

 175MKBA van vernatting

Foto Maarten Kwakernaak
veenweidelandschap bij
Bergambacht

Veenweiden
Maatschappelijke
kosten-batenanalyse
Peilstrategieën

E R N S T B O S & T H E O

V O G E L Z A N G

Dr. E.J. Bos LEI Wageningen
UR, Postbus 29703, 2502 LS
Den Haag
ernst.bos@wur.nl
Ir. T.A. Vogelzang LEI
Wageningen UR

Integrale afweging met een maatschappelijke kosten-batenanalyse

Effecten van vernatting

Het westelijke veenweidegebied is onderhevig aan bodemdaling, vooral door oxidatie van het veen. Door middel
van aangepaste peilstrategieën (vernatting) kan dit worden tegengegaan. Dat heeft gevolgen voor de landbouw
en het waterbeheer, maar ook voor natuurwaarden, woongenot en recreatie. Om deze effecten te meten is een
maatschappelijke kosten-batenanalyse (MKBA) uitgevoerd voor een drietal fictieve peilstrategieën in de polder
Zegveld, nabij Woerden.

De MKBA is één van de mogelijke instrumenten om het
voor en tegen van een overwogen ingreep tegen elkaar
te kunnen afwegen. Uitvoering van een MKBA levert een
integrale beoordeling op. Dat is een wezenlijke andere
beoordeling dan die van deelaspecten als de juridische
of beleidsmatige haalbaarheid, of van de milieueffecten
(MER). De MKBA is gebaseerd op de welvaartstheorie
en rangschikt planalternatieven naar maatschappelijke
rentabiliteit. Bij de Multi Criteria Analyse (MCA) – het
meest gebruikte alternatief voor de MKBA – worden de
verschillende effecten van een voorgestelde ruimtelijke
ingreep tegen elkaar afgewogen door degene die de eva-
luatie uitvoert, de beslisser of de onderzoeker. Door deze
subjectieve weging kan het optimale plan volgens de MCA
afwijken van dat van de MKBA (zie Van der Heide, 2006).
MCA en andere toetsingen hebben elk hun eigen waarde
in het besluitvormingsproces, maar in dit artikel beper-
ken we ons verder tot de MKBA.
Een MKBA geeft aan welke strategie of welk plan (inclusief
de autonome ontwikkeling) de hoogste geaggregeerde wel-
vaart genereert. Welvaart is de som van de mogelijkheden
van een bepaalde groep individuen om in hun behoeften
(materiële en immateriële) te voorzien. Deze verandert bij
het gebruik of de voortbrenging van goederen (tastbaar)
en diensten (niet tastbaar). Om het effect van een strate-
gie op de geaggregeerde welvaart te bepalen dienen voor
betrokken producenten en consumenten de verandering
in hun surplus (positief of negatief) te worden berekend.

Een deel van deze effecten heeft een marktprijs, maar voor
een ander deel zal een prijs berekend moeten worden om
de welvaartsverandering in monetaire eenheden te kunnen
uitdrukken. Boeren weten wat ze winnen of verliezen bij
natuurontwikkeling, maar voor omwonenden en recrean-
ten ligt dat anders. Hoeveel is een verandering van uitzicht
of landschapsbeleving waard? Een laatste stap binnen de

Figuur 1 stappenplan
MKBA

Figure 1 steps of a social
cost-benefit analysis

Stap 1. Beschrijving autonome
ontwikkeling

Stap 2. Beschrijving planscenario

Stap 3. Identificatie effecten

Stap 6. Verdiscontering toekomstige kosten-
en batenstromen tot een netto constante waarde

Stap 4. Kwantificering effecten in
fysieke termen

Stap 5. Waarderen effecten in termen
van kosten en baten

Landschap 27(3)176

dit nummer). Deze drains zorgen er voor dat water wordt
ingelaten in droge tijden en afgevoerd in natte tijden. Dit
resulteert in een grondwaterspiegel in het perceel die min
of meer gelijk blijft waardoor de bodemdaling wordt tegen
gegaan.
Genoemde peilstrategieën zullen effect hebben op de are-
alen die geschikt zijn voor productielandbouw, verbrede
landbouw en natuur. Verbrede landbouw definiëren we
als activiteiten die door ondernemers aanvullend op de
productielandbouw uitgevoerd kunnen worden om extra
inkomen te genereren. Denk daarbij aan private diensten
als recreatie en toerisme, maar ook aan publieke diensten
als natuur- en waterbeheer. Het gaat om arealen met de
functie natuur- en/of waterbeheer waar dus extensiever
geproduceerd wordt.
In tabel 1 staan de veranderingen in arealen productie-
landbouw, natuur en verbrede landbouw ten opzichte van
de autonome ontwikkeling, voor elk van de drie peilstrate
gieën (Jansen et al., 2007).

Toepassing MKBA op peilstrategie 1
Voor elk van de drie peilstrategieën is een MKBA uitge-
voerd. De toepassing op strategie 1 lichten we hieronder
toe. Voor de beide andere peilstrategieën kan mutatis
mutandis hetzelfde betoog gehouden worden. De leden
van de projectgroep “Waarheen met het veen?” hebben
de belangrijkste effecten die peilstrategie 1 zal hebben als
volgt omschreven:
• �lagere delen binnen een peilvak zullen natter worden

en hogere delen soms droger. Vernatting vindt vooral
plaats in de Meijepolder en de polder Weijland, alsmede
in de noordwesthoek van de polder Zegvelderbroek. Hier
worden de mogelijkheden voor productielandbouw
minder en de kansen voor natte natuur groter. Verdro-
ging vindt voornamelijk plaats in de omgeving van Zeg-
veld, met name direct ten westen van de Grecht;

MKBA is het door weging onderling vergelijkbaar maken
van kosten en baten die zich op verschillende tijdstippen
voordoen (verdiscontering). Figuur 1 vat de belangrijkste
stappen van de MKBA samen.

Beschrijving peilstrategieën
In het project “Waarheen met het veen?” is onderzocht
welke peilstrategieën er mogelijk zijn in het plangebied
rond Zegveld. Figuur 2 geeft de ligging van het plangebied
weer. Het is een 4.500 hectare groot gebied, waarvan 3.650
hectare in gebruik is bij de productielandbouw. Er zijn
nu twintig peilvakken die volgens het watergebiedsplan
van het Hoogheemraadschap De Stichtse Rijnlanden op
termijn tot zeven moeten worden teruggebracht. Daarbij
wordt uitgegaan van een slootpeil van 50 centimeter be-
neden maaiveld ± 10 centimeter. De ontwikkeling uit het
watergebiedsplan is gekozen als autonome ontwikkeling
bij de uitvoering van de MKBA.
Onder de eerste alternatieve (en fictieve) peilstrategie
zou het gebied uit twee peilvakken bestaan, waarbij het
slootpeil wordt ingesteld op 30 centimeter (zomer) en 40
centimeter (winter) onder de gemiddelde maaiveldhoogte
(cm -mv) van het betreffende peilvak. Dit betekent dat er
binnen een dergelijk relatief groot peilvak verschillen in
drooglegging gaan ontstaan.
De tweede alternatieve strategie hanteert eveneens een
slootpeil van 30 en 40 cm -mv, maar gaat uit van één peil-
vak in plaats van twee. In dat geval worden de verschillen
in drooglegging nog groter.
De derde strategie gaat weer uit van twee peilvakken van 30
en 40 cm -mv, maar dan met toepassing van onderwater
drains in het hele studiegebied (zie Van den Akker et al.,

	 Strategie 1	 Strategie 2	 Strategie 3
Verandering areaal productie-landbouw 	 - 474	 - 876	 - 365
Verandering areaal natuur 	 + 876	 + 1.423	 + 876
Verandering areaal verbrede landbouw	 - 402	 - 548	 - 511

Tabel 1 gevolgen peilstra-
tegieën voor het areaal
dat geschikt is voor pro-
ductielandbouw, natuur en
verbrede landbouw in de
polder Zegveld (in ha) ten
opzichte van de autonome
ontwikkeling.

Table 1 effect of the water
level strategies on the area
suitable for production
agriculture, nature and
agriculture with broader
goals in polder Zegveld
(in ha) compared to the
autonomous development.

 177MKBA van vernatting

Figuur 2 ligging van polder
Zegveld

Figure 2 location of polder
Zegveld

voor recreanten leidt, zullen de inkomsten van horeca en
overige middenstand in het gebied toenemen. De bereke-
ning van de extra inkomsten is gebaseerd op kengetallen
voor bestedingen per recreant (LNV, 2006) en op schat-
tingen van de toename van het aantal recreanten in soort-
gelijke natuurontwikkelingsprojecten (Bos, 2006).

Huizenbezitters
Aangenomen wordt dat een duidelijk waarneembare na-
tuurontwikkeling leidt tot een stijging van de huizenprij-

• �een aanzienlijk areaal wordt geschikt voor natte natuur.
Naast ecologische waarden zullen ook de recreatieve
aantrekkelijkheid en het woongenot in het gebied toe-
nemen;

• �door toename van het areaal natte natuur zal de verbrede
landbouw minder ruimte krijgen;

• �het peilbeheer zal minder ingewikkeld worden in verge-
lijking met de autonome ontwikkeling;

• �de mate van bodemdaling zal afnemen vergeleken met
de autonome ontwikkeling;

• �mogelijk zal de emissie van broeikasgassen uit het ge-
bied afnemen.

Deze effecten impliceren de volgende kosten en baten
voor verschillende partijen en belangen:

Waterschap
Bij peilstrategie 1 hoeft voor slechts twee grote peilvak-
ken een peilbeheer uitgevoerd te worden tegen zeven bij
de autonome ontwikkeling. Dit betekent efficiencywinst
en dus kostenreductie. De berekening van de batenpost is
gebaseerd op kengetallen van Royal Haskoning.

Agrariërs
Onder strategie 1 blijft nog steeds 2.300 ha geschikt voor
de productielandbouw. Dit is een afname van 474 ha ten
opzichte van de autonome ontwikkeling. Naast arealen
landbouw en natuur zijn er arealen die te nat zijn voor
echte productielandbouw, maar nog wel enige landbouw-
activiteit toelaten. We veronderstellen dat de productie-
landbouw op deze arealen overschakelt op verbrede land-
bouw met, in beperkte mate, neveninkomsten. Bij de be-
rekening van de gevolgen voor de inkomsten in de land-
bouw is gebruik gemaakt van LEI-data.

Recreatiebedrijven en overige middenstand
Ervan uitgaande dat peilverhoging tot interessante natuur

Landschap 27(3)178

bezoeken. Daar kwam een betalingsbereidheid uit van
€11, - per persoon per jaar om het gebied open en toegan-
kelijk te houden (Bos & Vogelzang, 2008). Voor het ������aggre-
geren van deze individuele waarden kan gebruik worden
gemaakt van het aantal recreanten of van het aantal ���om-
wonenden. Dat levert twee waarden op die gebruikt zijn
als onder- en bovengrens van de niet-gebruikswaarde. De
ondergrens is van toepassing verklaard op de scenario’s
met het kleinste areaal natuur, de bovengrens op het sce-
nario met het grootste areaal.

Milieu
Door deze peilstrategie neemt de CO2-uitstoot in het stu-
diegebied af en de CH4-uitstoot licht toe, zie Woesten-
burg (2009). Het gaat hierbij echter om een zeer kleine
post in vergelijking met de CO2-uitstoot en daarom is
besloten alleen deze laatste te betrekken in de MKBA.
Een verandering van vegetatie, van grasland naar
hoofdzakelijk veenmosrietland, heeft gevolgen voor de
hoeveelheid fijnstof die wordt afgevangen en daarmee
voor de volksgezondheid. Hoewel deze post lastig is te
kwantificeren, zijn er vanuit verschillende onderzoeken
voldoende aanknopingspunten om tot een schatting te
komen.

Vergelijking peilstrategieën
Tabel 2 geeft het overzicht van verdisconteerde kosten en
baten, alsmede de saldi daarvan, voor de drie geschetste
peilstrategieën. Daarbij is onderscheid gemaakt tussen
kosten en baten die zich op een markt voordoen en die
waarvoor geen markt is. Ook zijn posten onderscheiden
waarvoor door overheidsingrepen een markt ontstaat
(CO2-emissierechten) of die voor andere markten gevol-
gen hebben (fijnstof): de semimarkten. Zoals verwacht
zijn de posten natuur, positieve klimaateffecten (CO2)
en gezondheid (fijn stof) het grootst bij peilstrategie 2,

zen. In de economie komt dit tot uiting komt in de vorm
van toegenomen bestedingen. Bij de berekening hier-
van is onder meer gebruik gemaakt van studies over de
meerwaarde van groen voor huizenprijzen (Van Leeuwen,
1997).

Gemeenten
Voor bepaling van verzakkingschade is het van belang of
er infrastructuur (wegen, maar ook riolering) aanwezig
is op de plekken waar verzakkingen zullen toe- of juist
afnemen in vergelijking met de autonome ontwikkeling.
In bebouwde gebieden zijn er geen verschillen tussen
peilstrategie 1 en de autonome ontwikkeling, daarbui-
ten echter wel. Zo neemt de verzakking buiten Zegveld
ten zuidwesten van de Hazekade af en ten noordwesten
toe. Haaks op deze overgang liggen echter geen wegen
en waarschijnlijk ook geen riolering. Bij andere gebieden
met verzakkingsverschillen ligt ook geen infrastructuur
van betekenis. Daarom worden geen schadekostenpost
van belang verwacht wat betreft de infrastructuur in het
plangebied.

Niet-gebruikswaarde van de natuur
Bij peilstrategie 1 heeft zich na 15 jaar 876 hectare nieuwe
natte natuur ontwikkeld. In termen van welvaart betekent
dit een toename van de zogenaamde niet-gebruikswaarde
van de natuur in het gebied, de waarde van de biodiversi-
teit die los staat van enig gebruik. Een veel gebruikte me-
thode om deze in economische termen uit te drukken, en
daarmee een plaats te geven in een kosten-batenanalyse,
is de zogenaamde Contingente Waarderingsmethode
(CWM). Hierbij wordt betrokkenen, zoals omwonenden
of recreanten gevraagd naar hun bereidheid om te beta-
len voor bijvoorbeeld aanleg of beheer van natuur. Dat is
ook in deze studie gedaan. Er is enquête gehouden onder
550 recreanten die het gebied min of meer regelmatig

MKBA van vernatting 179

Tabel 2 overzicht verdis-
conteerde kosten en baten
en saldi voor de drie peil-
strategieën.

Table 2 overview of dis-
counted cost and benefits
and balances of the three
water level strategies.

drainagekosten à € 3 miljoen zijn fors, terwijl de verdis-
conteerde inkomstenderving voor de landbouw maar een
kleine € 2,5 miljoen minder is dan onder dezelfde strate-
gie zonder drains (strategie 1). Daarbij dient opgemerkt te
worden dat het gunstige effect van drains op de landbouw
groter wordt in de periode na 15 jaar (de tijdshorizon van
deze studie). De verdisconteerde waarde van de inkom-
stenderving die na 15 jaar extra wordt voorkomen is ech-
ter minimaal.
Bij alle drie de strategieën neemt het areaal verbrede land-

waarbij de meeste natuur wordt ontwikkeld.
Uit deze MKBA-berekeningen blijkt dat peilstrategie 2
het hoogste maatschappelijke rendement genereert. Dit
komt voornamelijk door de post natuur (niet-gebruiks-
waarde), die echter geen feitelijke financiële gevolgen
heeft. De afname van het areaal landbouwgrond heeft
dat wel. Voor alle drie de strategieën is deze inkomsten-
derving de grootste kostenpost. Strategie 3 is daarbij het
minst ongunstig voor de productielandbouw, maar daar
staan relatief hoge kosten van drainage tegenover. De

peilstrategie 1 peilstrategie 2 peilstrategie 3

kosten (-) en baten (+)
verdisconteerd (in €)

kosten (-) en baten (+)
verdisconteerd (in €)

kosten (-) en baten (+)
verdisconteerd (in €)

natuur + 9.841.500 + 21.723.800 + 9.841.500

geen
m

arkt

positieve klimaateffecten
(CO2)

+ 1.089.600 + 6.871.700 + 3.863.000

sem
i-

m
arkt

negatieve klimaateffecten
(CH4 en N2O)

- P.M. - P.M. P.M.

gezondheid (fijnstof) +7.592.300 + 12.331.900 +7.592.300

verbrede landbouw -81.000 -110.500 - 103.000

m
arkt

productielandbouw -10.634.200 -19.653.100 - 8.188.800

waarde woningen 0 tot +2.255.500 0 tot +2.255.500 0 tot +2.255.500

recreatie + 508.300 + 508.300 + 508.300

waterbeheer + 4.400.900
+3.133.900 tot

+3.142.900
+ 1.400.900

waterberging 0 0 0

verzakkingschade 0 0 0

totaal + 12.717.400
 tot

+14.972.900

+ 24.806.000
 tot

+27.070.500

+ 14.914.200
 tot

+ 17.169.700

Landschap 27(3)180

Foto Mark van Veen
waterral, Rallus aquaticus

gie 2 centraal te stellen in de verdere politieke en maat-
schappelijke discussie rond de ontwikkeling van het ge-
bied. Wij zijn van mening dat de MKBA een geschikte me-
thode is voor evaluatie van toekomstige scenario’s in het
veenweidegebied. Sterke punten zijn: weging van effecten
met behulp van prijzen en beschikbaarheid van richtlijnen
voor de identificatie van welvaarteffecten. Beide komen de
objectiviteit van de methodiek ten goede. Een minder sterk
punt is de monetaire waardering van ongeprijsde effecten,
zoals de baten van natuur. De betrouwbaarheid van deze
posten is vaak minder dan die waarvoor wel een marktprijs

bouw af (kosten), maar ook de uitstoot van CO2 en fijnstof
(baten). De gevolgen voor recreatie en wonen zijn positief
en de kosten voor waterbeheer lager. Alle peilstrategieën
hebben gevolgen voor de bodemdaling, maar aangeno-
men wordt dat deze niet leidt tot verzakkingschade.

Conclusies en aanbevelingen
De hier geschetste peilstrategieën hebben alle drie een po-
sitief saldo volgens de MKBA en zullen tot een maatschap-
pelijke meerwaarde in het veenweidegebied rond Zegveld
leiden. Onze aanbeveling is om de filosofie uit peilstrate-

MKBA van vernatting 181

Dank
De auteurs zijn veel dank verschuldigd aan Ron Franken
van het Planbureau voor de Leefomgeving en Cees Kwa-
kernaak van Alterra Wageningen UR voor hun uitgebreide
commentaar op de concepttekst van dit artikel.

bestaat, waarmee niet gezegd is dat andere evaluatieme-
thoden beter in staat zijn om deze posten te waarderen.
Hoewel de MKBA een centrale rol in de beleidsondersteu-
ning zou kunnen spelen, kan zij niet het enige toetsings-
instrument zijn, denk aan de juridische toets. In dit artikel
staat echter de toetsing van de maatschappelijke meer-
waarde van de peilscenario’s centraal, en deze is – zo laat
de MKBA uitkomst zien – robuust positief voor het gebied
rond Zegveld.

Summary
Using social cost-benefit analysis to eval-
uate water management strategies for the
Western peat district.
E r n s t B o s & T h e o V o g e l z a n g

Peat meadow, social cost-benefit analysis, water manage-
ment strategies

Far-reaching measures should be taken in order to
protect the typical Dutch landscape of peat meadow
polders. Within the project “Waarheen met het veen?”,
three different sustainable water management and land
use strategies have been formulated. These strategies

Literatuur
Akker, J.J.H. van den, R.F.A. Hendriks, I.E. Hoving & M. Pleijter,
dit nummer. Toepassing van onderwaterdrains in veenweidegebie-
den. Effecten op maaivelddaling, broeikasgasemissies en het water.
Landschap 27/3: p 137-149.

Bos, E., 2006. Economisch perspectief van meervoudig duurzaam
landgebruik rond Winterswijk, interne notitie. Den Haag. LEI.

Bos, E. & T.A. Vogelzang, 2008. De burger wil best betalen voor
veenweidenatuur. Landwerk nr. 3, 2008.

Heide, M. van der, E.J. Bos & J. Vreke, 2006. Analyseren en
evalueren: van beleidsmaatregelen met effect op natuur en mili-
eu. Wageningen. LEI/Alterra, Wettelijke Onderzoekstaken Natuur &
Milieu, Studienummer 3.

bring about costs as well as benefits for all stakehold-
ers involved. To gain insight in these costs and benefits,
and to evaluate which strategy is the most beneficial, a
social cost-benefit analysis was performed for the case
study Zegveld.
Based on the loss and gain of goods and services, the
strategy in which water levels are raised to -30 cm / -40
cm and in which the current separate hydrological man-
agement zones are aggregated into 1 zone, was consid-
ered the most beneficial option. The largest gains are
associated with the increase of the natural values of the
area; the largest cost is the loss of agricultural produc-
tion.

Jansen, P.C., E.P. Querner & C. Kwakernaak, 2007. Effecten van
waterpeilstrategieën in veenweidegebieden; Een scenariostudie in
het gebied rond Zegveld. Wageningen, Alterra, Alterra-rapport 1516.

Leeuwen, M.G.A. van, 1997. De waarde van groen voor wonen: een
regionale analyse, LEI, Den Haag.

LNV, 2006. Kentallen Waardering Natuur, Water, Bodem en Landschap:
Hulpmiddel bij MKBÁ s. Eerste editie.

Woestenburg, M., 2009. Waarheen met het Veen. Wageningen.
Uitgeverij Landwerk.

