


Deltaprogramma | Nieuwbouw en herstructurering

Verslag

Amersfoort | 24 januari 2013

Praktijkconferentie Klimaatbestendige stad

Kijk vooruit en handel nu

Hoe beschermen we onze steden tegen de mogelijke klimaatveranderingen die tussen nu en 2050 op gaan treden? Dat was de vraag die centraal stond tijdens de conferentie Klimaatbestendige stad.

De meeste mensen in Nederland wonen in een stedelijke omgeving, die extra kwetsbaar is als er meer extremen komen in ons veranderende klimaat. Het plenaire gedeelte van de dag begint met een film over hoe Nederland er in 2050 uit zou kunnen zien. Afbeeldingen van vier klimaatbestendige steden schetsen een mooie horizon. Maar voor die aanpassingen en veranderingen is tijd nodig. Gelukkig is die tijd er, maar dan moeten we wel nú handelen.

Plenaire sessie

OPENING DOOR DELTACOMMISSARIS

Wim Kuijken geeft aan dat we met alle betrokken partijen op zoek moeten naar mogelijke oplossingen met betrekking tot de klimaatsveranderingen. "Ons doel is voorkomen dat er iets mis gaat en niet reageren op iets wat is misgegaan," aldus Kuijken.

Kuijken zegt onder de indruk te zijn van de vorderingen van het deelprogramma Nieuwbouw en Herstructurering (DPNH). Hij kijkt uit naar de adviezen van de vier coalities die dit jaar zijn gevormd. Deze coalities op het gebied van stedelijke ontwikkeling, stedelijk water, infrastructuur en

openbare ruimte en groen, leveren input voor de deltabeslissing ruimtelijke adaptatie.

De Deltacommissaris geeft twee vragen mee aan de deelnemers. Ten eerste: we weten dat het klimaat verandert, maar we weten niet in welk tempo en met welke intensiteit. Maar kunnen we toch een visie vormen op hoe die klimaatbestendige stad er in 2050 uit moet zien? Ten tweede: welke rol moet de (rijks)overheid daarbij hebben? Zijn er aanpassingen van regels nodig?


LOKALE PRAKTIJK IN DE PEILING

Gesprek onder leiding van Helga van Leur met:

- Herman Dijk, Dijkgraaf Waterschap Groot Salland
- Annemarie Moons, Voorzitter Coalitie Stedelijk Water Klimaatbestendige Stad en Voorzitter College van Bestuur Wellantcollege
- Henk Snoeken, Wnd. directeur Ruimtelijke Ontwikkeling, Ministerie van I&M
- Piet Sleeking, wethouder Dordrecht

Wethouder Sleeking geeft aan dat Dordrecht leeft met water. Het is er ook politiek belangrijk: water en ruimte zijn in één portefeuille ondergebracht. Een beetje wateroverlast wordt niet als probleem gezien. De communicatie met de bewoners over de mogelijke risico's van ernstiger wateroverlast is er intensief.

Dordrecht is in vele opzichten een voorbeeldstad. Ze hebben onderdeel uitgemaakt van het project Urban Flood Management, samen met andere Europese steden. Het belangrijkste doel was kennisoverdracht. Het project is inmiddels afgerond, maar de kennisoverdracht gaat door, zelfs richting Vietnam.

Lange termijn

Henk Snoeken vindt de stip op de horizon mooi en vooral de daarvoor relevante vraag wat je morgen gaat doen om die stip te bereiken. Dat is waar de coalities een antwoord op willen geven. Wat hem opvalt is de enorme kennis die er is en de blik die gericht is op de lange termijn, wat heel bijzonder is in de wereld van beleidsmakers.

Annemarie Moons is voorzitter van een van die coalities, namelijk de coalitie stedelijk water. Zij beaamt dat ze binnen de coalitie zoeken naar manieren om die langetermijnvisie goed op het netvlies van bestuurders te krijgen. Bijvoorbeeld door te kijken of het mogelijk is zaken vast te leggen in omgevingsplannen en structuurvisies. Volgens haar zal het Rijk een paar maatregelen

Uit de sessies

Adaptatie? Hoe vertel ik het mijn organisatie?

Begin klein, sluit anderen niet uit, zoek intrinsiek gemotiveerden, verbind met het bestaande, gebruik geen machtsmiddelen, zet de inhoud centraal, deel verhalen en inspireer, luister, bedwing je passies, wees nieuwsgierig, heb vertrouwen en zet door!

Klimaataanpassingen gebouwen

- Slimmer kijken naar passieve maatregelen bij ontwerpen.
- Relatie 'maatregel – geld': grote uitdaging. Meer integreren in vraagstelling van gebouw.

Wijkinrichting adaptief design

- De opgave moet lokaal inzichtelijk worden gemaakt, ook in het belang van de onderbouwning.
- Het zou helpen als de overheid doelen stelt, met name op lokaal en regionaal niveau. Marktpartijen verwachten dat ook.

Klimaataanpassingen gebouwen

Mensen doen veel impulsaankopen, zoals het aanschaffen van een airco op het moment dat het heel warm is. Communiceren dat duurzame maatregelen goedkoper kunnen zijn.

moeten gaan nemen maar die moeten van onderop gevoed worden, vanuit de coalities. Daarnaast moeten we nationaal aan de bekendheid van de opgave gaan werken met een publieks-campagne zoals 'Nederland leeft met water'. Ze vraagt zich hardop af hoe we de langetermijnagenda in het kortetermijn- denken en handelen kunnen brengen. Moons, die ook voorzitter is van college van Bestuur van het Wellantcollege, geeft aan dat in het onderwijs de aandacht vooral gericht is op de leefomgeving, maar ook daar begint aandacht te komen voor de gevolgen van klimaatverandering. Het is bovendien nuttig meer verbinding te maken met wat er internationaal op dit vlak gebeurt.

Creatief maatwerk

Als je het hebt over klimaatbestendige steden, heb je het over maatwerk. Dat maakt het moeilijk, omdat het niet eenvoudig is om daarvoor algemeen geldende regels op te stellen. Maar het stimuleert ook de creativiteit. "Met betrekkelijk weinig geld kun je bij herstructurering veel bereiken met de diverse betrokken partijen," stelt Dijk. Ook Sleeking geeft aan dat toch goede maatregelen genomen kunnen worden, ook als er weinig geld beschikbaar is. Hij spreekt wel zijn zorgen uit over de coöperaties,

die het heel moeilijk hebben momenteel, maar die de gemeenten wel als sterke partner nodig hebben.

De boodschap van het panel is dat als we het thema nu niet slim oppakken, het straks veel meer geld gaat kosten. "Door de langdurige problemen met grondwaterstanden hebben in Dordrecht zo'n duizend woningen last van paalrot. De kosten daarvan liepen op tot € 70.000,- per woning," geeft Sleeking als voorbeeld daarvan. Om te voorkomen dat andere gemeenten te maken zullen krijgen met hetzelfde probleem, is een kennis-centrum opgericht.

Ook is duidelijk dat de urgentie hoog gehouden moet worden, ook na 2014. En tenslotte moet je de mensen ook bewust maken van het feit dat sommige maatregelen noodzakelijk zijn.

Goed voornemen

Dijk vraagt iedereen in de zaal voor zichzelf op te schrijven wat ze morgen gaan doen, wat ze over een maand gaan doen en wat ze over een jaar gaan doen om hun bijdrage te leveren aan de klimaatbestendige stad.

Uit de sessies

Stedelijk watersysteem

We moeten meer naar maatwerk toe, dat is goedkoper dan standaardoplossingen en het alleen maar toepassen van regels.

Het principe van niet afwentelen moet misschien overboord. Als iedereen zijn eigen broek moet ophouden, gaat iedereen in eigen dorp wat doen, terwijl een oplossing voor een paar gemeenten samen veel effectiever en goedkoper kan zijn.

Wat ook als instrument nuttig is, is kijken naar knelpunten: wat kan een systeem nog hebben voordat het echt niet meer functioneert. Als je zo werkt hoef je niet alle klimaatscenario's door te rekenen.

Ouderen zijn niet adaptief

In het kader van klimaatverandering is aangetoond dat er een sterke relatie is tussen temperatuur en oversterfte. Bij hoge temperaturen is het effect direct, terwijl bij koude temperaturen het effect vertraagd is en langer aanhoudt.

Om de hitte- en koudebelasting van ouderen tegen te gaan zijn er ruwweg drie categorieën van maatregelen: organisatorisch / bouw, medisch / fysiologisch en gedragsmatig.

Kijk voor meer info op: www.klimaatbestendigestad.nl


DE WEERSVERWACHTING VOOR MORGEN

HET WORDT WARMER!

Pier Vellinga, Hoogleraar Climate Change en voorzitter van de Raad van Bestuur van Kennis voor Klimaat, spreekt over de maatschappelijke implicaties van klimaatverandering. “Het klimaatsysteem gedraagt zich betrekkelijk lineair. De koude jaren zijn minder koud, de warme jaren worden warmer. De temperatuur is 0,15 tot 0,2 graden per tien jaar gestegen. Precies volgens de verwachting,” aldus Vellinga. “En de zeespiegel blijft stijgen. Ongeveer een meter per honderd jaar. En zelfs als de broeikasgasemissie morgen nul zou zijn in de hele wereld, dan blijft de klimaatverandering nog zeker vijftig jaar doorgaan. Mitigatie is goed, maar niet voldoende. We moeten ook werken aan klimaatadaptatie.”

Klimaatneutraal

Vellinga geeft aan dat het van groot belang is dat de we in 2050 klimaatneutraal zijn, omdat er anders grote instabiliteit optreedt. Ecosystemen gaan dan in de war en we gaan dan vermoedelijk vechten om water.

Er wordt allerlei onderzoek gedaan naar de effecten van te nemen maatregelen. Zo is het hitte-eilandeffect gemeten met een bakfiets met meetapparatuur en daaruit bleek dat bomen, door verdamping, meer verkoelen dan water. Dus meer groen werkt beter tegen het hitte-eilandeffect dan meer blauw.

“Hoewel sommige mensen menen dat het alleen maar prettig is als het wat warmer wordt, gaat het meest sombere scenario ervan uit dat je in de toekomst zo’n 44 nachten per jaar niet lekker slaapt door te warme zomertemperaturen,” vertelt Vellinga. En dat heeft natuurlijk consequenties voor de productiviteit.

Bovendien stijgt het aantal sterfgevallen onder ouderen bij hoge temperaturen.

Meeliften

Als je in een project het onderwerp klimaat meeneemt en daarbij kijkt of je kunt meeliften in de al geraamde kosten, dan duurt het opstartproces misschien langer, maar het resultaat is wel grotere tevredenheid bij de betrokken partijen. Op die manier is klimaat dus een trigger om beter samen te werken.

Innovaties

Kennis voor Klimaat verdiept zich in innovaties die de kosten voor aanpassing omlaag kunnen brengen. Het onderzoeksprogramma kijkt naar mogelijke maatregelen en de effecten daarvan, zoals warmte- en koudeopslag, groene en reflecterende daken, anders bouwen, waterpleinen en waterstraten.

“We moeten ons realiseren dat het stadsleven er over dertig jaar sowieso anders uit ziet dan nu. En je moet het klimaat van over dertig jaar projecteren op de stad van over dertig jaar. Een klimaatneutrale stad,” aldus Vellinga.

HET WORDT NATTER EN DROGER!

Frans van de Ven, teamleider Stedelijk Land- en Waterbeheer Deltares en hoofddocent Stedelijk Waterbeheer TU Delft, begint zijn presentatie met op te merken dat er iedere zomer wel sprake is van wateroverlast in onze steden. Kinderen spelen soms vrolijk in dat water, maar dat water kan wel uit het riool komen. Dus wat voor consequenties heeft die wateroverlast voor de volksgezondheid? En wat zijn de consequenties voor de economie? Zo waren wereldwijd harde schijven een tijd lang moeilijk verkrijgbaar door de overstromingen in Bangkok. Wat zijn de consequenties van grote wateroverlast in ons land? Wat valt er uit en wat voor schade betekent dat? Ook voor de rest van de wereld?

Verantwoordelijkheid

De grote vraag is wie verantwoordelijk is. Mogen burgers en bedrijven hun eigen terrein vol met tegels leggen en tegelijk verwachten dat de verzekering wel uitkeert bij schade? Moeten we onze huizen, net zoals in New Orleans het geval is, zo bouwen dat pas als het water hoger dan 20 centimeter komt te staan, het problemen geeft? En hoe verdeel je de pijn? Moeten alleen de slachtoffers betalen of laat je de verzekering betalen, waardoor het door een grotere groep wordt gedragen of moet iedereen in Nederland meebetalen?

Vitale infrastructuur

Ook vraagt van de Ven zich af hoe het is gesteld met onze vitale infrastructuur, zoals de elektriciteitsvoorziening en mobiele telefooncentrales. Van de Ven: "En wat wordt ons gezegd te doen als er een ramp is? Deuren en ramen sluiten en afstemmen op de lokale radiozender. Maar nu mocht ik een keer rondkijken bij zo'n lokaal radiostation en daar bleken alle verbindingen – onbeschermd tegen water – in de kelder te liggen. Wie neemt daar de verantwoordelijkheid in? De gemeente, het waterschap, de bouwer van het pand, de eigenaar?"

Meekoppelen

"We moeten kijken waar de kansen liggen om mee te koppelen. Je moet daarvoor kijken naar de ouderdom van woongebieden. Na zo'n zeventig jaar moet je structureel ingrijpen in riolering en wegen. De komende tien, twintig jaar bieden veel meekoppelmogelijkheden. Maar in de praktijk blijkt dat moeilijk, omdat er in de stad veel verschillende beheerders en organisaties bij betrokken zijn," aldus Van de Ven.

De oplossing ligt op vier gebieden: waterhouding, bodem en maaiveld, gebouwen en infrastructuur en betere voorbereiding van mensen. Aan al die knoppen moet worden gedraaid.


Uit de sessies

Grondwaterzorgplicht en funderingen

De gemeentelijke grondwater-zorgplicht gaat over enkel waterhuishoudkundige maatregelen, schade aan funderingen hoort hier niet bij. De gemeente kan dus niet aansprakelijk worden gesteld voor schade als paalrot. Misschien zou de staat van de fundering/ grondwaterhuishouding deel moeten uitmaken van een koopcontract van woningen.

Er zijn gemeenten die de volledige in beeld hebben gebracht waar op houten palen gefundeerd is. Over het algemeen is de informatie hierover echter zeer versnipperd, en zit de kennis hierover bij veel instituten. Het is de verwachting dat de grondwaterzorgplicht er uiteindelijk wel voor gaat zorgen de gemeenten er wel iets aan gaan doen. Er komt een moment waarop we niet meer kunnen zeggen: "we wisten het niet".

ONTMOETING KENNIS EN PRAKTIJK

Ronald Albers, consortiumleider van Climate Proof Cities (CPC), benadrukt nog eens de gevaren van hittegolven, zoals we die in 2003 en 2006 kenden. Er was sprake van extra sterfte en gezondheidsproblemen, bijvoorbeeld bij evenementen als de Vierdaagse in Nijmegen.

Het wordt in huizen vaak te warm en het bewustzijn over wat je zou kunnen of moeten doen als het te warm wordt, ontbreekt.

CPC kijkt naar mogelijke oplossingen, zoals het isoleren van huizen waarbij het niet alleen gaat om warmte binnenhouden, maar ook warmte buitenhouden. "Ook onderzoeken we de verschillende mogelijkheden van wateropslag," vertelt Albers. "We weten dat groen goed werkt, maar welke bomen en planten werken vooral goed?" Zo blijken vetplanten niet of nauwelijks te verdampen, dus niet voor extra verkoeling te zorgen. Misschien zijn vetplanten dus niet te meest geschikte begroeiing op groene daken, hoewel wel vaak gebruikt, omdat het onderhoudsarm is.


Blijvende aandacht

Albers eindigt zijn betoog met te benadrukken dat we na moeten denken over hoe we de aandacht voor deze thema's vasthouden. Ook na 2014, als het Delta-programma, maar ook Kennis voor Klimaat afgerond zijn. Albers: "Welke kennis moet op dat moment beschikbaar zijn en hoe delen we die?"


Uit de sessies

Wat getallen van schade ontstaan door hitte, droogte of wateroverlast:

- Dalende arbeidsproductiviteit door hitte: 390 miljoen per jaar.
- Schade aan de infrastructuur: 250 miljoen per jaar door te lage grondwaterstand en 210 miljoen door te hoge grondwaterstand, met een toename van 4 miljoen per jaar voor nieuwbouw.
- Paalrot: 51.000 per huis, in totaal ongeveer 100.000 huizen, dit komt neer op zo'n 5 miljard nu, maar dit kan oplopen tot 40 miljard.

Kijk voor meer info op: www.klimaatbestendigestad.nl

Uit de sessies

Excursie

Een excursie naar het complex van de Ligtenberg, waar men, ondanks de hoge ligging een groot probleem had met wateroverlast. Afkoppeling van regenwater van het riool was hier eigenlijk noodzakelijk, maar in een waterwingebied is dat nog niet zo eenvoudig. Bizar genoeg was er van met name de kant van de brandweer juist een watertekort, er was onvoldoende bluswater op het terrein aanwezig. Op het moment dat er plannen ontwikkeld werden voor nieuwbouw en herontwikkeling van de tuinen en er ook een landschapsarchitect in het proces betrokken werd, kwam er beweging in de zaak. Het resultaat is een nieuw paviljoen met vlakke daken, die afwateren op een diepe blus- en retentievijver. Het systeem bleek zó veel water te bevatten dat voor deze vijver ook een overloop gemaakt is richting het achtergelegen bos.

Presentatie Hydrocity

Hydrocity is een portal die het mogelijk maakt op een gebruiksvriendelijke manier data uit verschillende bronnen te combineren om zo een beter zicht te krijgen op de waterstromen in een stad.

Kwetsbaarheid van wijken voor hitte

- Amsterdam heeft klimaatadaptatie wel in de structuurvisie opgenomen, maar nog niet in beleidsstukken.
- Een stad moet goed geventileerd worden.
- Verharding vervangen door groen is lang niet altijd voordeliger, vanwege groenonderhoud en zwerfvuil opruimen.
- Onderzoek heeft zich tot nu toe meer gericht op warm blijven in de winter dan op koel blijven in de zomer.
- Adaptatie moet meegekoppeld worden met bestaande programma's; in renovatieprojecten zijn grote slagen te maken.
- Liggen er voor financiering van maatregelen wellicht kansen op het subjectniveau (mens) door bijvoorbeeld zorgverzekeringen?


De klimaatbestendige en waterveilige stad

- Kijk niet alleen naar je eigen achtertuin, maar ook op hoger schaalniveau.
- Waterschap: geef bij waterschapslasten voordeel bij groen dak en nadeel bij teveel verharding in de tuin.
- De economische crisis kan ook een prikkel geven om nieuwe wegen in te slaan.
- De klimaatbestendige Deltastad Dordrecht is zeer innovatief en moet als voorbeeld (inter-)nationaal worden uitgedragen!

Klimaataanpassing van gebouwen: opties en implementatie

Bij de bouw van woningen wordt nog weinig rekening gehouden met periodes van oververhitting. Overwogen moet worden of prestatie-eisen moeten worden gesteld.

Kijk voor meer info op: www.klimaatbestendigestad.nl

Deltaprogramma | Nieuwbouw en herstructurering

Het Deltaprogramma is een nationaal programma. Rijksoverheid, provincies, gemeenten en waterschappen werken hierin samen met inbreng van de maatschappelijke organisaties. Het doel is om Nederland ook voor de volgende generaties te beschermen tegen hoogwater en te zorgen voor voldoende zoetwater.

Het Deltaprogramma kent negen deelprogramma's:

- Veiligheid
- Zoetwater
- Nieuwbouw en herstructurering
- Rijnmond-Drechtsteden
- Zuidwestelijke Delta
- IJsselmeergebied
- Rivieren
- Kust
- Waddengebied

Het Deltaprogramma staat onder regie van de deltacommissaris, regeringscommissaris voor het Deltaprogramma.

www.rijksoverheid.nl/deltaprogramma

www.delta-programmanieuwbouwenherstructurering.nl
www.klimaatbestendigestad.nl