
LAND EN WATER- SCHAPPEN

Over de omgevingskwaliteit
van de toekomstige Delta

WATERRIJKE RUIMTELIJKE KWALITEIT

Tijdens het Jaar van de Ruimte (2015) hebben waterschappen uitgebreid gediscussieerd over hun rol in de ruimtelijke ordening, in de gebiedsontwikkeling en als gebiedspartner. Een belangrijke component daarin is het onderwerp 'Water en Ruimtelijk Kwaliteit'.

Over ruimtelijke kwaliteit en hoe daartoe te komen bestaan vele meningen en alhoewel er geen blauwdruk van is te geven begint het met het bewust stil staan bij dit issue. Denk na over een goede ruimtelijke inpassing van water in de omgeving. Doe dat niet alleen maar betrek de samenleving er bij. Participatie van de energieke samenleving wordt steeds belangrijker. Waterschappen hebben al veel ervaring met stakeholderparticipatie. Het is niet meer weg te denken in het werk van het waterschap. Ook hier is geen blauwdruk voor te geven, maar is het wel mogelijk met elkaar na te denken hoe we dat het beste vorm kunnen geven.

Daarom zijn Eric Luiten, Jannemarie de Jonge en Paul van Eijk gevraagd om ons handvatten te geven om ruimtelijke kwaliteit een goede plek te geven in ons waterschapswerk. Zij hebben dit gedaan in de vorm van een essay.

De drie voorliggende essays geven een kijkje van buiten naar binnen. De drie bij water betrokken stakeholders geven waterschappen inzicht in zichzelf, hun positie en hun potentie als maatschappelijke speler van formaat. Ik wens u veel leesplezier!

Hans Oosters

LAND- EN WATERSCHAPPEN

OVER DE OMGEVINGSKWALITEIT VAN DE TOEKOMSTIGE DELTA

Eric Luiten

In het afgelopen Jaar van de Ruimte 2015 is het gesprek over de betekenis van het begrip ruimtelijke kwaliteit in het werk van de waterschappen nieuw leven ingeblazen. De Unie van Waterschappen heeft een aantal activiteiten georganiseerd waarin expliciet aandacht werd besteed aan de ruimtelijke meerwaarde van programma's en projecten voor regionaal waterbeheer en hoogwaterbescherming. Er waren debatten over de voorwaarden waaronder ruimtelijke kwaliteit kan ontstaan, er zijn excursies naar gerealiseerde waterwerken gehouden en er werd een prijs uitgereikt aan het project dat een waterbergingsopgave op de meest elegante en efficiënte wijze oplost en tegelijk de ruimtelijke kwaliteit van het landschap het beste vooruit helpt. Parallel aan deze interne bezinning op de eigen spanwijdte participeerden een aantal waterschappen ook naar buiten toe in een initiatief van de Bond van Nederlandse Architecten. Dat was gericht op het verkennen van de ruimtelijke kansen en mogelijkheden bij de versterking van rivierdijken. Vooraf geselecteerde gelegenhedscoalities van particulier gevestigde architecten en landschapsarchitecten stortten zich min of meer onbevangen op het herontwerp van dijkvakken langs de IJssel en de Nederrijn. Dat leverde nieuwe vergezichten op waarin bestaande zekerheden over civiel-techniek, meervoudig grondgebruik en bevoegdheid flink zijn opgeschud.

Deze vernieuwde aandacht voor ruimtelijke kwaliteit is volstrekt terecht. Ten eerste omdat het Nederlandse landschap een 'hydrotopografie' is, ten tweede omdat de ruimtelijke impact en kansen van het Deltaprogramma niet genoeg benadrukt kunnen worden en ten derde omdat de voorbereiding en uitvoering van waterwerken in ons drukke land een complex gezelschapsspel is geworden. De finale verantwoordelijkheid voor de kwaliteit van de fysieke leefomgeving is meer en meer lokaal en regionaal belegd. De veroorzakers van de landschappelijke verbouwing dienen zelf hun kwalitatieve geweten te ontwikkelen, omdat de rijksoverheid daar niet meer zo mee bezig is en de provincies daar zeer verschillende invullingen van laten zien. Laat ik deze drie aanleidingen eerst wat verder uitdiepen voordat ik het betoog toespits op de tweeledige omgevingsopgave die de actualisering van de Nederlandse waterstaat in wezen is.

EEN HYDROTOPOGRAFIE

Het hoeft nauwelijks betoog dat de manipulatie van het grond- en oppervlaktewater bij de ontwikkeling van het Nederlandse landschap de cruciale factor is geweest. Alle rurale verkavelingen die we kennen brengen de overwonnen weerbaarheid van de regionale wateromstandigheden tot expressie.

De Nederlandse topografie rond 1650 en rond 1900 volgens MUST; een prachtig gedifferentieerd waterland.

De ontginning van ons land is in een aantal deels overlappende fasen te verdelen: de bescherming tegen het water met behulp van dijken, dammen, terpen en vliedbergen vormde eeuwenlang de hoofdmoot van het werk. Daarna kwam in veel gevallen onder leiding van kloostergemeenschappen vanaf de 10de eeuw in Groningen, Friesland en Zeeland de systematische landaanwinning aan de kust op gang. Boeren die vrijheid zochten trokken rond het begin van de 11de eeuw het laagveen in Holland binnen en namen de ontwatering, de turfwinning en de agrarische bewerking daarvan ter hand. Rond 1500 kwamen de eerste watermalende molens in beeld en in de eeuwen daarna werd de droogmakerij als collectieve onderneming op gang gebracht, een fenomeen dat tot ver in de 20ste eeuw werd toegepast, denk maar aan de IJsselmeerpolders en het Lauwersmeergebied. De drooglegging van de hoogveepakketten en de ontwatering van het dekzandgebied is de laatste fase uit deze geschiedenis. We staan er nauwelijks bij stil maar ook 'hoog en droog' Nederland is uit het natte veroverd.

De landschapsvorming is dus gedurende ruim 10 eeuwen een proces geweest waarbinnen de wateropgave permanent de richting en de snelheid bepaalde. Het grootschalige handwerk in combinatie met de eenvoudige spelregels omtrent de gronduitgifte leidden ertoe dat onder vergelijkbare bodemkundige en hydrologische omstandigheden steeds ongeveer dezelfde handelingen werden verricht. Dat gegeven vormt de basis voor de regionale landschappelijke differentiatie en typologie die we nog steeds herkennen in de topografie. Civiel-ingenieurs, landmeters en molenbouwers vormden het keurkorps van de ontginning. Hun doel was het land te ontdoen van wildernis, het bewoonbaar te maken en te houden. De prachtige patronen die ze daarbij lieten ontstaan waren

nooit doel op zich. Op schoonheid waren deze kolonisten over het algemeen niet uit. Hooguit van stadse burgerinitiatieven als de drooglegging van de Beemster en de Watergraafsmeer bestaat het vermoeden dat er expliciet werd gestreefd naar ideale composities en maatvoering van wegen, waterlopen, lanen, boerenerven en buitenplaatsen.

In de eeuwenoude Nederlandse topografie worden dus zowel een handavingsgeschiedenis als een benuttingsgeschiedenis weerspiegeld. Ze maakt tastbaar en voelbaar dat we ons als nationale gemeenschap in deze geografische omstandigheden kunnen handhaven dankzij honderden kilometers waterkering, een uitgestrekte ontwateringsstructuur en een groot aantal civiele kunstwerken. Die vormen een samenhangende structuur van geavanceerde 'prothesen' die ons droog en overeind houdt in een landschap dat voor een belangrijk deel eigenlijk water wil zijn. De dimensionering en uitstraling van die waterbouwkundige megastructuur is het resultaat van civieltechnisch en cultuurtechnisch ontwerp en beheer. Aanvankelijk dus uitgevoerd zonder ruimtelijke bijbedoelingen maar in de jaren '30 van de 20ste eeuw voorzien van architectonische en landschapsarchitectonische ontwerpkracht. Na een dringend advies aan de regering dat was voorbereid in het Internationaal Stedebouwcongres van 1924 in Amsterdam ging de minister van Onderwijs Kunsten en Wetenschappen over tot het benoemen van landschapsadviseurs aan de Dienst der Zuiderzeewerken en belastte het Staatsbosbeheer met de samenstelling van landschapsplannen voor de inrichting van de Noordoostpolder. Gaandeweg ontwikkelde deze vaardigheid zich tot een integraal aspect van institutionele wegebouw, ruilverkaveling en inpoldering.

De ontginning van de zandgronden was handwerk. (bron: Nationaal Archief)

De uitdaging voor de waterschappen in de 21ste eeuw is om deze traditie voort te zetten en een herkenbare laag van eigen-tijdse interventies op te bouwen die een zinvolle relatie aan-gaat met de patronen en artefacten uit voorgaande periodes. Het Deltaprogramma biedt daar alle gelegenheid voor.

HET LANDSCHAP VAN HET DELTAPROGRAMMA

Tegen de achtergrond van de eeuwenoude direct aan het waterbeheer gerelateerde Nederlandse topografie kunnen we gemakkelijk vaststellen dat de primaire doelen van het Delta-programma, namelijk hoogwaterveiligheid en zoetwatervoor-ziening een inherent ruimtelijke expressie hebben. Kom je aan de waterhuishouding dan kom je aan het landschap, zo simpel is het. En niet alleen omdat onze topografie dat aan-nemelijk maakt maar ook omdat het te verwachten ruimtebeslag dat samenhangt met de urgente klimaatadaptatie zo groot is dat er eenvoudig geen andere optie dan een ruimtelijke in beeld is. Kijk maar.

Ruim 11 miljoen mensen wonen in overstromingsgevoelige gebieden, waarvan bijna 100.000 mensen in het winterbed van de grote rivieren. Voor het vermijden van wateroverlast en watertekort in de dagelijkse leefomgeving is een richtgetal van 10% open water in nieuwbouwwijken vastgesteld. Dat was

in 2000 ongeveer 1,5% gemiddeld over Nederland. De kwaliteit van een groot deel van de oppervlaktewateren voldoet niet aan de normen van de Kaderrichtlijn Water. Ook het regionale watersysteem moet dus in kwalitatieve en in kwantitatieve zin worden herzien. Boeren, boseigenaren en natuurbescher-mers in de zandgebieden van Veluwe, Twente en Brabant zullen eraan moeten wennen dat de komende decennia ruim 25% van de door hun gebruikte oppervlakte zal worden herin-gericht, of op zijn minst in het gebruik aangepast, om water vast te houden en te bergen.

Dergelijke percentages zullen de plannenmakers en de besluitvormers duidelijk maken dat de wateropgave niet langer met alleen technische middelen is op te lossen. De komende decennia vraagt de update van de waterhuishouding en de waterkeringen een slimme combinatie van ruimtelijke transformatie en civiel-techniek en als het even kan ook in die volgorde, zoals Rijksadviseur voor het Landschap Sijmons een paar jaar geleden stelde. De verstedelijking en de daarmee samenhangende waardevermeerdering van de grond nemen de komende jaren opnieuw zo krachtig toe dat we allereerst de noodzakelijke ruimtelijke veranderingen snel moeten door-voeren. Daarna is een grootschalige wisseling van grond-eigendom van de private eigenaren naar de publieke watersector zo'n dure kwestie geworden dat we ons die

Ruimte voor de Waal bij Nijmegen; ter plaatse de laatste gelegenheid om de wateropgave ruimtelijk te benaderen.

investeringen nauwelijks nog kunnen permitteren en er alleen nog maar de techniek rest om het land bewoonbaar te houden.

Hoe ziet dat landschap van het Deltaprogramma eruit? In historisch-geografische en cultuurhistorische kringen wordt de transformatie van het maaiveld met argusogen gevolgd. Het unieke, agrarische ontginningslandschap verdraagt in die ogen immers geen aantasting. Eeuwenoude ruimtelijke patronen en functionele verbanden zouden als gevolg van dijkverlegging, inundatie, nieuwe bypasses en moerasvorming kunnen worden vernietigd.

Maar goed beschouwd kan het waterbeleid ook heel gunstig uitpakken voor de kwaliteit van ons landschap. Door de opgave te interpreteren als een integrale correctie op een te ver doorgesloten rationalisering van het platteland, op een te sterk ingesnoerd watersysteem, op een te dicht bebouwd stedelijk tapijt, komen er perspectieven voor landschapsrenovatie en landschapsvernieuwing in beeld. Oude, gerevitaliseerde structuren in contrastrijk evenwicht met herkenbaar contemporaine, hydrologische maatregelen en voorzieningen. Daar ligt de uitdaging van een kwaliteitsimpuls, die in hoge mate cultureel van karakter is.

EEN COMPLEX GEZELSHAPSSPEL

Gegeven de verregaand gedemocratiseerde samenleving, gegeven de kracht van de belangenvertegenwoordiging en gegeven ook een bestuurlijke structuur waarin Rijk, provincies en waterbeheerders de verantwoordelijkheid gezamenlijk gaan oppakken roept de uitwerking en uitvoering van het Deltaprogramma het beeld op van een complex en langdurig maatschappelijk gezelschapsspel. Partijen zullen hun inhoudelijke ambities en hun financiële draagkracht moeten stroomlijnen. In het verlengde van het idee dat investeringen in waterkwantiteit en waterkwaliteit ook investeringen in andere ruimtelijke sectoren gaan uitlokken (wat de planvorming voor Ruimte voor de Rivier en voor de vernieuwde Afsluitdijk goed laat zien) zal ook het opdrachtgeverschap voor de realisatie van dergelijke projecten gedifferentieerd en meervoudig zijn. Onze ervaring is dat uit zulk geanonimiseerd opdrachtgeverschap niet automatisch overtuigende en ook geen eenvoudige en doelmatige oplossingen voortkomen. Voor we het weten is de uitvoering van de wateropgave *'everybody's business but nobody's concern'*. En er zijn nog twee andere factoren die van grote invloed zijn op de kwaliteit van de plannen en de resultaten. Participatie door maatschappelijke organisaties en bezwaren van particuliere partijen zullen hun invloed hebben op de plannen; alleen in een iteratieve planprocedure kunnen voortschrijdende inzichten beloond of verworpen worden. Als dat proces niet met trots en herkenbaar opdrachtgeverschap is omgeven zal het resultaat in kwalitatieve zin onbevredigend zijn. Ten tweede is het hele stelsel van opdrachtgever- en opdrachtnemerschap bij grote

civiele en bouwprojecten in beweging gebracht. Consortia van ontwerpende, bouwende en beherende bedrijven worden grotendeels verantwoordelijk gemaakt voor planvorming, plankwaliteit, aanlegvergunning, financiering, realisatie en beheer. Opdrachtgevers van overheidswege toetsen tegenwoordig alleen nog op het niveau van doelbereik. Dat vergt een bezinning op de manier waarop ruimtelijke ambities en kwalitatieve noties in een aanbestedingsproces expliciet worden gemaakt.

Deze fuzzy context verhoudt zich moeilijk tot het verlangen naar omgevingskwaliteit. We moeten oppassen niet gevangen te raken in of overmand te worden door ruimtelijke procedures waarbij het uiteindelijk gerealiseerde werk gekwalificeerd kan worden als niets meer dan een moeizaam bevochten onderhandelingsresultaat of een topografiegeworden beheersing van bedrijfsrisico's en bestuurlijke koudwatervrees. Of omgekeerd geformuleerd: om te bevorderen dat waterprojecten meer worden dan een onbewerkte optelsom van deelbelangen pleit ik voor een voortgezet vertrouwen op ruimtelijke planvorming én voor een bestuurlijke investering in inhoudgedreven, onafhankelijke oordeelsvorming als integrerende vaardigheden. Alleen op die manier worden kansen voor omgevingskwaliteit tijdig expliciet gemaakt en worden besluitvormers scherp gehouden op hun ambities.

WATER ALS EEN TWELEDIGE OMGEVINGSOPGAVE

Nu helder is waar we met onze waterhuishouding historisch-geografisch gezien vandaan komen en programmatisch naartoe op weg zijn, is ook duidelijk dat we in tweeledige zin met een omgevingsopgave van doen hebben: een *landschappelijke* en een *maatschappelijke*. De kwaliteit van waterprojecten wordt groter naarmate er met meer landschappelijk geweten wordt gereageerd en/of voortgebouwd op de bestaande structuren en patronen, naarmate de uitgevoerde interventie met eenvoudige middelen meer ruimtelijke doelen ondersteunt, naarmate de doelmatigheid door de vormgeving en de materialisering beter wordt bevestigd en verklaard, naarmate de houdbaarheid minder vragen oproept en de beheerbaarheid doeltreffender kan plaatsvinden. Goede waterprojecten brengen tot expressie dat in de Nederlandse fysieke conditie tien centimeter peilverschil een reusachtige transitie op gang kan brengen: dat met een draai aan de knop van het gemaal een geschiedenis van agrarisch gebruik wordt ingewisseld voor een natuurontwikkelingsavontuur. Het gaat dus soms om een buitengewoon subtiel spel van meet- en regelwerk, van stuwtejes en dammetjes, van sluisjes en bruggetjes. Sommigen spreken van een behoefte aan en een streven naar nieuwe waterbouwkundige iconen, maar uit bovenstaande criteria kan worden afgeleid dat naar mijn mening het Nederlandse landschap juist gebaat is bij dienstbare, vanzelfsprekende waterwerken. Een roep om nieuwe iconen gaat voorbij aan het besef dat de totale Nederlandse topografie een

iconische betekenis heeft die wordt onderstreept door het feit dat acht van de tien Nederlandse UNESCO Werelderfgoederen een landschappelijke schaal hebben en direct samenhangen met onze watergeschiedenis.

De maatschappelijke dimensie van omgevingskwaliteit volgt uit het feit dat belangen van boeren, burgers en buitenlui, al of niet georganiseerd, door technische maatregelen in de waterhuishouding worden geraakt. Soms bedoeld, soms onbedoeld; soms onmiddellijk, soms geleidelijk; soms direct, soms indirect. Deze effecten maken mensen waakzaam en soms argwanend. De planvorming en besluitvorming die vooraf gaat aan de uitvoering van waterwerken drukt zich uit in kosten, tijdslimieten, bestemmingen en gaat dus vaak voorbij aan wat belanghebbenden en belangstellenden echt verwachten, vrezen of vinden. De laatste jaren doen nieuwe vormen van planvorming hun intrede in de waterschapsarena. Interactieve processen leiden tot beter gedragen voorstellen, alternatieve oplossingen worden op tijd in beschouwing genomen en leiden soms tot zogenaamde omwisselbesluiten. Een recent voorbeeld van zo'n planproces met een geheel andere uitkomst dan het voorstel waarmee de overheid de ring in was gegaan is het project Overdiepse Polder. De benodigde ruimte voor periodiek hoog water in de Bergsche Maas bleek toch compatibel met blijvend agrarische uiterwaarden. Het geld dat was gereserveerd voor de aankoop en natuurlijke inrichting van het boerenland is besteed aan de bouw van nieuwe boerderijen op nieuwe hoogwatervrije terrassen aan een nieuwe dijk. Het resultaat was niet de verwachte uitbreiding van oibossen en glanshaverweilanden in de uiterwaarden maar wel een opgeschoond en toekomstbestendig, tijdelijk overstroombaar cultuurlandschap.

OMGEVINGSKWALITEIT, EEN WATERBOUWKUNDIGE PARADOX

Tot slot, er bestaat een interessante wederkerigheid tussen de landschappelijke en de maatschappelijke dimensies van waterbeheer als omgevingsopgave. De sterk toegenomen neiging van waterschapsbestuurders om goed rekening te houden met hun kiezers en om de noodzakelijke maatregelen alleen doorgang te laten vinden als iedereen ermee in heeft gestemd, leidt niet automatisch tot een beter landschap. De belangen van burgers reiken vaak niet verder dan hun persoonlijke scope, dat wil zeggen: de waarde van hun eigendom, de appreciatie van hun uitzicht, het gemak van hun bedrijfsvoering, het rendement van hun investeringen. Dat zijn welbegrepen en zeer verdedigbare zorgen. Maar het waterschap dat geen andere horizon meer ziet dan die van een steeds verder uitdijende groep mondige, verontruste burgers doet zijn landschap geen recht. Een waterbouwkundige ingreep dient vrijwel altijd een collectief doel dat zowel in tijd als in ruimte verder reikt dan een individueel verlangen of een privaatrechtelijke claim. Omgevingskwaliteit komt niet tot stand op basis van onmiddellijke behoeftebevrediging, maar op basis van weloverwogen en verifieerbaar genomen besluiten over noodzakelijke interventies in de fysieke ruimte. Het inherent natte Nederlandse landschap fluistert ons in te handelen met het oog op een blijvend leefbaar laagland voor onze kleinkinderen. Het verlangen naar omgevingskwaliteit omvat kortom een prachtige paradox: de schijnbare onverenigbaarheid van maatschappelijke kortadempigheid en landschappelijke verantwoordelijkheid.

De stroperige besluitvorming over de ontpoldering van de Hedwigepolder als gevolg van een weerbarstige samenleving.

WATER ALS MAATSCHAPPELIJKE OPGAVE

Jannemarie de Jonge

Als vissen zouden praten kenden ze het woord water niet. Iets wat zo vanzelfsprekend is hoef je immers niet te benoemen. Wat waar is van deze volkswijsheid weet ik niet, maar het lijkt er op dat ook wij, Nederlanders, ons niet goed bewust zijn van de vanzelfsprekendheid van water. Waarom zouden we anders een campagne beginnen over 'Nederland leeft met water'?

Zoals Eric Luiten beschrijft in zijn openingsessay woont het merendeel van de Nederlanders in overstromingsgevoelige gebieden. Toch worden maar weinig mensen daar zenuwachtig van. We voelen ons beschermd tegen te veel water door dijken, dammen en duinen. En een tekort aan water lijkt nog minder een issue; dat komt toch gewoon uit de kraan? Als het om water gaat, vertrouwen we op de kennis en kunde van onze waterschappers en waterstaters. Dat is een groot goed, daarover geen misverstand. Maar het bewustzijn bij burgers over wat 'leven met water' vraagt aan individuele en collectieve verantwoordelijkheid mag wel een tandje scherper.

Dit essay onderstreept de grote verbondenheid tussen het Nederlandse (stads)landschap en het water, tussen waterschap en maatschappij. Een verbondenheid die zich slecht verhoudt tot sectorale benaderingen van vraagstukken, tot mantra's als 'je gaat er over of niet'. Een landschappelijk per-

spectief is behulpzaam om burgers en waterschappen meer op elkaar te betrekken en de grote opgave van klimaatverandering in de delta als gezamenlijke opgave te organiseren.

MAATSCHAPPELIJKE OPGAVE

Waterbeheer, en daarmee onlosmakelijk verbonden de inrichting van stad en land, is niet alleen een technische, maar zeker ook een maatschappelijke opgave. We hebben daarin een sterke traditie. Het werkwoord 'polderen' als aanduiding van de doorgaande bestuurlijke activiteit om het samen eens te worden, is niet voor niets ontleend aan de oer-Hollandse topografie. In woorden als waterschap, landschap en gemeenschap bevat het achtervoegsel -schap de notie van scheppen, samen iets maken of in stand houden. Dat gaat behalve over nut en noodzaak, ook om cultureel besef.

Al in de vroege middeleeuwen werkten mensen in de lokale gemeenschappen samen aan bedijking en waterbeheer. Deze 'buurschappen' behartigden ook de algemene belangen in het gebied; van een scheiding tussen algemeen bestuur en waterstaatsbestuur was nog geen sprake. Omdat de zorg voor het water ook om samenwerking op een hoger schaalniveau vroeg, gingen buurschappen samenwerken en ontstonden de

Kustwerk Katwijk: ondergrondse parkeergarage in de duinen

eerste waterschappen. Ze stonden aanvankelijk onder leiding van samenwerkende bestuurders van de buurschappen, iets wat we tegenwoordig zouden aanduiden als 'gemeenschappelijke regeling'. Werken aan beheer en inrichting van het landschap is lang een praktische en samenhangende aangelegenheid geweest. Maar in de loop van de tijd is dat veranderd. Van een ambachtelijk landschap waarin gebruiken, ontwerpen, beslissen en maken dicht bij elkaar of zelfs in één hand lagen, zijn we in een situatie terechtgekomen waarin de verantwoordelijkheid voor de eigen omgeving steeds meer in stukken is opgeknipt en in handen is gelegd van deskundigen en bestuur op afstand.

De grote transformaties van de twintigste eeuw zoals uitdijende stedelijke regio's, een dicht infrastructuurnetwerk, ontginningen en inpolderingen zijn ontworpen en gemaakt door gespecialiseerde professionals. Ook de waterstaatstaak heeft zich ontwikkeld als een betrekkelijk zelfstandige en zeer geprofessionaliseerde activiteit. Ruimtelijke ontwikkelingsprocessen worden nog steeds overwegend aangestuurd vanuit de overheid en via de representatieve democratie naar de burger gelegitimeerd. Die representatieve democratie lijkt haar langste tijd te hebben gehad. Misschien niet als principe, maar wel in de huidige uitwerking. Dat is ook niet zo vreemd als we bedenken dat het huidige democratische systeem bedacht is in een tijd dat een groot deel van de bevolking

analfabeet was, schepen en postkoetsen belangrijke transportmiddelen waren en de telefoon nog moest worden uitgevonden. In die tijd accepteerde de bevolking het gezag van de parlementariërs die hen vertegenwoordigden. Nu is een groot deel van de bevolking hoger opgeleid en kennis verspreidt zich razendsnel via internet en media. Het lijkt erop dat de tijd rijp is voor een slingerbeweging terug: zorg voor de omgeving weer dicht bij de gebruiker, meer invloed, maar ook meer verantwoordelijkheid en gevoel van eigenaarschap in de haarvaten van de maatschappij. Niet zoals het ooit was, maar passend in deze tijd: gebruik makend van communicatietechnologie die maakt dat kennis, kunde en creativiteit zich snel en efficiënt verspreidt en vermeerderd.

WATER EN RUIMTE, STAD EN LAND

Als we kijken naar de grote opgaven op het snijvlak van water en ruimte zijn twee trends van grote invloed. Allereerst de klimaatverandering. Die vraagt om meer ruimte voor water, zowel om pieken in neerslag op te vangen, om effecten van droogte en bodemdaling tegen te gaan door water vast te houden en als maatregel voor waterveiligheid langs de rivieren. De tweede belangrijke trend is de toenemende verstedelijking. Het werken aan klimaatadaptatie zal steeds vaker in een stedelijke context plaatsvinden.

HOWABO: combinatie van natuurontwikkeling, waterberging en uitloopgebied voor bewoners op de stadsrand van Den Bosch

Willem Alexander roeibaan: in één van de laagste polders van Nederland is waterberging gecombineerd met een internationale roeibaan

Voor de waterschappen zijn dat twee uitdagingen tegelijkertijd: nadrukkelijker werken met de ruimtelijke component, en werken in de stad. Het brengt ook een sterkere bemoeienis van maatschappelijke actoren met zich mee. De agenda van het waterschap zal niet altijd leidend kunnen zijn. Programma's moeten in tijd en ruimte gekoppeld worden om slim werk met werk te kunnen maken. De ene keer zal het waterschap initiatiefnemer zijn, een andere keer zal dat bij andere partijen liggen en is het de kunst om waterdoelen te laten meeliften. Dit vraagt om samenwerking, vertrouwen en de nodige creativiteit in het omgaan met systemen voor bekostiging, wet- en regelgeving en bestuurlijke verantwoordelijkheden.

NETWERKSAMENLEVING

In de jaren '70 en '80 van de vorige eeuw is al de basis gelegd voor grotere betrokkenheid van gebruikers en belanghebbenden bij gebiedsprocessen. Waren het in eerste instantie nog experimenten met zogenaamde bottom-up processen, inmiddels is participatieve beleidsvorming gemeengoed bij de overheid. Belangengroepen worden al bij de beleidsvoorbereiding uitgenodigd mee te denken in plaats van inspraak achteraf. Het idee is dat daarmee meer draagvlak voor de verandering ontstaat. Dit type participatie heeft als belangrijkste

motief om efficiënter tot besluitvorming te kunnen komen. De grote tegenstellingen worden in het voortraject immers al uit de plannen gezeefd. Dat veel plannen uiteindelijk bol staan van compromissen waar niemand echt blij mee is, wordt voor lief genomen. Overheden worstelen met de opgave om in de mondige samenleving van nu plannen te ontwikkelen die niet alleen tot efficiënte besluitvorming en uitvoering kunnen leiden, maar ook nog eens een hoge kwaliteit hebben.

De oorzaak van deze worsteling zit in het gegeven dat top-down en bottom-up twee polen zijn binnen eenzelfde systeem. Een systeem dat past bij de verkokerde, hiërarchisch georganiseerde overheid. De vanuit de overheid georganiseerde bottom-up processen nemen nog steeds de bestaande sectorale organisatie van beleid en uitvoering als uitgangspunt voor de gesprekken. De vragen zijn gericht op de wettelijke taken en verantwoordelijkheden waar de betreffende beleidsdienst voor aan de lat staat. Dat is niet de belevingswereld van de maatschappelijke gesprekspartners. Die leggen verbanden en zien creatieve oplossingen die slecht passen in de bestaande structuren. In de netwerksamenleving lopen verbanden kriskras, is ieder het middelpunt van zijn eigen wereld met eigen modus operandi.

BAY-WATCHERS

Ook de waterwereld heeft last van verkokering. Pas de laatste decennia zijn de watertaken sterker vervlochten geraakt met andere beleidsvelden. Het waterbeheer is verbreed van een aanvankelijke focus op waterveiligheid en de belangen van landbouw, drinkwater en scheepvaart, naar natuur, landschap, recreatie, visserij en ook industrie en elektriciteitsvoorziening.

Een sprekend voorbeeld bij de ingewikkeldheid van het beleidsbouwwerk is de commotie die begin 2016 ontstond rond het kabinetsvoornemen om meer mogelijkheden te bieden voor bebouwing aan de kust. In de redeneerlijn van het Rijk was dit een logisch uitvloeisel van overleg dat in de afgelopen jaren was gevoerd in het kader van het Deltaprogramma en de Nationale Visie Kust. Dat overleg was vooral gevoerd met de 'usual suspects', de overheden en koepels van belangenpartijen. De verantwoordelijkheden aan de kust gaan vooral over waterveiligheid, ruimtelijke ontwikkeling, drinkwater, natuur en landschap. Die taken zijn verkaveld over Rijkswaterstaat, waterschappen, verschillende departementen, provincies en gemeenten. Uit bezorgdheid over de nieuwe mogelijkheden voor strandbebouwing, werd een website Bescherm de Kust opgericht met de vraag om een petitie te tekenen. Een ongelukkige krantenkop over het beleidsvoornemen zorgde voor een storm van protest en binnen een paar weken verzamelde dit maatschappelijk initiatief ruim 100.000 handtekeningen van bay-watchers. De sociale media hebben daarbij een grote rol gespeeld.

Ingewijden kunnen uitleggen dat er nog altijd allerlei waarborgen voor de kwaliteit van het kustlandschap aanwezig zijn in het ingewikkelde stelsel van beleidstoetsen. Maar met zo'n verhaal kom je niet meer weg. De sectorale logica dat er binnen het ene beleidsterrein iets mogelijk is, wat in het andere beleidsterrein (misschien) wordt tegengehouden, is lastig te verkopen aan kritische burgers. Kwaliteit van de leefomgeving is lastig op te knippen in losse brokjes, het gaat altijd om een oordeel over een geheel. Het maatschappelijke gesprek over wat we van waarde vinden, kan dan ook niet vanuit afzonderlijke sectorale kokers gevoerd worden. Het bestuurlijke mantra 'je gaat erover of niet' kan steekhoudend zijn om bestuurlijke drukte rond de uitvoering van beleid te voorkomen. Maar bij beleidsvorming, waar het gaat over waarden, over wat werkelijk belangrijk is, zal de integrale beleving van de gebruiker centraal moeten staan, niet de beperkte scope vanuit sectorale beleidsverantwoordelijkheden.

SAMENWERKEN AAN DE VOORKANT

Voor de watertaken geldt dat nauwe integratie met het brede domein van de omgevingskwaliteit geboden is. Dat is precies wat de nieuwe Omgevingswet beoogt. Onder dit nieuwe stelsel, dat naar verwachting in 2019 in werking treedt, zullen de

omgevingsvisies ook de wateraspecten integraal moeten meenemen. De Omgevingswet is een majeure operatie. Naast alle juridische, technisch-inhoudelijke en bestuurlijke voorbereidingen, zal de invoering ook een belangrijke uitdaging worden voor de beleidsorganisaties in het omgevingsdomein. Het maken van brede, integrerende visies noopt tot samenwerking aan de voorkant. Dat vraagt een cultuuromslag van jewelste. Zoals ik een gemeenteambtenaar laatst hoorde zuchten: 'Mijn collega's streven allemaal naar wat sectoraal maximaal haalbaar is. Nu moeten we eerst intern met elkaar onderhandelen, en dan krijgen we ook de burgers nog.' Dat het gesprek met de burger voorafgaand aan ambtelijke voorstellen kan helpen om samen met collega's én burgers gevoel voor de juiste afwegingen te krijgen, was voor hem een nieuw inzicht. Het is tekenend voor de ontwikkeling die veel overheden doormaken in deze tijd. Maar ook voor burgers is het wennen na lange tijd gepamperd te zijn in de verzorgingsstaat. Want met een extra zetje van de economische crisis, min of meer uit nood geboren, laten overheden tegenwoordig op veel terreinen meer ruimte voor initiatief bij burgers en bedrijven. Maarten Hajer, toenmalig directeur van het Planbureau voor de Leefomgeving, muntte in 2011 het begrip 'energieke samenleving'. De Koning maakte in 2013 in de troonrede gewag van de omslag van de verzorgingsstaat naar een participatiesamenleving. Voor private, collectieve en publieke onderdelen van de samenleving vraagt dit om het ontwikkelen van nieuwe aanpakken en loslaten van bestaande routines en zekerheden.

CONTACT - CONCEPT - CONTRACT - CONTINUÏTEIT

Paul van Eijk benoemt de 'vier C's' als kernelementen in een veranderproces: contact - concept - contract - continuïteit. Deze worden in het volgende intermezzo uitgewerkt. In deze bijdrage wil ik benadrukken dat de C van Contact onlosmakelijk met de andere C's verbonden is.

ZONDER GOED CONTACT, GEEN GOED CONCEPT

Een goed concept ontstaat over het algemeen door combinatie van kennis van het gebied en expertkennis. Kennis van het gebied is vaak ervaringskennis, en heeft betrekking op zowel de fysieke als de sociale en culturele aspecten. Bij visieontwikkeling is het daarom belangrijk om contact te leggen met mensen uit het gebied op grond van hun kennis. Dat is een ander contact dan betrokkenheid vanuit een belang. Denken vanuit belangen belemmert het zicht op vernieuwing en synthese. Mensen zijn over het algemeen goed in staat dat onderscheid te maken als hen dat gevraagd wordt. In een procesontwerp kan dit onderscheid ook expliciet worden gemaakt. 'Goed contact' slaat hier op het betrekken van een gevarieerd gezelschap constructieve mee- (en tegen)denkers.

ZONDER GOED CONTACT GEEN CONTRACT

Bij deze verbinding gaat het juist om het zorgvuldig luisteren naar belangen en verkennen hoe deelbelangen kunnen worden verzoend met het algemeen belang. Dat zal nooit voor honderd procent kunnen. Dan is een rechtvaardige oplossing nodig, bijvoorbeeld een schadevergoeding, om te voorkomen dat hindermacht het algemene belang in de weg gaat zitten. 'Goed contact' betekent hier dat er begrip is voor een ieder die belang heeft bij de ontwikkeling en dat men begrijpt hoe afwegingen worden gemaakt.

ZONDER GOED CONTACT, GEEN CONTINUÏTEIT

Betrokkenheid van gebruikers bij hun omgeving brengt eigenaarschap en verantwoordelijkheid. Dat hebben de waterschappen in het landelijk gebied van oudsher goed georganiseerd. In het stedelijk gebied is daar nog een hele weg te gaan. Water komt voor de meeste mensen gewoon uit de kraan en verdwijnt weer door het putje. In de participatiesamenleving zal waterbewustzijn meer nadrukkelijk aan de orde zijn. Een bijzonder experiment is Marke Mallem waar Waterschap Rijn en IJssel al sinds 2008 bezig is om het beheer van zo'n 40 hectare over te dragen aan de lokale gemeenschap.

Een ander bijzonder voorbeeld is het ontwikkelingsgebied Oosterwold waar waterschap Zuiderzeeland bij betrokken is. Het is een project dat veel waterschappers uit hun comfortzone zal dwingen. Hier vindt in een groot gebied woningbouw plaats in particulier opdrachtgeverschap (circa 15.000 woningen

op 4.300 hectare) en zijn de pioniers zelf verantwoordelijk voor de inrichting van het gebied. Het waterschap is bij het initiatief aangesloten als waterbeheerder van het gebied maar deelt die verantwoordelijkheid dus met de particuliere ontwikkelaars van de woningen. In deze situatie is continuïteit in het contact van het grootste belang. Het gaat immers mis als er alleen bij vergunningverlening afspraken worden gemaakt en bij onderhoud en beheer de wegen weer scheiden. Het sterker betrekken van gebruikers bij het waterbeheer vraagt nog veel meer pilots en experimenten voordat de campagne 'Nederland leeft met Water' definitief van het scherm af kan.

LANDSCHAP ALS BRUG TUSSEN WATERSCHAP EN BURGER

Zolang we omgevingskwaliteit in sectorale brokken blijven opknippen, zal het lastig zijn om in contact met burgers tot goede concepten, goede contracten en bovenal tot continuïteit in de kwaliteitszorg te komen. Onze leefwereld is geen optelsom van sectorale systeemwerelden. Het mooie van een landschappelijke benadering is dat burgers dit vaak op een vanzelfsprekende manier als integratiekader begrijpen. Een integratiekader dat geladen is met eigen beleving, culturele en sociale waarden, en verder gaat dan louter functionele of visuele aspecten.

Luiten benoemt in zijn bijdrage de onverenigbaarheid van maatschappelijke kortademigheid en landschappelijke verantwoordelijkheid als een 'prachtige paradox'. Het voorbeeld van de bay-watchers, die symbool staan voor de grote maatschappelijke betrokkenheid bij het Nederlandse kustlandschap, illustreert dat dit inderdaad een paradox is, een schijntegenstelling. De kortademigheid ligt hier eerder bij sectoraal opererende overheden, dan bij de burgers.

De waterschappen zullen in toenemende mate gaan opereren in de participatiesamenleving, waar de integraliteit van de leefwereld het perspectief bepaalt. Een integrerende landschappelijke blik, van zowel burgers als professionals, is hierbij zeer behulpzaam. Het Nederlandse landschap vertelt het verhaal van het water, zoals het water het verhaal van het landschap kleurt. Laat het (stads)landschap de brug slaan tussen waterschap en burger en andersom. Zodat we het urgente klimaatvraagstuk in onze verstedelijkte delta als ieders verantwoordelijkheid gaan ervaren.

INTERMEZZO

DE VIER C'S VAN EEN VERANDERPROCES (PAUL VAN EIJK)

Processen die een constructieve bijdrage leveren aan duurzame ontwikkeling van watersystemen zijn veranderprocessen. De vier C's – contact, concept, continuïteit, contract – van een veranderproces geven vorm aan dergelijke veranderprocessen. Veranderprocessen verlopen grofweg in drie stadia: strategisch, tactisch en operationeel, zie figuur. Een planproces van verandering bestaat uit een viertal algemene

kernelementen: concept, contact, contract en continuïteit. Tijdens het veranderingsproces dient naast het organiseren van samenwerking, ook de inhoud van duurzame watersystemen bewust gestructureerd te worden. Daarmee krijgt ook kennisontwikkeling en het leerproces, expliciet een betekenis in het veranderingsproces, wat de voortgang van de inhoud bevordert.

Figuur. De vier C's en het planproces van verandering

Contact: Op basis van de quadruple helix nieuwe vormen van samenwerking (sociale innovaties) tussen publieke en private belanghebbenden stimuleren. Dit kan door vroegtijdig contact met en tussen alle relevante participanten te faciliteren. Voor gezamenlijke verantwoordelijkheid betekent dit samen leren door samenwerking tussen civiel ingenieurs, ontwerpers en andere disciplines en met de beheerders en gebruikers in de praktijk.

Concept: Faciliteren van de inhoudelijke veranderingen tijdens het planproces die leiden tot de duurzame ontwikkeling van het watersysteem. De benadering van gidsprincipes en gidsmodellen kan structuur geven aan het zoeken naar lokale planconcepten die de basis vormen voor realiseerbare projecten.

Continuïteit: De doorwerking van veranderingen van initiatief tot en met gebruik en beheer stimuleren door het collectief geheugen expliciet te maken (bijvoorbeeld door zichtbare voorbeelden). Er zijn change agents nodig die het leerproces dragen en laten doorwerken in de gangbare praktijk.

Contract: Het formaliseren van commitment door afspraken gedurende het planproces vast te leggen van initiatief tot en met realisatie, gebruik en beheer. Bijvoorbeeld door een slim financieringsmodel waarmee de inzet van gebruikers, maar ook van bijvoorbeeld woningbouwcorporaties, terreinbeheerders en (stads)boeren staat of valt.

DE (A)QUADRUPLE HELIX

PARTICIPATIEF WATER VASTHOUDEN EN SCHOONHOUDEN ALS CONDITIE VOOR OMGEVINGSKWALITEIT

Paul van Eijk

VAN WATERSTRESS NAAR SLOW WATERMANAGEMENT

In 2025 leven bijna twee miljard mensen in gebieden met waterschaarste en kan ruim vier miljard mensen te maken krijgen met *waterstress* (te weinig, te veel, te verontreinigd). Volgens The United Nations World Water Development Report 2014 is wereldwijd een stroomversnelling noodzakelijk van innovaties die bijdragen aan de duurzame ontwikkeling van water. Dit is noodzakelijk omdat er sprake is van een 'innovation gap' tussen de *gouden driehoek* enerzijds en de samenleving anderzijds. Bovendien zijn vier van de vijf innovaties niet succesvol vanwege nieuwe techniek maar vanwege nieuwe vormen van samenwerken. De gouden driehoek representeert de samenwerking tussen de drie 'DNA-strengen' overheid, ondernemers en onderzoek-onderwijsinstellingen; de triple helix. Om de 'innovation gap' te verkleinen, wordt hier gebruik gemaakt van de metafoor van de quadruple helix. De vierde streng representeert de gebruikers, consumenten, burgers en actoren, kortom *onze samenleving*.

De kwaliteit van de leefomgeving is van invloed op onze samenleving en andersom. Water is in meerdere opzichten een kwaliteitsdrager. Zo hebben klimaatverandering en de intensieve landbouw effecten op de gezondheid van de mens. Bijvoorbeeld door een tekort aan open water in stedelijke gebieden (hittestress) of door riooloverstorten bij hevige regenval (blauwalgen) of door teveel medicijnresten en bestrijdingsmiddelen in oppervlakte- en grondwater. Langzaam water afvoeren en water goed schoonhouden vraagt van ons de tijd te nemen om te leren door te ervaren, te lezen, te luisteren, te vragen en te verbinden; *slow watermanagement*. Immers, voldoende, schoon en mooi water schept condities die van invloed zijn op de kwaliteit van het 'samen leven'. En zoals gezegd heeft onze samenleving als partner van de natuur op haar beurt ook weer grote invloed op het water. Nu pas kunnen wij serieus laten zien dat water in het DNA van onze cultuur zit...

Terwijl het water ons tot aan de lippen stijgt door klimaatverandering verloopt de duurzame ontwikkeling van watersystemen niet zonder slag of stoot. Hoe kunnen duurzame watersystemen in een veranderproces tot stand komen? Met behulp van gidsprincipes kan nog veel geleerd worden van vragen en ervaringen uit de praktijk. Deze benadering gene-

reert gereedschappen om te leren sleutelen aan de duurzame ontwikkeling van watersystemen. De Omgevingswet versnelt dit leerproces en in het bijzonder de samenwerking aan de hand van de quadruple helix; participierend waterbeheer. Dit leidt tot een 'waterschapper nieuwe stijl' die de kennis en de vaardigheden heeft om duurzame watersystemen als integraal onderdeel van omgevingsplannen mede vorm te geven.

EEN VERANDEREND KLIMAAT

Duurzame ontwikkeling van watersystemen wordt gekenmerkt door periodieke transities. De introductie van de drinkwaterleiding- en rioolinfrastructuur is een voorbeeld van een dergelijke transitie. In tabel 1 is de transitie in de omgang met water in Nederland van de laatste vier decennia in beeld gebracht.

Versneld door de klimaatverandering is een transitie waarneembaar in het denken over en de omgang met water. Deze transitie gaat niet vanzelf. Dilemma's zijn onder andere de afstand tussen strategische plannen en operationele doorwerking in de praktijk, de korte-termijn economische belangen en lange-termijn maatschappelijke baten en tegenstrijdige belangen tussen de sectoren (drinkwater, landbouwwater, industriewater, natuurwater). Illustratief is juni 2016, de natste maand ooit gemeten. In de eerste twee weken van juni gaf het KNMI vanwege extreme neerslag 15 maal code geel af. De ZLTO pleitte voor een versnelde afvoer van overtollig regenwater door de waterschappen om landbouweconomische schade te voorkomen. En diezelfde waterschappen deden juist een beroep op het verplicht stellen van adviezen die zijn gericht op het langer vasthouden van water.

In het kader van het Hoogwaterbeschermingsprogramma worden de komende jaren miljarden geïnvesteerd in het verhogen van dijken. Maar wanneer het water van het achterland komt in de stroomgebieden van onze rivieren, tegelijkertijd van boven komt door extreme neerslag en het water niet weg kan vanwege een stevige westenwind van zee dan is absoluut meer nodig. Bijvoorbeeld door in de regio water vast te houden en schoon te houden; de Klimaat Actieve Regio (KAR) en tegelijkertijd in de haarvaten zelfregulerende watersystemen te realiseren. Bijvoorbeeld door het regenwater af te koppelen van het riool, door de ontstening van verhard oppervlak, door

Tabel 1. Transitie in het waterbeheer in Nederland

	1970 →	2016+
Doel	Waterkwantiteit: oppompen en aanvoeren, doorspoelen, afvoeren. Waterkwaliteit: schoonmaken door saneren en zuiveren. Doelen zijn effectgericht.	Waterkwantiteit: vasthouden, bergen en dan afvoeren. Waterkwaliteit: schoonhouden, scheiden en dan zuiveren. Doelen zijn brongericht.
Object	Vooraf functiegericht en directief, peil volgt functie Veiligheid eendimensionaal	Meer gebiedsgericht (ordenend in ruimtelijke omgeving) functie volgt peil Meerlaagse veiligheid
Context	Sectoraal, top-down, centraal Achteraf informeren, inspraak Project- en productgericht	Integraal, bottom-up, decentraal actorgericht, participatief quadruple helix Meer proces- en programmagericht

het aanbrenge van openbare groenstructuren, groene daken te realiseren en door de aanleg van ‘waterpleinen’, de Klimaat Actieve Stad (KAS). De quadruple helix biedt KAR-KAS een handvat om van de samenleving een medespeler te maken in plaats van een toeschouwer te zijn bij het duurzame beheer van water. Daarbij zijn ‘gidsen’ bij het initiatief, ontwerp, realisatie, gebruik en beheer van duurzame watersystemen essentieel gebleken.

GIDSPRINCIPEBENADERING: IN PRINCIPE EEN GIDS

Wanneer het streven naar duurzame watersystemen als één van de dragers van omgevingskwaliteit wordt beschouwd dan leert de praktijk dat er veel ontwerp oplossingen kunnen worden bedacht. Hoe kan inhoudelijk de verandering naar duurzame watersystemen worden vormgegeven? In antwoord op die vraag wordt hier met de gidsprincipebenadering (GPB) nader ingezoomd op de conceptuele¹ kant van waterbeheer. De kern van deze benadering is dat een *concept* als leidend basisidee wordt vastgehouden. In de GPB zijn de leerervaringen van de afgelopen 25 jaar samengebracht voortkomend uit een divers gebruik van de GPB in laag en hoog Nederland.

Principes hebben de betekenis van ‘guidelines’, dat wil zeggen dat de gidsprincipes richting geven tijdens het zoekproces naar kansrijke combinaties in het planproces. De principes *gidsen* de participanten van de quadruple helix gedurende de planvorming in de richting van oplossingen en maatregelen die passen bij de situatie in het veld. De GPB onderscheidt algemene gidsprincipes, specifieke gidsmodellen en ontwerprichtlijnen. Afhankelijk van de context (schaalniveau, locatie, planstadium) worden via de GPB verschillende stappen genomen. De eerste stap betreft het gezamenlijk formuleren van algemene gidsprincipes (zie kader).

Algemene gidsprincipes voor duurzame watersystemen

- gebruik maken van de lokale (geo)hydrologie (berging, schone bronnen, identiteit)
- water als ordenend principe hanteren bij ruimtelijke ontwikkeling
- vergroting benutting zelfreinigend vermogen van water (veerkracht)
- klimaatadaptatie en -mitigatie slim combineren
- leren van innovatieve voorbeeldprojecten
- benut en vergroot lokale kennis (awareness, capacity building)
- benut economisch vermogen waterbeheer (voorkomen verontreiniging, integrale moneterisering, etc.)
- schoon houden en vasthouden van water
- water van schoon naar minder schoon laten stromen

De algemene gidsprincipes worden door conceptuele modellen operationeel gemaakt, gidsmodellen genoemd. De selectie van een gidsmodel is de tweede stap. Het gidsmodel geeft schematisch de richting aan voor de fysieke, ruimtelijke structuur van een duurzaam watersysteem in bepaalde situaties, zoals ‘polders met hoge grondwaterstanden’ of ‘binnensteden met een groot verhard oppervlak’. De keuze van een gidsmodel hangt dus af van locatiespecifieke kenmerken zoals het schaalniveau, stedelijke karakteristieken (ruimte) en gebiedseigen potenties zoals grondwaterstanden (lagenbenadering).

Het gidsmodel is geen vooraf vastgestelde norm bestaande uit een set maatregelen of een gefixeerd streefbeeld, maar geeft mogelijkheden en kansrijke combinaties weer. Een gidsmodel genereert inzicht, dient als inspiratiebron en bevordert het ontstaan van consensus bij de vervolgstappen van de planvorming. Met verschillende gidsmodellen is praktijkervaring opgedaan, te weten het verdragingsmodel, infiltratiemodel, circulatiemodel, stapelmodel, schakelmodel, landschapsmodel, piekbergingsmodel en het model S2N. In de toelichting worden deze kort besproken.

¹ Bij een veranderproces zijn 4 c's van belang, naast Concept zijn dat Contact, Continuïteit en Contract, zie voor een nadere uitleg het intermezzo.

DE WATERSCHAPPER NIEUWE STIJL

Dit vraagt ook het nodige van de huidige waterschapper. De verduurzaming en vermaatschappelijking van water wordt integraal onderdeel van het omgevingsbeleid met als doelen de besluitvorming te vereenvoudigen, de dienstverlening te verbeteren en de omgevingskwaliteit te verhogen. Geen verplichte gemeentelijke rioleringsplannen en meer verantwoordelijkheden voor gemeenten bij ruimtelijke ontwikkelingsprojecten. Gemeenten mogen zelf kwaliteitsnormen voor grond- en oppervlaktewater vaststellen, zolang de activiteiten binnen de grenzen van de watervergunning van het waterschap blijven. De Omgevingswet geeft decentraal richting aan de quadruple helix in de vorm van Participerend Waterbeheer. Inmiddels is er in Nederland ruim 25 jaar ervaring met de inrichting, beheer en gebruik van duurzame watersystemen in en buiten de gebouwde omgeving. Wat kunnen we hiervan leren voor de vernieuwing van de klimaatactieve stad en regio van morgen? Welke kennis en vaardigheden zijn daarbij essentieel?

Ondanks positieve evaluaties van bijvoorbeeld een duurzame waterwijk Morrapark in Drachten (circulatiemodel) is deze benadering nog niet echt doorgedrongen in de gangbare praktijk. Dit voorbeeld onderstreept het belang van systeeminnovatie, waarbij technische vernieuwingen in hun ruimtelijke en maatschappelijke samenhang van beheer en gebruik geëvalueerd worden. Morrapark laat ook zien hoe belangrijk het is om voorbeeldprojecten in te bedden in een leerproces dat zowel planstructuur als planproces en institutioneel kader omvat. Veerkracht, flexibiliteit, adaptatie en een proactieve houding zijn daarbij kernbegrippen. Een veranderproces op basis van de vier C's (zie intermezzo) kan een dergelijk leerproces structureren. Omdat structureel meer geleerd moet worden van de praktijk van (bestaande) duurzame waterprojecten en om het waterbewustzijn van bijvoorbeeld inwoners te vergroten kunnen waterschappen meer gebruik maken van *participatieve*

evaluatie of citizens' science. Bij participatieve evaluatie worden beheerders en gebruikers van het water betrokken evenals onderzoekers en studenten van verschillende kennisinstellingen.

Met het oog op de komst van de Omgevingswet vraagt participerend waterbeheer een cultuurverandering in het integraal denken en doen van de huidige en toekomstige waterbeheerders. De wateropgave en de rol van overheden zoals waterschappen is evident, maar ook dat die rol onder druk komt te staan. Door demografische ontwikkelingen verlaat veel personeel de komende jaren de arbeidsmarkt, ook in de watersector. In het kader van de krimpende overheid komen er niet evenveel krachten voor terug. Toch vergt het veel inzicht en vereist het een duidelijke strategie om bij de verduurzaming van het waterbeheer de juiste disciplines en organisaties op het juiste moment aan tafel te hebben. Water is allang geen single issue meer voor waterschappen. Dit betekent een vergroting van de betrokkenheid van ontwerpers, civiel-technici, beheerders en gebruikers vanaf het begin van de innovaties. Immers, maar 20% van de opgave is techniek. Niet alleen ambtenaren, vooral ook bestuurders hebben een opgave in de ontwikkeling van kennisintensieve netwerkorganisaties die waterschappen aan het worden zijn. Al dan niet 'gedwongen' door de Omgevingswet.

Waterschappers nieuwe stijl zijn specialistische-generalisten. Zij kunnen omgevingssensitief rekenen, tekenen en bespreken. Zij zijn niet alleen in staat de *hydro-topografie* van het landschap te lezen maar ook de *socio-topografie* die daar bovenop ligt. Deze kaart bestaat uit de quadruple helix. Waterschappers nieuwe stijl hebben een leren-door-doen attitude en zijn gewend verantwoordelijkheden te delen. Klimaat-inclusief denken en doen vraagt om conceptuele vaardigheden, een belangrijke *learning outcome* bij de deskundigheidsbevordering van het *human capital* bij waterschappen en van nieuw op te leiden waterschappers.

Procesarchitectuur	Contact	Concept	Continuïteit	Contract
Perspectief	Faciliteer/stimuleer samenwerking van alle relevante actoren	Faciliteer inhoudelijke bijdrage aan duurzame ontwikkeling	Faciliteer/stimuleer de voortgang/doorwerking	Faciliteer de formalisering van commitment en consensus
Principes	Vroegtijdig participatief Transparant Accepteer diversiteit Open en gesloten Co-creatief, lokale kennis benutten	Gidsprincipes en gidsmodellen Water vasthouden en schoonhouden Inzicht experts Synergie Van grof naar fijn	Change agent Collectief geheugen Ervaar, Exploreer, Experimenteer, Evalueer Corporate leren Expliciteer	Veilig Fuseer belangen Exit regels Interdependentie in omgevingscontract

De vier C's kunnen ook gebruikt worden bij evaluaties van duurzame waterprojecten, bijvoorbeeld van klimaatadaptieve natuurprojecten zoals beschreven in de derde generatie energielandschappen (Noorman & de Roo red. 2011). De vier C's zijn effectief wanneer per stadium van het planproces een passende mix van principes of gereedschappen wordt ingezet die de verandering ondersteunen, of gidsen.

TOELICHTING GIDSMODELLEN

DE GIDSMODELLEN

Voor de volledigheid worden hier alle gidsmodellen besproken waarmee tot nu toe praktijkervaring is verkregen, met de locatiespecifieke kenmerken:

Tabel 2. Indicaties van gidsmodellen in omgevingsplannen

	schaal				ruimte		grondwater	
	buurt	wijk	stadsrand	regio	weinig	veel	ondiep	diep
1. Vertragsmodel	X				X		X	X
2. Infiltratiemodel	X	X			X	X		X
3. Circulatiemodel		X				X	X	
4. Stapelmodel		X			X		X	
5. Schakelmodel		X	X			X	X	X
6. S2N		X	X	X	X	X	X	X
7. Landschapmodel			X	X	X	X	X	X
8. Piekbergingmodel				X		X	X	X

De cirkels in de figuren verwijzen naar maatregelen voor het vasthouden en schoonhouden van water. De **I** verwijst naar infiltratietechnieken zoals infiltratievoorzieningen onder woningen, of opgenomen in groenstructuren en/of langzaam verkeerstructuren. De mogelijkheid voor het realiseren van infiltratie hangt mede af van de doorlaatbaarheid van de bodem. De **R** verwijst naar retentietechnieken zoals het vasthouden van regenwater bijvoorbeeld door vegetatiedaken, maar ook het gebruik van vijvers, van watertuinen, van regentonnen, etc. De **P** verwijst naar preventie van verontreiniging; door de keuze van bouwmaterialen en renovatietechnieken zoals het vervangen van bitumen dakbedekking. De **S** verwijst naar scheiden bij de bron; bijvoorbeeld door olie-af scheiding in straatputten op drukke parkeerterreinen, of afkoppelen van regenwater van het gemengd rioolstelsel. Zowel infiltratie en retentie als preventie en scheiden bij de bron zijn van invloed op de kwantiteit en op de kwaliteit van het watersysteem.

1 HET VERTRAGINGSMODEL

Het vertragsmodel past in dichtbebouwde buurten met weinig openbare ruimte en een rechtstreekse afvoer van het regenwater naar het riool. De nadruk ligt op maatregelen die

zich richten op het beheer van water op en om gebouwen. Regenwater wordt afgekoppeld van het rioolstelsel en wordt op het niveau van gebouw en de buurt vertraagd afgevoerd.

Figuur 1. Het vertragsmodel

2 HET INFILTRATIEMODEL

Het infiltratiemodel komt op gebouw- en buurtniveau overeen met de maatregelen zoals het vertragsmodel voorstelt. Echter, het model is vooral bruikbaar in wijken met meer openbare ruimte, met weinig oppervlaktewater, een zandige ondergrond en diepere grondwaterstanden. De infiltratiegreppels in het schema zijn bijvoorbeeld de wadi's (Water Afvoeren Door Infiltratie). Deze veelal brede greppels staan na hevige regenval vol, waarna het water de kans krijgt via een grindlaag

in de bodem te infiltreren. De greppels kunnen worden geïntegreerd in de aanleg van groenstroken en langzaam verkeer-routes. Daarnaast wordt de piekberging van hevige regenval vergroot door de aanleg van plekken waar inundatie mogelijk is in de lager gelegen delen van de wijk. De piekberging wordt voorzien van natuurlijke zuivering waardoor het water de wijk zo schoon mogelijk verlaat.

Figuur 2. Het infiltratiemodel

3 HET CIRCULATIEMODEL

Het circulatiemodel is met name bruikbaar in (stedelijke) gebieden met relatief veel openbare ruimte, waar open water aanwezig is en weinig infiltratiemogelijkheden bestaan vanwege hoge grondwaterstanden, dus op klei- en veengronden. Het afstromend regenwater wordt zoveel mogelijk vastgehouden door het langzaam in een plangebied te laten circuleren. Naast het vasthouden van regenwater vindt in het circulatiemodel seizoensberging plaats van winteroverschotten zodat in de zomer geen boezemwater hoeft te worden ingelaten.

Hiermee wordt in combinatie met flexibel peilbeheer de veerkracht van het watersysteem vergroot. Bovendien vindt natuurlijke zuivering van het oppervlaktewater door waterplanten plaats, bijvoorbeeld door de aanleg van riet- of biezen-velden en de aanleg van natuurlijke oevers. Het circulatiemodel is voor het eerst gebruikt bij het ontwerpen van het veelbesproken voorbeeldplan van de Vierde Nota Ruimtelijke Ordening, de wijk Morrapark in Drachten.

Figuur 3. Het circulatiemodel

4 HET STAPELMODEL

In het stapelmodel richt het beheer van het watersysteem zich niet alleen op horizontale waterberging en natuurlijke zuivering maar ook op het bevorderen van meervoudig ruimtegebruik door naast flexibel peilbeheer verticale waterberging mogelijk te maken met grote peilfluctuaties. Dit betekent dat in het open water, wateroverschotten én piekafvoeren worden gestapeld. Bovenal schept het stapelmodel voorwaar-

den voor het 'stapelen' van gebruiksfuncties van water. Naast wonen in het groen zijn dit bijvoorbeeld extensieve recreatie, natuur, educatie, extensieve stadslandbouw en laagwaardig gebruik in huis (zoals toiletspoeling). Het stapelmodel is richtinggevend geweest voor de planvorming van de stedelijke vernieuwing van de Poptahof in Delft.

Figuur 4. Het stapelmodel

5 HET SCHAKELMODEL

Het schakelmodel is met name bedoeld voor landelijke gebieden rondom de stad. Wanneer een jaren-zestig wijk aan de stadsrand ligt schakelt dit model verschillende gidsmodellen aan elkaar. Het circulatiemodel (of een ander gidsmodel) op wijkniveau is een van de schakels. Andere schakels zijn natuur-, recreatie- en landbouwgebieden. Natte randzones van steden of de recente blauwe diensten van boeren kunnen via dit model geschakeld worden aan het stedelijk gebied. Het

volgen van de gidsprincipes 'water van schoon naar minder schoon te laten stromen' en 'het benutten van de lokale hydrologische potenties' spelen bij het aaneenschakelen van (peil) gebieden een grote rol. De schakelingen kunnen zowel naast elkaar (parallel) als achter elkaar (serie) worden aangelegd. In de stadsrand van Hoogeveen zijn via het schakelmodel stedelijke-, recreatie- en natuurgebieden aan elkaar geschakeld (Oude Kene).

Figuur 5. Het schakelmodel

6 HET MODEL VAN DE STRATEGIE VAN DE TWEE NETWERKEN (S2N).

In zijn boek *het Lege Land* beschrijft Auke van der Woud de ruimtelijke orde van Nederland tussen 1798 en 1848. Strijd tegen het water, ontginning van woeste gronden, de waterstaatkundige inrichting, ontsluiting en ontwikkeling van dorpen en steden, de aanleg van handelsroutes en de bestuurskundige inrichting. Een periode waarin de ruimtelijk-economische ontwikkeling eigenlijk via het wegen- en het waternetwerk wordt georganiseerd. Dat wil zeggen dat de hoogdynamische economische ontwikkeling zich vooral voltrekt langs netwerken van de wegen en de meer laag dynamische ontwikkeling lang het netwerk van water. Dit wordt tweehonderd jaar later de Strategie van de Twee Netwerken (S2N) genoemd. Een universeel gidsmodel waarin water een hydro-topografisch ordenend principe is.

Dit gidsmodel combineert water- en verkeerssystemen als ordenende principes bij ruimtelijke planvorming op het

niveau van wijk, stad en regio. Het model schept ruimtelijke condities voor de differentiatie van de gebruiks- en beheersfuncties van water- en verkeerssystemen. Mengen of scheiden of een combinatie van beiden? De S2N wordt impliciet en expliciet gebruikt in tal van omgevingsplannen. Investerings in werk en wonen worden vooral gekoppeld aan stedelijke netwerken en infra, investeringen in de vrijetijdseconomie en natuur aan het groenblauwe netwerk. De investeringen in onder andere het stroomgebied van de Drentse AA maar ook het Reestdal zijn hier een aansprekende voorbeelden van.

Verschillende gidsmodellen kunnen na elkaar in het planproces worden gebruikt. Zo is in de stedelijke vernieuwing van de wijk Schalkwijk in Haarlem voor het stadsdeel op structuurniveau gebruik gemaakt van de Strategie van de Twee Netwerken (S2N). Deze structuur is later ingevuld met behulp van het circulatiemodel.

Figuur 6. De Strategie van de Twee Netwerken

7 HET LANDSCHAPMODEL

Voor 11 landschapstypes in Nederland zijn driedimensionale gidsmodellen ontwikkeld. Deze modellen kunnen gebruikt worden voor de analyse van de verschillende lagen in het

landschap. Daarnaast wordt per landschapstype een overzicht weergegeven van mogelijke maatregelen om een regio meer klimaatrobuust te maken.

GIDSMODEL van de Natuurlijke Alliantie · regio/ veenweide
GrondRR 2016

stap I: uitgangssituatie

Figuur 7. Maatregelen voor klimaatrobuust ontwerpen van veenweidegebieden (bron: ruimtelijkeadaptatie.nl)

8 HET PIEKBERGINGMODEL

Uiteraard kan een nieuw gidsmodel voor een nieuwe situatie worden ontwikkeld, bijvoorbeeld voor kanalen. Ruim 50% van alle kanalen in Nederland ligt in de landschappen van de noordelijke provincies Friesland, Groningen en Drenthe, meestal daterend uit de periode van Koning Willem I. Stad en platteland, cultuur en natuur, historie en toekomst worden via kanalen verbonden. Een substantieel deel (circa 40%) van deze kanalen heeft geen nautische functie meer. De kennisvraag is of deze kanalen een functie kunnen hebben om de

klimaatbestendigheid van de regio te vergroten en zo ja waar, met inzet van welke functie en hoe? Daarvoor is het gidsmodel *piekberging* ontwikkeld dat past bij kanalen die in de zomerperiode extreme neerslag tijdelijk kunnen opvangen en zuiveren. Zie voor de werking van dit gidsmodel <https://youtube.com/ISN0lFTIKiQ>. Klimaatadaptatie schept zo in ruimte en in tijd condities voor bijvoorbeeld de ontwikkeling van alternatieven voor de regionale landbouweconomie en vrijetijdseconomie.

Figuur 8. Klimaatkanaal door piekberging

VERDER LEZEN

ARTIKEL EN BOEKEN

- Doornbos, A. (2016). *Slim Samenwerken; Klimaat Actieve Stad*. STOWA, rapport 2016-03. Amersfoort.
- Eijk, P.J. van (2015). *De (a)quadruple helix. Over de duurzame ontwikkeling van watersystemen*. Hogeschool Van Hall Larenstein, Leeuwarden.
- Eijk, P.J. (2003). *Vernieuwen met Water, een participatieve strategie voor de gebouwde omgeving*. TU Delft, Eburon Delft.
- Kluck J., et al. (2016). *Voor hetzelfde geld klimaatbestendig*. Onderzoeksprogramma Urban Technology, Hogeschool van Amsterdam.
- Kwaadsteniet et al. (2000). *Leve(n)de Stadswateren*. STOWA, Amersfoort.
- Limbeek, M. et al. (2015). *Op weg naar een klimaatactieve regio*. Alterra Wageningen UR, Wageningen.
- Noorman K.J., G. *De Roo eindredactie (2011). Energielandschappen, de derde generatie*. Provincie Drenthe/RUG, Assen/Groningen.
- Tjallingii, S., J. Jonkhof (2011). *Synergie in Stroombeheer*. Deltaprogramma Nieuwbouw en Herstructurering, Amsterdam/Delft.
- Tjallingii, S., P. van Eijk, F. Boogaard (2016). *Leren innoveren op watersysteemniveau*. In: Land + Water, nr.3.
- Ven, F. van de, S. Tjallingii, P. Baan, P. van Eijk, M. Rijsberman (2005). *Water in drievoud*. Eburon, Delft.
- Weeren, J. van, eindredactie (2016). *Op naar een klimaatactieve stad*. STOWA 2016-08, Amersfoort.
- Woestenburg, M. eindredactie (2009). *Cradle to Cradle als inspiratiebron voor duurzame gebiedsontwikkeling*. DLG/GOB/LNV.
- Thieme Deventer.

WEBSITES

- www.hvhl.nl/onderzoek/food-and-dairy-applied-research-centre/sustainable-water-systems
- www.betterevaluation.org
- www.sabeerhassan.wordpress.com/2013/01/20/quadruple-helix-dna-seen-in-human-cells/
- www.nature.com/nchem/journal/v5/n3/full/nchem.1548.html
- www.cliqproject.eu/en/products/research/quadruple_helix_research/?id=127
- www.awti.nl/upload/documents/tinymce/Verslag-AWT-symposium-Quadruple-Helix-en-Innovatiebeleid.pdf
- www.ruimtelijkeadaptatie.nl
- www.delta-programmazoetwater.nl

COLOFON

AUTEURS

Prof. ir. Eric Luiten is landschapsarchitect
Voormalig Rijksadviseur voor Landschap en Water
College van Rijksadviseurs

College van Rijksadviseurs

Dr. Paul van Eijk is lector Duurzame Watersystemen
Van Hall Larenstein, University of Applied Science
Watercampus, Leeuwarden

Dr. ir. Jannemarie de Jonge is landschapsarchitect
Partner van WING Wageningen

In opdracht van Unie van Waterschappen – Den Haag, 2016

FOTOGRAFIE

Foto voorkant afkomstig van Wurck

BEZOEKADRES

Koningskade 40
2596 AA Den Haag
070 351 97 51
Nederland

POSTADRES

Postbus 93218
2509 AE Den Haag
Nederland

info@uvw.nl
www.uvw.nl

December 2016