

Bruinsma, Frank; Bokhorst, Mark

Conference Paper

The increasing importance of water management in the Dutch planning system

50th Congress of the European Regional Science Association: "Sustainable Regional Growth and Development in the Creative Knowledge Economy", 19-23 August 2010, Jönköping, Sweden

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Bruinsma, Frank; Bokhorst, Mark (2010) : The increasing importance of water management in the Dutch planning system, 50th Congress of the European Regional Science Association: "Sustainable Regional Growth and Development in the Creative Knowledge Economy", 19-23 August 2010, Jönköping, Sweden, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<https://hdl.handle.net/10419/118813>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

The increasing importance of water management in the Dutch planning system

Frank Bruinsma

Mark Bokhorst

IGU Conference, July 1-4, 2010,
Groningen

Contents presentation

- Introduction
- Impacts of climate change
 - (Descending ground level)
 - Increasing sea level
 - Change in rainfall
 - Intensified rainfall
 - Periods of drought
- Polders become brackish
- Transformation rural areas
- Conclusion

Introduction: the Netherlands

- 16.5 million inhabitants
- About half of the country below sea level
- Lowest point: 6,74 m. below sea level
- Randstad below sea level
- 70% GDP produced below sea level

Source: www.waterland.net

Source: Ministry of Transport and Public Works, 2004

Primary defense

- 3,500 kilometers
 - 1,430 km. river dikes
 - 1,017 km. dikes around lakes (IJsselmeer)
 - 430 km. dikes coastal defense
 - 260 km. dunes coastal defense
- Big projects to reduce coastal defense:
 - IJsselmeerdam (1932)
 - Deltaworks (1997)

Source: www.waterland.net

Source: Stg. Deltawerken online

Source: www.deltawerken.com

Secondary barriers

- About 14.000 kilometers
 - Storage basin dikes
 - Polder embankments
 - Canal dikes

Organization water management

- District water boards (1940: 2,700 \leftrightarrow 2010: 27)
 - 90% primary defense
 - Turnover € 2.5 billion
 - € 200 million flood defense
 - € 800 million water quantity
 - € 1,500 million water quality
- National government
 - Turnover € 1,3 billion
- Provinces and municipalities

1. Climate change

- (Descending ground level)
- Rising sea level
- Change in rainfall

1.1 (Descending ground level)

- Western part of the country
 - Dikes along the rivers
 - Peat extraction
 - Draining of peat polders: oxidize and subsides
- Northern part of the country
 - Gas extraction Groningen field: > 60 cm

Source: Directorate-General of Public Works and Water Management,
NAM

1.2 Climate change: rising sea level

- Sea level will rise by about 1 meter
 - No problem considering safety: primary defense strong enough
 - Problem: inland penetration saltwater tongue
 - threat valuable agricultural land
 - Solution: freshwater Lake IJsselmeer

1.3 Climate change: rainfall

- Winters: wetter & increase extreme rainfall events
- Summers: dryer & increase extreme rainfall events & decrease rainy days
- Excess water rainfall \leftrightarrow drought

1.3a Climate change: excess water

- Room to the river
(higher dikes, higher water levels → higher risks by breakthrough)
- The Netherlands “drain of Europe”
- 2 sets of measures
 - Enlargement carrying capacity rivers
 - Storage of excess rainwater within the Netherlands

Number of days on which a high water surge reaches the Rhine catchment area in the Netherlands

Source: *de Rijn op Termijn*, WL Delft

1.3b Climate change: drought

- Occasional water shortage
 - Peat dikes drying out (breakthrough Wilnis, 2003)
 - Irrigation agriculture
 - Cooling water energy supply
 - Inland barges
- Reserves of freshwater
 - Lake IJsselmeer (+ 1.5 meter of 0,3 meter)
 - Deltaworks

2. Polders become brackish

- Polders, reclaimed land, ponds
- System of waterways to manage groundwater level
- Freshwater pumped out
- Water too salt for agricultural use
- Nature? Flushing with freshwater?

3. Transformation rural areas

- Agricultural sector:
 - Mechanization / increase in scale agriculture
 - Depopulation → services below critical threshold
 - Non-agricultural activities in rural areas
- Autonomous developments
 - Welfare increase: disposable income, leisure, mobile
 - Recreation, cultural historical landscapes, nature
- From production to consumption area

3. Transformation rural areas

- Diversity of actors
- Different spatial claims
- Different claims water management systems
- Subsystems within the present system
- Extension secondary barriers

Conclusion

- Many challenging tasks water management
 - Climate change
 - Polders too brackish
 - Transformation rural areas
- Central position of District Water Boards
- Present debate governmental reform
- Don't underestimate importance and knowledge district water boards!