijdingskans. Dit effect bedraagt naar schatting minimaal **0,2 m** (zie Tabel 4) à **0,3 m** (zie verschil 1/250-1/500 o.b.v. memo Regioproces bij 'effect normverhoging') op de benodigde kruinhoogte.

3: Onzekerheid m.b.t. klimaatscenario en modelonzekerheid

De ontwerpwaterstand en ontwerpkuinhoogte zijn gebaseerd op het WB21-middenscenario voor klimaatverandering. De klimaatverandering kan ten opzichte van dit scenario mee- of tegenvallen. De bandbreedte van dit mogelijke effect is op basis van de beschikbare gegevens niet te kwantificeren.

Ook de modelonzekerheid is niet kwantitatief gemaakt. Wel wordt opgemerkt dat de getallen zoals beschikbaar vanuit het DPR-model (uit de memo van Provincie Limburg 2013) in hogere ontwerpwaterstand zouden resulteren dan de afleiding van de ontwerpwaterstand op basis van de 'Betrekkingslijnen 2013-2014'. Zie hiervoor bijvoorbeeld de verschillen zoals geconstateerd bij punt 1.

4: Rivierverruiming

In het kader van het Regioproces Limburg voor het Deltaprogramma Maas is verkend in hoeverre de klimaatopgave tot 2100 en de wijziging van de veiligheidsnormen opgevangen kan worden door middel van rivierkundige maatregelen. Dit heeft geresulteerd in de memo "Consequenties analysenorm voor Deltaprogramma Maas" (Provincie Limburg, 2013).

In deze memo is opgenomen dat de totale opgave voor het jaar 2100 (bij een overschrijdingskans van 1/1250 per jaar) een stijging van de maatgevende waterstand bij Roermond van 1,7 m bedraagt. Indien het 'concept-VKS' voor rivierverruiming uitgevoerd wordt resteert een opgave van 0,7 m. De (theoretisch) te realiseren waterstandsverlaging bedraagt hiermee ca. 1,0 m. In de memo wordt daarbij het volgende opgemerkt: '...dat het verruimingspakket concept-VKA zeer rigoureuus is, en op veel plaatsen ongetwijfeld op weerstand zal stuiten. Het is dan ook niet uitgesloten dat de definitieve VKS minder vergaande rivierverruiming zal hebben. Een consequentie is meer dijkverhogingen,...