

Room for the Rivers Programme

Cost of Flood Protection Measures in The Netherlands

Henk Nijland

Programme Directorate Room for the River


Ministry of Transport, Public Works and Water Management


Flood prone areas in the Netherlands

Netherlands

- total surface area36,000 km2
- inhabitants16 million


Higher lands

Flood prone areas

Catchments of rivers Rhine and Meuse

- Discharge at Lobith (border with Germany):
- ~ average: 2,200 m3/s
- ~ top: 12,000 m3/s
- peak: 16,000 m3/s(1/1250 per year)


Tuimte voor de rivier


Dike ring areas / safety levels


- ~Established after the floods of 1953
- ~The safety level of the inland river area is 1/1250 per year


In time less space for the river


Area of Floodplains decreased


High water levels are a wake-up call and flooding remains a threat:

- ~ High water levels in 1993 and 1995
- ~ 200,000 people evacuated
- ~ Climate change is ongoing

ruimte voor de rivier


Main elements of our flood protection policy

Room for the River

Preservation of the current space

Damage control


Objectives of Room for Rivers


1. Safety

"Improving flood protection in the Rivers Region up to the required level"

2. Spatial quality

"Contributing to improving the spatial quality of the Rivers Region"

The planning area Room for the River


Safety: Room for Rivers Programme


- ~ Basic package of about 40 measures
- ~ Location and type of measures established
- ~ Further elaboration in planning phase
- ~ Standard: 16,000 m³/sec at Lobith in 2015
- ~ Investment of EUR 2.2bn


Measures


Town of Nijmegen


Dike re-location


Dike relocation Bakenhof Cost: Euro 6.5 million


Ň verlaagde Veerdam rivier moeras gemaal Westervoort moeras de Biet hoogwater geul Boven pleij strang vlucht nieuwe haag overlaat vlucht plaats

Hondsbroeksche Pleij Cost: Euro 45 million


Lowering of river foreland


De-poldering Overdiepse polder


Lowering of the groins


Flood bypass

Veessen Wapenveld


Cost estimates for measures

~Lage-scale dike relocation: Euro 350 – 400 million

~Dike relocation: Euro 25 – 70 million

~Lowering of groynes: average Euro 120,000.=/groyne

~Quay lowering: Euro 2 million


Cost estimates for measures

~Floodplain excavations: Euro 10 – 50 million

~Obstacle removal: Euro 8 million


~Green river bypass: Euro 190 million


~Summerbed lowering at Lower IJssel: Euro 65 million


Costs

- ~Spatial Planning Key Decision: Euro 40 million 2000 2006
- ~Detailed Planning: Euro 180 million 2006- 2010
- Implementation of basic package of 40 measures: Euro 2.0 billion
 2007 –2015


The implementation of the measures will have to be finished in 2015

Otherwise, this might be our future


Thank you for listening!

For more information: www.ruimtevoorderivier.nl