

Hoogwaterbeschermingsprogramma

Projectenboek 2016

Hoogwaterbeschermingsprogramma

Projectenboek 2016

De waterschappen en Rijkswaterstaat zetten door

Inhoud

Voorwoord	5	1.3 Relatie HWBP en Deltaprogramma	12	Deel 3	
		Wat is het Deltaprogramma?	12	Het Hoogwaterbeschermingsprogramma 2016-2021	18
		Korte en lange termijn verbinden	12		
Deel 1		Meekoppelen met andere ambities	12	3.1 Prioritering en programmering	19
Het Hoogwaterbeschermingsprogramma, een introductie	6	Vervroegde verkenningen	12	Het proces van programmeren	19
		Implementatie nieuwe normspecificaties	12	Verschil met 2015-2020	19
1.1 De karakteristieken	7	Risicobenadering: urgente projecten eerst	12		
Een voortrollend programma	7	Bekostiging van nieuwe normen	13	3.2 Spelregels voor de projecten	21
Samenwerking: een verregaande alliantie	7	'Slimme combinaties'	13	MIRT-werkwijze	21
Governance	8	C-keringen	13	De financieringsregeling	22
Toetsen en beschikken	9			Verdeling projectfinanciering	22
Toepassing van de nieuwe veiligheidsbenadering	9	1.4 Typisch HWBP	15	Risicoverdeling: wie beheerst, die draagt	22
Kennis en innovatie	9	De Dijkwerkers	15	Voorfinanciering	22
Relatie met HWBP-2	9	Opleidings- en ontwikkelplan HWBP	15	Moment van betalen	23
		Reviewen: halen, brengen en delen in de alliantie	15	Voorschotverlening	23
1.2 De Derde Toetsing	11			Deel 4	
De resultaten van LRT3	11			De projecten in 2016	24
Verlengde Derde Toetsing	11	Deel 2			
Vierde toetsronde	11	Stand van zaken in beeld	16		
				Colofon	100

Voorwoord

Wonen onder de zeespiegel is nooit vanzelfsprekend. Ook niet in Nederland, waar de strijd tegen het water al eeuwenlang van grote invloed is op de samenleving en op de inrichting van ons land.

Het Deltaprogramma bevat nieuwe veiligheidsnormen voor de waterkeringen in ons land. Alle dijken, dammen, stuwen en sluizen moeten daaraan in 2050 voldoen. Rijkswaterstaat en de waterschappen voeren hiervoor samen het Hoogwaterbeschermingsprogramma uit. Binnen dit programma zoeken Rijkswaterstaat en de waterschappen samen naar nieuwe, slimme manieren om waterkeringen veilig te maken. In nauw overleg met andere waterpartners en met de omgeving. Maar vooral ook duurzamer, betaalbaarder en innovatiever. Daarmee zorgen we er ook voor dat Nederland zijn positie houdt als gidsland op het gebied van watermanagement en waterbouw in de wereld.

Sinds de waterschapsverkiezingen van 2015 hebben we te maken met een groot aantal nieuwe bestuurders of bestuurders en waterwerkers die nog niet eerder met waterveiligheid in de weer waren. Dit projectenboek 2016 heeft daardoor bijna automatisch een bewaarfunctie en zo hebben we dit jaar ook ingestoken: een overzicht van de werkzaamheden, spelregels en het inmiddels sterk groeiend aantal projecten. Ook vindt u hierin het grotere verhaal over waterveiligheid en droge voeten in Nederland.

Vanaf 2016 wordt er gewerkt aan 66 projecten in heel Nederland en worden in 5 projectoverstijgende verkenningen met meerdere beheerders kennis en ervaring opgedaan en gedeeld. Dit geldt ook voor het platform De Dijkwerkers, waar de ene dijkwerker bij de andere beheerder kennis en kunde brengt en haalt.

We kijken ernaar uit u een keer tegen te komen, het liefst natuurlijk buiten: op, aan, achter, voor of bij een kering of een dijk ...

Hans Oosters
*Portefeuillehouder Waterkeringen
Unie van Waterschappen*

Jan Hendrik Dronkers
*Directeur-generaal
Rijkswaterstaat*

Deel 1 Het Hoogwaterbeschermingsprogramma, een introductie

Sámen de keringen op orde krijgen, die bij de (Verlengde) Derde Toetsing en vanaf 2017 in de Vierde Toetsing zijn afgekeurd. Dat is in essentie van het Hoogwaterbeschermingsprogramma: een programma waarin Rijk en waterschappen intensief samenwerken om Nederland te beschermen tegen overstromingen. Dat doen deze partijen op basis van afspraken, vastgelegd in het Bestuursakkoord Water. De belangrijkste afspraak is dat het Rijk en de waterschappen samen de verantwoordelijkheid dragen en beide 50% bijdragen aan de kosten. Het programma heeft een voortrollend karakter; het wordt jaarlijks geactualiseerd en steeds voor een periode van zes jaar opgesteld, met een doorkijk van twaalf jaar. Het Hoogwaterbeschermingsprogramma maakt onderdeel uit van het Deltaprogramma.

1.1 De karakteristieken

Het Hoogwaterbeschermingsprogramma kent een nieuwe opzet ten opzichte van eerdere hoogwaterbeschermingsprogramma's. De verschillen bestaan uit een voortrollende programmering, een nauwere samenwerking tussen de waterschappen en Rijkswaterstaat en een vernieuwende aansturing en besluitvorming (governance). Ook wordt er meer tijd genomen voor de voorbereiding van het programma en de projecten, een werkwijze die gebaseerd is op het MIRT-spelregelkader (zie paragraaf 3.2). Die werkwijze biedt meer ruimte voor innovatie en meekoppelen. Onderscheidend zijn verder de toepassing van de nieuwe veiligheidsbenadering en stimulering van kennisdeling en innovatie. Deze karakteristieken van het Hoogwaterbeschermingsprogramma worden hierna toegelicht, evenals de relatie met het Tweede Hoogwaterbeschermingsprogramma (HWBP-2).

figuur 1 Het voortrollende karakter van het Hoogwaterbeschermingsprogramma

Een voortrollend programma

Het Hoogwaterbeschermingsprogramma heeft een voortrollend karakter. Dit houdt in dat het programma géén afgebakend einde en géén taakstellend budget heeft. Het wordt elk jaar voor een periode van zes jaar opgesteld, met een doorkijk van twaalf jaar. Hierbij is de programmering voor de eerstvolgende zes jaar gedetailleerd en voor de daaropvolgende twaalf jaar indicatief, conform de gewijzigde Waterwet. De programmering wordt dus jaarlijks geactualiseerd. Op die manier kan worden meebewogen met nieuwe

inzichten, onderzoeksresultaten of toetsresultaten, wat de doelmatigheid van het programma vergroot.

Samenwerking: een verregaande alliantie

De waterschappen en het Rijk trekken in het Hoogwaterbeschermingsprogramma samen op. Doel van deze verregaande alliantie is om de uitvoeringskracht en kennis te bundelen waardoor de doelmatigheid wordt vergroot. De ambitie voor deze samenwerking is vastgelegd in het Bestuursakkoord Water 2011. Hierin staat dat door werkzaamheden van verschillende overheidsdiensten slim te combineren, doelmatigheidswinst kan worden bereikt.

In het Hoogwaterbeschermingsprogramma wordt kennis over alle aspecten van het verbeteren van de primaire waterkeringen gedeeld. Het gaat om kennis van projectmanagement, innovatieve ontwerpen en contracten, toepassing van nieuwe normering, omgevingsmanagement, beheersing van risico's, ramingen en planningen. Ook is gestart met uitwisseling van personeel door het platform

Waterwet

Het karakter en de manier waarop het Hoogwaterbeschermingsprogramma (financieel) is georganiseerd, komt grotendeels voort uit de Waterwet. Het doel van de (gewijzigde) Waterwet is om de bekostiging van HWBP-maatregelen voor de versterking van de primaire waterkeringen in beheer bij de waterschappen, structureel te borgen. Daarnaast beoogt de wet de doelmatigheid en beheersbaarheid van het programma te vergroten en het proces van periodieke toetsing en rapportage te verbeteren.

De Waterwet verplicht beheerders om periodiek verslag uit te brengen over de algemene waterstaatkundige toestand van de waterkeringen (artikel 2.12) aan de Minister van Infrastructuur en Milieu. De Derde Toetsing is formeel op 15 januari 2006 van start gegaan en besloeg een periode van vijf jaar. In 2011 zijn de resultaten gepresenteerd in

een landelijke rapportage. Bij de Wijziging van de Waterwet in 2013 is deze periode gewijzigd van vijf naar twaalf jaar. De eerstvolgende landelijke rapportage over de toestand van de waterkeringen wordt verwacht in 2023. Afgekeurde keringen kunnen al vanaf het begin van deze vierde toetsronde (2017) worden aangemeld bij het Hoogwaterbeschermingsprogramma. In 2015 is een ontwerp Wijziging van de Waterwet ter consultatie voorgelegd. Het doel hiervan is dat de nieuwe normen voor de waterkeringen per 1 januari 2017 wettelijk van kracht zijn. De Waterwet zorgt ook voor structurele borging van de bekostiging van maatregelen uit het Hoogwaterbeschermingsprogramma voor de versterking van primaire waterkeringen in beheer bij de waterschappen en stelt regels die de doelmatigheid en beheersbaarheid van het programma vergroten.

De Dijkwerkers in te richten, zodat schaarse expertise optimaal kan worden benut.

Om de samenwerking vorm te geven, is een gezamenlijke programmadirectie ingericht met medewerkers van waterschappen en het Rijk (zie kader pagina 9 Programmadirectie HWBP: drie taken). De ervaringen die de Programmadirectie Hoogwaterbescherming opdoet, worden benut bij de verdere ontwikkeling van de uitvoeringsorganisatie voor het Deltaprogramma.

Governance

Uit de nauwere samenwerking tussen de waterschappen en het Rijk vloeien een vernieuwende aansturing en besluitvorming voort. De hoofdlijn voor deze governance is dat de Minister van Infrastructuur en Milieu politiek

verantwoordelijk is voor het programma en dat de beheerders zelfstandig verantwoordelijk zijn voor de eigen projecten. Op programmaniveau ligt de focus op de doelmatigheid van het programma als geheel. De minister legt hierover verantwoording af aan de Tweede Kamer. Op projectniveau ligt de focus op de doelmatigheid van de individuele maatregelen. De portefeuillehouder van het waterschap legt hierover verantwoording af aan het algemeen bestuur van het waterschap.

Voor de inrichting van de governance is het IenM-model voor de beheersing van Grote Projecten van belang (Governancemodel Grote Projecten). Rekening houdend met de specifieke kenmerken van het Hoogwaterbeschermingsprogramma wordt dit model op essentiële onderdelen gehanteerd.

Schematisch ziet de governance van het Hoogwaterbeschermingsprogramma eruit zoals in figuur 2 weergegeven.

Het Hoogwaterbeschermingsprogramma wordt aangestuurd door een stuurgroep van het ministerie van Infrastructuur en Milieu (IenM) en de waterschappen. De politieke verantwoordelijkheid voor het programma ligt bij de Minister van IenM die, gehoord hebbende de waterschappen, jaarlijks het programma vaststelt als onderdeel van het Deltaprogramma en daarmee de rijksbegroting.

De Stuurgroep Hoogwaterbeschermingsprogramma is verantwoordelijk voor de aansturing van het programma en van de programmadirectie. De samenstelling van de stuurgroep is in lijn met de afspraken uit het Bestuursakkoord Water 50%-50% waterschappen-Rijk.

Het Rijk wordt zowel in de beleidsrol (directeur-generaal Ruimte en Water) als in de uitvoerende rol (directeur-generaal Rijkswaterstaat) op het hoogste ambtelijke niveau vertegenwoordigd. Binnen het Rijk fungeert de directeur-generaal Rijkswaterstaat als budgetverantwoordelijke en programmaregisseur. De portefeuillehouder Waterkeringen in het Uniebestuur en een dijkgraaf vertegenwoordigen de waterschappen als collectief.

Voor de uitvoering en doorontwikkeling van het programma treedt een gezamenlijk directeurenoverleg als adviseur van de stuurgroep op. Dit directeurenoverleg heeft ook de rol van het Programmabeheersingsoverleg (PBO), aansluitend op het Governancemodel Grote Projecten van IenM. Het directeurenoverleg neemt beslissingen die gericht zijn op een doelmatige uitvoering en heeft een voorbereidende en adviserende rol richting de stuurgroep.

Vorbereidend op de stuurgroep wordt voor de afstemming van documenten met de afzonderlijke IenM- en waterschapskolommen aangesloten bij de structuur van de werkgroepen en commissies van de Unie van Waterschappen en bij de geëigende afstemming met de IenM-diensten.

figuur 2 Governance van het Hoogwaterbeschermingsprogramma

Solidariteitsdeel

Iedere Nederlander betaalt mee aan het versterken van keringen en kunstwerken, ook in gebieden waar geen keringen zijn. De waterschappen verwerken hun bijdrage in de waterschapsbelasting die zij aan burgers en bedrijven opleggen. Het Rijk betaalt uit de algemene middelen 50% procent en de waterschappen betalen eveneens 50%. Het solidariteitsprincipe is als volgt uitgewerkt. De 50% financiële bijdrage die waterschappen aan het Hoogwaterbeschermingsprogramma leveren, is onderverdeeld in een zogenaamd solidariteitsdeel (40%) en een doelmatigheidsprikkel (10%, het projectgebonden aandeel). Om onevenwichtige verschuiving van lokale lasten te voorkomen (met name in gebieden met veel primaire keringen en relatief weinig bewoners) is een verdeelsleutel toegepast, gebaseerd op het aantal inwoners per waterschap en de WOZ-waarde per waterschap. Zo wordt een evenwichtige lastenverdeling over belastingplichtigen geborgd.

Programmadirectie HWBP: drie taken

- **Integrerende taken**

De programmadirectie stelt de concept-programmering en voortgangsrapportages op.

- **Ondersteunende taken**

De programmadirectie ondersteunt beheerders pro-actief om kennis te vergaren en delen, bijvoorbeeld via opleidingen en vakdagen of een collegiale toetsing in de review. Het gaat hierbij om kennis die nodig is voor een succesvolle voorbereiding en uitvoering van de projecten in het programma. Tevens stimuleert de programmadirectie de samenwerking in de uitvoering tussen beheerders. Ook zijn er gezamenlijk handreikingen opgesteld, bedoeld om beheerders te ondersteunen bij de voorbereiding en uitvoering van projecten.

- **Controlerende taken**

De programmadirectie toetst de aanvragen van beheerders en adviseert de Minister van Infrastructuur en Milieu over de af te geven subsidiebeschikking. Daarnaast bereidt de programmadirectie beschikkingen voor. De programmadirectie rapporteert ook aan de stuurgroep en minister via voortgangsrapportages en geeft daarbij inzicht in de ontvangsten en uitgaven van de Dijkrekening.

Advies en review

De programmadirectie kan op verzoek van de beheerder in de diverse fasen van een project ondersteuning bieden met advies en review. Hiervoor worden bij voorkeur collegabeheerders ingeschakeld, zodat de aanwezige kennis en kunde binnen de alliantie van waterschappen en Rijkswaterstaat benut worden en de projecten een kwalitatieve impuls krijgen.

Voor korte, losse vragen kunnen specialisten de beheerder op weg helpen. Voor de eigen, interne besluitvorming kunnen de beheerders een review aanvragen. Reviewteams doorlopen de conceptsubsidieaanvraag en geven aanbevelingen mee

over de risicogestuurde aanpak en de wijze waarop het project invulling geeft aan een sober en doelmatig ontwerp.

Toetsen en beschikken

De beheerder dient een beschikkingsaanvraag in, waarna de programmadirectie deze aanvraag toetst aan de financieringsregeling. Het toetsteam bestaat zoveel mogelijk uit collega-beheerders en staat onder regie van de programmadirectie. De programmadirectie brengt op basis van de toets een advies uit aan de Minister van Infrastructuur en Milieu over het verstrekken van de beschikking.

Toepassing van de nieuwe veiligheidsbenadering

In het Deltaprogramma is een nieuwe veiligheidsbenadering ontwikkeld. Deze gaat uit van de overstromingskansen en de gevolgen die een overstroming/dijkdoorbraak heeft, in plaats van overschrijdingskansen van de maatgevende hoogwaterstanden. Het Hoogwaterbeschermingsprogramma anticipeert al vanaf het begin op de nieuwe veiligheidsbenadering. Projecten worden op urgentie (kans*gevolg) geprioriteerd en de omvang van de versterkingsopgave wordt bepaald met het ontwerpinstrumentarium dat van de nieuwe veiligheidsnormen is afgeleid. Vanaf 2017 zal het Hoogwaterbeschermingsprogramma naar verwachting verder anticiperen op de nieuwe veiligheidsbenadering. Het huidige areaal wordt dan geprioriteerd op grond van de afstand tot de nieuwe normen. De normspecificaties kunnen ook nu al als grondslag dienen voor het ontwerp van waterveiligheidsmaatregelen in de HWBP-projecten, op basis van de beleidsmatige verankering in de tussentijdse Wijziging van het Nationaal Waterplan, eind 2014. Kering-beheerders houden bij het ontwerp rekening met de nieuwe normspecificaties en kunnen niet ongemotiveerd afwijken. Hiervoor is het bijgestelde Ontwerpinstrumentarium 2015 al beschikbaar gesteld voor de projecten in het Hoogwaterbeschermingsprogramma.

Kennis en innovatie

Het Hoogwaterbeschermingsprogramma stimuleert het delen en inzetten van kennis en innovaties. Dit draagt namelijk bij aan een doelmatigere realisatie en leidt uiteindelijk tot besparing van maatschappelijke kosten.

Vertegenwoordigers van overheden, kennisinstellingen en bedrijfsleven werken inmiddels in enkele projecten en op verschillende momenten in het programma samen.

Relatie met HWBP-2

Het Tweede Hoogwaterbeschermingsprogramma (HWBP-2) vloeit voort uit de tweede toetsronde (2001-2006). Het 'nieuwe' Hoogwaterbeschermingsprogramma richt zich op de primaire waterkeringen die in de derde toetsronde (2011) en de daarop volgende toetsronde zijn of worden afgekeurd. De twee programma's verschillen op meerdere facetten van elkaar, zoals de financieringsregeling, de duur van de programma's en de fases waarin de programma's zich bevinden. Toch werken de programma's in toenemende mate met elkaar samen, onder andere op het gebied van opleiden, programmabegeleiding, reviews en communicatie.

Daarnaast is er een financiële afhankelijkheid tussen de programma's. De uitvoering van het HWBP-2 betekent een onzekerheid voor de programmering van het Hoogwaterbeschermingsprogramma. Er kan in het HWBP-2 budgetruimte ontstaan, bijvoorbeeld door lagere raming als gevolg van goedkoper ontwerpen en voordelig aanbesteden. Dit kan leiden tot een vrijval van middelen, die wel bestemd blijven voor verbetermaatregelen aan de primaire waterkeringen en dus vrijkomen voor het Hoogwaterbeschermingsprogramma. Omgekeerd kunnen financiële tegenvallers in HWBP-2 leiden tot minder vrij programmeerbare middelen binnen het Hoogwaterbeschermingsprogramma. In 2016 is er sprake van een vrijval uit het HWBP-2 van € 150 miljoen euro. Deze is aangewend voor het programma 2016-2021 van het Hoogwaterbeschermingsprogramma.

Zo stimuleert het HWBP kennisdeling en innovatie

Opleiding en ontwikkelen

Het Hoogwaterbeschermingsprogramma investeert vanaf de start in het opleiden en ontwikkelen van projectteams. Zo worden beheerders ondersteund in het (blijven) versterken van de kwaliteit van hun projectorganisatie, van individuele projectmedewerkers (rolhouders) en van interne opdrachtgevers. De opleidingsactiviteiten richten zich op de volle breedte, dus van verdieping van vakinhoud tot het ontwikkelen van vaardigheden, houding en gedrag. Er zijn opleidingsplaatsen beschikbaar voor beheerders die geen opgave hebben in het Hoogwaterbeschermingsprogramma maar netto wel meebetalen.

Projectoverstijgende verkenningen (POV's)

Projecten kunnen op verschillende manieren met elkaar samenhangen: geografisch/hydrologisch of technisch/inhoudelijk (faalmechanisme). Door verkenningen van deze projecten te combineren in een projectoverstijgende verkenning kan het programma mogelijk slimmer, sneller en goedkoper uitgevoerd worden. Op verzoek van een keringbeheerder en advies van de programmadirectie beslist de stuurgroep over het programmeren van een nieuwe projectoverstijgende verkenning. Vervolgens maakt de keringbeheerder een aanpak voor samenwerking met de programmadirectie en met andere beheerders die voor dezelfde opgave staan (zie ook paragraaf 3.1).

Kansenscan

Nieuwe kennis, product- en procesinnovaties worden jaarlijks geïnventariseerd en verbonden met vraagstukken in de projecten. Dit is een eerste selectie op kansrijkheid en levert aanbevelingen om innovaties in projecten of projectoverstijgende verkenningen (POV) op te nemen. Enkele innovaties uit de eerste kansenscans worden inmiddels met succes doorontwikkeld in de POV's.

Financiering

Het Hoogwaterbeschermingsprogramma kent geen apart innovatiebudget, maar koppelt de innovaties rechtstreeks aan de projecten. Hierdoor komt de prikkel om te innoveren bij de beheerder te liggen en krijgen innovaties die toepasbaar zijn in de praktijk de aandacht. De financieringsregeling kent de mogelijkheid tot 100% vergoeding voor experimenten en demonstratieprojecten en vraagt dus geen 10% eigen bijdrage van de beheerder. Hiermee worden de financiële risico's bij toepassing van innovaties gedeeld in het programma en kunnen volgende projecten in het programma ook gebruikmaken van de innovaties.

Samenwerking met de Topsector Water

Deze samenwerking is expliciet gezocht en biedt toegang tot nieuwe platforms. Een voorbeeld is de Taskforce Deltatechnologie van de Vereniging van Waterbouwers, Bouwend Nederland en NL-Ir's. De zogenaamde kennisambassadeur vervult een verbindende rol namens de kennisinstellingen richting dijkbeheerders. Praktijkervaringen en kennis op project- en programmaniveau worden zo op een laagdrempelige wijze benut. In 2015 hebben de drie hoekpunten van deze 'gouden driehoek' hun gezamenlijke ambities bekrachtigd in een samenwerkingsovereenkomst. Door de markt op de juiste manier in te zetten worden nieuwe kennis en innovatie in projecten benut. Dit zorgt voor meer creativiteit, tempo en prikkelt partijen om te verbeteren.

Handreikingen en factsheets

Om projectteamleden en interne opdrachtgevers te helpen met een succesvolle uitvoering van hun project worden verschillende handreikingen ontwikkeld: Verkenning, Planuitwerking, Professionaliseren Projectteams en Innovaties Waterkeringen. Ook voor de thema's Kabels en Leidingen, Cultuurhistorie en Archeologie, Grondverwerving en

Landschappelijke inpassing en ruimtelijke kwaliteit zijn handreikingen beschikbaar. Voor andere actuele onderwerpen, zoals ontwerpen met LCC (levenscycluskosten) of overvoering, zijn factsheets beschikbaar. Het Afwegingskader geïntegreerde contractvormen biedt ten slotte handvatten voor een geschikte marktbenadering. Meer achtergrondinformatie over kennis en innovatie en de handreikingen is te vinden op www.hoogwaterbeschermingsprogramma.nl > documenten.

Praktijknetwerken

Kennisdeling werkt het beste als er sprake is van persoonlijke interactie tussen mensen. Daarom zijn praktijknetwerken opgestart voor verschillende thema's, zoals Nieuwe normering en Kabels en Leidingen. Ook wordt gebruikgemaakt van bestaande netwerken, onder andere voor contractmanagers en communicatiemedewerkers. In een netwerk kunnen professionals elkaar helpen en inspireren of samen een vraagstuk uitdiepen. Op die manier worden kansen en risico's in projecten en in het programma vroegtijdig met elkaar gedeeld en aangepakt. Dit gebeurt onder meer via vakdagen, in opleidingen, bij de reviews en via het delen van relevante voorbeelden, bijvoorbeeld op de website.

Het gaat bij de praktijknetwerken zowel om het delen van kennis en ervaringen als om het ontwikkelen van competenties. Waar vraag en aanbod van eigen medewerkers bij een beheerder onvoldoende op elkaar aansluiten, komen de Dijkwerkers in beeld. Dit platform zorgt voor uitwisseling van gekwalificeerde mensen van de waterschappen en Rijkswaterstaat voor de projecten van het Hoogwaterbeschermingsprogramma. Deze uitwisseling draagt bij aan professionalisering en kennisborging, ook van senior naar jonge medewerkers (zie ook paragraaf 1.4).

1.2 De Derde Toetsing

Nederland toetst sinds 1996 periodiek of de primaire keringen aan de veiligheidsnormen voldoen. Deze periodieke toetsing biedt een actueel beeld van onze waterveiligheid en is uniek in de wereld. De eerste toetsronde liep van 1996-2001, de tweede van 2001-2006 en de derde van 2006-2011. De Derde Toetsing toont aan of de primaire waterkeringen op de peildatum 15 januari 2011 – al dan niet – aan de veiligheidsnormen voldeden. De resultaten vormen feitelijk het startpunt voor het Hoogwaterbeschermingsprogramma. Deze paragraaf beschrijft de belangrijkste resultaten uit de Derde Landelijke Rapportage Toetsing (LRT3) en de Verlengde Derde Toetsing (LRT3+) en geeft uitleg over het toetsproces.

De resultaten van LRT3

Van de duinen en dijken die de Waterwet aanmerkt als primaire waterkering voldoet 1.225 kilometer niet aan de voorgeschreven veiligheidsnorm en 2.308 kilometer wél. Voor 234 kilometer is nader onderzoek noodzakelijk om tot een oordeel te komen. Om welke keringen het gaat, is te zien op www.ilent.nl, trefwoord 'derde toets primaire waterkeringen'.

Binnen de primaire waterkeringen vallen 1.458 waterkerende kunstwerken. Dit zijn scheepvaart- en spuisluizen, stormvloedkeringen, coupures (afsluitbare verlaagde overgangen over de dijk) en duikers. Van deze 1.458 kunstwerken voldoen er 748 niet aan de norm en 335 wél. Voor 375 kunstwerken is nader onderzoek noodzakelijk. De locaties van deze kunstwerken zijn terug te vinden op www.ilent.nl.

Het toetsproces

De beheerders (de waterschappen en Rijkswaterstaat) toetsen de primaire keringen die zij in beheer hebben. Deze toetsing kan tot drie oordelen leiden.

- De waterkering voldoet aan de norm.
- De waterkering voldoet niet aan de norm.
- Er is 'nader onderzoek' nodig om tot een oordeel te kunnen komen. Voorheen heette dat 'geen oordeel'.

De beheerders brengen verslag uit aan de minister van Infrastructuur en Milieu, die vervolgens een veiligheids-oordeel per dijkkring rapporteert aan de Tweede en Eerste Kamer.

Verlengde Derde Toetsing

Voor keringen die volgens de Landelijke Rapportage Toetsing om nader onderzoek vragen, is een Verlengde Derde Toetsing gestart. Het ging om 234 kilometer en 375 kunstwerken. De resultaten zijn eind 2013 opgeleverd en worden meegenomen in de programmering voor de periode 2015-2020. Van de 218 kilometer dijktrajecten voldoet 83 kilometer niet en van de 684 kunstwerken voldoen er 462 niet.

Vierde toetsronde

In 2017 komt er een aanpassing van de veiligheidsnorm en -eisen voor primaire waterkeringen, gelijktijdig met de Wijziging van de Waterwet. Dan start ook de volgende toetsronde, die loopt van 2017 tot 2023. Dit wordt de eerste landelijke beoordeling van de waterveiligheid volgens de overstromingsrisicobenadering. De ambitie is om in 2023 een eerste landelijk veiligheidsbeeld te presenteren.

Meer afgekeurde dijken

De periodieke landelijke toetsing waterveiligheid geeft een goed inzicht in de toestand van de primaire waterkeringen. Uit de rapportages van de waterschappen en de provinciale veiligheidsoordelen zijn geen acute veiligheidsproblemen naar voren gekomen. Mede door het toegenomen inzicht in de toestand van de waterkeringen, is het aantal kilometers waterkeringen dat niet aan de norm voldoet in de Derde Toetsing gestegen (van 680 naar 1.225 kilometer). Ongeveer de helft van de waterkeringen en kunstwerken dat niet aan de norm voldoet, betreft keringen die ook in de tweede toetsronde niet aan de norm voldeden. Deze zijn al opgenomen in bestaande programma's: het HWBP-2, Ruimte voor de Rivier, Maaswerken en het project 'Herstel steenbekledingen Oosterschelde en Westerschelde'.

figuur 3 Toetsbeeld duinen en dijken

figuur 4 Toetsbeeld kunstwerken

1.3 Relatie HWBP en Deltaprogramma

Het Hoogwaterbeschermingsprogramma is onderdeel van het Deltaprogramma. Het valt onder het uitvoeringsprogramma, het zogenaamde Deltaplan Waterveiligheid. De relatie tussen beide programma's bestaat er vooral uit dat de langetermijnopgaven en voorkeursstrategieën van het Deltaprogramma, verbonden moeten worden met de kortetermijnmaatregelen van het Hoogwaterbeschermingsprogramma. Ook de verschillende investeringsagenda's vergen afstemming. De vijf deltabeslissingen vormen de beleidsmatige uitgangspunten voor de maatregelen in het Hoogwaterbeschermingsprogramma.

Wat is het Deltaprogramma?

Het Deltaprogramma is ons Deltaplan van de 21^{ste} eeuw. Het staat voor een veilig en aantrekkelijk Nederland, nu en straks, waar de waterveiligheid en de zoetwatervoorziening op orde zijn. In dit nationale programma werken Rijks-overheid, waterschappen, provincies en gemeenten samen. Dit doen ze met inbreng van maatschappelijke organisaties, het bedrijfsleven, burgers en kennisinstellingen.

Het Deltaprogramma heeft in 2014 vijf deltabeslissingen opgeleverd: Waterveiligheid; Zoetwater; Ruimtelijke Adaptatie; Rijn-Maasdelta en; IJsselmeergebied (zie Deltaprogramma 2015 voor een uitgebreide toelichting hierop). De deltabeslissingen vormen het antwoord op de nieuwe opgaven en de start van nieuwe maatregelen voor de toekomst. Ze bieden een set samenhangende kaders, normen en structurerende keuzen om de waterveiligheid te verbeteren, watertekorten te beperken en Nederland robuuster en minder kwetsbaar te maken voor extreme weersomstandigheden. Vanaf 2015 zijn deze beslissingen verankerd in rijksbeleid (in de tussentijdse wijziging van het Nationaal Waterplan).

Overheden (regio en Rijk) hebben gezamenlijk de deltabeslissingen per deelgebied vertaald in een voorkeursstrategie (zie kader pagina 14 Voorkeursstrategieën per

gebied). De voorkeursstrategie vormt voor het betreffende deelgebied het strategische kompas voor de keuze van maatregelen voor waterveiligheid en zoetwatervoorziening. Alle overheden verankeren de deltabeslissingen en voorkeursstrategieën in hun eigen plannen.

Het Deltaprogramma doet jaarlijks een voorstel voor de programmering van maatregelen, uitgebracht in het Deltaplan Waterveiligheid en het Deltaplan Zoetwater. Dit is voor de eerste zes jaar in detail en de twaalf jaar daarna op hoofdlijnen, en geeft een doorkijk tot 2050. Het Hoogwaterbeschermingsprogramma is onderdeel van het Deltaplan Waterveiligheid en vormt zo een afgestemd geheel met andere onderzoeken en maatregelen die op de korte termijn nodig zijn.

Korte en lange termijn verbinden

Centraal in het Deltaprogramma staat het verbinden van de korte en lange termijn (adaptief deltamanagement). Dat betekent dat er wordt vooruitgekeken naar de opgaven die voor ons liggen en met die inzichten stap voor stap de meest (kosten)effectieve maatregelen voor de korte termijn worden getroffen. Daarbij worden mogelijkheden openhouden om flexibel in te kunnen spelen op nieuwe inzichten en ontwikkelingen. Dit sluit goed aan bij het voortrollende karakter en de LCC-benadering (levenscycluskosten) in het Hoogwaterbeschermingsprogramma.

Meekoppelen met andere ambities

Een belangrijk uitgangspunt in de voorkeursstrategieën is dat de opgave van waterveiligheid waar mogelijk verbonden wordt met andere ruimtelijke ambities, zoals voor natuur en bouwen. Zo komen nieuwe, doelmatige en duurzame oplossingen binnen bereik. In de HWBP-projecten moet dit in de verkenningsfase in beeld worden gebracht. Maar ook voor de start van een HWBP-project kan de verbinding al worden gezocht

De programmering van het Hoogwaterbeschermingsprogramma kijkt zes tot twaalf jaar vooruit. Kortom, er is tijdig zicht op welke plekken in de nabije toekomst gewerkt gaat worden. Door de opgave vroegtijdig per regio met partners te bespreken, kunnen partijen samen meekoppel-

kansen identificeren. De consultatie over het conceptprogramma 2016-2021 heeft hierin een belangrijke, aanjagende rol gespeeld. In de verschillende regio's is met andere overheden gesproken over kansen bij de projecten in dit programma en op de langere termijn.

Vervroegde verkenningen

De beoogde doelen van de vervroegde verkenningen zijn een stabiele veiligheidsscope, heldere capaciteitsbehoefte en voldoende financiële dekking. De vervroegde verkenning levert dus een veiligheidsopgave op. Om meekoppelkansen maximaal tot hun recht te laten komen, is het handig te onderzoeken of die veiligheidsopgave kan worden gekoppeld aan andere opgaven in het gebied voordat de MIRT-verkenning wordt gestart.

Implementatie nieuwe normspecificaties

De Deltabeslissing Waterveiligheid bevatte nieuwe normspecificaties voor primaire waterkeringen, uitgedrukt in een overstromingskans per dijktraject. Het is de bedoeling dat deze nieuwe normen in 2017 wettelijk verankerd zijn. Dit betekent dat vanaf 2017 de volgende landelijke toetsing van primaire waterkeringen plaatsvindt op basis van het nieuwe waterveiligheidsbeleid, de nieuwe normen en het bijpassende, vernieuwde toetsinstrumentarium. Vanwege het voortrollende karakter van het Hoogwaterbeschermingsprogramma kunnen afgekeurde dijktrajecten vanaf dat moment (2017) direct worden aangemeld voor het programma. Aangemelde projecten worden meegenomen bij de jaarlijkse prioritering en programmering van het Hoogwaterbeschermingsprogramma. Na toetsing van alle primaire keringen aan de nieuwe normen, naar verwachting in 2023, is er een volledig beeld van de dijktrajecten die versterking nodig hebben. Het streven is dat alle primaire waterkeringen in 2050 aan de nieuwe normen voldoen.

Risicobenadering: urgente projecten eerst

Het Hoogwaterbeschermingsprogramma gebruikt de risicobenadering nu al in de prioritering van de projecten. Projecten die vanuit het oogpunt van risico urgent zijn, zijn vooraan in het programma opgenomen. Naast het reguliere programma 2016-2021 wordt ook de prioritering op basis van de nieuwe

normen en overstromingskansen opgesteld. Zo wordt de uiteindelijke overgang naar nieuwe normen in toetsing van de waterkeringen en prioritering van projecten in het Hoogwaterbeschermingsprogramma goed voorbereid.

Bekostiging van nieuwe normen

Het Rijk en de Unie van Waterschappen hebben afspraken gemaakt over de bekostiging en inpassing van de nieuwe normspecificaties, conform het voornemen uit het Bestuursakkoord Water. De huidige kostenverdeling op basis van het Bestuursakkoord Water (50% Rijk, 40% solidariteitsdeel waterschappen, 10% projectgebonden aandeel voor het uitvoerende waterschap, zie paragraaf 3.2) gaat ook gelden voor de kosten om aan de nieuwe normspecificaties te voldoen. Ook is afgesproken dat op basis van de uitkomsten van de Landelijke Rapportage Toetsing 4 (gereed in 2023) wordt bekeken of aanvullende afspraken nodig zijn.

'Slimme combinaties'

Het beschermingsniveau moet in principe door preventie van overstromingen tot stand komen. Alleen in uitzonderlijke situaties – als dijkversterking zeer kostbaar of maatschappe-

lijk zeer ingrijpend is – komen slimme combinaties van preventieve maatregelen, ruimtelijke inrichting of aanvullende rampenbeheersing in beeld om het beschermingsniveau te bereiken. 'Slimme combinaties' vereisen een nadere beleidsmatige uitwerking en een wettelijke voorziening. Dit wordt naar verwachting in de Omgevingswet geregeld. Wanneer voor die tijd wordt gekozen voor een 'slimme combinatie', is goedkeuring van de minister nodig. Er wordt dan een maatwerkafpraak gemaakt over taken, verantwoordelijkheden en bekostiging. Toepassing van 'slimme combinaties' kan ertoe leiden dat er minder maatregelen nodig zijn voor versterking van de afgekeurde primaire waterkering. Vanuit het budget van het Hoogwaterbeschermingsprogramma kunnen dan middelen beschikbaar worden gesteld voor 'slimme combinaties'. Voor het programma 2016-2021 is een gevoeligheidsanalyse opgesteld op basis van de nieuwe normen en overstromingskansen.

C-keringen

C-keringen bieden als 'tweede linie' indirect bescherming tegen de zee, de grote meren of de grote rivieren, maar liggen meestal niet direct langs deze grote wateren. Voor-

beelden zijn de waterkeringen langs het Noordzeekanaal en de afgedamde deltawateren. Een deel van deze keringen houdt ook met de nieuwe risicobenadering haar functie als primaire waterkering, maar andere C-keringen krijgen een regionale functie. Daarmee vervalt dan de relatie met het Hoogwaterbeschermingsprogramma. Bij de ontwerp Wijziging van de Waterwet is voor alle C-keringen bepaald of ze een primaire functie behouden. In overleg met provincies en waterschappen heeft het Rijk afgesproken dat C-keringen die hun primaire status verliezen maar afgekeurd zijn in de derde toetsronde, nog éénmaal subsidiabel zijn volgens de spelregels van het Hoogwaterbeschermingsprogramma om aan de regionale norm te voldoen die de provincie vaststelt. Een groot deel van de C-keringen valt onder de opgave van de projectoverstijgende verkenning (POV) Centraal Holland in het Hoogwaterbeschermingsprogramma.

Voorkeursstrategie Rivieren – samenhang rivierverruiming en dijkversterking

Het merendeel van de urgente projecten van het Hoogwaterbeschermingsprogramma's ligt in het rivierengebied. De voorkeursstrategie Rivieren bestaat uit een krachtig samenspel tussen dijkversterking en rivierverruiming. Dit samenspel is nodig om tot een robuust riviersysteem te komen en biedt de mogelijkheid om met maatwerk in te spelen op de karakteristieken van de riviertakken en meekoppelkansen met beleidsdoelen voor onder meer natuur en waterkwaliteit te benutten. Voor de HWBP-projecten is het dus van belang om een goed beeld te hebben van eventuele samenhang met ruimtelijke maatregelen in de rivier. Voor sommige dijkversterkingen zal er geen samenhang zijn. Deze kunnen dan zelfstandig worden uitgevoerd. Wanneer er wel sprake is van samenhang met maatregelen voor rivierverruiming, dan is het belangrijk dat er voor het eind van de verkenningsfase van de dijkversterking meer helderheid komt over effect, omvang, borging en financiering van de rivierverruiming. Leidend hierbij is de prioritering in het Hoogwaterbeschermingsprogramma op basis van urgentie. De eerste projecten waarbij sprake is van samenhang met een mogelijke rivierverruimende maatregel bevinden zich langs de Waal. Voor eind 2015 moeten deze projecten duidelijkheid hebben over de uitgangspunten waarop ze hun voorkeursalternatief moeten ontwerpen. Belangrijke input hiervoor is besluitvorming over enkele rivierverruimende maatregelen najaar 2015. Er is inmiddels globaal in beeld gebracht wat de te verwachten reductie in de opgave zal zijn en welke kostenbesparingen op dijkversterking dit kan opleveren. Wanneer wordt besloten om een rivierverruimende maatregel uit te voeren, dan wordt een bedrag gelijk aan de kostenbesparing op het dijkversterkingsproject vanuit het Hoogwaterbeschermingsprogramma beschikbaar gesteld voor de maatregel. Op die manier wordt er bij de dijkversterkingen op de korte termijn goed geanticipeerd op de toekomstige maatregelen uit de voorkeursstrategie en wordt er niet teveel en ook niet te weinig gedaan.

Voorkeursstrategieën per gebied

De deltabeslissingen zijn voor zes gebieden – IJsselmeer-gebied, Kust, Rivieren, Rijnmond-Drechtsteden, Zuidwestelijke Delta en het Waddengebied – vertaald naar een voorkeursstrategie. Ze geven een concrete, gebiedsgerichte invulling aan de deltabeslissingen en kijken van 2015 tot 2050 en 2100 vooruit. De maatregelen bestaan in veel gevallen uit een innovatieve aanpak van dijkversterkingen en zandsuppleties of uit een combinatie van dijkversterkingen en ruimtelijke maatregelen, zoals rivierverruiming. Partijen in deze regio's werken inmiddels samen aan nadere uitwerking en uitvoering van deze voorkeursstrategie per gebied zie Deltaprogramma 2015 en bijbehorende achtergronddocumenten per gebied.

Deltabeslissing Waterveiligheid en het HWBP

Het meest van belang voor het Hoogwaterbeschermingsprogramma is de Deltabeslissing Waterveiligheid. Belangrijke onderdelen hiervan zijn:

- Verankering van de risicobenadering in het rijksbeleid.
- Een minimaal beschermingsniveau van 10^{-5} voor iedereen in Nederland achter dijken en duinen en meer bescherming op plaatsen waar sprake kan zijn van grote groepen slachtoffers en/of grote economische schade en/of ernstige schade door uitval van vitale en kwetsbare infrastructuur van nationaal belang.
- Nieuwe normspecificaties voor primaire waterkeringen, uitgedrukt in een overstromingskans per dijktraject volgens zes klassen van 1:300 tot 1:100.000, in plaats van de huidige overschrijdingskans.
- Het Rijk streeft ernaar de wettelijke verankering in 2017 gereed te hebben. Vanaf dan zullen alle primaire waterkeringen getoetst worden aan de nieuwe normen. Het streven is dat alle primaire waterkeringen in 2050 aan de nieuwe normen voldoen.

- De normspecificaties kunnen ook al voorafgaand aan de wettelijke verankering als grondslag dienen voor het ontwerp van waterveiligheidsmaatregelen, na inwerking-treding van de tussentijdse wijziging van het Nationaal Waterplan (vanaf 2015).
- In specifieke gevallen – waar preventieve maatregelen zeer kostbaar of maatschappelijk zeer ingrijpend zijn – bestaat de mogelijkheid om te kiezen voor een 'slimme combinatie' van preventieve maatregelen, ruimtelijke inrichting en aanvullende rampenbeheersing om het beschermingsniveau te bereiken.
- De programmering van maatregelen in het Deltaplan Waterveiligheid vindt plaats in overleg met de betrokken overheden, waarbij het veiligheidsrisico de basis voor de prioritering vormt.
- De maatregelen voor waterveiligheid krijgen waar mogelijk een integrale uitvoering, rekening houdend met gebieds-ontwikkeling en een tijdige aanpak van het veiligheidsrisico.

Deze elementen zijn inmiddels beleidsmatig verankerd in de tussentijdse wijziging van het Nationaal Waterplan (04-12-2014) en verwerkt in de ontwerp Wijziging van de Waterwet (beoogde inwerkingtreding per 01-01-2017).

1.4 Typisch HWBP

Typierend voor het Hoogwaterbeschermingsprogramma is de alliantie. Het is een programma van, door en voor alle waterschappen en Rijkswaterstaat. Die alliantie is vooral zichtbaar in het platform Dijkwerkers, het opleidings- en ontwikkelplan en de manier van reviewen.

De Dijkwerkers

Het platform Dijkwerkers is vanaf januari 2015 operationeel en heeft sindsdien voor verschillende projectteams en een projectoverstijgende verkenning (POV) passende medewerkers kunnen matchen.

Medewerkers zijn gedetacheerd en komen van Rijkswaterstaat of een waterschap. Het werken volgens IPM-rollen is voor de meeste waterschappen relatief nieuw. Een voordeel van het platform is dat de ervaring die RWS'ers al hebben met IPM-rollen als contractmanager of manager projectbeheersing, beschikbaar komt. Naast het matchen medewerkers draagt het platform ook bij aan de ontwikkeling van medewerkers, bijvoorbeeld in de vorm van traineeschappen bij

de programmadirectie of in de dijkprojecten. Ook zien beheerders het zogenaamde 'meester-gezel-leren' als meerwaarde.

Om beheerders te helpen bij het tijdig plannen van capaciteit, werkt het platform aan een maatwerkenaanpak. Zowel in kwalitatieve als in kwantitatieve zin. Deze aanpak is gebaseerd op zachte kentallen en onderzoek/reviews van diverse dijkverbeteringsprojecten. Ook dit is van, door en voor de waterschappen en Rijkswaterstaat ontwikkeld. Om de maatwerkenaanpak te laten aansluiten op de vragen, wensen, problemen en kansen van beheerders, is er regelmatig contact tussen het platform De Dijkwerkers en de beheerders.

Opleidings- en ontwikkelplan HWBP

Het Hoogwaterbeschermingsprogramma investeert vanaf de start in het opleiden en ontwikkelen van projectteams en individuele medewerkers. Vanaf begin 2014 sloot het HWBP-2 hierbij aan. De gedachte hierachter is dat het succes van een project of programma vooral wordt bepaald door de kwaliteiten van managers en teamleden en de wijze waarop zij (kunnen) werken en samenwerken. Dit vraagt de juiste kennis en vaardigheden, maar ook effectief gedrag. Het opleidings- en ontwikkelaanbod is daarom uitgewerkt langs de lijnen van:

- vakinhoud (Techniek, Markt en projectbeheersing, Omgevingsmanagement);
- vaardigheden (o.a. werken conform IPM, Professioneel opdrachtgeverschap, Adviesvaardigheden) en;
- houding en gedrag (competentietrainingen Onderhandelen en conflicthantering, Coachend leiderschap, teamontwikkeling).

Met het opleidings- en ontwikkelaanbod ondersteunt het Hoogwaterbeschermingsprogramma de keringbeheerders (waterschappen en Rijkswaterstaat) om de kwaliteit van hun projectorganisatie, individuele projectrolhouders en interne opdrachtgevers blijvend te versterken.

De primaire doelgroepen van dit opleidings- en ontwikkelplan zijn de keringbeheerders die een opgave hebben in het Hoogwaterbeschermingsprogramma. Er zijn ook opleidings-

plaatsen beschikbaar voor beheerders die geen opgave hebben in het programma maar netto wel meebetalen. In 2014 hebben ruim 1400 collega's van het opleidingsaanbod gebruikgemaakt, ruim tweemaal meer dan verwacht. De prognose voor 2015 laat eenzelfde beeld zien. De kwaliteit van de verschillende onderdelen van het opleidingsaanbod wordt door de deelnemers hoog gewaardeerd. Op www.hoogwaterbescherming.nl zijn alle opleidingen en ontwikkelkansen terug te vinden.

Reviewen: halen, brengen en delen in de alliantie

Samen de keringen op orde krijgen is in essentie het Hoogwaterbeschermingsprogramma. Gebruikmaken van elkaars kennis en ervaring is één van de voornaamste manieren waarop de programmadirectie en de beheerders gezamenlijk zorgen voor interne kwaliteitsborging. Een review op de risicogestuurde aanpak van een project blijkt een uitstekend instrument om voorafgaand aan het indienen van de formele aanvraag feedback en advies te ontvangen. Hiervoor is de reviewpool opgericht. Het is een capaciteitspool met gedreven en deskundige collegabeheerders, die hun kennis en kunde graag beschikbaar stellen en zelf ook nuttige inzichten ophalen. Benutten van de aanwezige kennis en kunde binnen de totale alliantie van waterschappen en Rijkswaterstaat geeft het project een kwalitatieve impuls en is een logische uitwerkingvorm van de gezamenlijke opgave die de alliantie heeft.

Een projectteam of intern opdrachtgever vraagt een review aan en ontvangt hiermee risico's en aanbevelingen voordat het plan intern ter besluitvorming wordt voorgelegd. De review geeft ook een doorkijk naar de verwachte subsidiabiliteit en volledigheid van de aanvraag. Zowel het gemeenschappelijke belang vanuit de cofinanciering, als de 10% eigen bijdrage en verantwoordelijkheid voor risico's bij de indiener, zijn bij een goede review gebaat. Met de reviews wordt de uitvoeringskracht gebundeld en worden uiteindelijk kosten bespaard. Voor de reviewers zelf betekent het een versterking van het netwerk.

Deel 2

Stand van zaken in beeld

figuur 5 Hoogwaterbeschermingsprogramma
Stand van zaken Prinsjesdag 2015

*) Resterende opgave via andere programma's en regulier beheer en onderhoud: 554 km en 524 kunstwerken.

**) Een kering kan ook door een combinatie van meerdere faalmechanismen niet aan de norm voldoen.

Eind 2013 verscheen het allereerste Projectenboek 2014. Sinds die tijd hebben de waterschappen en Rijkswaterstaat samen met de programmadirectie Hoogwaterbescherming forse stappen gezet in de verder ontwikkeling en uitvoering van het Hoogwaterbeschermingsprogramma. Deze stappen zijn verbeeld in de illustraties op deze pagina die de stand van zaken tonen op peildatum 30 juni 2015. De kaart 'Volle kracht vooruit' geeft een geografisch overzicht en toont per project het type, de fase en status. De illustratie 'Altijd in control' is een weergave van het aantal projecten, het aantal kilometers en kunstwerken en de kosten. Op de andere pagina ziet u de stand van zaken zoals deze is gepresenteerd op Prinsjesdag 2015.

figuur 6 'Altijd in control'

(Stand van zaken per 30 juni 2015, projecten 2015)

figuur 7 'Volle kracht vooruit'

(Stand van zaken per 30 juni 2015, projecten 2015)

Deel 3

Het Hoogwaterbeschermingsprogramma 2016-2021

Meer dan 70 projecten, 5 projectoverstijgende verkenningen en ruim 20 voorgefinancierde projecten. Dat is waaruit het Hoogwaterbeschermingsprogramma 2016-2021 bestaat. De waterschappen hebben het programma voorbereid en ermee ingestemd. Het is besproken in de deelprogramma's van het Deltaprogramma, in de Stuurgroep Deltaprogramma en uiteindelijk in juli 2015 vastgesteld in de ministerraad, als onderdeel van de rijksbegroting 2016/Deltaprogramma 2016.

3.1 Prioritering en programmering

De sleutel in de programmering voor 2016-2021 is , net als voorgaande jaren, de urgentiebepaling: de meest urgente projecten komen het eerst aan de beurt. Ook het beschikbare budget speelt een belangrijke rol in de rangschikking. Daarnaast is er vrijval van het budget van HWBP-2 van € 150 miljoen euro die ingezet is voor het programma 2016-2021.

Het proces van programmeren

Voor de programmering zijn de volgende processtappen doorlopen.

Inventariseren. Met de resultaten van de Derde Toetsing als uitgangspunt, is aan de beheerders gevraagd welke dijkvakken zij in de periode 2016-2021 willen versterken.

Clustering tot projecten. Deze dijkvakken zijn geclusterd tot projecten. De beheerders hebben vervolgens aangegeven welke dijkvakken en/of kunstwerken binnen het project vallen en welke faalmechanismen opgelost moeten worden.

Urgentiebepaling. Op basis van urgentie is een volgorde van projecten gemaakt. De urgentie is bepaald aan de hand van de kans op falen en de gevolgen van een dergelijk falen. Om de gevolgen van doorbraken per dijkvak en kunstwerk in termen van economische schade te bepalen, is gebruik gemaakt van de overstromingsberekeningen uit het project Veiligheid Nederland in Kaart (VNK2, zie kader) en het beleidsonderzoek Waterveiligheid 21^e eeuw (WV21). De dijkvakken en kunstwerken zijn gekoppeld aan de dichtstbijzijnde doorbraaklocatie in hetzelfde dijkkringdeel. Het resultaat van deze stap is een lijst van projecten, in volgorde van urgentiescore (zie bijlage 1).

Verskil met 2015-2020

Ten opzichte van het Hoogwaterbeschermingsprogramma 2015-2020, is het programma 2016-2021 met 10 projecten gegroeid naar 72 projecten. Deze 72 projecten omvatten 471 kilometer dijk lengte en 179 kunstwerken. De totale scope van het Hoogwaterbeschermingsprogramma (inclusief het nog niet geprogrammeerde deel) bedraagt 748 kilometer en 1650 kunstwerken. Het programma is ten opzichte van de oorspronkelijke begroting gegroeid, vanwege het beschikbaar komen van financiële middelen uit HWBP-2. Daarnaast is in dit programma de vervroegde verkenning geïntroduceerd. Dit betekent dat met een deel van de verkenning twee jaar eerder wordt gestart om zo de projecten op de eigenlijke startdatum een vliegende start te geven. Deze periode wordt benut om te vast te stellen of men financieel en organisatorisch gesteld staat om het project op te starten. Daarnaast wordt de nadere veiligheidsanalyse uitgevoerd.

Wat opvalt in dit programma is dat de uitvoeringsfase van veel projecten binnen enkele jaren van start gaat; het Hoogwaterbeschermingsprogramma raakt steeds meer in uitvoering. Zo start in 2016 ook Rijkswaterstaat met de projecten die binnen het Hoogwaterbeschermingsprogramma zijn geprogrammeerd.

Project Veiligheid Nederland in Kaart (VNK2)

De dijkkringgebieden in Nederland verschillen sterk in aard en omvang, waardoor ook het overstromingsgedrag binnen en tussen dijkkringgebieden aanzienlijk verschilt. Sommige dijkkringgebieden overstromen volledig bij elk overstromingsscenario, terwijl andere gebieden zelfs bij de meest extreme scenario's slechts gedeeltelijk zullen overstromen. Vooral in het laatste geval is de vraag welke waterkeringen het meest bijdragen aan de overstromingsrisico's in het dijkkringgebied van belang. Dit is inzichtelijk gemaakt in het project Veiligheid Nederland in Kaart. De resultaten laten zien dat de kans op schade en slachtoffers in hoge mate bepaald wordt door slechts enkele delen van de dijkkring. Deze inzichten maken het mogelijk om bewuster te beschermen en slimmer te investeren, zodat de kans op schade, slachtoffers en maatschappelijke ontwrichting zo efficiënt mogelijk wordt verkleind. De inzichten zijn gebruikt bij de prioritering van het Hoogwaterbeschermingsprogramma (de gevolgen zijn gebruikt in de urgentiebepaling) en vormden de basis voor de nieuwe normering.

Hoogwaterbeschermingsprogramma 2016-2021

■ MIRT-fase: Verkenning
 ■ MIRT-fase: Planuitwerking
 ■ MIRT-fase: Realisatie

3.2 Spelregels voor de projecten

Voor de uitvoering en financiering van de HWBP-projecten gelden spelregels, bedoeld om de projecten binnen tijd, scope en budget te realiseren. Deze spelregels gaan over de MIRT-werkwijze en de financieringsregeling. Wat betreft de financiering worden achtereenvolgens de opbouw van de regeling, de verdeling van de project-financiering, de ontwerpeis 'sober en doelmatig', de risicoverdeling, voorfinanciering, voorschotverlening, innovatiesubsidie en de hardheidsclausule toegelicht. Ook bevat deze paragraaf uitleg over het verschil tussen inpassen, meekoppelen en uitwisselen.

MIRT-werkwijze

Om de beheersbaarheid van het programma te vergroten, werkt het Hoogwaterbeschermingsprogramma met een systematiek die ontleend is aan de MIRT-werkwijze. Iedere maatregel doorloopt in principe drie fasen: de verkenning-fase, de planuitwerkingsfase en de realisatiefase. In de verkenning-fase worden mogelijke alternatieven bekeken en kansrijke oplossingsrichtingen geselecteerd. De beheerders werken deze kansrijke oplossingsrichtingen uit – in overleg met belanghebbenden zoals provincies en gemeenten – en leveren een voorkeursalternatief op. Dit voorkeursalternatief wordt in de planuitwerkingsfase verder uitgewerkt in varianten en deze fase resulteert in een projectplan voor de definitieve variant. Hierna volgt de realisatiefase, waarin de aanbesteding en uitvoering van de werkzaamheden plaatsvinden, conform het vastgestelde projectplan. Een project stroomt niet automatisch door van de ene naar de volgende fase. Per fase wordt een expliciete beslissing genomen over subsidies en opname van het project in het programma. Vanaf de planuitwerkingsfase kan het project worden opgeknipt in verschillende (deel)projecten. Dit geldt vooral voor de projectoverstijgende verkenningen.

Projectoverstijgende verkenningen

- POV Piping
- POV Waddenzee
- POV Dijkverbetering Centraal Holland
- POV Voorlanden
- POV Macrostabieleit

Voorfinanciering projecten

- 22 Deel van project: Restopgave Hol. IJssel
- 74 Randmeerdijk Noordoostpolder
- 83 Randmeerdijk Flevopolder
- 85 Geertruidenberg/Amertak
- 87 Deel van project: Dijkvakken Markermeer (D24 t/m D30) [550m bij Durgerdam]
- 92 Delfzijl - Chemiepark
- 99 Chemiepark - Punt van Reide
- 108 Spuihaven Schiedam
- 110 Wieringer Zeewering (D90)
- 111 Koppelstuk Markermeerdijk
- 112 Jannezand
- 114 Merwedehaven R'dam
- 115 Lemsterhoek
- 121 Keersluis de Whaa
- 127 Stolwijkerschutsluis
- 139 Koppelstuk WIJD-Koegraszeedijk
- 162 Koppelstuk WIJD-kunstwerken
- 163 Kunstwerken Vollenhove
- 166 Strijensas
- 167 Gemaal De Schans
- 170 Koppelstuk WIJD-dijkvakken
- 176 Alexanderhaven

Toetsen en beschikken

De beheerder dient een beschikkingaanvraag in, waarna de programmadirectie deze aanvraag toetst aan de financieringsregeling. Als er al een review is uitgevoerd, bekijkt het reviewteam hoe de beheerder de aanbevelingen heeft meegenomen in de financieringsaanvraag. Op basis van de toets brengt de programmadirectie een advies uit aan de Minister van Infrastructuur en Milieu over het verstrekken van de beschikking.

Opbouw van de financieringsregeling

De regeling bestaat uit drie onderdelen.

Deel A Regeling subsidies hoogwaterbescherming 2014 met toelichting. Beschrijft regels voor de subsidiabele kosten, de kostenraming, innovatie, bevoorschotting, voorfinanciering en procedurele aspecten.

Deel B Beleidsregels inzake subsidiabele en niet-subsidiabele kosten. Bevat beleidsregels met een nadere uitwerking welke kosten wel en niet subsidiabel zijn. Hierin is de vergoeding van onder andere kosten voor voorbereiding, administratie en toezicht, verwerving van onroerende zaken en nadeelcompensatie uitgewerkt.

Deel C Werkwijzer Hoogwaterbeschermingsprogramma. Dit deel gaat nader in op het toetsingsproces van subsidieaanvragen en op de kwaliteitsborging van producten en processen. Deze werkwijzer beschrijft rollen, verantwoordelijkheden en taken van de betrokkenen en is te gebruiken als raamwerk voor handreikingen, formulieren en formats voor de verschillende fasen in het proces.

De complete regeling is te vinden op www.hoogwaterbeschermingsprogramma.nl > documenten.

De financieringsregeling

Op 1 april 2014 is de door de Minister van Infrastructuur en Milieu vastgestelde financieringsregeling van kracht geworden. Deze regeling geeft uitvoering aan wijzigingen in de Waterwet. Een belangrijke wijziging is een andere verdeling in de programma- en projectfinanciering.

Verdeling projectfinanciering

De versterking van primaire keringen die in beheer zijn van een waterschap, worden bekostigd op basis van cofinanciering. Hiervoor is een Dijkrekening ingericht, waaraan de waterschappen 40% bijdragen en het Rijk 50%. De resterende 10% bestaat uit een projectgebonden aandeel (PGA) van het waterschap, bedoeld als doelmatigheidsprikkel. Waterschappen ontvangen dus 90% van de geraamde kosten van een 'sober en doelmatig ontwerp' (zie kader).

De projectfinanciering wijkt hiermee af van het HWBP-2, waarbij de waterschappen 100% procent van de werkelijk gemaakte kosten ontvangen. De versterking van de keringen die Rijkswaterstaat in beheer heeft, wordt voor 100% door het Rijk gefinancierd, buiten de Dijkrekening om.

Risicoverdeling: wie beheerst, die draagt

Algemeen uitgangspunt bij risicoverdeling is dat de partij die het risico kan beheersen, het risico in beginsel ook draagt. Omdat de subsidieverstreking vooraf plaatsvindt op basis van geraamde subsidiabele kosten, komen de risico's van het project in principe ten laste van de beheerder. Dit vormt voor de beheerder een belangrijke prikkel om deze risico's adequaat te beheersen.

Bij aanbestedingen kunnen door onder meer marktomstandigheden (aanzienlijke) verschillen ontstaan tussen de aanbieding van de winnende aannemer en de raming van de beheerder. De risico's van aanbestedingsresultaten worden om die reden centraal belegd, zowel positieve als negatieve resultaten. Daarom wordt het in de beschikking tot subsidieverlening opgenomen subsidiebedrag na de definitieve gunning ambtshalve gewijzigd, door het aanbestedingsresultaat te verwerken in de raming van de kosten. Dit gebeurt via herijking (na gunning) van de beschikking voor de realisatiefase.

De beheerder benoemt, kwantificeert en onderbouwt de voorziene/bekende risico's middels een risicoanalyse en neemt deze op in de raming (voorzien onvoorzien). Tevens neemt de beheerder een reservering op voor onvoorzien risico's (onvoorzien onvoorzien). In de beleidsregels (deel B) zijn referentiewaarden opgenomen voor het aandeel van de reservering voor voorziene en onvoorzien risico's in de kostenraming, waarbij rekening wordt gehouden met de aard van het project en de complexiteit van het werk en de omgeving. Hierbij geldt het principe van 'comply or explain'. Dit betekent dat de beheerder bij afwijking van de standaarden die in beleidsregels worden opgenomen, een gedegen en gemotiveerde onderbouwing van die afwijking moet overleggen.

Er kunnen zich bijzondere situaties voordoen waarbij de werkelijke kosten sterk afwijken van de geraamde kosten waarop de subsidie is gebaseerd. Dat is bijvoorbeeld het geval als er een geval waarin tijdens de uitvoering van een project een grote archeologische vindplaats wordt aange troffen zonder dat dit was te voorzien. Met het oog op dergelijke gevallen biedt de regeling onder bepaalde voorwaarden de mogelijkheid om bij vaststelling van de subsidie af te wijken van de kostenraming. Een belangrijke voorwaarde is dat vasthouden aan de raming voor de beheerder zou leiden tot een onbillijkheid van overwegende aard. Beroep op deze zogenoemde Hardheidsclausule is daarmee bedoeld voor onvoorzien gevallen.

Voorfinanciering

Het kan voor de beheerder doelmatig zijn om maatregelen eerder uit te voeren dan de programmering van het Hoogwaterbeschermingsprogramma voorziet. De financieringsregeling biedt de beheerder in dergelijke gevallen de mogelijkheid om een maatregel voor te financieren. Om in aanmerking te komen voor voorfinanciering moet een beheerder bij de jaarlijkse actualisering van het programma aan te geven of en indien ja, voor welke projecten hij gebruik wil maken van voorfinanciering.

Moment van betalen

Voorgefinancierde projecten doorlopen de reguliere processtappen, eindigend met een beschikking waarin het uiterlijke jaar van terugbetaling is opgenomen. Dit moment van betalen is gebaseerd op de jaren waarin de maatregel volgens de urgentiescore geprioriteerd was. Met andere woorden: de beheerder ontvangt het geld pas op het moment waarop het project oorspronkelijk geprogrammeerd stond. Rentekosten worden niet vergoed. Omdat het budget de eerste periode beperkt is, wordt pas vanaf 2020 jaarlijks een bedrag opgenomen voor de terugbetaling. Mocht echter blijken dat de uitgaven van het HWBP-2 of het Hoogwaterbeschermingsprogramma achterblijven, dan is het Rijk bevoegd om de subsidie aan voorgefinancierde projecten versneld uit te keren. Dit gebeurt in de volgorde van de urgentiebepaling van het programma, voor de projecten die in hetzelfde jaar zijn aangemeld voor voorfinanciering. Hiermee wordt beoogd de beschikbare middelen optimaal te benutten.

Voorschotverlening

Het waterschap kan een aanvraag doen voor een voorschot op het bedrag dat is opgenomen in de subsidiebeschikking. De voorwaarden hiervoor en het maximale voorschot staan vermeld op www.hoogwaterbeschermingsprogramma.nl > documenten.

figuur 8 financiering waterschapskeringen in het Hoogwaterbeschermingsprogramma

*projectgebonden aandeel van het waterschap

Inpassen, meekoppelen en uitwisselen

Van belang bij de financiering is het verschil tussen inpassen, meekoppelen en uitwisselen. Bij het versterken van waterkeringen hoort ook een goede inpassing in de omgeving. Het gaat daarbij om locatiespecifieke maatregelen of voorzieningen die nodig zijn om de nadelige gevolgen van een plan of besluit te voorkomen, te beperken of te compenseren. Deze inpassing is wettelijk verplicht.

Soms is het maatschappelijk wenselijk om iets extra's te doen, bijvoorbeeld omdat de totale maatschappelijke kosten lager worden wanneer de maatregelen voor waterveiligheid tegelijk worden uitgevoerd met maatregelen voor natuur of bijvoorbeeld bereikbaarheid. In dat geval spreken we van meekoppelen. Alleen de kosten die gelijk zijn aan de kosten van een alternatief zónder deze neven-doelstellingen worden bekostigd uit het budget van het Hoogwaterbeschermingsprogramma. Eventuele meerkosten zullen uit andere middelen moeten worden gefinancierd. Dit kan dit uitmonden in een voorkeursalternatief dat meerdere doelen dient, mits hierover (bestuurlijke) afspraken zijn vastgelegd met andere publieke of private partijen.

In sommige gebieden zijn in de voorkeurstrategie van het Deltaprogramma andere maatregelen dan dijkversterkingen benoemd die aan de waterveiligheid kunnen bijdragen. Denk hierbij aan rivierverruimingsmaatregelen of aan maatregelen in ruimtelijke ordening en rampen-beheersing (meerlaagsveiligheid). Dan is er sprake van uitwisselen. Eventuele besparingen op dijkversterkingen als gevolg van rivierverruiming of slimme combinaties met meerlaagsveiligheid kunnen worden aangewend voor dergelijke maatregelen.

Innovatiesubsidie: 100%

De waarde van een nieuwe techniek of procesverbetering is vaak nog niet (volledig) bewezen, waardoor niet vooraf kan worden aangetoond dat een innovatie voldoet aan de eis 'sober en doelmatig'. Toch is het wenselijk om deze innovaties te stimuleren omdat ze in potentie tot besparingen kunnen leiden in het programma. In de regeling zijn daarom mogelijkheden opgenomen voor een experiment of demonstratieproject. Als voldaan wordt aan de voorwaarden, dan wordt 100% van de werkelijke kosten vergoed, vanuit de Dijkrekening.

De ontwerpeis 'sober en doelmatig'

Sober wil zeggen dat alleen de kosten van maatregelen om de primaire waterkering weer aan de veiligheidsnorm te laten voldoen en de wettelijke inpassing daarvan in de omgeving, voor subsidie in aanmerking komen. Om aan te tonen welke van de onderzochte oplossingen het meest sober en doelmatig is, moet de beheerder per maatregel een levenscyclusanalyse uitvoeren.

Deel 4

De projecten in 2016

In 2015 waren er ruim veertig projecten van het Hoogwaterbeschermingsprogramma gestart met de verkenning, planuitwerking of waren in al uitvoering. 2016 laat meer dan een verdubbeling zien met ruim 88 projecten. Wat is de opgave waarvoor de beheerders van deze projecten staan? Om welke dijkvakken gaat het en hoe is het projectgebied gesitueerd. Hoe zit de omgeving eruit, wie wonen en werken er? Welke partijen en factoren spelen nog meer een rol? In dit hoofdstuk ziet u per project waar ze liggen en wat de stand van zaken is.

figuur 9 faalmechanismen van dijken

Programma 2016-2021, start of bezig in 2016

Gorinchem - Waardenburg Waterschap Rivierenland	27	Wieringermeer (categorie C-kering) Hoogheemraadschap Hollands Noorderkwartier	53
Tiel - Waardenburg Waterschap Rivierenland	28	Lauwersmeerdijk - Vierhuizen Waterschap Noorderzijlvest	54
Diefdijk Waterschap Rivierenland	29	Capelle - Zuidplas Hoogheemraadschap van Schieland en de Krimpenerwaard	55
Vecht Noord Waterschap Drents Overijsselse Delta	30	Burghsluis - Schelphoek	56
Vecht Zuid Waterschap Drents Overijsselse Delta	31	Drongelens Kanaal Rijkswaterstaat Zuid Nederland	57
Mastenbroek IJssel Waterschap Drents Overijsselse Delta	32	Stormvloedkering Hollandse IJssel Rijkswaterstaat West Nederland Zuid	58
Wolferen - Sprok Waterschap Rivierenland	33	Flaauwershaven/Borrendamme Waterschap Scheldestromen	59
Zwolle Waterschap Drents Overijsselse Delta	34	Apeldoorns Kanaal Waterschap Vallei en Veluwe	60
Mastenbroek Zwarte Wate Waterschap Drents Overijsselse Delta	35	Zuid-Beveland West Waterschap Scheldestromen	61
Krachtige IJsseldijken Krimpenerwaard Hoogheemraadschap van Schieland en de Krimpenerwaard	36	Noorderhaven Harlingen Wetterskip Fryslân	62
Eemshaven - Delfzijl Waterschap Noorderzijlvest	37	Kunstwerken en Handreiking aanpak kunstwerken Hoogheemraadschap Hollands Noorderkwartier	63
Neder-Betuwe Waterschap Rivierenland	38	Koehool - West Holwerdepolder Wetterskip Fryslân	64
Rondom Kampen Waterschap Drents Overijsselse Delta	39	Koppelstuk Eemdijk/Spakenburg Waterschap Vallei en Veluwe	65
Noordzeekanaal Hoogheemraadschap Hollands Noorderkwartier	40	Vianen Waterschap Rivierenland	66
Capelle - Moordrecht Hoogheemraadschap Schieland en de Krimpenerwaard	41	Sluis Bosscherveld Rijkswaterstaat Zuid Nederland	67
Mastenbroek Zwarte Meer Waterschap Drents Overijsselse Delta	42	Marken Rijkswaterstaat West Nederland Noord	68
Zwolle - Olst Waterschap Drents Overijsselse Delta	43	Vlieland Rijkswaterstaat Noord Nederland	69
Genemuiden - Hasselt Waterschap Drents Overijsselse Delta	44	IJmuiden Rijkswaterstaat West Nederland Noord	70
Randmeerdijk Waterschap Vallei en Veluwe	45	Schutsluis Engelen Rijkswaterstaat Zuid Nederland	71
West Holwerdepolder - Lauwersmeer Wetterskip Fryslân	46	Zierikzee/Bruinisse Waterschap Scheldestromen	72
IJsseldijk Gouda Hoogheemraadschap van Rijnland	47	Zuid-Beveland Oost, Westerschelde Waterschap Scheldestromen	73
Landelijke verkenning Zettingsvloeiing Waterschap Hollandse Delta	48	Kanaal Zuid-Beveland Waterschap Scheldestromen	74
Stad Tiel Waterschap Rivierenland	49	Randmeerdijk Noordoostpolder Waterschap Zuiderzeeland	75
Pannerden/Loo Waterschap Rijn en IJssel	50	Randmeerdijk Flevopolder Waterschap Zuiderzeeland	76
Zuid-Beveland Oost, Oosterschelde Waterschap Scheldestromen	51		
Gameren Waterschap Rivierenland	52		

Geertruidenberg en Amertak	<i>Waterschap Brabantse Delta</i>	77
Schiedam - Spuihaven	<i>Hoogheemraadschap van Delfland</i>	78
Wieringer Zeewering	<i>Hoogheemraadschap Hollands Noorderkwartier</i>	79
Koppelstukken Markermeerdijk	<i>Hoogheemraadschap Hollands Noorderkwartier</i>	80
Koppelstuk Lemsterhoek	<i>Wetterskip Fryslân</i>	81
Keersluis de Whaa	<i>Waterschap Drents Overijsselse Delta</i>	82
Koppelstukken WIJD-Koegraszeedijk	<i>Hoogheemraadschap Hollands Noorderkwartier</i>	83
Koppelstuk WIJD-dijkvakken en kunstwerken	<i>Hoogheemraadschap Hollands Noorderkwartier</i>	84
Strijensas	<i>Waterschap Hollandse Delta</i>	85
Delfzijl - Chemiepark en Chemiepark - Punt van Reide	<i>Waterschap Hunze & Aa's</i>	86
Blerick - Bij de oude gieterij	<i>Waterschap Peel en Maasvallei</i>	87
Steyl - Maashoek	<i>Waterschap Peel en Maasvallei</i>	88
Thorn	<i>Waterschap Peel en Maasvallei</i>	89
Heel	<i>Waterschap Peel en Maasvallei</i>	90
Arcen	<i>Waterschap Peel en Maasvallei</i>	91
Well	<i>Waterschap Peel en Maasvallei</i>	92

Projectoverstijgende verkenning

Dijkverbetering Centraal Holland	<i>Hoogheemraadschappen de Stichtse Rijnlanden, Rijnland, Schieland en de Krimpenerwaard, Amstel, Gooi en Vecht en Rijkswaterstaat Midden-Nederland, met medewerking van de provincies Utrecht, Zuid-Holland en Noord-Holland en verschillende gemeenten</i>	93
Macrostabieleit	<i>Waterschappen Rivierenland en Drents Overijsselse Delta en Hoogheemraadschap van Schieland en de Krimpenerwaard</i>	94
Piping	<i>Waterschappen Rivierenland, Drents Overijsselse Delta, Rijn en IJssel, Vallei en Veluwe, Scheldestromen, Aa en Maas, de Hoogheemraadschappen De Stichtse Rijnlanden, Amstel, Gooi en Vecht, Rijnland, Schieland en de Krimpenerwaard en het Ministerie van Infrastructuur en Milieu</i>	95
Waddenzeedijken	<i>Wetterskip Fryslân en de waterschappen Noorderzijlvest en Hunze en Aa's</i>	96
Voorlanden	<i>Waterschappen Schieland Krimpenerwaard, Rijnland, Scheldestromen, Rivierenland en Noorderzijlvest</i>	97

Afgeronde projecten

Vierhuizergat	<i>Waterschap Noorderzijlvest</i>
Oevererosie Klaphek	<i>Hoogheemraadschap De Stichtse Rijnlanden</i>
Kunstwerken Vollenhove	<i>Waterschap Drents Overijsselse Delta</i>
Dalfsen	<i>Waterschap Drents Overijsselse Delta</i>
Alexanderhaven	<i>Waterschap Roer en Overmaas</i>

Gorinchem - Waardenburg

WATERSCHAP RIVIERENLAND

DIJKRING	43
URGENTIE	2
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Dijkverbetering Gorinchem - Waardenburg is de samenvoeging van drie aaneengesloten deeltrajecten uit de HWBP-programmering, namelijk Fort Vuren - Haaften, Lingewaal - Neerijnen en Gorinchem. Dijkverbetering Gorinchem - Waardenburg bestaat uit circa 14 kilometer afgekeurde dijkvakken op een totale tracé-lengte van circa 23 kilometer. De dijkvakken zijn afgekeurd op hoogte, binnenwaartse stabiliteit, buitenwaartse stabiliteit en piping. Er zijn diverse ontwikkelingen en inzichten waar rekening mee gehouden moet worden, zoals effecten van Ruimte voor de Rivier, de nieuwe normering, nieuwe pipingregels, nieuwe toelaatbare overslagdebieten, het Deltaprogramma en resultaten van een uitgebreid grondonderzoek.

Context

Het dijktraject Gorinchem - Waardenburg is gelegen in het hart van de Tielerwaard, in de provincie Gelderland en de gemeenten Gorinchem, Lingewaal en Neerijnen. Het traject loopt van de Dalemsewal in Gorinchem tot aan de A2 bij Waardenburg. Het buitenwater is de Waal. De afgekeurde dijkvakken liggen dicht bij de bebouwde kernen. Op diverse locaties staat bebouwing

dicht tegen de dijk aan of op enige afstand van de dijk. Bij Fort Vuren ligt de dijk direct tegen de fortgracht aan. De projectomgeving is gevoelig. Enerzijds vanuit het verleden; emotie en onbegrip rondom de soms wel heel kordaat uitgevoerde dijkverbeteringen onder de noodwet na het hoogwater van 1995. Anderzijds speelt de actualiteit een rol: de regio is volop onder de aandacht in de Voorkeursstrategie Waal en Merwedens (Deltaprogramma Rivieren), structuurvisie Waalweelde en diverse lokale/regionale gebiedsprocessen. In de aanvang van dit project is een overzicht gemaakt van issues en stakeholders, met medewerking van gebiedscoördinatoren van gemeenten en waterschap met gebruikmaking van actuele informatie over planprocessen en belangen.

Verkenningfase

Het project Gorinchem - Waardenburg bevindt zich in de verkenningfase. Momenteel wordt onderzocht welke delen van de dijk daadwerkelijk verbeterd moeten worden om aan de veiligheidsdoelstelling te kunnen voldoen. Hierbij wordt geanticipeerd op de nieuwe normering die in 2017 van kracht wordt.

Tiel - Waardenburg

WATERSCHAP RIVIERENLAND

DIJKRING	43
URGENTIE	3
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Dijkverbetering Waardenburg - Ophemert bestaat uit circa 10,4 kilometer afgekeurde dijkvakken. De dijkvakken zijn afgekeurd op met name binnenwaartse stabiliteit, maar ook op hoogte, buitenwaartse stabiliteit en in een enkel geval piping. Er zijn echter diverse ontwikkelingen en inzichten waar rekening mee moet worden gehouden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe piping-regels, nieuwe toelaatbare overslagdebieten, de hoogwatergeul Varik-Heesselt, en de projectoverstijgende verkenning (POV) Macrostabiliteit.

Context

Het dijktraject Waardenburg - Ophemert is gelegen in het hart van de Tielerwaard, in de provincie Gelderland en de gemeenten Neerijnen en Tiel. Het traject loopt van de Rijksweg A2 bij Waardenburg naar het dorp Zennewijnen. Het buitenwater is de Waal. De afgekeurde dijkvakken liggen dicht bij de bebouwde kernen. Op een enkele locatie staat de bebouwing slechts enkele meters dicht tegen de dijk aan of op enige afstand van de dijk. Naast de dijk zijn diverse strangen, wielen en kolken aanwezig. Bij Waardenburg bevindt zich het Landgoed Waardenburg met haar kasteel en Neerijnen met zowel binnendijkse als buitendijkse

gronden. Buitendijks staat nog een aantal arbeidswoningen voor medewerkers van de 'oude' steenfabrieken. Het project heeft een gevoelige omgeving. Enerzijds vanuit het verleden; emotie en onbegrip rondom de soms wel heel kortdurend uitgevoerde dijkverbeteringen onder de noodwet na het hoogwater van 1995. Anderzijds speelt de actualiteit een rol: de regio is volop onder de aandacht in de Voorkeursstrategie Waal en Merwedens binnen het Deltaprogramma Rivieren, structuurvisie Waalweelde en diverse lokale/regionale gebiedsprocessen. Met name de verkenning rondom de hoogwatergeul Varik - Heesselt heeft een forse impact in het gebied evenals de diverse vergravingen in de uiterwaarden vanuit het programma Waalweelde.

Verkenningfase

Het project Waardenburg - Ophemert bevindt zich in de verkenningfase. In 2014 is een plan van aanpak geschreven en ter goedkeuring aangeboden aan het Hoogwaterbeschermingsprogramma. In 2014 en 2015 is nader onderzocht welke delen van de dijk verbeterd moeten worden om aan de veiligheidsdoelstelling te kunnen voldoen. Inmiddels zijn enkele conditionerende onderzoeken voor dit project in volle gang.

Diefdijk

WATERSCHAP RIVIERENLAND

DIJKRINGEN	16
URGENTIE	7
DELTAPROGRAMMA	VEILIGHEID

Opgave

De Diefdijk is een primaire, indirect waterkerende dijk. 'Primair' geeft aan dat het een volwaardige rivierdijk is. 'Indirect' betekent dat de dijk pas water gaat keren als het elders mis is gegaan. De dijk scheidt dijkkring 16 (Alblasserwaard en de Vijfheerenlanden) van dijkkring 43 (Betuwe, Tielerwaard, Culemborgerwaard). Normaal gesproken staat er dus geen water tegen deze dijk, ook niet als het hoogwater is op de grote rivieren. Als waterkering voldoet de dijk niet aan de veiligheidsnormen en moet daarom versterkt worden. De dijkvakken zijn afgekeurd op binnenwaartse stabiliteit, buitenwaartse stabiliteit en piping en moeten over een lengte van 8 kilometer verbeterd worden.

Context

De dijk dateert uit de 13^e eeuw met als doel om Zuid-Holland (Alblasserwaard, Vijfheerenlanden) te beschermen tegen het water. Vanaf begin 19^e eeuw tot midden 20^e eeuw maakte de Diefdijklinie voor een kwart deel uit van de Nieuwe Hollandse Waterlinie, die liep van Amsterdam tot aan de Biesbosch. De Diefdijklinie is een 23 kilometer lange waterkering tussen de Lek en de Waal en loopt van Fort Everdingen via Asperen naar Gorinchem. De dijk bestaat uit de Diefdijk, de Meerdijk,

de Nieuwe Zuiderlingedijk en de Zuiderlingedijk. In de loop der eeuwen is de dijk regelmatig doorgebroken, gerepareerd en verhoogd en versterkt. Tot op de dag van vandaag is de oorspronkelijke doelstelling dezelfde gebleven.

In het traject van de dijkversterking speelt het herstel van diverse elementen van de Nieuwe Hollandse Waterlinie een belangrijke rol. In overleg met bewoners en diverse instanties en organisaties is besloten om tegelijk met de dijkversterking twee andere zaken te realiseren: het herstel van een aantal objecten van de Nieuwe Hollandse Waterlinie en het veiliger inrichten van de weg op de dijk.

Realisatiefase

Het project is in uitvoering. De werkzaamheden in het kader van de dijkverbetering zijn op 31 december 2015 afgerond. Het gehele werk wordt uiterlijk 30 juni 2016 opgeleverd. De kosten voor dit project worden gedragen door Waterschap Rivierenland, provincie Zuid-Holland, provincie Gelderland, gemeente Lingewaal en het Hoogwaterbeschermingsprogramma.

Vecht Noord

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	53
URGENTIE	8
DELTAPROGRAMMA	RIVIEREN EN IJSELMEERGBIED

Opgave

Dit dijktraject heet een totale lengte van ruim 31 kilometer. Hiervan zijn in de Derde Toetsing van de Stenendijk ten oosten van het Zwarte Water onder Hasselt, afgekeurd en diverse korte en langere stukken aan de noordzijde van de Vecht tot en met de kade in Dalfsen. De afgekeurde dijkvakken hebben opgeteld een lengte van bijna 8 kilometer. De meest kritieke faalmechanismen waren stabiliteit van de bekleding, macrostabiliteit binnenwaarts en buitenwaarts, en op een beperkt aantal locaties hoogte.

Context

De Stenendijk ligt ten zuidoosten van Hasselt langs het Galgenrak, een zijstroom van het Zwarte Water. Deze dijk heeft de status van Rijksmonument omdat de waterkering over een afstand van bijna een kilometer uit een gemetselde stenen muur bestaat. Dat is uniek in Nederland. Over de dijk loopt een weg voor fietsers en bestemmingsverkeer. Verderop naar het oosten gaat dit traject over in de noordelijke Vechtdijk via de kern Dalfsen tot aan de N348 te Ommen. Hier bestaat de dijk overal, met uitzondering van de kern Dalfsen, uit een grondlichaam. De Vecht is de kleinste van de grote rivieren.

Het dijktraject valt geheel onder het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht. Het Vechtdal is een landschappelijk zeer aantrekkelijk gebied. Onder leiding van de provincie Overijssel loopt hier het gebiedsprogramma Ruimte voor de Vecht.

Belangrijke omgevingspartijen zijn naast provincie, Rijkswaterstaat en de gemeenten Zwartewaterland en Dalfsen ook de terreinbeheerders/natuurorganisaties, recreatieondernemers, omwonenden en de Rijksdienst voor het Cultureel Erfgoed.

Verkenningfase

In 2016-2017 start de vervroegde verkenning met een nadere veiligheidsanalyse anticiperend op de nieuwe wettelijke normering. Deze wordt uitgevoerd om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. In deze verkenningfase wordt ook de opgave voor het oostelijke deel van het project Dalfsen meegenomen. In 2018 is de start van de verkenning van de oplossingsrichtingen voorzien.

Vecht Zuid

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	9
URGENTIE	8
DELTAPROGRAMMA	RIVIEREN EN IJSSELMEERGBIED

Opgave

Dit dijktraject ten zuiden van de Vecht heeft een totale lengte van 27,4 kilometer. Het westelijke deel is in de Derde Toetsing vrijwel volledig afgekeurd op piping, binnenwaartse en buitenwaartse macrostabiliteit, stabiliteit bekleding en – op een paar locaties – op hoogte. Voorbij Dalfsen is de dijk tot aan de N348 grotendeels goedgekeurd met uitzondering van enkele kleine dijkvakken. De afgekeurde dijkvakken hebben opgeteld een lengte van 15,7 kilometer.

Context

De zuidelijke Vechtdijk strekt zich uit van Zwolle in het westen tot aan de hoge gronden iets voorbij Vilsteren. Het is vrijwel overal een groene dijk in landelijk gebied. De Vecht is de kleinste van de grote rivieren. Het dijktraject valt geheel onder het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht. Het Vechtdal is een landschappelijk zeer aantrekkelijk gebied. Hier loopt dan ook een van de populairste fietsroutes van Nederland. Onder leiding van de provincie Overijssel wordt in deze regio het gebiedsprogramma Ruimte voor de Vecht uitgevoerd.

Belangrijke omgevingspartijen zijn naast provincie en de gemeenten Zwolle en Dalfsen ook de terreinbeheerders/natuurorganisaties, recreatieondernemers en omwonenden.

Verkenningfase

In 2016 start de vervroegde verkenning met de nadere veiligheidsanalyse, rekening houdend met de nieuwe wettelijke normering, om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. In 2018 is de start van de verkenning van de oplossingsrichtingen voorzien.

Mastenbroek IJssel

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	10
URGENTIE	9
DELTAPROGRAMMA	RIVIEREN EN IJSELMEERGBIED

Opgave

De dijk in dit project heeft een totale lengte van 14,8 kilometer. Op dit traject zijn in de derde toetsronde drie deelvakken met een gezamenlijke lengte van ruim 7 kilometer afgekeurd op voornamelijk piping, buiten- en binnenwaartse macrostabiliteit. De kunstwerken in dit dijktraject zijn allemaal goedgekeurd. Begin 2016 wordt de veiligheidsopgave duidelijk, anticiperend op de nieuwe wettelijke normering.

Context

Het projectgebied van Mastenbroek IJssel bevindt zich aan de oostelijke oever van de benedenloop van de IJssel. Het traject loopt van de Spooldersluis bij Zwolle tot aan de kruising van de Frieseweg en de Grafhorsterweg te IJsselmuiden. Deze IJsseldijk maakt deel uit van de dijkkring die de reeds in de 14^e eeuw gemaakte polder Mastenbroek beschermt. In de bebouwde kom van IJsselmuiden loopt de provinciale weg N765 (Zwolseseweg) over de waterkering. Op het traject buiten IJsselmuiden is er sprake van een groene dijk met een op de kruin gelegen rijweg. Op sommige stukken is er geen rijweg maar is de dijk voorzien van een fiets- of wandelpad op of onderaan het dijklichaam.

Het meanderende dijktraject ligt in het Natura 2000-gebied Uiterwaarden IJssel met de Vreugderijkerwaard en in het Nationaal Landschap IJsseldelta. Het behoud van natuur-, cultuurhistorische en landschapswaarden speelt hier een grote rol. Het deeltraject in IJsselmuiden heeft andere uitdagingen. Daar ziet de gemeente Kampen kansen om de ruimtelijke kwaliteit van het IJsselfront te verbeteren.

In de directe nabijheid van de waterkering in Zwolle, bevindt zich het Ruimte voor de Rivier-project Dijkverlegging Westenholtte dat in 2016 klaar is. De nieuw aangelegde dijk valt vooralsnog niet in de scope van het HWBP-project.

Belangrijke stakeholders zijn de omwonenden, de gemeenten Zwolle en Kampen, de provincie Overijssel en natuurbeheerders.

Verkenningfase

In 2016 start de inventarisatie naar mogelijke oplossingsrichtingen, nadat in 2015 is gestart met de vervroegde verkenning waaronder de nadere analyse van het veiligheidsprobleem om te bepalen welke delen van de kering daadwerkelijk moeten worden verbeterd. Daarbij wordt geanticipeerd op de effecten van de nieuwe wettelijke normering.

Wolferen - Sprok

WATERSCHAP RIVIERENLAND

DIJKRING	43
URGENTIE	10
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Dijkverbetering Wolferen - Sprok bestaat uit circa 3,9 kilometer afgekeurde dijkvakken. De dijkvakken zijn afgekeurd op met name binnenwaartse stabiliteit, maar ook op hoogte en piping. Er zijn echter diverse ontwikkelingen en inzichten waarmee rekening moet worden gehouden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe pipingregels, nieuwe toelaatbare overslagdebieten, de dijkverlegging bij Lent en de project-overstijgende verkenning (POV) Macrostabieliteit. Door dijkverlegging Lent valt 1 kilometer af. Dit gedeelte is inmiddels verbeterd door middel van een dijkteruglegging in het kader van Ruimte voor de Waal. De tussenvakken worden in een nadere veiligheidsanalyse beschouwd. Naar verwachting wordt de opgave een dijkversterking van 12,9 kilometer.

Context

Het dijktraject Wolferen - Sprok is gelegen aan de noordoever van de Waal in de provincie Gelderland en de gemeenten Overbetuwe en Nijmegen. Wolferen is een buurtschap tussen Dodewaard en Andelst. Sprok ligt nabij Lent. Hier is een restaurant met overeenkomstige naam gebouwd op de fundamenten van de eeuwenoude T-boerderij Sprokkelenburg waar vroeger

griendhout (sprock) werd geoogst. Het project heeft een betrokken omgeving, mede gezien de dijkverlegging bij Lent in het project Ruimte voor de Rivier.

Twee overige markante locaties in het traject waar dijkversterking is voorzien, zijn Wijnfort Lent en Fort Lent. Het gebied aan de zuidkant van Lent wordt in opdracht van de Gemeente Nijmegen aangepakt. In het kader van Ruimte voor de Waal wordt daar een nevengeul gerealiseerd en de waterkering wordt landinwaarts (noordelijker) verlegd. De nieuwe waterkering bestaat uit een betonnen keermuur en een kwelscherm dat het watervoerend pakket volledig afsluit. Dit scherm wordt circa 1 kilometer westwaarts en oostwaarts van de betonnen keermuur doorgezet in de buitenteen van de reeds bestaande dijk die niet wordt verlegd.

Verkenningfase

Het project Wolferen - Sprok bevindt zich in de verkenningfase. Er is gewerkt aan een plan van aanpak dat ter goedkeuring is aangeboden aan het Hoogwaterbeschermingsprogramma. In 2016 wordt nader onderzocht welke delen van de dijk verbeterd moeten worden om aan de veiligheidsdoelstelling te kunnen voldoen.

Zwolle

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	53
URGENTIE	11
DELTAPROGRAMMA	RIVIEREN EN IJSELMEERGBIED

Opgave

Het projecttraject Zwolle heeft een lengte van 8,7 km. Hiervan is tijdens de derde toetsronde ruim 8 kilometer afgekeurd op hoogte, buitenwaartse macrostabiliteit en/of bekleding. Daarnaast zijn destijds zes kunstwerken afgekeurd. In de zomer van 2015 is er een nadere veiligheidsanalyse uitgevoerd naar de effecten van de nieuwe wettelijke normering. Hieruit blijkt dat de opgave van ruim 8 kilometer grosso modo gelijk is gebleven maar in ernst is toegenomen. Er zijn vijf kunstwerken afgekeurd.

Context

Dit project loopt van de Spooldersluis aan de westzijde van Zwolle, langs het Zwolle-IJsselkanaal en de zuidoever van het Zwarte Water naar de Keersluis Zwolle (die zelf buiten de scope van dit project valt) en vervolgens langs de noordoostoever van het Zwarte Water tot de monding van de Vecht.

Het projectgebied bestaat uit een stedelijk en een landelijk deel. Beide delen zijn zeer heterogeen. In het zuidelijke deel wordt de dijk gekenmerkt door veel kades met damwanden, onderbroken door klein stukjes groene dijk. Dit deel van de dijk, met een lengte van circa 5 kilometer loopt dwars door stedelijk gebied, langs industrieterrein Voorst. Hier loopt het Zwolle-IJsselkanaal waarvan de damwanden aan groot onderhoud of vervanging toe zijn. Met Rijkswaterstaat wordt onderzocht of dit gecombineerd kan worden met de dijkversterking. Verderop raakt het traject de grachtengordel van Zwolle en neemt daarna een haarspeldbocht langs wederom bedrijvigheid. Hier is veel bebouwing met de rug naar het water gebouwd. De gemeente

Zwolle ziet op deze locatie mogelijk kansen om een waterboulevard te ontwikkelen, waarmee de ruimtelijke kwaliteit van dit gebied voor wandelaar én waterrecreant toe zou nemen. De belangrijkste stakeholders in dit gebied zijn diverse bedrijven, Rijkswaterstaat en de gemeente.

In het noordelijke deel van het dijktraject is er sprake van een 3 kilometer lang groen dijklichaam. Dit noordelijke deel voert op gepaste afstand langs de woonwijk Holtenbroek en door een Natura 2000-gebied met weilanden, bos en water. De landschappelijke- en natuurwaarden zijn hier hoog. Bij het vanuit waterveiligheid afgekeurde gemaal wordt onderzocht of meekoppeling van KRW-doelen (Kaderrichtlijn Water) mogelijk is. Stakeholders in dit deel van het dijktraject zijn naast de gemeente ook de provincie Overijssel, het waterschap zelf, natuurbeheerders, recreatieverenigingen en omwonenden. Vanwege het heterogene karakter van zowel de waterkering als zijn omgeving heeft het verkennen van mogelijke oplossingsrichtingen in 2014 in vijf verschillende deeltrajecten plaatsgevonden. In 2015 is besloten de veiligheidsopgave ook te richten op de nieuwe wettelijke veiligheidsnormen, wat heeft geleid tot een geactualiseerde scope.

Verkenningfase

Het jaar 2016 zal in het teken staan van het trechteren van alle oplossingsrichtingen en mogelijke oplossingen naar kansrijke alternatieven, en naar de onderbouwing van het voorkeursalternatief zodat besluitvorming daarover in 2017 kan plaatsvinden.

Mastenbroek Zwarte Water

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	10
URGENTIE	13
DELTAPROGRAMMA	RIVIEREN EN IJSSELMEERGBIED

Opgave

Dit projecttraject heeft een lengte van 11,7 kilometer. Hiervan is tijdens de derde landelijke toetsronde ruim 5 kilometer afgekeurd, verdeeld over twee stukken. Belangrijke redenen om de dijk af te keuren waren de faalmechanismen piping, macrostabiliteit binnenwaarts en buitenwaarts. Daarnaast is ook stabiliteit bekleeding af en toe een probleem. Er zijn twee kunstwerken afgekeurd.

Context

Het projectgebied van Mastenbroek Zwarte Water loopt van de Spooldersluis aan de westzijde van Zwolle, langs de noordzijde van het Zwolle-IJsselkanaal en de noordoever van het Zwarte Water tot de Zwartewaterbrug in Hasselt. Deze waterkering tussen Zwolle en Hasselt maakt deel uit van de bescherming van de eeuwenoude polder Mastenbroek (14^e eeuw). De kering is heterogeen in die zin dat deze zowel in stedelijk als landelijk gebied ligt. De kering bevindt zich aan de noordzijde van het Zwolle-IJsselkanaal in het stedelijke deel van Zwolle (het bedrijventerrein Marslanden) en bestaat hier voornamelijk uit kades en damwanden. Vanaf het oude sluisje Rademakerszijl gaat de kering over in een groen dijklichaam tot aan de Zwartewaterbrug in Hasselt. Tussen Rademakerszijl en de afrit van de dijk bij

het bedrijventerrein Hasselt bevinden zich een aantal dijkwoningen, veelal op het binnentalud van de dijk of aan de teen. De waterkering maakt onderdeel uit van de cultuurhistorische patronen in het polderlandschap. Langs de kering bevinden zich enkele kolken als relictten van vroegere dijkdoorbraken. In Hasselt vormt de waterkering de begrenzing van het bedrijventerrein Hasselt. Dit bedrijventerrein ligt buitendijks. Het grootste deel van de waterkering is voorzien van een fietspad dan wel een asfaltweg geschikt voor autoverkeer. De waterkering maakt onderdeel uit van de Ecologische Hoofdstructuur en een Natura 2000-gebied. Daarnaast ligt de waterkering voor een deel binnen het Nationaal Landschap IJsseldelta. Belangrijke omgevingspartijen zijn de dijkbewoners, natuurbeheerders, de gemeenten Zwolle en Zwartewaterland, provincie Overijssel en Rijkswaterstaat.

Verkenningfase

In 2016 start de vervroegde verkenning met de nadere veiligheidsanalyse, rekening houdend met de nieuwe wettelijke normering, om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. In 2018 is de start van de verkenning van de oplossingsrichtingen voorzien.

Krachtige IJsseldijken Krimpenerwaard

HOOGHEEMRAADSCHAP VAN SCHIELAND EN DE KRIMPENERWAARD

DIJKRING	15
URGENTIE	14 EN 16
DELTAPROGRAMMA	RIJNMOND-DRECHTSTEDEN

Opgave

Vrijwel alle dijken aan de Krimpenerwaardzijde langs de Hollandse IJssel voldoen niet aan de vereiste veiligheidsnormen (dijkkring 15, norm 1:2.000). De IJsseldijk is geheel afgekeurd op binnenwaartse macrostabiliteit. De geprioriteerde dijktrajecten Gouderak en Krimpen aan den IJssel - Ouderkerk aan den IJssel worden opgepakt in één verkenning onder de noemer KIJK, Krachtige IJsseldijken Krimpenerwaard. Het tracé bestaat uit vijf dijkvakken met een totale lengte van 8,1 kilometer.

Context

De IJsseldijk is een primaire waterkering en speelt een cruciale rol in de bescherming van het achterland. Ook als de Stormvloedkering Hollandse IJssel gesloten is, moeten de achterliggende dijken water kunnen keren. Bij hevige regenval worden de diepe polders uitgemalen op de Hollandse IJssel. Het probleem van binnenwaartse macrostabiliteit zal in de toekomst verergeren. Enerzijds door extreme weersomstandigheden door de mondiale klimaatverandering, anderzijds door de autonome bodemdaling in de Krimpenerwaard. Het traject loopt door de dorpskernen Krimpen aan den IJssel, Ouderkerk aan den IJssel, Lageweg en Gouderak met veel lint-

bebouwing in en op de dijk. Op de voorlanden, maar ook aan de binnenzijde van de dijk zijn bedrijven gevestigd. In de Krimpenerwaard is een groot natuurgebied in ontwikkeling zoals afgesproken in de Gebiedsovereenkomst Veenweiden Krimpenerwaard. Daarnaast zijn de Hollandse IJssel en enkele voorlanden als Ecologische Hoofdstructuur aangemerkt. De dijk is een belangrijke verbindingsweg met weinig uitvalswegen naar de binnenslands gelegen provinciale weg. Goede bereikbaarheid tijdens de realisatiefase is een belangrijke uitdaging. In samenspraak met stakeholders worden wensen, behoeften en meekoppelingen geïnventariseerd, bijvoorbeeld het scheiden van langzaam en snel verkeer, meer parkeerplaatsen langs de dijk en het verleggen van riolering en leidingen.

Verkenningfase

De verkenningfase voor het project KIJK start in 2016 en heeft een looptijd van drieënhalf jaar met als doel een vastgesteld voorkeursalternatief, inclusief een plan van aanpak voor de planuitwerking. De verkenning start met aanvullend grondonderzoek en het uitvoeren van een veiligheidsanalyse naar de nieuwe norm van 2017 om de scope voor het project nauwkeuriger te bepalen.

Eemshaven - Delfzijl

Waterschap NOORDERZIJLVEST

WATERSCHAP NOORDERZIJLVEST

DIJKRING	6
URGENTIE	15
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Het traject Eemshaven - Delfzijl beslaat 11,7 kilometer zeekering die afgekeurd is op macrostabiliteit binnenwaarts en bekleding (gras, steen en koperslak) aan de buitenzijde. De opgave voor macrostabiliteit is vergroot door de te verwachten aardbevingen als gevolg van de gaswinning in Groningen. Ook verwekingsproblematiek door trillingen speelt mogelijk een rol in dit project. Het waterschap schakelt buitenlandse expertise in om hierover te adviseren.

Context

De kering grenst aan het haventerrein bij de Eemshaven. Hier zijn ideeën voor windturbines op de Oostpolderdijk. Tussen de Eemshaven en Delfzijl liggen bunkers, huizen, een kruisende gasleiding en een HOWA-leiding (afvalwaterleiding Hoogkerk-Waddenzee) dicht tegen de kering aan. Bij Delfzijl ligt buitendijks het Eemshotel met parkeerplaatsen en oprit op de kering. Het laatste stukje kering is onderdeel van integraal omgevingsplan genaamd Marconi (Maritieme Concepten in beeld) met het idee om de kering te verleggen, zodat er een verbinding tussen de stadskern en een breder stadsstrand ontstaat.

Er zijn veel stakeholders betrokken bij dit project. De gemeenten Delfzijl en Eemsumond en de provincie Groningen werken actief mee om de plannen uit te werken tot een breed bestuurlijk gedragen voorkeursalternatief, waarin meekoppelkansen meeliften met de dijkverbetering. Deze kansen liggen vooral in nieuwe dijkconcepten, zoals de dubbele dijk, de rijke dijk en een multifunctionele dijk. Omdat de zeedijk grenst aan Natura 2000-gebied en Unesco Werelderfgoed de Waddenzee, zijn natuurorganisaties goed aangehaakt bij de voorbereidingen.

Realisatiefase

In 2016 start de realisatie. Het dijkverbeteringsproject werkt samen met de projectoverstijgende verkenning (POV) Wadden-zeedijken. In 2015 is de verkenningfase afgerond met een bestuurlijk gedragen voorkeursalternatief en is gestart met de planuitwerking. De voorkeursstrategie en meekoppelkansen sluiten aan op de regionale structuurvisie en het Deltaprogramma Waddengebied en worden meegenomen in de keuze voor het voorkeursalternatief.

Neder-Betuwe

WATERSCHAP RIVIERENLAND

DIJKRING	43
URGENTIE	17
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Het afgekeurde areaal van de dijkverbetering Neder-Betuwe bedraagt 11,9 kilometer. Anticiperend op de Vierde Toetsing (LRT-4) wil Waterschap Rivierenland daaraan 8,4 kilometer aan tussenvakken toevoegen, waarmee een aaneengesloten traject ontstaat van 20,3 kilometer. De dijkvakken zijn afgekeurd op hoogte, stabiliteit (binnen- en buitenwaarts) en piping. Soms is sprake van een combinatie van één of meerdere faalmechanismen. Inmiddels vorderen diverse ontwikkelingen en inzichten waarmee rekening moet worden gehouden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe toelaatbare overslagdebieten, nieuwe pipingregels en de projectoverstijgende verkenning (POV) Piping.

Context

Het dijktraject Neder-Betuwe ligt geheel tussen de gemeentegrenzen van de gemeente Neder-Betuwe in de provincie Gelderland. Het traject loopt van de voorhavendijken bij het Amsterdam-Rijnkanaal in het westen tot de gemeentegrens in het oosten, waar het aansluit op het project Sprok -Wolferen. Het buitenwater is de Waal. Delen van het traject liggen dichtbij de bebouwing van Dodewaard, Ochten en IJzendoorn. Aan de

buitenzijde van de dijk liggen uiterwaarden en buitenpolders met strangen. Aan de binnenzijde van de dijk liggen verspreid wielen en kolken. Soms bestaat het achterland uit bosperceel en weiland.

Het project heeft een gevoelige omgeving. Enerzijds vanuit het verleden; emotie en onbegrip rondom de soms wel heel kortdurende uitgevoerde dijkverbeteringen onder de noodwet na het hoogwater van 1995. Anderzijds speelt de actualiteit een rol: de regio is volop onder de aandacht in de Voorkeursstrategie Waal en Merwedens (Deltaprogramma Rivieren), structuurvisie Waalweelde en diverse lokale/regionale gebiedsprocessen.

Verkenningfase

De verkenningfase start in 2016 en duurt 2 jaar. De start van de planuitwerkingsfase is voorzien in 2018, duurt 2 jaar en eindigt in 2020. De uitvoering is gepland in 2021, kent een doorlooptijd van 2 jaar en is gereed in 2023.

Rondom Kampen

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	11
URGENTIE	18
DELTAPROGRAMMA	RIVIEREN EN IJSSELMEERGEBIED

Opgave

Dit projecttraject heeft een totale lengte van 28,7 kilometer. Bij de derde landelijke toetsronde zijn enkele dijkvakken afgekeurd met een totale lengte van bijna 19 kilometer. Kritieke faalmechanismen hier waren binnen- en buitenwaartse macrostabiliteit, piping, hoogte en stabiliteit bekleding. Er zijn twee kunstwerken afgekeurd.

Context

Het projectgebied Rondom Kampen is erg divers. Het dijktracé binnen dit project begint bij gemaal Antlia aan de Zalkerdijk aan de westoever van de IJssel. Hier bestaat het tracé tot aan het stedelijk gebied van Kampen uit een groene kering met een daarop gelegen rijweg. Binnen het stedelijk gebied van Kampen wordt de kering gevormd door kades en damwanden en maakt deze zelf deel uit van de woningen langs de IJsselkade. Deze zogenaamde 'Waterkering Kampen-Midden' loopt van de Bovenhaven tot de Buitenhaven en is zo'n 2 kilometer lang. De oude stadsmuur van Kampen daarbinnen over een lengte van circa 1,5 kilometer voor een groot deel de waterkering. Op plaatsen waar straten en pleinen de muur onderbreken bestaat de kering uit losse elementen die bij hoge waterstanden afgesloten

kunnen worden. Daarbij gaat het om keerkleppen in het wegdek of losse schotbalken. In totaal bestaat de kering uit 84 van deze openingen die met beweegbare delen, samen goed voor zo'n 200 meter, moeten worden gesloten. Ten noorden van Kampen-Midden loopt de waterkering over het bedrijventerrein Haatland. Delen van dit bedrijventerrein (Zuiderzeehaven en Haatlandhaven) liggen buitendijks.

In de nabije toekomst wordt een deel van de primaire waterkeringen doorsneden door de aan te leggen hoogwaterafleidingsgeul 'de Nieuwe Reeve'.

Belangrijke omgevingspartijen zijn de dijkbewoners, natuurbeheerders, de gemeente Kampen, provincie Overijssel en Rijkswaterstaat.

Verkenningfase

In 2016 start de vervroegde verkenning met de nadere veiligheidsanalyse, rekening houdend met de nieuwe wettelijke normering, om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. In 2017 is de start van de verkenning van de oplossingsrichtingen voorzien.

Noordzeekanaal

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRING	13
URGENTIE	19
DELTAPROGRAMMA	KUST EN IJSSELMEERGEBIED

Opgave

De lengte van de dijkversterking Noordzeekanaal waarmee de verkenningsfase wordt gestart is circa 25 kilometer. De kering is afgekeurd op microstabiliteit, macrostabiliteit en piping. Daarnaast zijn 23 kunstwerken afgekeurd op voornamelijk betrouwbaarheid sluiting en stabiliteit van de constructie.

Context

Het Noordzeekanaal loopt van de sluis bij IJmuiden tot de Oranje-sluisen. De gehele dijk is circa 50 kilometer lang. De waterkering is een categorie C-kering. Dit wil zeggen dat de dijk maximaal wordt belast als een andere primaire kering doorbreekt, in dit geval dijkkring 44. Het water komt dan vanuit de Noordzee, het IJsselmeer of vanaf de rivier de Lek. De dijk vormt de zuidzijde van dijkkring 13, in beheer van Hoogheemraadschap Hollands Noorderkwartier, maar vormt tevens de noordzijde van dijkkring 44, deels in beheer van Hoogheemraadschap van Rijnland en deels van Hoogheemraadschap Amstel, Gooi en Vecht. De omgeving is complex. De stakeholders zijn de vele bedrijven langs de dijk, de haven van Amsterdam en de grote gemeenten Amsterdam en Zaanstad. In de verkenning worden deze

complexe omgeving en eventuele meekoppelkansen met andere projecten in de omgeving in kaart gebracht.

Verkenningsfase

Het project Noordzeekanaal is gestart in 2015 en zit in 2016 in de verkenningsfase, waarin de scope van het project op basis van de werkelijke veiligheid wordt bepaald. In het tweede deel van de verkenning wordt toegewerkt naar een voorkeurs-alternatief. De reden voor deze verkenning is grote onzekerheid omtrent de noodzaak en urgentie van de dijkversterking, in combinatie met potentieel hoge projectkosten. Daarnaast wordt deze fase gebruikt om gebiedskennis op te doen. De waterkering en omgeving zijn divers en complex, gebiedskennis draagt bij aan goede oplossingen voor het veiligheidsprobleem

Capelle - Moordrecht

HOOGHEEMRAADSCHAP SCHIELAND EN DE KRIMPENERWAARD

DIJKRING	14
URGENTIE	21
DELTAPROGRAMMA	RIJMOND-DRECHTSTEDEN

Opgave

De helft van dijkkring 14 langs de Hollandse IJssel aan de Schieland-zijde is afgekeurd. Het steile binnentalud zou bij hoge rivierwaterstanden kunnen afschuiven. Inmiddels is begonnen met de twee meest kritieke delen, namelijk het dijkvak Dorpsstraat in Capelle aan den IJssel (400 meter) en het dijkvak Oosteinde in Moordrecht (700 meter).

Context

In Capelle aan den IJssel liggen aan de binnenzijde van de waterkering twee rijksmonumenten: een plantsoen met een beschermd dorpsgezicht en een cultuurhistorisch en archeologisch waardevolle kasteelruïne met slotpark en dubbele slotgracht. De dijkverbetering wordt in grond uitgevoerd. Om de cultuurhistorische kasteelomgeving in stand te houden, wordt bij de slotgracht een oeverconstructie met vlonderpad gerealiseerd. De inpassing in dit gebied is maatwerk. Daarnaast heeft de gemeente het initiatief genomen om het hele gebied een opknabbeurt te geven (meekoppelkans). Een landschapsplan is opgesteld, gericht op de ontwikkeling van de openbare ruimte rondom het rijksmonument aan het raadhuisplein. Ook wordt

de toegankelijkheid naar de rivier versterkt door ter plaatse op het talud een tribunetrap aan te leggen. In Moordrecht spelen de bereikbaarheid van de vier recreatieparken in de zomerperiode en de verkeerssituatie een grote rol. De dijk is ook een belangrijke verbindingsweg.

Realisatiefase

Het werk gaat naar verwachting voorjaar 2016 in uitvoering nadat beide projectplannen en bijbehorende besluiten onherroepelijk zijn geworden. Er is een aannemerscombinatie geselecteerd om de dijkversterking uit te voeren. De aanbesteding heeft plaatsgevonden op basis van de zogenaamde 'Best Value'-methode waarbij het hoogheemraadschap nadrukkelijk heeft geselecteerd op de doelstelling om voor zo min mogelijk hinder voor de omgeving te zorgen. De aannemer gaat eerst aan de slag met het uitwerken van de plannen en het ontwerp. Kabels en leidingen zijn waar nodig verlegd. De opknabbeurt van het Raadhuisplein (onderdeel van de meekoppelkans) is klaar. Oplevering is voorzien eind 2017.

Mastenbroek Zwarte Meer

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	10
URGENTIE	24
DELTAPROGRAMMA	RIVIEREN EN IJSELMEERGBIED

Opgave

Dit projecttraject heeft een lengte van 14,1 kilometer. Deze dijk is tijdens de derde landelijke toetsronde over een lengte van 7,1 kilometer afgekeurd, op 3 afzonderlijke trajecten. Belangrijke redenen om de dijk af te keuren waren de faalmechanismen piping en macrostabiliteit binnenwaarts. Er is 1 kunstwerk afgekeurd.

Context

Het projectgebied Mastenbroek Zwarte Meer bevindt zich aan de zuidzijde van de Kampereilanden tussen Genemuiden en Kampen. Van west naar oost gaat het daarbij om de polders Kampereiland, Mandjeswaard, De Pieper en de Zuiderzeepolder. Deze polders worden aan de noordzijde door regionale waterkeringen beschermd tegen overstromingen vanuit het Zwarte Meer. Het beschermingsniveau van deze regionale keringen bedraagt 1:500. Het dijktracé dat binnen dit project Mastenbroek beschermt loopt vanaf de Sassluis in Genemuiden tot aan de kruising van de Frieseweg en de Grafhorsterweg te IJsselmuiden. Voor een deel valt dit dijktracé samen met Kamperzeedijk die van oudsher de polder Mastenbroek beschermd. Deze polder is oude droogmakerij uit de 14^e eeuw. In het oostelijke deel fungeert de Kamperzeedijk niet meer als primaire waterkering maar is deze een stuk naar het noorden verlegd over de Grafhorsterdijk en door het dorp Grafhorst. Net even ten Oosten van Grafhorst is de primaire kering ook om de polder Halingen

gelegd. In Genemuiden is de waterkering rond de woonwijk De Greente en de nieuwbouwlocatie Tag-West (woonlocatie). De kering maakt onderdeel uit van de cultuurhistorische patronen in het polderlandschap. Langs de kering bevinden zich enkele kolken als relictten van vroegere dijkdoorbraken. Bij IJsselmuiden beschermt de waterkering onder andere het glastuinbouwgebied De Koekoek tegen overstromingen. In IJsselmuiden loopt de kering voor een deel door meer stedelijk gebied, onder andere langs een locatie waar de gemeenten aan binnendijkse zijde plannen heeft voor nieuwbouw. Aan de oostrand van polder De Koekoek bevindt zich gemaal Nieuw Lutterzeil, die de waterafvoer van polder De Koekoek en een deel van polder Mastenbroek verzorgt. Voor de provinciale weg N760 zijn op korte termijn (2016-2017) grootscheepse reconstructies en gedeeltelijke onderhoudswerken voorzien. Belangrijke omgevingspartijen zijn de dijkbewoners, natuurbeheerders, de gemeenten Kampen en Zwartewaterland, provincie Overijssel en Rijkswaterstaat.

Verkenningfase

In 2016 start de vervroegde verkenning met de nadere veiligheidsanalyse, rekening houdend met de nieuwe wettelijke normering, om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. In 2018 is de start van de verkenning van de oplossingsrichtingen voorzien.

Zwolle - Olst

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	53
URGENTIE	25
DELTAPROGRAMMA	RIVIEREN EN IJSSELMEERGEBIED

Opgave

Het projecttraject IJsseldijk tussen Zwolle en Olst heeft een lengte van 28,7 kilometer. In de derde toetsronde zijn hiervan dijkvakken met een totale lengte van circa 25 kilometer afgekeurd, voornamelijk op piping, binnenwaartse stabiliteit, microstabiliteit en bekleding. Ook is er op een klein aantal dijkvakken hoogtetekort geconstateerd. Er zijn geen kunstwerken afgekeurd. In de nu te starten verkenning wijzigt naar verwachting de veiligheidsopgave als gevolg van het toepassen van de nieuwe wettelijke veiligheidsnormen en het verdisconteren van de waterstands daling als gevolg van Ruimte voor de Rivierprojecten. Het complete normtraject 53.2 met een voorgestelde nieuwe norm van 1:10.000 wordt beschouwd in de nadere veiligheidsanalyse.

Context

Dit projectgebied van de IJsseldijk aan de oostzijde van de IJssel loopt van de Haereweg te Olst tot de Spooldersluis te Zwolle. Dit tracé loopt door zowel landelijk gebied als door dorpen en buurtschappen. Over circa de helft van de lengte loopt de provinciale weg N337 over de kruin van de waterkering. Voor deze weg zijn op korte

termijn onderhoudswerken en gedeeltelijke reconstructies voorzien.

In de uiterwaarden zijn recentelijk diverse rivierverruimings- en natuurontwikkelingsprojecten gerealiseerd: vlak ten noorden van het dijktraject het Ruimte voor de Rivier-project Uiterwaardvergraving Scheller- en Oldeneler Uiterwaarden; ten noorden van Wijhe enkele nevengeulen ten behoeve van de Kaderrichtlijn Water IJssel en bij Fortmond tussen Wijhe en Olst het NURG-project IJsseluiterwaarden Olst. Aan de overkant wordt momenteel de Hoogwatergeul Veessen-Wapenveld aangelegd.

Het gehele projectgebied valt onder Natura 2000-gebied Rijntakken, deelgebied Uiterwaarden IJssel. Verder ligt hier de cultuurhistorisch waardevolle IJssellinie. Betrokken overheden zijn de provincie Overijssel, gemeente Zwolle en gemeente Olst-Wijhe.

Verkenningfase

In 2015-2016 wordt de nadere veiligheidsanalyse uitgevoerd om te kunnen bepalen welk deel van dit dijktraject daadwerkelijk versterkt moet worden. Eind 2016 is de start van de integrale verkenning naar oplossingsrichtingen voorzien.

Genemuiden - Hasselt

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	10
URGENTIE	27
DELTAPROGRAMMA	RIVIEREN EN IJSSELMEERGBIED

Opgave

Het projecttraject langs het Zwarte Water tussen Genemuiden en Hasselt kent een totale lengte van 7,2 km. Van dit dijktraject is in de derde toetsronde een aantal verspreid liggende dijkvakken met een totale lengte van circa 3 kilometer afgekeurd. De kritieke faalmechanismen hier waren piping, binnenwaartse en/of buitenwaartse macrostabiliteit. Uit een nadere analyse van het veiligheidsprobleem in 2014 bleek dat de dijk toch voldoet aan de huidige veiligheidseisen en daarmee in betere conditie verkeert dan aanvankelijk werd verondersteld. Anticiperend op de nieuwe veiligheidsnormen lijkt er wél dijkversterking nodig. Dit wordt in het najaar van 2015 duidelijk.

Context

De Hasseltsedijk tussen Genemuiden en Hasselt maakt deel uit van de bescherming van de polder Mastenbroek, een middeleeuwse polder ontstaan in de 14^e eeuw. De historische boerderijen langs de wateringen zijn op terpen gebouwd, omdat de dijken tot aan het begin van de twintigste eeuw nog met enige regelmaat doorbraken. Hetzelfde gebied is onderdeel geweest van de in 2003 afgeronde dijkversterking achter Ramspol (DAR). De dijk aan de westelijke oever van het Zwarte Water is van

grote cultuurhistorische waarde. Bij de laatste dijkversterking is het oorspronkelijke karakter van de relatief smalle en hoge dijk zo veel mogelijk gehandhaafd. De dijk maakt daarnaast onderdeel uit van de Ecologische Hoofdstructuur en een Natura 2000-gebied vanwege de aanwezigheid van onder andere kievietsbloemhooidanden. Ook ligt de dijk voor een deel binnen het Nationaal Landschap IJsseldelta.

Aan de noordwestkant van het projectgebied heeft de gemeente Zwartewaterland de wens een stadsrandzone te ontwikkelen, mogelijk door de aanleg van een landschapsdijk. Het gaat daarbij om een uitbreiding van het bedrijventerrein Zevenhont te Genemuiden. Aan de zuidwestkant van het projectgebied (aan de overzijde van het Zwarte Water ter hoogte van Hasselt) speelt het voornemen voor de ontwikkeling van een extensief woon- en recreatiegebied (Overwaters). Belangrijke omgevingspartijen zijn de dijkbewoners, natuurbeheerders, gemeente Zwartewaterland, ontwikkelende marktpartijen, provincie Overijssel en Rijkswaterstaat.

Verkenningfase

In 2016 is de start van de inventarisatie naar de mogelijke oplossingsrichtingen voorzien.

Randmeerdijk

WATERSCHAP VALLEI EN VELUWE

DIJKRING	11
URGENTIE	29
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

Hoogwater als gevolg van opwaaiing op het Randmeer heeft tot gevolg dat de dijk op het gebied van piping, macrostabiliteit en hoogte op grote delen is afgekeurd. Ook is de dijk op bekleding afgekeurd, waarvoor het waterschap in 2010 beheermaatregelen is gestart om de grasmat op orde te brengen en te houden. Voor de andere opgaven is met technische onderzoeken en vernieuwende berekeningen de verbeteropgave scherper in beeld gebracht en inzicht wordt verkregen in de mogelijke oplossingen. De uiteindelijke opgave worden met een verkenning en planstudie vertaald naar verbetermaatregelen en vervolgens uitgevoerd.

Context

De Randmeerdijk ligt globaal tussen Elburg (zuidelijk) en Noordeinde. Bij die plaatsen is ook bebouwing op of aan de dijk. De verwachting is dat de impact van benodigde verbetermaatregelen op de omgeving beperkt is.

Verkenningfase

Na oplevering van een nadere analyse van het veiligheidsprobleem start in 2016 een verkenning naar verbetermaatregelen. Start van de uitvoering is voorzien in 2018.

West Holwerderpolder - Lauwersmeer

WETTERSKIP FRYSLÂN

DIJKRING	6
URGENTIE	30
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Drie dijksecties van het traject West Holwerderpolder - Lauwersmeer zijn tijdens de derde toetsronde afgekeurd op bekleding. De betonblokkenbekleding voldoet over een lengte van 800 meter niet aan de eisen. Over een lengte van 8.750 meter voldoet de asfaltbekleding niet.

Context

Het dijktraject ligt aan de Waddenzee, in de omgeving van Holwerd. De drie dijksecties grenzen (deels) aan voorland. De Waddenzee is een Natura 2000-gebied en aangewezen als Unesco Werelderfgoed. De veerdienst naar Ameland is gelegen in het projectgebied. Het binnendijkse gebied heeft een agrarische bestemming.

Bij de verkenning zijn verschillende stakeholders betrokken. Naast gemeenten en de provincie Fryslân is dit Rijkswaterstaat als beheerder van de Waddenzee en de (natuur)beheerders van de voorlanden. Het feit dat de Waddenzee een Natura 2000-gebied is en aangewezen als Werelderfgoed, is zeer bepalend voor de mogelijke oplossingsrichtingen. Het project is gekoppeld aan de projectoverstijgende verkenning Waddenzeedijken.

Verkenningfase

Het project start in 2016 en begint dan met een nadere analyse van de veiligheidsopgave in relatie tot de nieuwe normering die in 2017 van kracht wordt. Een aantal kansrijke onderzoeksvoorstellen uit de projectoverstijgende verkenning Waddenzeedijken wordt ingebracht in deze verkenning. De gehele verkenning start in 2016 en loopt drie jaar.

Ijsseldijk Gouda

Hoogheemraadschap van
Rijnland

HOOGHEEMRAADSCHAP VAN RIJNLAND

DIJKRING	14
URGENTIE	40
DELTAPROGRAMMA	RIVIEREN EN RIJNMOND-DRECHTSTEDEN

Opgave

Het project betreft de noordelijke dijk langs de (open) Hollandsche IJssel in Gouda, tussen de Julianasluis en de Waaierluis. In dit project worden de meest urgente delen van de Ijsseldijk Gouda aangepakt. Deze bestaan uit 1,7 kilometer dijk en twee kunstwerken (Keersluis en Mallegatsluis). De dijk is afgekeurd op binnen- en buitenwaartse stabiliteit en voor een klein deel ook op hoogte. De kunstwerken zijn afgekeurd. De betrouwbaarheid van de sluiting en de constructieve staat zijn als onvoldoende beoordeeld.

Context

De dijkverbetering vindt plaats tussen dichtbebouwd stedelijk gebied en de vaargeul in de Hollandsche IJssel. Het stedelijk gebied is zowel cultuurhistorisch als economisch van belang en de vaargeul loopt dicht langs de dijk. In het gebied liggen diverse rijksmonumenten, gemeentelijke monumenten en een archeologisch monument bij de Mallegatsluis. De dijk is ook een belangrijke verbindingsweg van en naar de stad Gouda. Bij het project zijn veel stakeholders betrokken. Naast de gemeente Gouda, de provincie Zuid-Holland en Rijkswaterstaat is een klankbordgroep actief. Hierin zitten vertegenwoordigers

van bedrijven, stichtingen en wijkverenigingen. Op basis van hun input, de vooronderzoeken, de milieueffectrapportage en kosten is voor de dijkverbetering een voorkeursalternatief bepaald. Dit is in maart 2015 vastgesteld door het bestuur van Rijnland. Er zijn ook verschillende meekoppelkansen gesignaleerd. Deze kansen liggen vooral in de gebiedsontwikkeling: het vergroten van een wiel en de aanleg van wandelpaden, bankjes, een brug en een kunstwerk.

Planuitwerkingsfase

Vanwege de urgentie voor stabiliteit is besloten tot een gefaseerde aanpak. Als eerste wordt de dijkverbetering aangepakt. Hiervoor start in 2016 de planuitwerkingsfase. Deze fase bestaat uit het uitwerken van het voorkeursalternatief samen met de omgeving en de klankbordgroep, het opstellen van de aanbestedingsdocumenten en het doorlopen van de planprocedures om tot een vastgesteld projectplan te komen. De uitvoering start eind 2016 en loopt door in 2017. Het aanpassen van de kunstwerken zit in de verkenningsfase. Naar verwachting wordt het voorkeursalternatief in 2017 vastgesteld door het bestuur van Rijnland.

Landelijke verkenning Zettingsvloeiing

WATERSCHAP HOLLANDSE DELTA

DIJKRINGEN	17, 20 EN 25
URGENTIE	32
DELTAPROGRAMMA	RIVIEREN

Opgave

In de Verlengde Derde Toetsing primaire waterkeringen zijn diverse dijkvakken langs Oude Maas, Spui, Haringvliet en Grevelingen met een totale lengte van 6.650 meter, afgekeurd op zettingsvloeiing. Dit faalmechanisme wordt veroorzaakt door voortgaande erosie, waardoor diepe gaten met steile taluds in de rivierbodem kunnen ontstaan. Op plaatsen met weinig voorland en voortgaande erosie langs de oevers kan hierdoor de stabiliteit van de waterkering in gevaar komen.

Context

De afgekeurde dijkvakken liggen langs de Oude Maas, ter hoogte van Hoogvliet en Spijkenisse, in het Haringvliet, bij Middelharnis, en in de Grevelingen, nabij Ouddorp. Onduidelijk is momenteel wat de oorzaak is van het fenomeen zettingsvloeiing. Ontstaan de condities voor zettingsvloeiing door vaargeulbeheer? Is de keringbeheerder voornamelijk aan zet om mogelijke zettingsvloeiing vanuit regulier beheer te voorkomen? Of hoort dit fenomeen terecht thuis in het HWBP-programma? Daarbij speelt een beleidsmatige vraag of monitoring (van de taluds) en beheer een adequate oplossing is voor de afgetoetste dijkvakken. Deze beleidsvraagstukken worden in

de landelijke verkenning opgepakt. De landelijke verkenning heeft tevens als doel om de kennis over zettingsvloeiing op niveau te brengen.

Bij de landelijke verkenning zijn verschillende waterschappen, Rijkswaterstaat en kennisinstellingen betrokken. De resultaten van de landelijke verkenning worden gebruikt om een nieuwe afweging te kunnen maken over de programmering en ranking. Daarbij worden de resultaten vanuit de landelijke verkenning direct in de praktijk bij projecten van het Hoogwaterbeschermingsprogramma toegepast.

Verkenningfase

Na een second opinion door Deltares zijn enkele trajecten als urgent tot zeer urgent aangemerkt. Dit vormde de basis om in augustus 2013 op enkele plekken noodmaatregelen uit te voeren, vooruitlopend op de voorbereiding van het hele project. De landelijke verkenning wordt in 2015 en 2016 uitgevoerd, zodat de resultaten daarvan meegenomen kunnen worden in de volgende programmering. Deze landelijke verkenning wordt gefinancierd door het ministerie Infrastructuur en Milieu.

Stad Tiel

WATERSCHAP RIVIERENLAND

DIJKRING	43
URGENTIE	35
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Het afgekeurde areaal in de dijkverbetering Stad Tiel bedraagt 2,7 kilometer. Anticiperend op de Vierde Toetsing (LRT-4) wil Waterschap Rivierenland daar 1 kilometer aan toevoegen, waarmee een aaneengesloten traject ontstaat van 3,7 kilometer. De dijkvakken zijn afgekeurd op hoogte en een klein deel binnenwaartse stabiliteit. Uit Veiligheid Nederland in Kaart (VNK-2) blijkt dat piping ook een faalmechanisme is. Soms is sprake van een combinatie van één of meerdere faalmechanismen. Inmiddels vorderen diverse ontwikkelingen en inzichten waarmee rekening moet worden gehouden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe toelaatbare overslaggebieden, nieuwe pipingregels en de projectoverstijgende verkenning (POV) Piping.

Context

De projecten Tiel, Waardenburg - Opijnen en Opijnen - Ophemert zijn voor het Hoogwaterbeschermingsprogramma 2016-2021 samengevoegd tot het project Tiel - Waardenburg, afgekort tot TiWa. In het Hoogwaterbeschermingsprogramma 2017-2022 (naar aanleiding van de Vierde Toetsing) knipt Waterschap Rivierenland het project Tiel op in een noordelijk en zuidelijk deel ter hoogte van het inundatiekanaal. De reden hiervoor is dat de waterkering ten noorden van het Inundatiekanaal bij Tiel als zeer complex wordt ervaren. Het zuidelijke deel blijft onderdeel van het project Tiel - Waardenburg. Het noordelijke deel wordt gerealiseerd onder de projectnaam Stad Tiel. Het dijktraject Stad Tiel is geheel gelegen in de gemeente Tiel,

in de provincie Gelderland. In het meest zuidwestelijk gelegen deel van het project is een aansluitvak voorzien, dat eindigt bij dijkpaal TGo10 en aansluit op project Tiel - Waardenburg. Het noordoostelijk gelegen aansluitvak betreft de voorhavendijk westelijk van het Amsterdam-Rijnkanaal die aansluit op de Prins Bernhardsluis van Rijkswaterstaat. De voorhavendijk was voorheen in beheer bij Rijkswaterstaat, maar is inmiddels overgedragen aan Waterschap Rivierenland. Het dijktraject loopt grotendeels direct langs de bebouwing van en over de stadswallen van Tiel. Bovendien speelt in Tiel een gebiedsontwikkeling genaamd FluviaTiel, die zowel een kans als een risico vormt voor het versterken van de waterkering.

FluviaTiel betreft een gebiedsontwikkeling die het gebied tussen de haven van Tiel en het Amsterdam-Rijnkanaal omvat. Op 15 mei 2013 heeft de raad ingestemd met het Voorlopig Ontwerp, waarin de huidige waterkerende (Echteldse) dijk onderdeel van het landschap wordt. De planning is dat de werkzaamheden in 2017 zijn uitgevoerd. Daarnaast zijn koppelingen te leggen met de Wateropgave Tiel-Oost en het Masterplan Waalweelde. Een oplossingsrichting is het aanleggen van een klimaatdijk. De start van de realisatie van FluviaTiel is gepland halverwege 2016 en het einde daarvan is voorzien eind 2018.

Verkenningfase

De verkenningfase start in 2016, duurt 4 jaar en eindigt in 2019. De start van de planuitwerkingsfase is voorzien in 2020, duurt 2 jaar en eindigt in 2021. De uitvoering is gepland in 2022, kent een doorlooptijd van 1 jaar en is gereed in 2023.

Pannerden/Loo

WATERSCHAP RIJN EN IJSEL

DIJKRING	48
URGENTIE	36
DELTAPROGRAMMA	RIVIEREN

Opgave

Van dijkkring 48 aan de oostzijde van het Pannerdensch Kanaal is circa 500 meter afgekeurd op sterkte. Het project Pannerden/Loo bestaat uit twee trajecten. Het traject bij Pannerden (250 meter) is afgekeurd op macrostabiliteit binnenwaarts, het traject bij Loo (tevens 250 meter) op piping.

Context

De landsgrensoverschrijdende dijkkring 48 bestaat in totaal uit circa 98 kilometer waterkering, waarvan 53 kilometer in Nederland ligt en 45 kilometer in Duitsland. Instandhouding van deze dijkkring waar beide afgekeurde dijkvakken onderdeel van uitmaken, is essentieel voor de landelijke waterafvoer-verdeling over de Rijntakken. Het dijkvak bij Pannerden ligt direct tegen de bebouwde kom aan, net ten noorden van het regelwerk Pannerden, dat zorgt voor de waterverdeling over Waal en Rijn. Het dijkvak bij Loo ligt in het buitengebied tussen Loo en Westervoort. Beide dijkvakken betreffen groene grasdijken en hebben een maximale kerende waterhoogte van ongeveer vier meter.

In de directe omgeving zijn de voornaamste betrokkenen de gemeente Rijnwaarden, gemeente Duiven, agrariërs en bewoners die direct aan de dijk wonen.

Verkenningfase

Het project bevindt zich momenteel in de verkenningfase, waarbij het waterschap tot de keuze van een voorkeursalternatief gaat komen. Er zijn principiële vragen te beantwoorden. Moeten de dijkvakken in afwijking van de rest van de dijkkring voldoen aan de nieuwe veel strengere normering en piping-regels? Of is het acceptabel – gelet op de opgave – dat deze dijkvakken in een later stadium aangepast worden op basis van deze nieuwe inzichten?

Zuid-Beveland Oost, Oosterschelde

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRING	31
URGENTIE	37
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het betreft een dijktracé op Zuid-Beveland Oost langs de Oosterschelde tussen de Oesterdam en het Kanaal door Zuid-Beveland. Voor negen deeltrajecten is de waterkering over een totale lengte van 1.850 meter afgekeurd. Op acht trajecten is de waterkering afgekeurd op binnenwaartse stabiliteit en op één traject is de bekleding nog niet verbeterd.

Context

Bij de ramp in 1953 zijn op dit traject geen doorbraken geweest. Tussen 1970 en 1985 zijn er partiële dijkverzwaringen uitgevoerd. Bij de meeste deeltrajecten is een slik aanwezig. Bij één traject ligt een schor. Geen van de trajecten ligt direct aan een geul. Door procedurele aspecten (geen tijdige overeenstemming met eigenaar over de voorgestelde variant) kon de versterking van de bekleding bij het Kreeftenpark te Yerseke niet worden meegenomen binnen het project Zeeweringen. De trajecten zijn gelegen op het normtraject 31-2 met een overstromingskans van 1:10.000 (signaalwaarde). Voor de meeste deeltrajecten betreft het achterland een agrarisch gebied. Bij twee deeltrajecten ligt er een inlaag achter de dijk en twee deeltrajecten bevinden zich in de bebouwde kom

van Yerseke. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap. Verder worden gemeenten en de direct belanghebbenden betrokken bij de planuitwerking.

Verkenningfase

In 2016 wordt de analyse uitgevoerd om de omvang van het veiligheidsprobleem te bepalen, anticiperend op de nieuwe normering. Hiervoor is in 2013 een onderzoek uitgezet. De bijbehorende peilbuismetingen zijn in 2014 afgerond.

Gameren

WATERSCHAP RIVIERENLAND

DIJKRING	38
URGENTIE	39
DELTAPROGRAMMA	RIVIEREN, VOORKEURSSTRATEGIE WAAL/MERWEDES

Opgave

Dijkverbetering Gameren bestaat uit circa 300 meter op piping afgekeurde dijkvakken. Er zijn echter diverse ontwikkelingen en inzichten waarmee rekening moet worden gehouden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe pipingregels en de projectoverstijgende verkenning (POV) Piping. Momenteel kijkt Waterschap Rivierenland naar de hele, in 1995 verlegde en nieuw gerealiseerde, dijk tussen de dijkpalen RW128 en RW146. De dijk heeft een uniform profiel en het waterschap onderzoekt in welke mate de nieuwe normering inclusief een verzwarende van de rekenregels met betrekking tot piping van invloed is op de waterkerende functie van die dijk. Met andere woorden: behalve het faalmechanisme piping wordt nu ook naar de overige faalmechanismen gekeken om daarmee de veiligheidsopgave van de in 1995 verlegde dijk te bepalen. Daarmee wil het waterschap aan project Gameren circa 1,3 kilometer toevoegen, waarmee een aaneengesloten traject ontstaat van 1,6 kilometer.

Context

Het dijktraject Gameren is gelegen langs de Gamerensche Waarden langs de Waal bij Gameren in de Bommelerwaard, een streek in het zuidwesten van de provincie Gelderland, in de gemeente Zaltbommel. De dijkvakken liggen direct langs binnendijkse plassen, een bosperceel en weiland. De dijkvakken zijn in 1995 versterkt, maar bij de toetsing in 2011 is geconstateerd dat onvoldoende kwelweglengte aanwezig is ter plaatse van het binnendijkse water.

Het project heeft een gevoelige omgeving. Enerzijds vanuit het verleden; emotie en onbegrip rondom de soms wel heel kortdure uitgevoerde dijkverbeteringen onder de noodwet na het hoogwater van 1995. Anderzijds speelt de actualiteit een rol: de regio is volop onder de aandacht in de Voorkeursstrategie Waal en Merwedde binnen het Deltaprogramma Rivieren, structuurvisie Waalweelde en diverse lokale/regionale gebiedsprocessen. Met name de voorgestelde dijkteruglegging bij Brakel heeft veel aandacht. Ook de diverse vergravingen in de uiterwaarden vanuit het programma Waalweelde hebben een forse impact in het gebied.

Verkenningfase

Het project Gameren bevindt zich in de verkenningfase. Er wordt gewerkt aan een plan van aanpak dat daarna ter goedkeuring wordt aangeboden aan het Hoogwaterbeschermingsprogramma. De projectlocatie is uitermate geschikt als afgebakende proeflocatie en is ingebracht voor een pilot in het kader van de projectoverstijgende verkenning (POV) Piping. Wanneer blijkt dat piping op een groter traject een probleem vormt, wil het waterschap wellicht een proef doen met nieuwe technieken zoals het verticaal zanddicht geotextiel (VZG) of een doorontwikkeling van grof zandbarrière (GZB). In 2014 en 2015 is nader onderzocht welke delen van de dijk verbeterd moeten worden om aan de veiligheidsdoelstelling te kunnen voldoen. Voor deze verkenning is gezien de POV Piping twee jaar aangehouden. Omdat het project eenvoudig lijkt is voor planuitwerking één jaar uitgetrokken. De realisatie kan ook in één jaar.

Wieringermeer (categorie C-kering)

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRINGEN	12 EN 13
URGENTIE	41
DELTAPROGRAMMA	IJSSELMEERGEBIED EN WADDENGEBIED

Opgave

De lengte van de Wieringermeer categorie C-kering waarvoor de verkenning wordt gestart is circa 32 kilometer. De kering is tijdens de derde toetsronde voornamelijk afgekeurd op bekleding. Daarnaast zijn 11 kunstwerken afgekeurd op hoofdzakelijk betrouwbaarheid sluiting en stabiliteit van de constructie.

Context

De Wieringermeer categorie C-kering is de oorspronkelijke primaire kering van De kop van Noord-Holland, van vóór de drooglegging van het Wieringermeer in 1929. De kering loopt vanaf het Amstelmeer in het noorden, in zuidelijke en later oostelijke richting tot aan het IJsselmeer bij Medemblik. De waterkering is onderdeel van en vormt de scheiding tussen dijkkring 13 en dijkkring 12. Dijkkring 12 heeft, een voor de Wieringermeer categorie C-kering, maatgevende overschrijding norm van 1:10.000. De waterkering wordt echter pas belast na een doorbraak van een voorliggende waterkering en heeft daarom de status van categorie-C primaire waterkering. Het project Wieringermeer categorie C-kering is geheel gelegen binnen de grenzen van gemeente Hollands Kroon.

De fusiegemeente bestaat uit 22 dorpen en kernen met circa 47.000 inwoners, waarvan een groot deel van de ouderen zich de overstroming van 1945 nog herinnert. Hollands Kroon heeft 4.930 bedrijfsvestigingen, met in totaal ruim 16.000 arbeidsplaatsen. Het merendeel van de bedrijven (70%) bevindt zich in het segment midden- en kleinbedrijf en is met name agrarisch georiënteerd.

Hollands Kroon is met 37.000 ha land en 62.000 hectare water een van de grootste gemeentes van Nederland.

Verkenningfase

In 2016 wordt in het tweede deel van de verkenning toegewerkt naar een voorkeursalternatief. Het project Wieringermeer categorie C-kering is gestart in 2015 met de verkenning, waarin de scope van het project is bepaald op basis van de werkelijke veiligheidsproblematiek bij nieuwe norm en eventueel aangepaste status.

Lauwersmeerdijk - Vierhuizen

Waterschap NOORDERZIJLVEST

WATERSCHAP NOORDERZIJLVEST

DIJKRING	6
URGENTIE	43
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Het traject Lauwersmeer - Vierhuizen beslaat 8.5 kilometer zeekering die afgekeurd is op hoogte, stabiliteit voorland en bekleding (gras, steen en asfalt) aan de buitenzijde. De opgave is vergroot door de te verwachten aardbevingen als gevolg van de gaswinning in Groningen. Ook verwekingsproblematiek door trillingen speelt mogelijk een rol in dit project. Het waterschap schakelt hiervoor buitenlandse expertise in.

Context

De kering grenst aan het haventerrein bij Lauwersoog, aan het Lauwersmeer (Natura 2000-gebied) en aan de Waddenzee (Natura 2000-gebied en Werelderfgoed). Er zijn plannen vanuit de provincie om de infrastructuur aan te passen, een nieuwe sluis te bouwen en recreatieve voorzieningen te koppelen aan deze dijkversterking.

Er zijn veel stakeholders betrokken bij dit project. De gemeente De Marne en de provincie Groningen werken actief mee om de plannen uit te werken tot een breed bestuurlijk gedragen voorkeursalternatief met meekoppelkansen. Deze kansen liggen vooral in nieuwe dijkconcepten, zoals de multifunctionele en overslagbestendige dijk. Omdat de zeedijk grenst aan

Natura 2000-gebied en Werelderfgoed worden natuurorganisaties goed aangehaakt bij de voorbereidingen.

Verkenningfase

Het dijkverbeteringsproject start in 2016 met de verkenning en werkt samen met de projectoverstijgende verkenning (POV) Waddenzeedijken. De verkenningfase zal worden afgerond met een bestuurlijk gedragen voorkeursalternatief. In 2018 volgt de planuitwerking en in 2020 start de realisatie. De voorkeursstrategie en meekoppelkansen sluiten aan op de regionale structuurvisie en het Deltaprogramma Waddengebied en worden meegenomen in de keuze voor het voorkeursalternatief.

Capelle - Zuidplas

HOOGHEEMRAADSCHAP VAN SCHIELAND EN DE KRIMPENERWAARD

DIJKRINGEN	14 EN 15
URGENTIE	44
DELTAPROGRAMMA	RIJNMOND-DRECHTSTEDEN

Opgave

Van de dijken langs de Hollandsche IJssel is ruim 27 kilometer afgekeurd. In dijkkring 14 aan de Schielandzijde voldoet de helft van de dijk niet, in dijkkring 15 aan de Krimpenerwaardzijde voldoet vrijwel de gehele dijk niet. Het steile binnentalud zou bij hoge rivierwaterstanden kunnen afschuiven. Het project Capelle - Zuidplas is 2.280 meter lang.

Context

Het project ligt grotendeels in de gemeente Zuidplas en voor een klein deel in de gemeente Capelle aan den IJssel. De te versterken stukken liggen vrijwel allemaal buiten de bebouwde kom, behalve het deel in Capelle aan den IJssel en bij de buurt Hitland in de gemeente Zuidplas. Daarnaast zijn de Hollandsche IJssel en haar oevers onderdeel van de Ecologische Hoofdstructuur.

De gemeente Zuidplas ziet kansen voor het creëren van een trailerhelling bij Hitland. Verder wil zij graag een goede verbinding maken tussen de binnen- en buitendijkse gebieden. De provincie Zuid-Holland ziet graag een koppeling met de Ecologische Hoofdstructuur en met de bedrijvigheid buitendijks.

Verkenningfase

In 2016 wordt in een verkenning een nadere capaciteitsanalyse gedaan, waardoor het hoogheemraadschap eventueel de projectstart kan heroverwegen. De veiligheidsanalyse is voorzien in 2017. De werkelijke start van het project staat gepland voor 2018.

Burghsluis - Schelphoek

Waterschap Scheldestromen

DIJKRING	26
URGENTIE	45
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het dijktracé langs de Koudekerksche inlaag Schouwen langs de Oosterschelde tussen Burghsluis en Schelphoek is voor vijf deeltrajecten, met een totale lengte van 1.200 meter, afgekeurd op piping en binnenwaartse stabiliteit. Verder is de bekleding op het hele traject afgekeurd.

Context

Bij de ramp in 1953 is op dit traject alleen de dijk in de haven van Burghsluis en van de achterliggende polder doorgebroken. Bij het herstel is de dijk verlegd en de haven vergroot. Aan de binnenzijde van de dijk bevindt zich de Plompe Toren, een restant van de voormalig aanwezige kerk van het verdronken dorp Koudekerke. Binnen de scope van het project Herstel gezette steenbekledingen is de afgekeurde bekleding in 2014 versterkt. De trajecten zijn gelegen op het normtraject 26-2 met een overstromingskans van 1:3.000 (signaalwaarde). Bij dit project is Natuurmonumenten betrokken als pachter van de achterliggende inlaag. Deze inlaag is een Natura 2000-gebied. De dijk en de achterliggende inlaag en inlaagdijk zijn in eigendom bij het waterschap en worden verpacht aan Natuurmonumenten. De voorbereiding en realisatie wordt door de

Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap.

Realisatiefase

Project Burghsluis - Schelphoek (24i) wordt samengevoegd met twee andere projecten. De uitvoering van het gezamenlijke project 24iJL is gepland in 2016.

In de verkenningsfase in 2012/2013 is de noodzaak van de maatregel voor vier van de vijf deeltrajecten herbevestigd. In de haven Burghsluis bleek geen maatregel nodig te zijn, omdat het werkelijke stijghoogteverloop gunstiger is dan bij de toetsing in 2010 kon worden aangenomen. Op basis van vervolgonderzoek (voor het dikteverloop van de deklaag aan de binnenzijde) is in 2015 de omvang van het probleem definitief vastgesteld op een totale lengte inclusief tussenstukken van 1.700 meter. Hierbij is nadrukkelijk rekening gehouden met de nieuwe normering. De voorkeursvariant, het aanbrengen van een filterconstructie aan de binnenzijde, zorgt voor een minimaal ruimtebeslag op de achterliggende inlaag. Binnen het huidige waterstaatswerk is een toekomstige kruinverhoging van 0,5 meter zonder meer mogelijk.

Drongelens Kanaal

RIJKSWATERSTAAT ZUID NEDERLAND

DIJKRING	35
URGENTIE	46
DELTAPROGRAMMA	RIVIEREN

Opgave

Dit project betreft de westelijke dijk van het Drongelens Kanaal (circa 5 kilometer lang). Het Drongelens Kanaal is een afwateringskanaal tussen Den Bosch en Drongelen en vervult een belangrijke functie in de afwatering rondom Den Bosch bij hoge Maasstanden. Het afgekeurde dijktraject bevindt zich tussen de Bergsche Maas en de hoge gronden ten oosten van Waalwijk. De kering is afgekeurd op de aspecten bekleding en voor één trajectdeel op piping en op een ander trajectdeel op binnenwaartse stabiliteit.

Context

De dijk verliest zijn functie van primaire waterkering als gevolg van de nieuwe normering. De dijk behoudt zijn functie als regionale kering. In het kader van de afspraken uit het Bestuursakkoord Water (2011) zal deze kering worden overgedragen aan het Waterschap Brabantse Delta.

Verkenningfase

In 2016 start het project met de verkenning en de planstudie. Realisatie wordt in 2017 voorzien. Met het oog op de overdracht aan het waterschap, werken Rijkswaterstaat en het waterschap nauw samen bij dit project. De werkzaamheden worden in afstemming tussen het waterschap en het Rijk voorbereid en vervolgens uitgevoerd door het waterschap.

Stormvloedkering Hollandse IJssel

RIJKSWATERSTAAT WEST NEDERLAND ZUID

DIJKRINGEN	14 EN 15
URGENTIE	47 EN 48
DELTAPROGRAMMA	RIVIEREN

Opgave

De Stormvloedkering Hollandse IJssel verbindt de dijkringen 14 (Zuid-Holland) en dijkring 15 (Lopiker- en Krimpenerwaard), met aan de ene kant Capelle aan den IJssel en aan de andere kant Krimpen aan den IJssel.

De opgave bestaat uit twee delen. Het eerste deel betreft de stabiliteit van het dijklichaam. De werkzaamheden hiervoor worden in 2016 uitgevoerd. Het tweede deel betreft de betrouwbaarheid van de sluiting van de kering. De faalkans van de kering is nu 1:100, en deze wordt verbeterd naar 1:200.

Context

De stormvloedkering Hollandse IJssel, ook wel Algerakering genoemd, dateert uit 1958, en is daarmee het eerste Deltawerk en de eerste stormvloedkering in Nederland. De kering draagt bij aan de veiligheid van het achtergelegen gebied (Zuid-Holland en Utrecht) en de achtergelegen keringen langs de Hollandse IJssel. De kering sluit enkele keren per jaar.

Binnen het Hoogwaterbeschermingsprogramma wordt de norm verbeterd, maar de kering voldeed ook niet aan de huidige norm van 1:100. Daarvoor zijn binnen het beheer en

onderhoudsprogramma van Rijkswaterstaat de eerste verbetermaatregelen getroffen.

Verkenningfase

De verkenning start in 2017. De verwachting is dat de kering in 2020 aan de nieuwe norm van 1:200 kan voldoen.

Flaauwershaven/ Borrendamme

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRING	26
URGENTIE	49
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het betreft een dijktracé op Schouwen langs de Oosterschelde bij Flaauwershaven en bij Borrendamme. Voor de twee deeltrajecten is de waterkering afgekeurd over een lengte van 600 meter. Bij Flaauwershaven is de waterkering afgekeurd op piping. Bij Borrendamme (Boerderij de Ruyter) is de waterkering deels afgekeurd op buitenwaartse stabiliteit en deels op binnenwaartse stabiliteit. Verder is de bekleding op dit traject afgekeurd.

Situatie

Bij de ramp in 1953 zijn op dit traject geen doorbraken geweest. Bij Borrendamme heeft een boerderij gestaan, die in 2008 is afgebrand. De leegstaande boerderij is verder gesloopt. Alleen de fundamenten van de boerderij zijn nog deels aanwezig. Binnen het project Herstel gezette steenbekledingen, een samenwerkingsverband tussen Rijk en waterschap, is in 2013 bij Borrendamme de bekleding verbeterd, rekening houdend met de toekomstige aanleg van een buitenberm. In 2011 is de bekleding bij Flaauwershaven verbeterd. In de verkenningsfase is zowel bij Flaauwershaven (2015) als Borrendamme (2012) de noodzaak voor het treffen van maatregelen herbevestigd. Bij het bepalen van de omvang van de maatregel is nadrukkelijk rekening gehouden met de nieuwe normering. De totale lengte van de dijkverbetering inclusief aansluitstukken bedraagt

700 meter. De stabiliteitsmaatregel bij Borrendamme wordt dusdanig uitgevoerd zodat het dijklichaam vergelijkbaar is met het aangrenzende traject (buitenberm en steunberm binnenzijde). De trajecten zijn gelegen op het normtraject 26-2 met een overstromingskans van 1:3.000 (signaalwaarde).

Bij Borrendamme en Flaauwershaven is Natuurmonumenten betrokken als eigenaar van de gronden. Een deel van de benodigde grond bij Borrendamme zal worden gekocht van Dienst Landelijk Gebied (DLG) en Natuurmonumenten. Bij Flaauwershaven is mogelijk ook een particuliere grondeigenaar betrokken. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap.

Planuitwerkingsfase

Het project Boerderij de Ruyter/Flaauwershaven (24J) wordt samengevoegd met twee andere projecten. De uitvoering van het gezamenlijke project 24iJL is gepland in 2016. De voorkeursvariant bij Flaauwershaven – het aanbrengen van een filterconstructie aan de binnenzijde – zorgt voor een minimaal ruimtebeslag op de achterliggende gebied. Binnen het huidige waterstaatswerk is een toekomstige kruinverhoging van 0,5 meter zonder meer mogelijk.

Apeldoorns Kanaal

WATERSCHAP VALLEI EN VELUWE

DIJKRING	52
URGENTIE	51
DELTAPROGRAMMA	RIVIEREN

Opgave

De primaire kering langs het vijfde en zesde pand van het Apeldoorns Kanaal is in de derde toetsronde afgekeurd op piping en heave (onvoldoende sterke damwand). De opgave bestaat uit het verbeteren van totaal circa 2.500 meter waterkering.

Context

Het kanaalgedeelte vijfde en zesde pand van het Apeldoorns Kanaal ligt in de gemeenten Heerde en Hattem, nabij het buurtschap Hezenberg. Bij de voorbereiding en straks uitvoering wordt waar mogelijk gebruikgemaakt van het samenwerkingsverband Veluwekroon van Rijkswaterstaat, provincie Gelderland, gemeenten Heerde en Hattem en het waterschap Vallei en Veluwe.

De verkenning vraagt vooral aandacht voor de betekenis en doorwerking van de nieuwe veiligheidsnormen langs de IJssel. Resultaat kan zijn een bredere opgave en wellicht ook andere verbetermaatregelen.

Verkenningfase

In 2016 wordt de verkenningfase doorlopen en in 2017 is de planuitwerkingsfase voorzien.

Zuid-Beveland West

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRING	30
URGENTIE	52
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het betreft een dijktracé op Zuid-Beveland West langs de Westerschelde tussen Hansweert en Borssele. Voor twaalf deeltrajecten langs de Westerschelde is de waterkering over een totale lengte van 2.400 meter afgekeurd. Op elf deeltrajecten is de waterkering afgekeurd op binnenwaartse stabiliteit. Daarnaast is de dijk op één van deze elf deeltrajecten ook afgekeurd op voorland. Ten slotte is één trajectdeel afgekeurd op bekleding.

Context

In 1953 is slechts één dijkdoorbraak ontstaan, direct grenzend aan één deeltraject (bij de hoek van Baarland). In de periode 2011/2012 is op het betreffende deeltraject bestorting aangebracht en resteert alleen nog de afkeuring op binnenwaartse stabiliteit. Bij Hansweert is de bekleding in 2015 alleen versterkt voor het deel waarop de nieuwe normering geen invloed heeft. Het overige deel wordt meegenomen in het HWBP-project. Dit vormt het twaalfde deeltraject. De trajecten bij Hansweert zijn gelegen op het normtraject 30-2 met een overstromingskans van 1:100.000 (signaalwaarde). De andere trajecten liggen op het normtraject 30-3 met een overstromingskans van 1:3.000 (signaalwaarde).

Voor de meeste deeltrajecten betreft het achterland een agrarisch gebied. Bij een enkel deeltraject ligt er een camping direct achter de dijk. In Hansweert bevindt zich vlak achter de dijk een

woonwijk en bij één deeltraject ligt er een inlaag achter de dijk. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap. Verder worden gemeenten en de direct belanghebbenden betrokken bij de planuitwerking.

Verkenningfase

Als eerste stap van de verkenningfase wordt in 2016 een nadere precisering van het veiligheidsprobleem uitgevoerd. Voor de toetsing in 2010 zijn op meerdere locaties binnen en nabij de afgekeurde trajecten peilbuismetingen uitgevoerd, voor een gebiedsbenadering voor het mechanisme piping en stabiliteit. Bij het uitzetten van het onderzoek is gebleken dat er tegenstrijdige informatie bestaat omtrent de grondopbouw nabij Hansweert. Uit de toetsresultaten van 2010 blijkt dat de berekende stabiliteit slechts marginaal voldoet voor de trajecten grenzend aan de afgekeurde vakken. Hierdoor is de omvang van de eerste fase van het onderzoek uitgebreid tot twaalf kilometer. Het onderzoek is in 2014 afgerond. In de tweede helft van 2015 is de omvang van het veiligheidsprobleem vastgesteld. Door de nieuwe strenge normering bij Hansweert (1:100.000) zal de maatregel waarschijnlijk aanzienlijk omvangrijker worden (aanpassing areaal). De uitvoering is in 2017 gepland.

Noorderhaven Harlingen

WETTERSKIP FRYSLÂN

DIJKRING	6
URGENTIE	53
DELTAPROGRAMMA	WADDENGEBIED

Opgave

De Noorderhavendam in Harlingen is in 1949 aangelegd. Op de havendam ligt zandasfalt van kilometer 1,2 - 1,4 over een lengte van 217 meter. De sterkte van het zandasfalt is in de loop van de jaren zodanig afgenomen dat de kering niet meer aan de eisen van de Waterwet voldoet. Het zandasfalt is afgetoetst in de Verlengde Derde Veiligheidstoetsing (2013).

Context

De strekdam ligt aan de noordzijde van de haven en beschermt de haven, het aanliggende industrieterrein en de achterliggende kering voor golven vanaf de Waddenzee. Naar aanleiding van schade aan het asfalt bij de stormen van december 2013 wordt de versterking versneld uitgevoerd. Het werk was al opgenomen in de programmering 2015-2020.

Met de omgeving is afgestemd en er zijn geen obstakels voor de uitvoering. De impact van het werk is dermate klein dat geen ontheffingen van Flora- en Faunawet of Natuurbeschermingswet nodig zijn.

Realisatiefase

Het werk wordt in 2016 afgerond. Vanwege de grote urgentie is de voorbereiding voortvarend opgepakt. Verkenning- en planstudiefase zijn begin 2015 afgerond. Het werk is direct na het stormseizoen, in maart 2015, in uitvoering genomen.

Kunstwerken en Handreiking aanpak kunstwerken

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRING	13
URGENTIE	N.V.T.
DELTAPROGRAMMA	N.V.T.

Opgave

In 2016 start de vervroegde verkenning van vier kunstwerken in de Markermeerdijken in Enkhuizen en Hoorn. Het betreft de kunstwerken Snouck van Loosenpark, Grote sluis Hoorn, Keersluis Broekerhaven en Gemaal Oostpolder.

Context

In opdracht van de Programmadirectie Hoogwaterbeschermingsprogramma is begin 2015 een VNK-2 consequentieanalyse (Veiligheid Nederland in Kaart-2/normeringsstudie) uitgevoerd op 275 kunstwerken die op het programma staan. Hiermee ontstond een beeld van de veiligheidssituatie bij nieuwe normen die in 2017 van kracht worden. De veiligheidssituatie geeft aanleiding tot aanpassing van de prioriteringslijst van het Hoogwaterbeschermingsprogramma en noodzaakt de planvoorbereiding van deze kunstwerken zo spoedig mogelijk te starten. De vijf meest urgente kunstwerken zijn in beheer bij het Hoogheemraadschap Hollands Noorderkwartier. Dit zijn de Noordersluis, Zuidersluis en Hornsluis, allen bij Schardam, de Sassluis bij Enkhuizen en de Spuisluis Oostoever bij Den Helder. Het areaal kunstwerken/objecten in het Hoogwaterbeschermingsprogramma is omvangrijk en daarmee ook de impact op

de budgetprogrammering. Uit de VNK-2 consequentieanalyse blijkt daarnaast dat er binnen het areaal veel vragen bestaan over de bezwijkmechanismen en de omvang van de veiligheidsproblemen.

De programmadirectie heeft het hoogheemraadschap gevraagd de verkenning van de meest urgente kunstwerken bij nieuwe normen, in een pilot te combineren met het opstellen van een handreiking voor verkenning en scopebepaling van kunstwerken in het Hoogwaterbeschermingsprogramma. Het hoogheemraadschap zal hiervoor de meest geschikte van de bovengenoemde urgente kunstwerken inzetten.

Verkenningfase

De Handreiking aanpak kunstwerken wordt in 2016 opgesteld, tegelijkertijd met de start van de vervroegde verkenning naar de vier kunstwerken in de Markermeerdijken.

Koehool - West Holwerderpolder

WETTERSKIP FRYSLÂN

DIJKRING	6
URGENTIE	57
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Twee dijksecties van het traject Koehool - West Holwerderpolder zijn tijdens de derde toetsronde afgekeurd op bekleding. Naast kleine strekkingen basalt en met beton ingegoten basalt (totaal 250 meter) voldoet de grasmat in zone C niet aan de eisen (13.600 meter). Een deel van de doorgroeiëstenen is over een lengte van 3.400 meter ook afgekeurd. Van de asfaltbekleding is 850 meter afgetoetst.

Context

Het dijktraject ligt aan de Waddenzee met Zwarte Haan als middelpunt. De twee dijksecties grenzen (deels) aan voorland. De Waddenzee is een Natura 2000-gebied en aangewezen als Unesco Werelderfgoed. Het binnendijkse gebied heeft een agrarische bestemming.

Bij de vervroegde verkenning zijn verschillende stakeholders betrokken. Naast gemeenten en de provincie Fryslân is dit de beheerder van de Waddenzee en (natuur)beheerders van de voorlanden. Het feit dat de Waddenzee een Natura 2000-gebied is en Werelderfgoed is zeer bepalend voor de mogelijke oplossingsrichtingen. Het project is gekoppeld aan de projectoverstijgende verkenning Waddenzeedijken.

Verkenningfase

De verkenning start in 2016, loopt drie jaar en begint met een nadere analyse van de veiligheidsopgave in relatie tot de nieuwe normering die in 2017 van kracht wordt. Een aantal kansrijke onderzoeksvoorstellen uit de projectoverstijgende verkenning Waddenzeedijken wordt ingebracht in deze verkenning.

Koppelstuk Eemdijk/ Spakenburg

WATERSCHAP VALLEI EN VELUWE

DIJKRING	45
URGENTIE	62
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

De historische Oude Haven van Spakenburg heeft over een lengte van 170 meter een hoogtetekort. De aansluitende Westdijk heeft een binnenwaarts stabiliteitsprobleem over een lengte van 350 meter.

Context

De twee trajecten liggen beide in de gemeente Bunschoten en hebben een eigen karakter. De Oude Haven kent een zeer waardevol historische karakter en heeft een belangrijke economische en recreatieve functie voor het dorp. Een vaste constructie tast deze waarden te veel aan. Daarom is gekozen voor een innovatieve oplossing voor het hoogteprobleem: een flexibele kering, verzonken in de bestaande kademuur. De maatgevende situatie bestaat uit een zware noordwesterstorm, die in slechts enkele uren het water hoog op kan stuwen. Daarmee is het een grote uitdaging om deze waterkering met deze lengte op tijd gesloten te krijgen en zijn traditionele oplossingen niet toereikend. De Westdijk is een voormalige Zuiderzeedijk. Het te verbeteren traject ligt aan de rand van het dorp in een open landelijk gebied. De verbetermaatregel bestaat uit het aanbrengen van een binnenwaartse stabiliteitsberm.

Het project met de Oude Haven van Spakenburg kent een bijzondere omgeving. De Oude Haven is de voormalige Zuiderzeehaven en heeft een beschermd dorpsgezicht. De gemeente Bunschoten en de direct belanghebbenden rondom de haven zijn daarom vanaf de start zeer nauw betrokken bij het project. Dat heeft geleid tot een gedragen oplossing, die zo goed mogelijk aansluit bij het behoud van de bestaande bijzondere waarden in de omgeving.

Realisatiefase

Het project bevindt zich in de realisatiefase. Het is een koppelstuk met het HWBP-2-project Dijkverbetering Zuidelijke Randmeren en Eem, waarin 22 kilometer dijk wordt verbeterd. Voor het project Eemdijk/Spakenburg is het projectplan met bijbehorende uitvoeringsbesluiten goedgekeurd en in de eerste helft 2015 is het project aanbesteed. In het najaar van 2015 is gestart met de uitvoering. Gezien het innovatieve karakter van de oplossing in Spakenburg en de complexe omgeving is gekozen voor een prestatiecontract (UAV-GC).

Vianen

WATERSCHAP RIVIERENLAND

DIJKRING	16
URGENTIE	77
DELTAPROGRAMMA	DEELPROGRAMMA RIVIEREN EN RIJNMOND-DRECHTSTEDEN

Opgave

Het te verbeteren areaal van het project Vianen bedraagt 614 meter. Het dominante faalmechanisme is piping. Inmiddels vorderen diverse ontwikkelingen en inzichten waar rekening mee gehouden dient te worden, zoals Ruimte voor de Rivier, nieuwe normen, nieuwe toelaatbare overslagdebieten, nieuwe pipingregels en de projectoverstijgende verkenning (POV) Piping.

Context

De te verbeteren dijkstrekking loopt grofweg tussen het Merwedekanaal en de A27. Aan de buitenzijde van de kering liggen uiterwaarden, hoofdzakelijk gras en akkerland. Over de kruin van de dijk loopt een asfaltweg en aan de binnenzijde van de dijk is bebouwing van de wijk De Hagen gelegen. In het noordwestelijk deel van Vianen wordt momenteel de dijk versterkt door dijkvernageling. Het buitenwater is de Lek. Het gebied in de wijk De Hagen kent bij geringe hoogwaterstanden op de Lek al enige vorm van wateroverlast door kwelwater. Het besef van de invloed van een rivier op waterveiligheid is aanwezig. De inwoners in de projectomgeving zijn betrokken.

Verkenningfase

De verkenningfase wordt in 2016 opgestart, duurt 2 jaar en eindigt in 2017. De start van de planuitwerkingsfase is voorzien in 2018, duurt 1 jaar en eindigt in 2018. De uitvoering is gepland in 2019, kent een doorlooptijd van 1 jaar en is gereed in 2019.

Sluis Bosscherveld

RIJKSWATERSTAAT ZUID NEDERLAND

DIJKRING **93**
URGENTIE **119**
DELTAPROGRAMMA **RIVIEREN**

Opgave

Sluis Bosscherveld bevindt zich in het verbindingskanaal tussen de Zuid-Willemsvaart en de Maas. Bij de sluis is een dijkvak van circa 150 meter afgekeurd bij de Derde Toetsing, omdat de bekleding niet aan de eisen voldoet en vanwege de aanwezige vegetatie (bomen in plaats van een grasmat). Daarnaast moet de kruin over een beperkte lengte van circa 25 meter worden verbreed. De verwachting is dat het dijkvak met deze ingreep weer aan de normen voldoet.

Context

De benodigde werkzaamheden aan het dijkvak worden onder verantwoordelijkheid van Rijkswaterstaat uitgevoerd. Na afronding van de versterking heeft Rijkswaterstaat de intentie om het dijkvak in beheer over te dragen aan het waterschap. De sluis zelf is en blijft in beheer van Rijkswaterstaat.

Realisatiefase

Vanwege de geringe opgave wordt het gehele project in 2016 uitgevoerd.

Marken

RIJKSWATERSTAAT WEST NEDERLAND NOORD

DIJKRING	13B
URGENTIE	120
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

De waterveiligheid op Marken voldoet niet aan de huidige eisen. Grote delen van de dijk kennen stabiliteitsproblemen. Daarnaast is de kering op een aantal plaatsen te laag en is de steenbekleding op veel plaatsen van onvoldoende kwaliteit.

Context

Bij Marken wordt gezocht naar een passende oplossing ter verbetering van de waterveiligheid. Voor een 'reguliere' dijkversterking is een aantal jaren geleden weinig draagvlak gebleken vanwege het ruimtebeslag en de effecten op het landschap en de cultuurhistorische waarde. Om die reden is een pilot gestart naar de mogelijkheden van meerlaagsveiligheid. Bij meerlaagsveiligheid wordt naast preventie van overstromingen met waterkeringen (laag 1) ook gekeken naar mogelijke maatregelen in de ruimtelijke ordening (laag 2) en rampenbeheersing (laag 3). Uit het MIRT-onderzoek in 2014 blijkt dat op de korte tot middellange termijn alleen met maatregelen in de eerste laag aantoonbaar en kosteneffectief kan worden voldaan aan basisveiligheid. De maatregelen in laag 1 worden uitgewerkt in een verkenning. Parallel daaraan wordt verder onderzocht wat er op termijn mogelijk is op het gebied van waterrobuust ontwikkelen

(laag 2) en wordt verder gewerkt aan maatregelen ter verbetering van de rampenbeheersing.

Verkenningfase

De verkenning is gestart in 2015 en wordt in 2016 voortgezet. In 2016 volgt een voorkeursbeslissing waarna de planuitwerking kan starten.

Vlieland

RIJKSWATERSTAAT NOORD NEDERLAND

DIJKRING	4
URGENTIE	132
DELTAPROGRAMMA	WADDENZEEGEBIED

Opgave

Van de Omringdijk van Vlieland is in de Derde Toetsing de bekleding afgekeurd over een traject van ongeveer 1 kilometer. De vigerende norm voor deze kering is 1:2000. Als gevolg van de nieuwe normering wordt de norm naar verwachting vastgesteld op 1:1000. In een nadere veiligheidsanalyse wordt onderzocht of de dijk aan de nieuwe norm voldoet, en wordt de daadwerkelijke omvang van de opgave in beeld gebracht. Hierbij is met name de golfbelasting van belang. Uit onderzoek is gebleken dat de golfbelasting is toegenomen.

Context

Bij het bepalen van de opgave van het project en de aanpak van de mogelijke versterkingsopgave moet rekening worden gehouden met de omgeving. Direct achter de Omringdijk bevinden zich woonhuizen, en tuinen, van het dorp Oost-Vlieland. Daarnaast is het een aandachtspunt dat de dijk aan de Waddenzee grenst, wat Natura-2000 gebied is.

Verkenningfase

De verkenning start in 2016, waarna de planuitwerking volgt. De realisatie wordt vooralsnog voorzien in 2018.

IJmuiden

RIJKSWATERSTAAT WEST NEDERLAND NOORD

DIJKRING	44
URGENTIE	143
DELTAPROGRAMMA	KUST

Opgave

De primaire waterkering bij IJmuiden is afgekeurd omdat de bekleding niet meer voldoet. Het gaat om diverse onderdelen (m.n. sluiselanden) van de primaire waterkering. Een nadere veiligheidsanalyse zal een beter beeld moeten geven van de opgave, rekening houdend met de nieuwe normen.

Context

De sluisen van IJmuiden maken deel uit van dijkkringgebied 44, Kromme Rijn. Het gaat om een verbindende waterkering die de dijkkringgebieden 13 (Noord-Holland) en 14 (Zuid-Holland) beschermt. Het dijktracé en sluisencomplex beschermen het achterland tegen hoogwater op de Noordzee.

De primaire waterkering in IJmuiden heeft een lengte van circa 4,1 kilometer. Binnen dit tracé zijn zes grote kunstwerken waarvan vier schutsluisen, één gemaal en één spuisluis. Het tracé begint bij de bebouwing van IJmuiden en loopt tot het Corusterrein. Vanwege de fysieke raakvlakken met het project Zeetoeegang IJmond, en om de overlast van de omgeving te beperken, is het voornemen de uitvoerende werkzaamheden die nodig zijn voor de verbetering van de bekleding mee te nemen met het project Zeetoeegang IJmond.

Verkenningfase

In de verkenningfase wordt onder meer een nadere veiligheidsanalyse uitgevoerd waarmee de omvang van de opgave in beeld wordt gebracht. Op basis daarvan worden ook de planprocedures bekend welke planprocedures zullen worden doorlopen. De verkenning is gestart in 2015 en wordt in 2016 voortgezet.

Schutsluis Engelen

RIJKSWATERSTAAT ZUID NEDERLAND

DIJKRING	36
URGENTIE	159
DELTAPROGRAMMA	RIVIEREN

Opgave

De schutsluis bij Engelen, formeel genaamd 'Henriëtteluis', bevindt zich in het Diezekanaal, vlak voordat deze uitmondt in de Maas. De sluis heeft een waterkerende functie. De schutsluis Engelen kent twee keringen. De eerste kering wordt gevormd door de Maaskerende deuren in het buitenhoofd. De deuren van het binnenhoofd vormen de tweede kering. Deze hoofden zijn lager en bevinden zich onder een brug. Deze deuren zijn afgekeurd bij de Derde Toetsing. Uit onderzoek is gebleken dat door toepassing van schotbalken de benodigde versterking kan worden gerealiseerd.

Context

In december 2014 is het Maximakanaal geopend tussen de Zuid-Willemsvaart en de Maas. Door dit nieuwe kanaal hoeft er minder beroepsvaart door 's-Hertogenbosch, en wordt ook de sluis bij Engelen minder door de beroepsvaart gebruikt. De benodigde werkzaamheden zijn door Rijkswaterstaat uitgevoerd. Na afronding van de versterking en het veilig verklaren van de kering draagt Rijkswaterstaat de sluis over aan het waterschap.

Realisatiefase

De fysieke werkzaamheden vinden plaats in 2015. De afronding van het project vindt mogelijk plaats in 2016.

Zierikzee/Bruinisse

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRING	26
URGENTIE	60
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Van de dijken op Schouwen langs de Oosterschelde voldoen drie dijktracés niet aan de normen. Eén traject van 600 meter bij Zierikzee, inlaag Zuidhoek, voldoet niet aan de eisen voor piping. Twee trajecten bij Bruinisse van totaal 300 meter voldoen niet aan de eisen voor binnenwaartse macrostabiliteit. Over een grotere lengte zijn tekorten aan de harde bekleding.

Context

Het project betreft drie afgekeurde deeltrajecten met een totale lengte van 900 meter. Bij inlaag Zuidhoek is één deeltraject van 600 meter afgekeurd op piping. Bij Bruinisse zijn twee deeltrajecten (200 en 100 meter) afgekeurd op binnenwaartse stabiliteit. In de verkenningsfase is vastgesteld dat bij Bruinisse de binnenwaartse stabiliteit in orde is omdat het werkelijke stijghoogteverloop veel gunstiger is dan bij de toetsing in 2010 kon worden aangenomen. Op basis van dit vervolgonderzoek zijn deze twee deeltrajecten bij Bruinisse vooralsnog goedgekeurd. Uit vervolgonderzoek (bepaling verloop van de deklaagdikte en precisering van de waterstand respons aan de binnenzijde) bij de inlaag Zuidhoek is de noodzaak van een pipingmaatregel herbevestigd. Gezien de geografische kenmerken van de inlaag Zuidhoek bedraagt de maximale lengte van de dijkverbetering ten aanzien van piping 950 meter. Binnen dit onderzoek is ook gekeken naar de naastliggende inlaag aan de oostzijde. Op basis

van de laatste inzichten van het ontwerpinstrumentarium 2014 en rekening houdend met de nieuwe normering zijn voor deze aangrenzende inlaag geen pipingmaatregelen nodig. De bekleding op dit traject wordt in 2015 versterkt binnen het Projectbureau Zeeweringen, een samenwerkingsverband tussen Rijkswaterstaat en waterschap.

De trajecten zijn gelegen op het normtraject 26-3 met een overstromingskans van 1:10.000 (signaalwaarde). De inlaag Zuidhoek is in eigendom bij het waterschap. Daarnaast is Natuurmonumenten betrokken als beheerder. Bij Bruinisse ligt de dijk in een stedelijk gebied; de gemeente Schouwen-Duiveland wordt direct betrokken bij het uitwerken van versterkingsmaatregelen. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap.

Realisatiefase

Het project Zierikzee/Bruinisse (24L) wordt samengevoegd met twee andere projecten. De uitvoering van het gezamenlijke project 24iL is gepland in 2016. De voorkeursvariant – het aanbrengen van een filterconstructie aan de binnenzijde – zorgt voor een minimaal ruimtebeslag op de achterliggende inlaag. Binnen het huidige waterstaatswerk is een toekomstige kruinverhoging van 0,5 meter zonder meer mogelijk.

Zuid-Beveland Oost, Westerschelde

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRING	31
URGENTIE	63
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het dijktracé op Zuid-Beveland Oost langs de Westerschelde bestaat uit vijf deeltrajecten met een totale lengte van 1.100 meter. Vier trajecten zijn afgekeurd op binnenwaartse stabiliteit. Eén traject is afgekeurd op piping.

Context

In 1953 zijn twee dijkdoorbraken in de buurt van één van deze deeltrajecten geweest. Bij één van die dijkdoorbraken is een stroomgat ontstaan. Verder zijn grenzend aan de westkant van het project drie doorbraken met stroomgat ontstaan in de voormalige veerhaven Kruiningen. Alle trajecten zijn gelegen op het normtraject 31-1 met een overstromingskans van 1:30.000 (signaalwaarde).

Voor alle deeltrajecten betreft het achterland een agrarisch gebied. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap. Verder worden gemeenten en de direct belanghebbenden betrokken bij de planuitwerking.

Verkenningfase

In 2016 wordt de analyse uitgevoerd om de omvang van het veiligheidsprobleem te bepalen, anticiperend op de nieuwe normering. Hiervoor is in 2012 een onderzoek gedaan. De bijbehorende peilbuismetingen zijn in 2014 afgerond.

Kanaal Zuid-Beveland

Waterschap Scheldestromen

WATERSCHAP SCHELDESTROMEN

DIJKRINGEN	30 EN 31
URGENTIE	70
DELTAPROGRAMMA	ZUIDWESTELIJKE DELTA

Opgave

Het betreft een dijktracé langs het Kanaal door Zuid-Beveland, dat in directe verbinding staat met de Oosterschelde en uit vier deeltrajecten met een totale lengte van 1.550 meter bestaat. Drie van de vier trajecten liggen aan de westzijde (dijkkring 30, Zuid-Beveland West) en één aan de oostzijde (dijkkring 31, Zuid-Beveland Oost). Op alle trajecten is de waterkering afgekeurd op piping.

Context

De aanleg van het Kanaal door Zuid-Beveland startte in 1850 en werd geopend in 1866. Het is 9 kilometer lang. Eind 20^e eeuw is het kanaal drastisch westwaarts verbreed, zijn de dijken deels verlegd en verhoogd, zijn er nieuwe spoor- en verkeersbruggen gebouwd, zijn de sluizen bij Wemeldinge komen te vervallen en is in Hansweert een nieuw sluizencomplex gebouwd met twee sluiskolken. Sinds 1993 staat het kanaal ten noorden van het sluizencomplex in directe verbinding met de Oosterschelde en ten zuiden met de Westerschelde. Eén trajectdeel met een lengte van 350 meter is toegevoegd aan het areaal omdat uit analyse van Veiligheid Nederland in Kaart (VNK-2) bleek dat dit traject in de toetsing abusievelijk niet was meegenomen. Bijzonder is dat Rijkswaterstaat Zeeland de kosten draagt voor eventueel benodigde pipingmaatregelen. Dit is bij de overdracht

als clausule opgenomen voor hele kanaal door Zuid-Beveland. De trajecten aan de westzijde zijn gelegen op het normtraject 30-1 met een overstromingskans van 1:3000 (signaalwaarde). Het traject aan de oostzijde ligt op het normtraject 31-2 met een overstromingskans van 1:10.000 (signaalwaarde). Voor het traject aan de oostzijde betreft het achterland een agrarisch gebied. Bij drie deeltrajecten aan de westzijde ligt het laaggelegen natuurgebied van Yerseke Moer. De voorbereiding en realisatie worden door de Projectorganisatie Waterveiligheid uitgevoerd, een nieuw samenwerkingsverband tussen Rijkswaterstaat en waterschap. Verder worden gemeenten en de direct belanghebbenden betrokken bij de planuitwerking.

Verkenningfase

In 2016 wordt de analyse uitgevoerd om de omvang van het veiligheidsprobleem te bepalen, anticiperend op de nieuwe normering. Hiervoor is in 2012 een onderzoek uitgezet. De bijbehorende peilbuismetingen zijn in 2014 afgerond. Een eerste analyse is al in 2013 uitgevoerd voor een update van de VNK-resultaten. Deze maakt het mogelijk om op basis van de peilbuismetingen andere (lees: minder conservatieve) uitgangspunten te kunnen hanteren, die het pipingprobleem mogelijk deels zullen oplossen.

Randmeerdijk Noordoostpolder

WATERSCHAP ZUIDERZEELAND

DIJKRING	7
URGENTIE	74
DELTAPROGRAMMA	IJSSELMEERGBIED

Opgave

Van de Randmeerdijk in de Noordoostpolder is een aangesloten dijkvak van de Vollenhoverkanaaldijk over een lengte van 3 kilometer de dijk afgekeurd op het faalmechanisme piping. Daarnaast zijn er verspreid over de Kadoelermeerdijk, de Vollenhovermeerdijk en de Vollenhoverkanaaldijk zes waterkerende constructies (1 gemaal, 1 sluis en 4 inlaatduikers) eveneens afgekeurd op piping.

Context

Het project Randmeerdijk Noordoostpolder bestaat uit keringen gelegen aan het Kadoelermeer, het Vollenhovermeer en het Vollenhoverkanaal. De start van de verkenningsfase in 2014 richtte zich aanvankelijk op de nadere veiligheidsanalyse van het op piping afgekeurde dijkvak van de Vollenhoverkanaaldijk met een totale lengte van 3 kilometer en de zes afgekeurde waterkerende constructies verdeeld over de Kadoelermeerdijk, de Vollenhovermeerdijk en de Vollenhoverkanaaldijk, zodat het waterschap de definitieve versterkingsopgave kon bepalen. Op basis van uitgebreid grondonderzoek, aanvullende grondwatermodelberekeningen en toepassing van de nieuwe rekenregel (Sellmeijer) heeft de nadere veiligheidsanalyse aangetoond dat het betreffende dijkvak en twee van de zes waterkerende kunstwerken toch voldoen aan de norm en alsnog goedgekeurd kunnen worden. In het voorjaar van 2015

heeft het bestuur van het waterschap hiermee ingestemd. Er is aansluitend in een brief aan de Programmadirectie Hoogwaterbeschermingsprogramma aangegeven dat dit dijkvak en twee waterkerende kunstwerken niet versterkt hoeven te worden, met daarbij het verzoek de scope hierop aan te passen. Het werkareaal van waterschap Zuiderzeeland is hiermee teruggebracht tot vier waterkerende constructies te weten de Voorstersluis, gemaal Smeenge, het inlaatwerk Repelweg en het inlaatwerk Vollenhoverkanaal.

De omgeving is met een publicatie geïnformeerd over de lopende onderzoeken. De uitkomsten van de in 2014 uitgevoerde vervolgonderzoeken naar de op piping afgekeurde dijktrajecten zijn in het voorjaar 2015 bekendgemaakt aan de gebiedspartners. Voor de nieuwe veiligheidsnormen in de toekomst wordt een grote opgave voor de dijken in de Noordoostpolder verwacht. Daarom heeft het waterschap ervoor gekozen om op een bescheiden wijze te communiceren met de omgeving over de behaalde reductie van de versterkingsopgave.

Verkenningsfase

In 2016 zal met voorfinanciering de verkenningsfase en de planstudiefase voor deze restopgave worden afgerond, waarbij rekening wordt gehouden met de nieuwe norm voor de Randmeerdijk in de Noordoostpolder.

Randmeerdijk Flevopolder

WATERSCHAP ZUIDERZEELAND

DIJKRING	8
URGENTIE	83
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

Van de Randmeerdijken in Flevoland zijn zes dijkvakken met een totale lengte van 4,9 kilometer afgekeurd op het faal-mechanisme piping. Deze dijkvakken liggen verdeeld over de Drontermeerdijk, de Bremerbergdijk en de Harderdijk. Daarnaast is de Drontermeerdijk over een lengte van ongeveer 4,2 kilometer afgekeurd op hoogte.

Context

Het project Randmeerdijk Flevopolder bestaat uit keringen gelegen aan het Drontermeer, het toekomstige Reevediep en het Veluwemeer. De start van de verkenningsfase in 2014 richtte zich op een uitgebreide veiligheidsanalyse van de op piping afgekeurde dijkvakken met een totale lengte van 4,9 kilometer, zodat het waterschap de definitieve versterkingsopgave kon bepalen. Op basis van uitgebreid grondonderzoek, aanvullende grondwatermodelberekeningen en toepassing van de nieuwe rekenregel (Sellmeijer) heeft de nadere veiligheidsanalyse aangetoond dat deze dijkvakken voldoen aan de norm en alsnog goedgekeurd kunnen worden. In het voorjaar van 2015 heeft het bestuur van het waterschap hiermee ingestemd. Er is aansluitend in een brief naar de Programmadirectie Hoogwaterbeschermingsprogramma aangegeven dat deze dijkvakken niet versterkt hoeven te worden, met daarbij het verzoek de scope

hierop aan te passen. De opgave voor Waterschap Zuiderzeeland is teruggebracht tot 4,2 kilometer Drontermeerdijk. In de toekomst zal met de realisatie van fase 2 Bypass Kampen (Reevediep) circa 2,8 kilometer van het op hoogte afgekeurde dijkvak (totaal 4,2 kilometer) van de Drontermeerdijk moeten worden aangepast aan de nieuwe situatie. Na de verkenningsfase zal verder onderzocht worden hoe deze meekoppelpkans het beste benut kan worden.

De omgeving is door middel van een publicatie geïnformeerd over de lopende onderzoeken. De uitkomsten van de in 2014 uitgevoerde vervolgonderzoeken naar de op piping afgekeurde dijktrajecten zijn in het voorjaar 2015 bekendgemaakt aan de gebiedspartners. Voor de nieuwe veiligheidsnormen in de toekomst wordt een grote opgave voor de Flevolandse dijken verwacht. Daarom heeft het waterschap ervoor gekozen om op een bescheiden wijze te communiceren met de omgeving over de behaalde reductie van de versterkingsopgave.

Verkenningsfase

In 2016 zal met voorfinanciering de verkenningsfase en de planstudiefase voor deze restopgave worden afgerond, waarbij rekening wordt gehouden met de planontwikkeling Reevediep en de nieuwe norm voor de Randmeerdijk in de Flevopolder.

Geertruidenberg en Amertak

WATERSCHAP BRABANTSE DELTA

DIJKRING	34
URGENTIE	85
DELTAPROGRAMMA	RIVIEREN

Opgave

In totaal is 7.520 meter waterkering afgekeurd. Hiervan is 1.015 meter op het faalmechanisme hoogte, 6.305 meter op stabiliteit bekleding en 3.132 meter op niet-waterkerende objecten afgekeurd.

Context

Het project is gesitueerd rondom de stad Geertruidenberg, langs de Donge en de Amertak. In de verkenningsfase wordt een aantal ruimtelijke varianten afgewogen. Er zijn twee in het oog springende varianten. De eerste is de aanleg van twee keersluizen in de Amertak en de Donge, met nog een restopgave voor de dijkversterking. De tweede is de aanleg van een nieuwe waterkering, waarbij er minder kilometer waterkering hoeft te worden versterkt.

Belangrijke partijen in dit project zijn:

- provincie Noord Brabant (gecoördineerde Waterwet-procedure, betrokken bij afweging keersluizen);
- gemeenten Geertruidenberg, Oosterhout en Drimmelen;
- beheerder Amercentrale (toegang haven);
- bewoners Geertruidenberg (met name Ambrosius Rosendaelstraat en Jonkheer Jan Schooffstraat);
- Rijkswaterstaat (beheerder van het vaarwegprofiel van de Amertak);
- ondernemers langs de waterkering in Raamsdonksveer;
- tuinders en agrariërs langs de waterkering in Made en Drimmelen.

Verkenningsfase

De verkenningsfase is gestart op 1 januari 2015 op basis van voorfinanciering.

Schiedam - Spuihaven

HOOGHEEMRAADSCHAP VAN DELFLAND

DIJKRING	14
URGENTIE	108
DELTAPROGRAMMA	RIJNMOND-DRECHTSTEDEN

Opgave

De Delflandse dijk in Schiedam is over een lengte van circa 50 meter afgekeurd op stabiliteit voorland, ofwel afschuiving.

Context

Het dijktraject langs de spuihaven in Schiedam ligt direct naast een jachthaven. De omgeving is stedelijk met flats in de directe nabijheid en er is een openbare weg. De aanwezigheid van jachthaven, openbare weg en bewoning vraagt om tijdige communicatie met betrokkenen en aandacht voor ruimtelijke inpassing van de maatregelen, met name ten aanzien van de jachthaven. Meekoppelkansen zijn niet aan de orde. Delfland is van plan het project Schiedam - Spuihaven voor te financieren zodat alle primaire waterkeringen in het beheergebied voldoen aan de vigerende normen.

Verkenningfase

Het dijkvak is in het kader van de projectvoorbereiding aan een nadere analyse onderworpen. Het algemeen bestuur van Delfland heeft een voorkeursalternatief vastgesteld. Na de review doorloopt de betreffende variant de reguliere procedures (beschikkingaanvraag, MER-beoordeling, projectplan, omgevingsvergunning etc.), waarna het project aanbesteed en gerealiseerd wordt.

Wieringer Zeewering

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRING	13
URGENTIE	110
DELTAPROGRAMMA	WADDENGEBIED

Opgave

De Wieringer Zeewering voldoet over een totale lengte van circa 10,6 kilometer niet aan de veiligheidseisen. De gehele waterkering is afgekeurd op microstabiliteit. Circa 2,5 kilometer is daarnaast ook afgekeurd op steenbekleding.

Context

Het traject loopt vanaf het Amstelmeer tot aan Den Oever. Bij Den Oever sluit de waterkering aan op de dijkversterking voor het Hoogwaterbeschermingsprogramma. De waterkering wordt grotendeels direct belast vanuit de Waddenzee. Over korte stukken waterkering is er sprake van een voorlandkering. Het achterland is de polder Wieringen.

Het voorland is de Waddenzee, een gebied met een hoge natuurwaarde. Het achterland is voornamelijk van landelijke aard. Grotere dorpen langs de waterkering zijn Hippolytushoef en Den Oever. Daarnaast is er een aantal kleine dorpen.

Verkenningfase

In 2016 loopt de verkenningfase die is gestart in 2015. De verkenning richt zich voornamelijk op het vaststellen van de veiligheidsopgave. Er wordt nader onderzoek uitgevoerd naar microstabiliteit om vast stellen of verdere maatregelen over de gehele lengte van de waterkering noodzakelijk zijn. Daarnaast worden de veiligheidsopgave en noodzaak van versterking vastgesteld met betrekking tot de afgekeurde steenbekleding. Indien versterking noodzakelijk blijkt, wordt een voorkeursalternatief ontwikkeld.

Koppelstukken Markermeerdijk

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRINGEN	13, SECTIES 9 (BLIJKMEER) EN 10 (KINSELMEER)
URGENTIE	111
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

Het HWBP-2 project Markermeerdijken versterkt de dijken tussen Hoorn en Amsterdam, die in de tweede toetsronde (2006) zijn afgekeurd. Twee dijkvakken in dit traject – tussen Durgerdam en Uitdam – die in 2006 nog niet in aanmerking kwamen voor versterking zijn in de derde toetsronde (2011) afgekeurd op stabiliteit en bekleding. Deze twee koppelstukken, met een gezamenlijke lengte van 1.550 meter, worden nu meegenomen in de planvoorbereiding, zodat er efficiencywinst kan worden geboekt. Hierdoor krijgt het project Dijkversterking Markermeerdijken een lengte van 33,3 kilometer.

Context

De koppelstukken maken deel uit van de Waterlandse Zeedijk, onderdeel van het provinciaal monument met een rijke historie wat dijkdoorbraken betreft. Bij de versterking zal rekening worden gehouden met mogelijke archeologische vondsten en het gebruik van historische materialen in de bekleding. Op sommige plekken wordt Noorse steen gebruikt. Per locatie wordt beoordeeld of deze stenen bij eventuele verwijdering, na de versterking weer worden teruggeplaatst. Om overlast voor de recreatie zoveel mogelijk te beperken, is voor deze

koppelstukken gekozen voor een buitenwaartse versterking. De complexiteit van de omgeving van de koppelstukken is, in vergelijking met andere delen van het totale project, gering. Het gaat om een twee stukken dijk in relatief landelijk gebied. De voornaamste meekoppelkans ligt op het vlak van recreatieve voorzieningen. De dijk ligt op een belangrijke recreatieve as, die intensief gebruikt wordt door wandelaars, fietsers en motorrijders. Het smalle fietspad bovenop de dijk zal waarschijnlijk in samenwerking met het Recreatieschap Twiske-Waterland en het Recreatieschap West-Friesland) worden verbreed en verbeterd.

Planuitwerkingsfase

De start van de uitvoering is medio 2016. Het project is begin 2015 de projectplanprocedure ingegaan. Aangezien de koppelstukken op een dik veenpakket liggen, worden de resultaten van het project Dijken op veen nog ingebracht voordat het project uitgevoerd wordt. Deze resultaten kunnen nog invloed hebben op het uiteindelijke ontwerp. Naar verwachting kunnen eventuele bijstellingen aan de plannen tijdens de projectplanprocedure worden uitgevoerd. Goedkeuring van de plannen wordt eind 2015 verwacht.

Koppelstuk Lemsterhoek

WETTERSKIP FRYSLÂN

DIJKRING	6
URGENTIE	115
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

Drie dijksecties van de IJsselmeerdijk zijn tijdens de derde toetsronde afgekeurd op bekleding. Dit zijn dijksectie 2 (2.200 meter) en de aangrenzende dijksecties 4 en 5 (ca 4.500 m). Versterking van deze secties staat op dit moment geprogrammeerd in de periode na 2020. Dijksecties 1 en 3 zijn in de tweede toetsronde (2006) afgetoetst en worden binnen het HWBP-2 versterkt. Omdat dijksectie 2 hier tussen ligt, heeft Wetterskip Fryslân besloten om dijksectie 2 versneld te versterken binnen dit lopende HWBP-2-project. Het project wordt door het Wetterskip Fryslân voorgefinancierd. Versterking van dijksecties 4 en 5 volgt later in de reguliere programmering van het Hoogwaterbeschermingsprogramma.

Context

Dit dijktraject ligt aan het IJsselmeer ten westen van Lemmer in een landelijk gebied. Langs het dijktraject ligt verspreid bebouwing. Het grootste gedeelte van het traject grenst aan het voorland. Dit is een Natura 2000-gebied. De samenwerking met de omgeving verloopt voorspoedig. De grondaankoop en het verkrijgen van de benodigde vergunningen is volgens planning

verlopen. In de projectplanprocedure zijn geen zienswijzen ingediend.

Realisatiefase

Het project bevindt zich in de realisatiefase. De uitvoering is gestart in april 2015. Vooral de logistiek – er moet meer dan 200.000 kubieke meter klei worden aangebracht – is een uitdaging. De werkzaamheden verlopen zeer voorspoedig. Het project wordt in 2017 afgerond.

Keersluis de Whaa

WATERSCHAP DRENTS OVERIJSSELSE DELTA

DIJKRING	9
URGENTIE	121
DELTAPROGRAMMA	IJSSELMEERGEBIED

Opgave

In Zwartsluis ligt de Keersluis de Whaa. De keersluis voldoet niet aan de eisen voor de hoogte.

Context

De Whaa ligt tussen de Arembergergracht en het Zwarte Water. De Whaa en de Arembergergracht verbinden het Zwarte Water bij Zwartsluis met de boezem van Noordwest Overijssel. Het kanaal was in de eerste plaats nodig voor de afwatering van het achterland van Zwartsluis. Tegenwoordig is het een route voor de recreatievaart tussen de boezem en het Zwarte Water. Na de eerste toetsronde is de waterkering rondom de Whaa afgekeurd. Vanwege de bebouwing en de situatie is in 2001 in de Whaa een keersluis aangelegd. Net na de bouw van de keersluis zijn de ontwerp- en toetsnormen voor dit kunstwerk aanzienlijk aangescherpt. Hierdoor is de keersluis bij de derde toetsronde afgekeurd op hoogte.

De keersluis en de omliggende gronden zijn in eigendom van het waterschap, provincie en gemeente.

Planuitwerking/realisatiefase

De uitvoering wordt naar verwachting gestart in 2016. In 2015 zijn voor de planvormingsfase de omgevingsaspecten besproken met de provincie en de gemeente. Daarnaast heeft het waterschap een voorlichtingsbijeenkomst gehouden voor de bewoners.

Koppelstukken WIJD-Koegraszeedijk

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRING	13
URGENTIE	139
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Een deel van de Koegraszeedijk is zowel in de tweede als derde toetsronde afgekeurd op piping en binnenwaartse stabiliteit. Het gaat in totaal om een lengte van ongeveer 850 meter, bestaande uit vijf dijkvakken. Drie van deze vijf dijkvakken kwamen in 2006 nog niet in aanmerking voor versterking, maar zijn in 2011 wel afgekeurd. Deze drie koppelstukken worden nu door Hoogheemraadschap Hollands Noorderkwartier voor-gefinancierd en meegenomen in de HWBP-2-opgave, zodat de uitvoering van het totale project in 2015 kan starten.

Context

Het te versterken deel van de Koegraszeedijk in Den Helder, inclusief twee koppelstukken, ligt voornamelijk op terrein van het ministerie van Defensie, ingeklemd tussen een munitiedepot en het Noord-Hollands Kanaal. Hier wordt over een lengte van circa 700 meter een damwand in de dijk geplaatst. Het derde koppelstuk ligt net buiten het terrein van Defensie, direct aan de Oostoeverweg. Hier wordt de dijk over ongeveer 150 meter met grond versterkt.

Opname van deze drie koppelstukken in de HWBP-2-opgave heeft verschillende voordelen. Het beperkt de overlast voor de omgeving, voorkomt dubbel werk door het hoogheemraadschap en medeoverheden en zorgt voor inkoopvoordeel. Ook komt het hoogheemraadschap hiermee tegemoet aan de wens van Defensie. Er moet namelijk tijdens de uitvoering munitie worden verplaatst en dat brengt extra kosten met zich mee. De complexiteit van de omgeving van de koppelstukken is, net als die van het totale project, gering. Goede contacten met ministerie van Infrastructuur en Milieu, Defensie, gemeente Den Helder, provincie Noord-Holland en omliggende organisaties (gebruikers van het schiereiland, zoals Landschap Noord-Holland) dragen hieraan bij. Er wordt vooral nauw samengewerkt met Defensie, de gebruikers van het terrein, de Rijksvastgoeddienst en de gebruikers van de naastliggende infrastructuur.

Realisatiefase

In 2016 eindigt de realisatiefase en is de Koegraszeedijk weer veilig. Eind 2014 is de definitieve goedkeuring op het ontwerp-projectplan dijkversterking Koegraszeedijk gegeven, waarna in 2015 met de werkzaamheden kon worden begonnen.

Koppelstuk WIJD-dijkvakken en kunstwerken

hoogheemraadschap
**Hollands
Noorderkwartier**

HOOGHEEMRAADSCHAP HOLLANDS NOORDERKWARTIER

DIJKRING	5 TEXEL
URGENTIE	162 (KUNSTWERKEN) EN 170 (DIJKVAKKEN)
DELTAPROGRAMMA	WADDENGEBIED

Opgave

Circa 14 kilometer van de Waddenzeedijk Texel is in de tweede toetsronde (2006) afgekeurd op hoogte, stabiliteit en bekleding. Een dijkvak van 50 meter, gemaal de Schans en een hevelleiding in Polder Wassenaar kwamen in 2006 nog niet in aanmerking voor versterking, maar zijn wel in 2011 afgekeurd. Deze drie (koppel)stukken worden nu door Hoogheemraadschap Hollands Noorderkwartier voorgefinancierd en meegenomen in de HWBP-2-opgave, zodat de start van de uitvoering van het totale project in 2016 kan plaatsvinden.

Context

Twee koppelstukken – het dijkvak van 50 meter en de hevelleiding in Polder Wassenaar – liggen op het noordelijke deel van de dijk. Het derde koppelstuk – gemaal de Schans – ligt meer zuidelijk. Het gemaal de Schans en de hevelleiding in Polder Wassenaar worden helemaal vervangen. Het dijkvak van 50 meter dijk zal worden versterkt met onder andere een berm aan de binnenkant.

Om overlast voor de omgeving zoveel mogelijk te beperken, worden de koppelstukken tegelijk versterkt met de HWBP-2-opgave. Tevens wordt hiermee dubbel werk door het

hoogheemraadschap en medeoverheden voorkomen en inkoopvoordeel behaald.

De complexiteit van de omgeving van de koppelstukken is, in vergelijking met andere delen van het totale project, gering. Er moet een goede balans worden gevonden tussen natuur, recreatief gebied en bebouwing. Aan beide kanten langs de Waddenzeedijk Texel ligt natuur, waaronder Natura 2000-gebied. De dijk is een belangrijke recreatieve as, die intensief wordt gebruikt door wandelaars en fietsers. De bebouwing die deels langs de dijk staat, vraagt ook specifieke aandacht. De uitdaging is om een juiste afweging van deze belangen te maken.

Realisatiefase

In 2016 kan met de versterkingsmaatregelen worden gestart. In 2015 is het ontwerp-projectplan ter visie gelegd en eind 2015 is goedkeuring van het definitieve projectplan voorzien. In 2019 is de Waddenzeedijk daarmee weer veilig.

Strijensas

WATERSCHAP HOLLANDSE DELTA

DIJKRING	21
URGENTIE	166
DELTAPROGRAMMA	RIJNMOND-DRECHTSTEDEN

Opgave

In de derde toetsronde is gebleken dat de schutsluis Strijensas niet aan de constructieve eisen voldoet. Uit de sterkteberekening is gebleken dat de sluisvloer onder de optredende water-spanningen die tijdens maatgevend hoogwater optreden, kan opbarsten. De schutsluis ligt ingeklemd in het afgekeurde dijkvak uit de tweede toetsronde, dat binnen HWBP-2-project Dijkversterking Hoeksche Waard-Zuid valt. Het project Strijensas is daarom gekoppeld aan dit project.

Context

De schutsluis Strijensas ligt aan het Hollandsch Diep in de Sassen-dijk aan de zuidzijde van de Hoeksche Waard in de gemeente Strijen. Behalve dat de schutsluis de vaarverbinding is tussen het Hollandsch Diep en de boezem van Strijen, vormt deze middels de ophaalbrug ook een belangrijke wegverbinding voor Strijensas. De schutsluis voorkomt dat buitenwater de boezem kan binnenstromen en schut pleziervaartuigen die vanuit het Hollandsch Diep de boezem op willen. De primaire waterkering aan weerszijden van de sluis is na de watersnoodramp van 1953 versterkt, maar de schutsluis niet. Deze heeft wel op verschil-lende momenten hoge stormvloedwaterstanden gekeerd.

De handbediende ophaalbrug dateert uit 1906, ook de bediening van de sluisdeuren is handmatig. Zowel de schutsluis als de ophaalbrug zijn rijksmonument.

Bij het project zijn gemeente Strijen, Jachthaven Strijensas, de bewoners aan de Sassen-dijk, HWBP-2 en de provincie Zuid-Holland betrokken.

Realisatiefase

De prognose is dat de schutsluis in 2016 versterkt gaat worden. Dit in combinatie met de dijkversterkingsmaatregelen in de naastliggende dijkvakken van het HWBP-2-project Hoeksche Waard-Zuid. Het dijkversterkingsproject is in 2015 aanbesteed. De aannemer is bezig met de planuitwerking, dit inclusief de maatregel die getroffen moet worden om het opbarsten van de sluisvloer te voorkomen.

Delfzijl - Chemiepark en Chemiepark - Punt van Reide

WATERSCHAP HUNZE & AA'S

DIJKRING **6 FRYSLÂN EN GRONINGEN**
URGENTIE **89 EN 97**
DELTAPROGRAMMA **DEELPROGRAMMA WADDENGEBIED**

De urgentie van de versnelde uitvoering van de versterking van het dijktraject Delfzijl - Punt van Reide is komen te vervallen.

Uit een parallel lopend aardbevingsonderzoek in de provincie Groningen is gebleken dat er geen verhoogd risico is op eventuele schade(n) aan de primaire kering op het traject Delfzijl - Punt van Reide als gevolg van een aardbeving. In het onderzoek is uitgegaan van de maximale waarde van 5 op de schaal van Richter.

Gelet op deze uitkomst heeft het Waterschap Hunze & Aa's besloten om de genoemde trajecten niet versneld uit te voeren. Voor de uitvoering van de opgaven binnen deze trajecten zal de oorspronkelijke ranking/urgentie uit het Hoogwaterbeschermingsprogramma 2015-2020 worden aangehouden.

Blerick - Bij de oude gieterij

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **69**
DELTAPROGRAMMA **RIVIEREN**

Opgave

In het project Bij de oude gieterij wordt 240 meter waterkering verbeterd. Deze kering is in 1995/1996 aangelegd als een tijdelijke noodkering met een beschermingsniveau van circa 1:50. In 2007 is de kering binnen het programma Rijkswaterstaat Maaswerken opgehoogd tot de hoogte van de aangrenzende kering. Deze – wederom tijdelijke – voorziening is afgekeurd op piping en bekleding buitentalud. Het waterkerende kunstwerk dat in dit dijkvak de dijk kruist, is ook afgekeurd. Dit dijklichaam is een zwakke schakel in de gehele dijkkring die de inwoners van het stedelijke deel van Blerick moet beschermen.

Context

Het dijklichaam ligt in het stadsdeel Blerick dat valt onder de gemeente Venlo. De kering is gelegen ter hoogte van de straat 'De Oude Gieterij'. Het is een tijdelijke noodkering met bomen langs de buitenteen van de dijk en in het buitentalud. Over en langs de dijk loopt een wandelpad. Verder kruist een gemeentelijke rioolleiding de dijk, waarvan de afsluiters in een put buitendijks liggen.

In de directe omgeving van het dijkvak zijn er initiatieven tot gebiedsontwikkeling die voortkomen uit het Deltaprogramma

(MIRT Venlo), de provincie, de gemeente en een projectontwikkelaar. Het betreft langetermijnontwikkelingen, die nog weinig concreet zijn. De belangrijkste stakeholders worden in het proces meegenomen.

Realisatiefase

De planning is om de dijkverbetering voor eind 2016 te realiseren. Het dijklichaam 'Bij de Oude Gieterij' is een overzichtelijke opgave, waardoor de verkennings-, planvormings- en realisatiefase op korte termijn gerealiseerd kunnen worden. In voorjaar 2015 is begonnen met de verkenningsfase. In deze fase is de verbeteringsopgave nader onderzocht en gedetailleerd en is er een doorkijk gegeven naar de nieuwe normering. De planuitwerkingsfase en de realisatiefase worden in één beschikking aangevraagd. Dit staat gepland voor eerste kwartaal 2016, waarna in zomer 2016 begonnen wordt met de realisatie van de versterking.

Steyl - Maashoek

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **68**
DELTAPROGRAMMA **RIVIEREN**

Opgave

De waterkering bij Steyl - Maashoek is een zwakke schakel in dijkkring 68. Piping is het voornaamste faalmechanisme waarop dit dijkvak is afgekeurd. Verder zijn er zanden aanwezig die gevoelig zijn voor zettingsvloeiing. De coupure is bij een hoogwater in 2003 bezweken met wateroverlast tot gevolg. Deze coupure is hierna versterkt binnen het programma Rijkswaterstaat Maaswerken. Op dit moment zijn op deze locatie noodmaatregelen van kracht ten tijde van hoogwater, waarbij water achter de kering wordt gezet om het risico op piping te beheersen.

Context

De kering ligt bij Maashoek in Steyl. In dit vak bestaat de waterkering uit een op boorpalen gefundeerde keermuur zonder onderloopse schermen en een groen buitentalud. Op deze muur wordt met hoogwater een demontabele wand gezet met een hoogte van 1,75 meter. Deze kering ligt in een stedelijke omgeving. Naast de faalmechanismen waarop dit dijkvak is afgekeurd is ook de faalkans van het niet tijdig kunnen aanbrengen van de demontabele wanden (betrouwbaarheid sluiting) onzeker. Het waterschap streeft daarom naar oplossingen zonder demontabele voorzieningen. Verder liggen er veel kabels en leidingen die op deze locatie de kering kruisen.

In het gebied spelen geen belangrijke plannen vanuit het Delta-programma, de gemeente of de provincie. De bewoners vlak achter de kering zijn echter erg betrokken vanwege de eerder opgetreden calamiteit waarbij de coupure is bezweken en omdat de demontabele voorziening regelmatig wordt opgebouwd. Er is een spanningsveld tussen enerzijds het bieden van bescherming tegen hoogwater en anderzijds de wens van de bewoners om van hun uitzicht op de Maas te kunnen blijven genieten. Verder is er het voornemen van de Gasunie om de aanwezige gasleiding (transport) op deze locatie te verleggen naar de andere kant van de Maas. Op dit moment is het waterschap in overleg met de leidingbeheerder om deze werkzaamheden op elkaar af te stemmen.

Verkenningfase

In het najaar van 2015 wordt de verkenningfase van dit project opgestart. Het is een relatief kort stuk dat moet worden verbeterd. Toch maakt de combinatie van een kering waarin zowel groene als harde elementen voorkomen, de aanwezige kabels en leidingen, de verlegging van de gasleiding en de betrokkenheid van de bewoners het geheel tot een complexere opgave. Daarnaast wordt voor deze kering een doorkijk gemaakt naar de nieuwe normering.

Thorn

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **79**
DELTAPROGRAMMA **RIVIEREN**

Opgave

Dijkkring 79 is in 1995/1996 aangelegd op een beschermingsniveau van circa 1:50. Deze dijkkring is in eerste instantie afgekeurd op hoogte. Verder spelen piping, macrostabiliteit en de bekleding een rol in de afkeuring van deze dijkkring. De opgave voor deze dijkkring is circa 11 kilometer. De nieuwe norm voor de dijkkring is 1:300 overstromingskans, waardoor de locatie van de aansluiting op de hoge gronden verandert. Een substantieel deel van deze 11 kilometer is daarom een nieuw aan te leggen dijk.

Context

Dijkkring 79 beschermt het stedelijke gebied van Thorn en is gelegen in het zuidelijke deel van het beheergebied van Waterschap Peel en Maasvallei ten westen van Roermond. De kering betreft voornamelijk een groene dijk met achter een groot deel van de kering een beek. De kering is grensoverschrijdend en sluit aan op de waterkering in Vlaanderen. In de omgeving ligt het recreatie- en natuurgebied de Maasplassen. Nabij Thorn speelt veel in de directe omgeving van de waterkering. Ten eerste maakt de dijkkring onderdeel uit van de systeemwerkingsmaatregelen van het Deltaprogramma. Het gaat hierbij om het opknippen van de dijkkring in twee dijkkringen, waarbij er een groot bergend gebied beschikbaar komt voor de rivier. Op dit moment is het waterschap in gesprek met het Deltaprogramma en de regiopartners om te kijken of deze dijkterug-

legging op hun initiatief als variant (Deltavariant) in de verkenningfase kan worden meegenomen. Naast de dijkteruglegging heeft de gemeente in samenwerking met een aantal particulieren het initiatief om het gebied verder te ontwikkelen en een nieuw recreatiepark te bouwen. Ten derde speelt hier een opgave vanuit 'Herstel natuurbeken' (provinciale subsidieregeling). De beek volgt over een grote lengte de binnenteen van de dijk. Ten slotte speelt er ook een waterhuishoudkundig probleem met afwatering ten tijde van hoogwater. Bij hoogwater wordt namelijk de afvoer naar de Maas via dijkkring Heel afgesloten, waardoor het water niet meer voldoende kan worden afgevoerd, de stroming in de beken omdraait en er afgewaterd wordt via de dijkkring Thorn. Het project voor de oplossing van dit probleem kan meekoppeld worden met de projecten dijkversterkingen in Thorn en Heel.

Verkenningfase

In 2016 wordt gestart met de verkenningfase van de dijkkring bij Thorn. Voor de verkenning wordt drie jaar uitgetrokken vanwege het meekoppelen van de systeemwerkingsmaatregel binnen het Deltaprogramma. Met de initiatiefnemer voor de Deltavariant wordt voorafgaand aan de planstudie afspraken gemaakt over kwaliteit, tijd en geld.

Heel

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **78**
DELTAPROGRAMMA **RIVIEREN**

Opgave

Dijkkring 78 is in 1995/1996 aangelegd op een beschermingsniveau van circa 1:50. Deze dijkkring is in eerste instantie afgekeurd op hoogte. Verder spelen piping, macrostabiliteit en zettingsvloeiing een rol in de afkeuring van deze dijkkring. De opgave voor deze dijkkring is circa 5,5 kilometer. De nieuwe norm voor de dijkkring is 1:300 overstromingskans, waardoor de locatie van de aansluiting op de hoge gronden verandert. Als gevolg hiervan wordt circa 1 km nieuwe dijk aangelegd.

Context

Dijkkring 78 beschermt de kern van Heel. Heel is gelegen in het zuidelijke deel van het beheergebied van Waterschap Peel en Maasvallei ten westen van Roermond. De kering bestaat uit een groene dijk en achter een groot deel van de kering ligt een beek. De kering ligt nabij recreatie- en natuurgebied de Maasplassen. Op sommige locaties liggen de plassen vlak naast de kering en kunnen lokaal tot wel 30 meter diep zijn.

Bij Heel speelt een waterhuishoudkundig probleem in de beken die vlak achter de dijk liggen. Bij hoogwater wordt namelijk een afvoer naar de Maas afgesloten, waardoor het beekwater niet meer voldoende kan worden afgevoerd en de stroming in de

beken omdraait. De beken wateren in die situatie af via dijkkring 79 Thorn. Het project voor de oplossing van dit probleem kan worden meegekoppeld met de projecten dijkversterkingen in Thorn en Heel.

Verkenningfase

In 2016 wordt gestart met de verkenningfase van de dijkkring bij Heel. In deze fase worden de opgave en het waterhuishoudkundig probleem nader geanalyseerd. De verwachting is dat de opgave bij Heel niet complex is. Daardoor kan de planuitwerkingsfase gekoppeld worden aan de realisatiefase hetgeen tijdswinst oplevert, waardoor de dijkversterking sneller uitgevoerd kan worden.

Arcen

Waterschap
Peel en Maasvallei

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **65**
DELTAPROGRAMMA **RIVIEREN**

Opgave

Dijkkring 65 is in 1995/1996 aangelegd op een beschermingsniveau van 1:50. Deze dijkkring is in eerste instantie afgekeurd op hoogte. De verbeteringsopgave voor deze dijkkring is circa 5,5 kilometer. De nieuwe norm voor de dijkkring is 1:300 overstroomingskans, waardoor de locatie van de aansluiting op de hoge gronden verandert. Als gevolg hiervan wordt ongeveer 1,5 km nieuwe dijk aangelegd.

Context

Dijkkring 65 beschermt het stedelijke gebied van Arcen. De kering bestaat uit een combinatie van groene en harde keringen met ook veel demontabele delen. Dit laatste is een zorgpunt voor het waterschap, omdat de sluitzekerheid in een crisissituatie niet voor 100% gegarandeerd is. Een groot deel van de kering loopt door de achtertuinen van bewoners, wat intensief beheer en onderhoud oplevert. Ook bestaat de kering op een aantal plekken uit aanwezige bebouwing. Aan de zuidkant van Arcen staat een kasteel met grote cultuurhistorische waarde. Dit bij elkaar maakt de dijkverbeteringsopgave complex.

De technische inpassing van het dijkontwerp is in deze omgeving lastig. Het vergt maatwerkoplossingen voor het ontwerp

ter plekke van de kering in de achtertuin van de bewoners en ter plaatse van het kasteel. Verder is de bever hier sinds lange tijd weer terug. De bever is een beschermde diersoort, waarvan de natuurlijk leefomgeving zo min mogelijk verstoord moet worden. Tot slot speelt op deze locatie ook een Deltaprogramma-maatregel waarvan met de regio is afgesproken dat deze dijk-teruglegging kansrijk is op korte termijn. Het waterschap neemt dit mee in de verkenning.

Verkenningfase

In 2016 wordt gestart met de verkenningfase van de dijkkring bij Arcen, bestaande uit een nadere analyse van de opgave.

Well

Waterschap
Peel en Maasvallei

WATERSCHAP PEEL EN MAASVALLEI

DIJKRING **60**
DELTAPROGRAMMA **RIVIEREN**

Opgave

Dijkkring 60 is in 1995/1996 aangelegd op een beschermingsniveau van 1:50. Deze dijkkring is in eerste instantie afgekeurd op hoogte. De opgave voor deze dijkkring is circa 6.5 kilometer. De nieuwe norm voor de dijkkring is 1:300 overstromingskans, waardoor de locatie van de aansluiting op de hoge gronden verandert. Als gevolg hiervan wordt ongeveer 1.5 km nieuwe dijk aangelegd.

Context

Dijkkring 60 beschermt de woonkern van Well. De kering bestaat uit een combinatie van groene en harde keringen, met ook veel demontabele delen. Dit laatste is een zorgpunt voor het waterschap, omdat de sluitzekerheid in een crisissituatie niet voor 100% gegarandeerd is. Een groot deel van de kering loopt door de achtertuinen van particulieren, wat intensief beheer en onderhoud oplevert en de dijkverbeteringsopgave ook complex maakt.

De technische inpassing van het dijkontwerp is in deze omgeving lastig. Er zullen oplossingen op maat gezocht moeten worden voor het ontwerp ter plekke van de kering in de achtertuin van de bewoners. Op dit moment wordt er nabij Well een

hoogwatergeul aangelegd. Deze valt onder het rivierverruimingsproject Maaspark Well. Dit project is naar verwachting eind 2015 afgerond. Ook is er in Well in de nabijheid van het nieuwe Maaspark een dijkeruglegging voorzien binnen het Deltaprogramma. Deze dijkeruglegging wordt in de verkenningsfase als variant uitgewerkt. Tot slot is in Well de dorpsraad (Wellsforum) erg actief. Zij tonen veel initiatief in bijvoorbeeld het aanleggen van wandelpaden op en langs de dijken.

Verkenningsfase

In 2016 wordt gestart met de verkenningsfase van de dijkkring bij Well, bestaande uit een nadere analyse van de opgave.

Projectoverstijgende verkenning Dijkverbetering Centraal Holland

**HOOGHEEMRAADSCHAPPEN DE STICHTSE RIJNLANDEN,
RIJNLAND, SCHIELAND EN DE KRIMPENERWAARD,
AMSTEL, GOOI EN VECHT EN RIJKSWATERSTAAT
MIDDEN-NEDERLAND, MET MEDEWERKING VAN
DE PROVINCIES UTRECHT, ZUID-HOLLAND EN
NOORD-HOLLAND EN VERSCHILLENDE GEMEENTEN**

TREKKER	HOOGHEEMRAADSCHAP DE STICHTSE RIJNLANDEN
DIJKRINGEN	14, 15 EN 44
URGENTIE	1
DELTAPROGRAMMA	RIVIEREN EN RIJNMOND-DRECHTSTEDEN

Opgave

In Centraal Holland is bij de Derde Toetsing een groot deel van de C-keringen en de kunstwerken langs de gekanaliseerde Hollandsche IJssel, het Amsterdam-Rijnkanaal en in het Noordzeekanaalgebied afgekeurd. Deze tekortkomingen leiden ertoe dat een overstroming vanuit de Nederrijn/Lek zich niet tot één dijkkring beperkt, maar zich uitstrekt over meerdere dijkkringen tot diep in de Randstad. Uit eerdere studies blijkt dat investeringen in de noordelijke Lekdijken veel kosteneffectiever zijn en een minder grote maatschappelijke impact hebben dan grootschalige verbetering van de C-keringen. De verkenning bestaat hiermee uit drie opgaven. Naast de opgave rondom de noordelijke Lekdijken is er een restopgave in de herwaardering van de huidige C-keringen. Als derde opgave wordt er direct ingespeeld op de nieuwe veiligheidsnormen. Bijzonder aan de verkenning is dat deze toewerkt naar een integrale oplossing in plaats van een reguliere verkenning, waarbij de verbeteropgave al bekend is vanuit de toetsing.

Context

De projectoverstijgende verkenning Centraal Holland kent een uitgestrekt effectgebied dat drie dijkkringen beslaat. In de jaren

tachtig heeft hier een dijkverzwaring plaatsgevonden, waardoor de Lekdijk in de huidige situatie aan de normen voldoet. Het project kent circa 55 kilometer Lekdijk, dat naar verwachting deels versterkt moet worden. Daarnaast beslaat het project circa 112 kilometer aan C-keringen en vele kunstwerken, die voor een groot deel zijn afgekeurd. De totale opgave moet nog definitief worden vastgesteld.

Naast een geografisch complex gebied is de verkenning bestuurlijk uitdagend door het grote aantal betrokken overheden en de vele belanghebbenden in het projectgebied. De verkenning is ook inhoudelijk complex vanwege de nog vast te stellen nieuwe normen, met de nog in ontwikkeling zijnde toetsingsinstrumenten die belangrijk zijn voor de technische afbakening van de scope en de omgang met de C-keringen in de toekomst.

Verkenning

In 2016 wordt toegewerkt naar de totale opgave. In 2017 wordt dan een voorkeursalternatief opgeleverd. Dit omvat per locatie de feitelijke verbeteropgave met urgentie, de oplossingsrichting en concrete ruimtelijke en andere opgaven die in combinatie met de verbeteropgave kunnen worden aangepakt.

Projectoverstijgende verkenning Macrostablieiteit

WATERSCHAPPEN RIVIERENLAND EN DRENTS OVERIJSSELSE DELTA EN HOOGHEEMRAADSCHAP VAN SCHIELAND EN DE KRIMPENERWAARD

DELTAPROGRAMMA RIVIEREN

Opgave

Het doel van de projectoverstijgende verkenning Macrostablieiteit is om samen met de kennisinstellingen en het bedrijfsleven (de 'gouden driehoek') te komen tot kennis- en productinnovaties, die kunnen worden toegepast bij de toekomstige dijkversterkingsprojecten en bijdragen aan de doelstelling van het hoogwaterbeschermingsprogramma: beter, sneller en goedkoper. Het faalmechanisme macrostablieiteit speelt in circa 300 kilometer van de totale opgave.

Context

De verkenning wordt gekoppeld aan meerdere projecten van de betrokken waterschappen waarvan de verkenningsfase de komende jaren wordt uitgevoerd. De referentieprojecten zijn:

- Gorinchem – Waardenburg, Waterschap Rivierenland;
- Mastenbroek – IJssel, Waterschap Drents Overijsselse Delta;
- Gouderak, Hoogheemraadschap van Schieland en de Krimpenerwaard;
- Ouderkerk – Krimpen, Hoogheemraadschap van Schieland en de Krimpenerwaard.

De kennis- en productinnovaties vertonen op onderdelen parallellen met het onderzoek binnen de WTI-programmering (Wettelijke Toets Instrumentarium), maar zijn meer gericht op directe toepassing binnen het ontwerp en de uitvoering van de projecten van het Hoogwaterbeschermingsprogramma. Voor het generiek toepasbaar maken van de resultaten uit de projectoverstijgende verkenning Macrostablieiteit wordt aansluiting gezocht met de WTI-programmering.

Bij de concretisering van de verkenning wordt gebruikgemaakt van de expertise van de stichting IJkdijk op gebied van monitoring. Constructieve innovatie is een belangrijk activiteit van de verkenning. Om de acceptatie van nieuwe technieken te stimuleren, worden ervaringen en kennis uitgewisseld met de projectoverstijgende verkenning Piping.

Verkenning

In 2016 zal de projectoverstijgende verkenning Macrostablieiteit zich richten op de volgende onderwerpen: kennisinnovaties, nieuwe technieken en materialen en instrumentarium voor vervoegde marktbenadering. Eind 2015 is een eerste praktijkproef gestart.

Projectoverstijgende verkenning Piping

WATERSCHAPPEN RIVIERENLAND, DRENTS OVERIJSSELSE DELTA, RIJN EN IJSEL, VALLEI EN VELUWE, SCHELDESTROMEN, AA EN MAAS, DE HOOGHEEMRAADSCHAPPEN DE STICHTSE RIJNLANDEN, AMSTEL, GOOI EN VECHT, RIJNLAND, SCHIELAND EN DE KRIMPENERWAARD EN HET MINISTERIE VAN INFRASTRUCTUUR EN MILIEU

TREKKER

WATERSCHAP RIVIERENLAND

DELTAPROGRAMMA

RIVIEREN, ZUIDWESTELIJKE DELTA EN RIJNMOND-DRECHTSTEDEN

Opgave

Piping is een faalmechanisme waarbij kwelwater door of onder de dijk stroomt. Hierbij wordt grond meegenomen, waardoor de stabiliteit van de dijk afneemt. Het oplossen van piping met traditionele maatregelen (aanleggen van berm en/of plaatsen van damwanden) is relatief duur. Piping is bovendien met veel onzekerheden omgeven. Aanvullend onderzoek naar de omvang van het probleem is daarom noodzakelijk. De projectoverstijgende verkenning geeft daaraan invulling en heeft als tweede doel om innovatieve en doelmatige oplossingen te vinden.

Context

In 2014 zijn veertien deelverkenningen gestart en is voor vier nieuwe deelverkenningen een plan van aanpak opgesteld. In 2016 worden tussenresultaten verwacht. Een deel van de resultaten wordt ingebracht bij het Wettelijke Toets Instrumentarium (WTI) en de doorontwikkeling van de Werkwijzer Piping. Beheerders kunnen met de resultaten van het programma het veiligheidsoordeel onderbouwen. Ook geeft de nieuwe kennis een nauwkeuriger inzicht in het aantal kilometer afgekeurde dijken door piping. Innovatieve maatregelen tegen piping

worden verkend om praktisch toegepast te kunnen worden in daartoe kansrijke projecten.

Vanzelfsprekend wordt nauw samengewerkt met kennisinstellingen en marktpartijen. Het Rijk en diverse keringbeheerders zijn betrokken en zij kunnen van de verwachte resultaten gebruikmaken in de projecten.

Verkenning

De verkenning bestaat in 2016 uit vele deelverkenningen, die naar verwachting antwoord geven op diverse vragen, die rondom piping leven. Zo wordt bijvoorbeeld gekeken naar de invloed van gegevens van de ondergrond en tijdsafhankelijkheid in de rekenregels. Verder wordt nagegaan hoe de praktijk dichter bij de theorie kan worden gebracht door de keringbeheerder een grotere rol te geven in de onderbouwing van het veiligheidsoordeel. Ook zijn er deelverkenningen gestart om te bepalen welk type maatregel het beste kan worden toegepast bij een bepaald pipingprobleem. Ten slotte zijn er deelverkenningen die zich richten op het stimuleren van innovaties uit de markt en het testen hiervan in de praktijk.

Projectoverstijgende verkenning Waddenzeedijken

WETTERSKIP FRYSLÂN EN DE WATERSCHAPPEN
NOORDERZIJLVEST EN HUNZE EN AA'S

DIJKRING 6, FRIESLAND EN GRONINGEN
DELTAPROGRAMMA WADDENGEBIED

Opgave

Tijdens de Derde Toetsing zijn alle dijken langs de Waddenzee beoordeeld. Circa 106 kilometer waterkering is daarbij afgekeurd. In Fryslân zijn het vooral dijkbekledingen van steen, asfalt en gras die onvoldoende sterk zijn. In Groningen zijn dijken afgekeurd op macrostabiliteit binnenwaarts, dijkhoogte en bekledingen. Verder voldoen acht kunstwerken niet aan de norm.

Context

De primaire waterkeringen binnen dijkkring 6 zijn in beheer bij Wetterskip Fryslân, waterschap Noorderzijlvest en waterschap Hunze en Aa's. De IJsselmeerkeringen vallen buiten de projectoverstijgende verkenning Waddenzeedijken. De resultaten van de verkenning worden verwerkt in de versterkingsprojecten van dijkkring 6 en kunnen eveneens van nut zijn voor keringen in Noord-Holland en Zeeland.

De verkenning wordt uitgevoerd in nauw overleg met de stakeholders. De oplossingsrichtingen van het Deltaprogramma Waddengebied worden in deze verkenning verder uitgewerkt, zodat een keuze gemaakt kan worden welke oplossingsrichtingen kansrijk zijn voor de projecten van het Hoogwater-

beschermingsprogramma. Hieronder vallen ook integrale oplossingen met gebiedsontwikkeling waar de kering een onderdeel van is.

Verkenning

De verkenning is in twee delen geknipt. In 2014 worden kansrijke oplossingsrichtingen en benodigde onderzoeken geïnventariseerd en enkele actuele onderzoeken gestart. In de periode 2015-2017 worden de overige onderzoeken uitgevoerd en alle resultaten beoordeeld. Het doel van deze verkenning is om projectoverstijgend onderzoek uit te laten voeren naar oplossingsrichtingen die leiden tot het sneller, beter en goedkoper uitvoeren van de dijkversterkingen binnen dijkkring 6 en binnen vergelijkbare dijktrajecten elders in Nederland. Het gaat hierbij om onderzoeken en pilots op het gebied van hydraulische belasting, productinnovaties en nieuwe dijkconcepten. Hierin wordt onder andere voortgebouwd op de resultaten van het Deltaprogramma Waddenzee.

Projectoverstijgende verkenning Voorlanden

**WATERSCHAPPEN SCHIELAND KRIMPENERWAARD,
RIJNLAND, SCHELDESTROMEN, RIVIERENLAND
EN NOORDERZIJLVEST**

TREKKER

**WATERSCHAP SCHIELAND
KRIMPENERWAARD**

DELTAPROGRAMMA

**RIVIEREN, ZUIDWESTELIJKE DELTA,
RIJNMOND-DRECHTSTEDEN,
WADDENZEE**

Buitendijkse elementen zoals bebouwde/begroeide voorlanden, havendammen en kwelders kunnen een positieve bijdrage leveren aan de waterveiligheid. Zo kunnen dergelijke elementen van invloed zijn op de schematisatie van de achterliggende waterkering of een reducerend effect hebben op de (golf)belasting. Genoemde, veelal niet in de legger opgenomen, elementen worden echter zelden meegenomen bij de veiligheidsbeoordeling van primaire waterkeringen omdat zowel technische als juridische belemmeringen ervaren worden met betrekking tot het toepassen van vooroevers binnen de toetsing. Dit kan leiden tot onnodige afkeuring van waterkeringen.

Lopend onderzoek

In opdracht van RWS is begin 2015 een beslisschema ontwikkeld die waterbeheerders helpt om bij ontwerp situaties een besluit te kunnen nemen over het wel/niet meenemen van een vooroever bij het ontwerp van de achterliggende primaire kering.

De POV

De POV Voorlanden bouwt voort op de resultaten van bovenstaande opdracht en gaat voor de verschillende type voorlanden (zellingen, kwelders, bebouwde vooroevers, etc) in op de

mogelijke juridische en financiële consequenties en geeft de waterbeheerder inzicht in wat nodig is om de zekerheid te krijgen om vooroevers mee te nemen in het ontwerp. Met name gaat het hier om de aantoonbaarheid van de standzekerheid van voorlanden. Hiervoor zijn op dit moment geen generieke tools beschikbaar. Nu worden vaak maatwerkberekeningen uitgevoerd of op basis van expert judgement een inschatting gemaakt. De POV zal inzicht geven of voor de verschillende systemen een eenduidige generieke tool kan worden ontwikkeld.

Resultaat POV

Resultaat van de POV is het leveren van reken- en/of vuistregels waarmee de instandhouding van het voorland beter en vooral uniformer kan worden bepaald. Naast een theoretische onderbouwing zullen met name de praktijkervaringen van verschillende waterbeheerders en praktijkvoorbeelden worden benut. De POV Voorlanden zal door het Hoogheemraadschap Schieland en de Krimpenerwaard worden opgepakt. Het Hoogheemraadschap van Rijnland, waterschap Noorderzijlvest, waterschap Scheldestromen en waterschap Rivierenland zullen in deze POV participeren en naast kennis juist ook de praktijkvoorbeelden aandragen.

Urgentielijst Hoogwaterbeschermingsprogramma 2016-2021

per 1 januari 2015

Ranking	Beheerder	Naam project	Ranking	Beheerder	Naam project	Ranking	Beheerder	Naam project
1		Dijkverbetering Centraal Holland	35	WRIJ	Pannerden/Loo	69	Scheldestr.	Kanaal Zuid-Beveland
2	WSRL	Lingewaal - Neerijnen	36	Scheldestr.	Zuid-Beveland Oost, Oosterschelde	70	WSHD	Piping Hoeksche Waard en Goerree-Overflakkee
3	WSRL	Opijnen - Ophemert	37	WSRL	Winssen - Drutensche Waarden	71	DOD	Gras Vechtdijken
4	WSRL	Waardenburg - Opijnen	38	WSRL	Gameren	72	Scheldestr.	Bestorringen 2014/2015
5	WSRL	Gorinchem	39	Rijnland	IJsseldijk Gouda (urgent deel)	73	ZZL	Randmeerdijk Noordoostpolder
6	WSRL	Vuren - Haafden	40	HHNK	Wieringermeer (C-kering)	74	WSHD	Bekledingen Rozenburg
7	WSRL	Diefdijk	41	V&V	Trajecten IJssel 2	75	Aa&Maas	Groeningen
	DOD	Vecht- en Steenendijk	42	NZV	Lauwersmeer/Vierhuizen	76	WSRL	Vianen
8	DOD	Mastenbroek IJssel	43	HHSK	Capelle/Zuidplas	77	Scheldestr.	Havenkanaal Zierikzee oostzijde
9	WSRL	Wolferen - Sprok	44	Scheldestr.	Burghsluis - Schelphoek	78	WSRL	Heerwaarden en VW24
10	DOD	Zwolle	45	RWS ZN	Drongelens kanaal (P52)	79	WRIJ	Rijnkade
11	DOD	IJsselzone Zwolle	46	RWS WNZ	SVK Holl. IJsselkering (schuif)	80	Scheldestr.	Ouwkerk
12	DOD	Mastenbroek Zwarte Water	47	RWS WNZ	SVK Holl. IJsselkering (dijk + 2 kw)	81	WSRL	De Tollewaard
13	HHSK	Gouderak	48	Scheldestr.	Flaauwershaven/Borrendamme	82	ZZL	Randmeerdijk Flevopolder
14	NZV	Eemshaven - Delfzijl	49	WSRL	Ooij en Millingen	83	Fryslan	Zurich - Koehool
15	HHSK	Krimpen/Ouderkerk	50	V&V	Loswal Hattem + Apeldoorns kanaal	84	WSBD	Geertruidenberg/Amertak
16	WSRL	Neder Betuwe	51	Scheldestr.	Zuid-Beveland West, Westerschelde	85	WSRL	Nijmegen - Ewijkse Plaats
17	DOD	Rondom Kampen	52	Fryslan	Zandasfalt Havendam Harlingen	86	HHNK	Dijkvakken Markermeer (D24 t/m D30)
18	HHNK	Noordzeekanaal (D31 t/m D37)	53	HHNK	Kunstwerken Markermeer (D17 en D19)	87	Scheldestr.	Gras Schouwen/Zuid-Beveland West
19	WSRL	Lingewaard	54	HHSK	Krimpen aan de Lek	88	H&A	Punt van Reide - Kerkhovenpolder
20	HHSK	Capelle/Moordrecht	55	V&V	Trajecten IJssel 3	89	Scheldestr.	Zierikzee/Sophiastrand/Schorerpolder
21	HHSK	Restopgave Hollandse IJssel	56	Fryslan	Koehool - West Holwerderpolder	90	Scheldestr.	Tholen-1
22	WSRL	Werkendam - Giessen	57	Scheldestr.	Emanuelpolder	91	H&A	Delfzijl - Chemiepark
23	DOD	Mastenbroek Zwarte Meer	58	DOD	Keersluis Zwolle	92	NZV	Haven Lauwersoog
24	DOD	Olst - Wijhe	59	Scheldestr.	Inlaag Zuidhoek/Bruinisse	93	WSRL	Bommelerwaard
25	WSRL	Culemborg	60	RWS MN	Zuidersluis ARK	94	WRIJ	Twentekanaal
26	DOD	Genemuiden - Hasselt	61	V&V	Eemdijk/Spakenburg	95	Fryslan	Schiermonnikoog - Waddenzeedijk
27	WSRL	Peerenboom - Genderen	62	Scheldestr.	Zuid-Beveland Oost, Westerschelde	96	WRIJ	Westervoortsedijk fase 3
28	V&V	Randmeerdijk	63	HDSR	Oevererosie Klaphek	97	Scheldestr.	Vlissingen, Koopmanshaven
29	Fryslan	West Holwerderpolder - Lauwersm.	64	DOD	Deventer	98	H&A	Chemiepark - Punt van Reide
30	Rijnland	IJsseldijk Gouda (fase 2)	65	HHNK	Oosterdijk vd Vier Noorderkoggen	99	Scheldestr.	Noorderstrand
31	WSHD	Zettingsvloeiing Verlengde 3e toets	66	Fryslan	Lauwersmeerdijk	100	Rijnland	Uitwateringssluis Katwijk
32	V&V	Trajecten IJssel 1	67	DOD	Dalfsen	101	V&V	Gemaal Pouwel Bakhuis
33	WSRL	Leeuwen - Oude Maasdijk	68	H&A	Kerkhovenpolder - Duitsland			
34	WSRL	Tiel						

Ranking	Beheerder	Naam project
102	WSBD	Traject Noordschans (DR 34)
103	Scheldestr.	Kop van Ossenisse
104	HHNK	Texel-dijkvakken
105	NZV	Eemshaven
106	HHSK	Herinrichting watersysteem Krimpenerwaard
107	Delfland	Spuihaven Schiedam
108	WRIJ	Industrierrein Grutbroek
109	HHNK	Wieringer Zeewering (D90)
110	HHNK	Koppelstuk Markermeerdijk
111	WSRL	Jannezand
112	HHNK	Kunstwerk Balgzanddijk
113	Delfland	Merwehaven R'dam
114	Fryslan	Lemsterhoek
115	WRIJ	Koppelweg
116	HHNK	Coupure Den Oever
117	WRIJ	Ijsselpaviljoen
118	RWS ZN	Sluis Bosscherveld
119	RWS WNN	Marken 1
120	DOD	Keersluis de Whaa
121		Spaarndammerdijk
122	HHNK	Dijkvak Markermeer (D18)
123	WRIJ	Bronsbergen
124	Fryslan	Laaxum
125	NZV	Emmapolder
126	HHSK	Stolwijkerschutsluis
127	HHNK	Balgzanddijk (D88)
128	HHNK	Texel-gemaal Krassekeet
129	WSBD	Damwand Buitenpand Wilhelminakanaal (Oostoever, Oosterhout)
130	Scheldestr.	Sint Annaland
131	RWS NN	Vlieland
132	Fryslan	Workum - Laaxum
133	Scheldestr.	Tholen-2

Ranking	Beheerder	Naam project
134	HHNK	Kunstwerken Markermeer (D18 en D22)
135	Scheldestr.	Bestorting verder onderzoek
136	Scheldestr.	Ritthem/Baarland
137	WRIJ	Verholen keringen
138	HHNK	Koppelstuk WIJD-Koegraszeedijk
139	Scheldestr.	Bestorting 'on hold'
140	Scheldestr.	Sloehaven
141	WSHD	Bekledingen Volkerak Zoommeer
142	RWS WNN	Ijmuiden
143	WSHD	Restopave kunstwerken derde toetsing
144	Scheldestr.	Bestortingen 2013/2014
145	HHNK	Den Helder (D85)
146	Scheldestr.	Zwakke schakels Zeeuws Vlaanderen
147	Fryslan	KW Waddenzee en IJsselmeer
148	HHNK	Dijkvak Markermeer (D22)
149	HHNK	Kunstwerken Markermeer (D27)
150	WRIJ	Vispoorthaven
151	Fryslan	Lemmer
152	WRIJ	Waterradmolen
153	WRIJ	Havenstraat
154	WRIJ	Industriehaven
155	WSHD	Historische kunstwerken Hellevoetsluis
156	ZZL	Kunstwerken Noordoostpolder
157	WSBD	Tonnekreek, Moerdijk + schutsluis Waalwijk
158	RWS ZN	Schutsluis Engelen
159	Scheldestr.	Kats
160	DOD	Blokzijl
161	HHNK	Koppelstuk WIJD-kunstwerken
162	DOD	Kunstwerken Vollenhove
163	Scheldestr.	Zwin
164	RWS MN	Zuider IJdijk

Ranking	Beheerder	Naam project
165	WSHD	Strijensas
166	V&V	Gemaal De Schans
167	Fryslan	Makkum
168	HDSR	Waaiersluis te Gouda
169	HHNK	Koppelstuk WIJD-dijkvakken
170	DOD	Ganzensluis
171	RWS WNN	Marken 2
172	WPM	Venlo
173	WPM	Heel/Thorn
174	WPM	Restopgave Peel en Maasvallei
175	WRO	Roermond - Alexanderhaven
176	WRO	Limburglaan/Hoge Weerd Heugem/Randwyck
177	WRO	Limmel
178	WRO	Itteren (vak 7)
179	WRO	Bosscherveld (vak 6.2)
180	WRO	Kademuur St. Pieter
181	WRO	Meers (vak 3)
182	WRO	Voulwames
183	WRO	Grevenbicht-Obbicht
184	WRO	Ool-Hammerveld-Voorstad Roermond
185	Provincie Zuid Holland	Julianasluis Gouda

Colofon

Dit is een uitgave van de Programmadirectie Hoogwaterbescherming

Hoogwaterbeschermingsprogramma

Griffioenlaan 2, 3526 LA Utrecht
Postbus 2232, H4.26, 3500 GE Utrecht
www.hoogwaterbeschermingsprogramma.nl

Tekst

Programmadirectie Hoogwaterbescherming
Marieke Bos (eindredactie)

Ontwerp en realisatie

VormVijf, Den Haag

Fotografie

Tineke Dijkstra, Den Haag

Kaarten

Mijs Cartografie en Vormgeving, Rotterdam

Druk

Ando bv, Den Haag

November 2015

Hoogwaterbeschermingsprogramma

De waterschappen en het ministerie van Infrastructuur en Milieu (Rijkswaterstaat) voeren in het Hoogwaterbeschermingsprogramma maatregelen uit om de primaire waterkeringen aan de veiligheidsnorm te laten voldoen, nu en in de toekomst. Het Hoogwaterbeschermingsprogramma is onderdeel van het nationale Deltaprogramma.

Ministerie van Infrastructuur en Milieu

 UNIE VAN
WATERSCHAPPEN

verder met **ons water**

