

KLIMAAT- ADAPTATIE BEGINT BIJ BEWUSTZIJN CREËREN EN KEUZES MAKEN

Klimaatadaptatie stelt Nederlandse gemeenten voor een flinke opgave. Hoewel bekend is dat weersomstandigheden extremer worden, met alle gevolgen van dien, moet er nog veel gebeuren voordat Nederland in 2050 klimaatbestendig en waterrobuust is.

Vitale Groene Stad ging bij de masterclass 'Op weg naar een klimaatbestendigere omgeving via stresstesten en risicodialogen', aangeboden door ELBA\REC en Entente Florale Nederland, in gesprek met experts Harte Hartlief (Eco Consult), Jeroen Rijdsdijk (Arcadis Nederland) en Tom Schoenmaker (gemeente Huizen). De heren vertelden over de klimaatuitdagingen waar gemeenten mee te maken krijgen en over groene en blauwe oplossingen.

Klimaatadaptatie staat wereldwijd op de agenda. 'Het is een internationaal onderwerp. Wij noemen het nu ruimtelijke adaptatie, in het Verenigd Koninkrijk noemen ze het Sustainable Urban Design en in China noemen ze het Sponge Cities. Alle grote landen zijn ermee bezig', zegt

Jeroen Rijdsdijk, leidinggevend adviseur op stedelijk water management en klimaatadaptatie bij Arcadis.

'AFWACHTEN EN NIETS DOEN IS GEEN OPTIE'

Rijdsdijk: 'In het Deltaprogramma is de ambitie uitgesproken dat Nederland in 2050 klimaatbestendig en waterrobuust ingericht dient te zijn.' Hoe Nederlandse gemeenten en waterschappen invulling geven aan deze opgave, staat hen vrij. Rijdsdijk: 'In Nederland is de invulling van ruimtelijke adaptatie een lokale keuze, waar de Rijksoverheid niet structureel aan meebe- taalt. Gemeenten en water-

schappen zullen de adaptatie grotendeels echter zelf moeten financieren.'

Agendering

Klimaatadaptatie staat niet altijd even hoog op de gemeentelijke prioriteitenlijst. Harte Hartlief, directeur van ingenieursbureau Eco Consult en projectleider bij landschappelijke en ecologische inrichtingsplannen, vertelt: 'Ik maak gemeenten mee waar het helemaal niet speelt.' Rijdsdijk onderschrijft dit: 'Ik kom soms bij gemeenten waar de projectleider zegt: 'Ga ervan uit dat niemand hier van het Deltaprogramma heeft gehoord.' Tom Schoenmaker, beleidsadviseur op het gebied van riolering en water bij gemeente Huizen, heeft wel een idee waar dit vandaan komt: 'Voor veel mensen is klimaatadaptatie een aanvul-


Een speelvijver die tevens als waterbassin functioneert. Bron: Arcadis

lende taak bovenop het reguliere werk. Het kost geld, dus je hebt minder middelen voor andere zaken.'

Soms kan een wakkerschrikmoment voor een omslag zorgen. Zo werd Huizen in 2014 getroffen door extreem

'SOMS ZEGT DE
PROJECTLEIDER:
'NIEMAND HIER
HEEFT VAN HET
DELTAPROGRAMMA
GEHOORD'

regenweer, met waterschade als gevolg. 'Dat soort momenten zijn heel belangrijk, want het gaat erdoor leven,' zegt Schoenmaker. De gemeente Huizen is al ruim 20 jaar actief bezig met klimaatadaptatie, maar na de storm kwam het nog hoger op de agenda. 'Als je nu toch gaat herstructureren in je gemeente, kost

het niet zoveel extra om het meteen klimaatbestendig te doen', aldus Schoenmaker.

Het staat op de agenda, en nu...

Na agendering moeten gemeenten bepalen wat er daadwerkelijk moet worden gedaan. De opties zijn talrijk. Noodzaak is er ook, want 'omstreeks 2020 worden gemeenten zeer waarschijnlijk gecontroleerd op hun progressie met betrekking tot het Deltaprogramma,' aldus Rijdsdijk. Gelukkig zijn er een aantal procesmatige stappen die gemeenten kunnen volgen.

Voor een eerste indruk van de gevolgen van klimaatverandering moeten gemeenten een klimaatstresstest uitvoeren. Dit is een analyse die inzicht biedt in de gevolgen van extreem weer in een specifiek gebied. Gemeenten kunnen hierbij gebruik maken van door het Rijk verstrekte gegevens, zoals de Klimaateffectatlas en de Atlas Natuurlijk Kapitaal. Gemeenten moeten voor 2020 deze test uitvoeren.

Op basis van de klimaatstresstest wordt een risicoanalyse gedaan. Zo worden kwetsbare gebieden blootgelegd en kunnen prioriteiten worden bepaald. Niet elke gemeente zal voor dezelfde uitdagingen komen te staan. Schoenmaker: 'Uit onze analyse bleek dat Huizen weinig risico loopt op wateroverlast door overstromingen vanuit bijvoorbeeld het Gooimeer, door de relatief hoge ligging van de gemeente. De gemeente loopt wel risico bij extreme buien.'

Een goede risicoanalyse leidt tot een integrale, gemeente brede risicodialoog met waterschap, groenbeheer, woningeigenaren en bedrijven. Hierbij is concretisering belangrijk. Rijdsdijk: 'Er is een concrete invalshoek nodig, met een specifiek schaalniveau, een probleem en een overzicht van stakeholders. Denk bijvoorbeeld aan wateroverlast op wijkniveau, met rioolbeheer als stakeholder.' Met de risicodialoog worden prioriteiten vastgesteld.

Omdat veel gemeenten met beperkte budgettaire middelen moeten werken, zullen er in de risicodialoog moeilijke keuzes gemaakt worden. Rijdsdijk: 'Ik denk bijvoorbeeld dat er wijken zijn waar je moet accepteren dat wateroverlast en -schade vaker voor gaan komen. Als je de buitenruimte niet meer klimaatbestendig kan maken, kan je bebouwing mogelijk wel aanpassen. Met waterdichte deuren en muren of waterbestendige tegelvloeren en stopcontacten op heuphoogte kan je al veel schade beperken.' »


Bomen kunnen helpen met het verminderen van hittestress. Foto: Harte Hartlief

Zo kan elke gemeente zelf bepalen welke actie moet worden ondernomen en door wie.

Groene en blauwe ingrepen

Wanneer er een duidelijk overzicht is van de aan te pakken problemen en de belanghebbenden, kan men aan de slag. Ook hierbij blijven samenwerking en een integrale benadering essentieel, aldus de drie experts. Hartlief vertelt over relatief kleinschalige ingrepen die gemeenten kunnen uitvoeren. 'Wateropvang kan al met kleine aanpassingen. Dan kun je bijvoorbeeld denken aan holle oppervlaktes tussen wegen of lager gelegen fietspaden, die water opslaan wanneer dat nodig is.' Hij is

voorstander van wat hij 'spelen met water' noemt: het creatief zoeken naar oplossingen voor wateroverlast. Zo noemt hij een speelvijver, die 'zowel de functie van recreatie vervult als die van waterbassin.' Als tweede voorbeeld noemt Hartlief het herstel van grachten in Utrecht: 'Het herstellen van de grachten helpt met het opvangen van hittestress én het maakt de leefomgeving aantrekkelijker.' Ook het planten van bomen kan al snel verschil maken. Hartlief: 'Bomen kunnen goed helpen met het opvangen van hittestress. In de schaduw van een boom kan het 10 °C koeler zijn dan in de zon. Bovendien wordt het door hogere temperaturen moge-

lijk om exotische bomen naar Nederland te halen. Gemeenten kunnen hierbij hulp vragen aan hun groenleverancier.'

Schoenmaker: 'Naar aanleiding van de bui in 2014 zijn we de campagne 'Huizen Klimaatbewust' gestart. Bewoners werden met flyers en brochures ingelicht over de rol van hun tuinen bij goede afwatering.' Als verrijking van de campagne sloot de gemeente zich aan bij de landelijke campagne Operatie Steenbreek. De handelwijze in Huizen is illustratief voor de integrale aanpak die Hartlief, Schoenmaker en Rijsdijk prediken. In samenwerking met bewoners werden groenaanpassingen doorgevoerd, die vervolgens effect hadden op watervoorziening.

De toekomst

Op basis van duidelijke processtappen en concrete voorbeelden die de drie experts presenteren, rijst de vraag of klimaatadaptatie vooral een communicatieve opgave is. Hartlief: 'Met onze huidige groene en blauwe techniek kunnen we klimaatadaptatie oplossen, getuige de relatief kleinschalige ingrepen die ik noemde. Maar dan moet het wel eerst op de agenda staan! Gemeenten moeten zich bewust worden van de problematiek. Communicatie is dus erg belangrijk.' Schoenmaker voegt eraan toe: 'Klimaatadaptatie krijgt nu veel aandacht. Het moet op het netvlies blijven en men moet zich bewust blijven van de opgave.' Rijsdijk wil gemeenten nog een laatste steun in de rug meegeven: 'Ga het regelen. Je hebt nu een nieuwe wethouder, dus grijp je kans!' «

Harte Hartlief is directeur van ingenieursbureau Eco Consult.

Jeroen Rijsdijk is adviseur stedelijk watermanagement en klimaatadaptatie.

Tom Schoenmaker is beleidsadviseur van gemeente Huizen op het gebied van riolering en water. Tevens is hij projectleider van Operatie Steenbreek Huizen.