

THEMA RUIMTELIJKE KWALITEIT IN RUIMTE VOOR DE RIVIER

Maatregelenkaart met de ruim 30 projecten van Ruimte voor de Rivier langs de Rijn takken IJssel, Waal, Nederrijn en Lek.

Projecten in **GRAJS** zijn komen te vervallen.

BRON: Rijkswaterstaat

LENT

Een dynamisch en eigentijds rivierpark dat de beleving van zowel de stad als de rivier versterkt met het lijnenspel van de nieuwe Spiegelwaal en de bijzondere bruggen. Dat is het resultaat van het terugleggen van de dijk op de noordelijke oever van de Waal bij Lent, direct tegenover het stadsfront van Nijmegen. Met de sprong van de stad over de Waal, de

rivierverruiming en andere projecten rondom de Waal, worden de rivier en haar oevers de centrale openbare ruimte van Nijmegen. Het eiland, de kade en de uiterwaarden kunnen uitgroeien tot 'stadspark van de 21^e eeuw' want er is nog veel potentie voor verdere ontwikkeling.

Nelly Kalfs, hoofdingenieur-directeur bij Rijkswaterstaat Oost-Nederland:

“Dubbeloelstelling levert aan Ruimtelijke kwaliteit meer op dan van te voren bedacht”

Ruimte voor de Rivier heeft een groot aantal prachtige projecten opgeleverd. Daar zijn Rijkswaterstaat, overheden en vele burgers het over eens. Het werken aan ruimtelijke kwaliteit is dus de moeite waard. Nelly Kalfs van Rijkswaterstaat wil er dan ook zeker mee verder, wel waarstuwt ze voor al te veel optimisme en het al te snel kopiëren van de werkwijze. Bij Ruimte voor de Rivier kwam alles mooi samen, en we hebben er veel van geleerd. Het is nu de uitdaging om hierop verder te borduren in de toekomstige projecten.

Door **Geert van Duinhoven**

Tussen 2007 en 2017 heeft Rijkswaterstaat samen met regionale en lokale partijen in het rivierengebied van de Rijn, Waal en IJssel intensief samengewerkt aan het programma Ruimte voor de Rivier. Dit programma brengt de bescherming tegen overstromingen op het wettelijk vereiste niveau. Bijzonder is dat dit niet alleen maar gebeurde door het versterken van de rivierdijken, maar door juist buitendijks en binnendijks gebied opnieuw in te richten om zo de rivier de ruimte te geven. Deze herinrichting is aangegrepen om ook de ruimtelijke kwaliteit van het rivierengebied te versterken. Gezocht is naar een goede balans tussen het behoud van aanwezige waarden en het creëren van nieuwe waarden.

Nelly Kalfs is sinds twee jaar hoofdingenieur-directeur bij Rijkswaterstaat Oost-Nederland en vanuit die functie ook aanspreekpunt voor het programmabureau Ruimte voor de Rivier. Volgens Rijkswaterstaat heeft een ‘gebiedsgerichte, integrale en ontwerpende aanpak centraal gestaan in deze projecten. Maatschappelijke meerwaarde was de ambitie’. Dat klinkt bijzonder ambitieus. Het programma is nu afgelopen en dus een mooi moment om samen met Kalfs stil te staan bij de verworvenheden en lessen voor de toekomst.

WAARDERING

“De dubbeloelstelling heeft ons meer opgeleverd dan ik van te voren had gedacht. Laat ik daar mee beginnen. Bij onze standaardinfrastructuurprojecten staan de kerndoelen ‘veilig’, ‘bereikbaar’ en ‘duurzaam’ natuurlijk altijd bovenaan. In het Programma Ruimte voor de Rivier hebben we nauw met allerlei overheden samengewerkt, dus met provincies, waterschappen, gemeenten en vooral ook samen met burgers om die dubbeloelstelling te realiseren. Per project hebben we met de regio gekeken wie het betreffende project het beste kon oppakken, begeleiden of uitvoeren gezien de opgave en de ruimtelijke kwaliteit die in het geding was of juist toegevoegd zou kunnen worden. Bij de nevengeul in Nijmegen-Lent was dat bijvoorbeeld evident de gemeente, omdat hier veel mensen over mee wilden praten, en ook graag wilden profiteren van de kansen die een goede uitvoering zou kunnen creëren. Dan blijft het altijd nog wel spannend hoe het gebied na oplevering omarmd wordt door de bewoners. In Nijmegen zie je dat het ontstane rivierpark een geweldige aanwinst is voor de stad. Er zijn hier tal van nieuwe initiatieven ontstaan om het gebied ook op andere manieren te gebruiken dan wij ooit hadden kunnen bedenken.”

“Daar waar techniek een grote rol speelde, was Rijkswaterstaat zelf vaak aan zet en daar waar je juist dicht bij de burgers moest

Nelly Kalfs. Foto: Rijkswaterstaat

De Lentloper over de Spiegelwaal. Foto: Rijkswaterstaat / Werry Crone

“In Nijmegen zie je dat het ontstanerivierpark een geweldige aanwinst is voor de stad. Er zijn tal van nieuwe initiatieven ontstaan om het gebied ook op andere manieren te gebruiken”

gaan staan, zoals bij de uiterwaarden rond Deventer, heeft de gemeente het plan gemaakt en het waterschap de uitvoering gedaan. Zo hebben we maximaal gebruik gemaakt van elkaars bestuurskracht. Deze aanpak heeft vooral op het gebied van draagvlak in de omgeving heel veel goeds gedaan. Bij Ruimte voor de Rivier zag je, juist omdat we werkten aan de ruimtelijke kwaliteit, dat de overheden de mensen gingen opzoeken en dat waarden mensen. Ook al gaat het slechts om parkeerplaatsen of een kunstwerk: als je daar mensen bij kunt betrekken, wordt het sneller een gedragen project. Mensen willen, terecht, iets te bepalen hebben en hebben vaak ook goede ideeën en wensen. Het gaat immers om hun leefomgeving en dus om hun ruimtelijke kwaliteit. Juist dat is in dit programma goed gelukt.”

“Waarbij ik wel moet zeggen dat het best wel zoeken was om de taal van de ruimtelijke kwaliteits-mensen, de taal van uitvoerders en de taal van bewoners bij elkaar te brengen. Er zijn echt wel pittige gesprekken gevoerd over de invulling, maar juist hierdoor zijn de meeste betrokkenen uiteindelijk toch tevreden over de afloop. Ruimtelijke kwaliteit is een zoekproces, een ontwerpproces en dat is anders dan wanneer je alleen met infrastructuur bezig bent. Het kwaliteitsteam, dat de vinger aan de pols hield, daagde de ontwerpers van de projectteams uit om verder te denken dan alleen aan techniek en kosten. Dat kwam de ruimtelijke kwaliteit in die projecten ten goede.”

Zaligebrug (Citadelbrug) over de nieuwe Spiegelwaal bij Lent, Nijmegen. Foto: Rijkswaterstaat / Rutger Hollander

Spiegelwaal bij hoogwater. Foto: Rijkswaterstaat / Rutger Hollander

Hoogwater 2018. Foto: Rijkswaterstaat / Your Captain

Spiegelwaal Foto: Rijkswaterstaat / Rutger Hollander

DRAAGVLAK

Als het aan Kalfs ligt gaat Rijkswaterstaat verder met deze vormen van samenwerking. Zelf zou ze graag nog meer experimenten zien met verdergaande vormen van participatie en daarmee werken aan ruimtelijke kwaliteit. Zo is Kalfs momenteel in gesprek met een groep burgers die ergens langs de te verbreden A1 graag een geluidsscherm wil. "Volgens de normen is een geluidsscherm op dit moment niet nodig, maar als de mensen daar toch graag een scherm willen, kunnen we kijken of die mensen niet zelf zoiets kunnen realiseren. Natuurlijk moeten we dan tijdens de uitvoering van de verbreding samen optrekken. Ook bij de versteviging van de Grebbedijk in Wageningen zie je nu zoiets ontstaan. De dijk moet worden aangepakt, maar door het project te verbreden richting de uiterwaarden waar natuurdoelen liggen en richting de haven die de gemeente graag wil aanpakken, kunnen we er een echte gebiedsontwikkeling van maken. Ik ben er van overtuigd dat je dan automatisch ook aan de ruimtelijke kwaliteit werkt. Integraal ontwerpen levert hogere kwaliteit op omdat er dan een goede organisatie moet zijn en omdat het draagvlak oplevert."

MINDER BEZWAAR- EN BEROEPSPROCEDURES

Het rivierengebied heeft door Ruimte voor de Rivier een impuls gekregen. Dat is bijvoorbeeld te zien aan de economische ontwik-

keling in de haven van Gorinchem, de ontwikkeling van nieuwe, moderne landbouwbedrijven langs de IJssel en de Waal, de toestroom van recreanten in de rivierparken van Nijmegen, Deventer en Arnhem en de broedsuccessen van de visarend in de Noordwaard. Er wordt wel eens gezegd dat ruimtelijke kwaliteit zich terugbetaalt en het integraal werken aan ruimtelijke kwaliteit dus niet duurder hoeft te zijn dan puur technische projecten. Dat zou natuurlijk mooi zijn. Heeft Rijkswaterstaat dat rekensommetje al gemaakt? Met andere woorden: wegen de genoemde successen op tegen de mogelijk extra kosten?

Kalfs: "We hebben ervaren dat het inderdaad sneller werkt als je de bevolking een stem geeft en ze daadwerkelijk in de planvorming en uitvoering betreft. Bovendien heb je minder bezwaar- en beroepsprocedures. Dat zijn allemaal zachte factoren die je moeilijk in geld kunt uitdrukken. Dat geldt ook voor de ruimtelijke kwaliteit zelf. Het kwaliteitsteam kan niet veel meer zeggen dan dat de ruimtelijke kwaliteit verbeterd is, of sterk verbeterd of iets in die bewoordingen. Er worden weliswaar allerlei maatschappelijke kosten- en batenanalyses op los gelaten, maar uiteindelijk krijg je nooit hard of het financieel een goede keus is om integraal aan ruimtelijke kwaliteit te werken. Dus ik denk niet dat het financiële argument ooit doorslaggevend wordt om ruimtelijke kwaliteit al dan niet als hoofd- of neven doelstelling op te nemen in een project of programma."

DE WERELD VERANDERT

In de evaluaties staat niets dan lof over proces en inhoud van Ruimte voor de Rivier. Dus als het dan ook niet eens veel duurder lijkt, of op z'n minst gecompenseerd wordt door meer draagvlak en snellere procedures, dan ligt het voor de hand om voortaan altijd de ruimtelijke kwaliteit als hoofddoelstelling op te nemen. "Zeker, zo vraag ik me wel eens af waarom we hier bij Rijkswaterstaat niet altijd met kwaliteitsteams werken. Projecten breder trekken tot gebiedsontwikkeling en mensen er bij betrekken zal steeds vaker gebeuren. Daar kan veel verbeteren, want ik zie dat wij nog te vaak communiceren via informatie-avonden en beroep- en bezwaarprocedures."

Toch laat bijvoorbeeld de gebiedsontwikkeling Varik Heesselt zien dat we het integraal ontwerpen en plannen van projecten nog niet perfect onder de knie hebben. Kalfs: "Varik Heesselt is een project waar we de opgave voor het Hoogwaterbeschermingsplan en voor het Deltaprogramma in elkaar wilden schuiven en er een gebiedsontwikkeling van wilden maken. Voor het Deltaprogramma is

"We hebben ervaren dat het inderdaad sneller werkt als je mensen een stem geeft en ze daadwerkelijk in de planvorming en uitvoering betreft."

op dit moment echter nog geen nationaal afwegingskader voor handen zoals bij Ruimte voor de Rivier. Daarbij komt dat het ruimtelijk beleid is gedecentraliseerd, en dus gaan de provincies er over. Ook is het thema ruimte verhuisd naar Binnenlandse zaken en dus geen integraal onderdeel meer van hetzelfde ministerie waar Rijkswaterstaat bij hoort. Dit laat zien dat de overheid en haar omgeving continue aan verandering onderhevig zijn. Als gevolg daarvan kan je niet zomaar de aanpak van Ruimte voor de Rivier overnemen. Dus voor het Deltaprogramma en het Hoogwaterbeschermingsplan zullen we toch weer een nieuwe zoektocht moeten starten naar werkwijzen en strategieën. Waarbij we uiteraard gebruik maken van onze ervaringen in het programma Ruimte voor de Rivier."

Inlaatwerk Hoogwatergeul Veessen Wapenveld - Foto: Rijkswaterstaat / Your Captain

TERUGBLIK OP KWALITEIT

Heeft Ruimte voor de Rivier voldoende ruimtelijke kwaliteit toegevoegd? En zo ja, hoe kwam dat dan? Mensenwerk, slimme afspraken en uitgekende procedures? Was er voldoende geld of zat alles gewoon even heel erg mee? Meerdere evaluaties laten zien wat de succesfactoren waren en laten zien wat we mee kunnen nemen naar de volgende programma's voor een veiliger rivierengebied.

Door **Geert van Duinhoven**

Aanleiding voor Ruimte voor de Rivier vormden de overstromingen in 1993 en 1995. Deze gebeurtenissen maakten grote indruk op bestuurders en de bevolking in het riviergebied. Bestuurders beseften dat actie moest worden ondernomen om de kans op toekomstige overstroming te verkleinen. Al snel ontstond er bestuurlijk draagvlak voor het idee om de rivier meer ruimte te geven in plaats van verder te gaan met het verstevigen van dijken. De nieuwe aanpak, een paradigma-shift in het denken over de Nederlandse strijd met het water, vonden veel bestuurders aantrekkelijk. Ruimte voor de Rivier appelleerde aan een oer-gevoel, was anti-technocratisch, en van en vóór ons allemaal. Het grote draagvlak onder bestuurders is erg belangrijk geweest voor het slagen van Ruimte voor de Rivier.

DRONES

Nu het programma Ruimte voor de Rivier is afgelopen, is het tijd voor de terugblikken: wat heeft het opgeleverd, wat ging er goed en wat ging er mis en wat zijn de succes- en faalfactoren? Wat betreft dit soort evaluaties is er voor elk wat wils. De meest toegankelijke en korte manier om iets te weten te komen over het programma is de film Landschapsarchitectuur = ingenieurskunst. Hierin vertellen mensen van Rijkswaterstaat, vormgever, keurmeester, beheerder, uitvoerders allemaal over hun ervaring met het programma. Ze leggen kort uit wat zij hebben bijgedragen of hoe zij momenteel gebruik maken van het nieuwe rivierenland-

schap. Vooral het hoe en waarom van gebiedsontwikkeling en het breder kijken dan puur alleen naar de rivier, wordt in de film helder uitgelegd en beargumenteerd. Ook voor liefhebbers van prachtige drone-beelden over de rivier is de film een absolute aanrader.

AMBASSADEURS

Diepgravender is de studie van Groningse onderzoekers die gekeken hebben naar de manier waarop in het programma de ruimtelijke kwaliteit is georganiseerd. In deze studie staat de relatie en de interactie tussen het programma en de 34 projecten centraal. Het onderzoek vertrekt vanuit het idee dat ruimtelijke kwaliteit is bereikt in een combinatie van tussen aan de ene kant generieke kaders en procedures op programmaniveau en aan de andere kant specifieke manieren van werken op projectniveau. Met andere woorden: hoe kun je lokaal de ruimtelijke kwaliteit borgen die je op nationaal niveau hebt afgesproken? In de evaluatie schrijven de onderzoekers dat hun doel was het identificeren, begrijpen en verklaren van die combinaties die in Ruimte voor de Rivier tot een verbetering van de ruimtelijke kwaliteit hebben geleid. Dit zou wellicht immers ook relevante inzichten voor nieuwe, toekomstige projecten en programma's kunnen opleveren. Ruimtelijke kwaliteit ontstaat niet als vanzelf, zo concluderen de onderzoekers. Het moet nadrukkelijk worden georganiseerd en geborgd. Ook als ruimtelijke kwaliteit in de planfase, dus op

Hoogwater Noordwaard. Foto: Rijkswaterstaat / Werry Crone

programmaniveau, lijkt te zijn gedefinieerd, blijkt dat het in de realisatiefase toch weer onder druk kan komen te staan. Daarom was het volgens hen van groot belang dat er vanuit het programma sturing was op de kwaliteit maar tegelijkertijd ook vanuit de projecten zelf. Maar zelfs dat is nog niet genoeg. Juist in de overgang van programma naar project is een blijvende betrokkenheid van landschapsarchitecten op projectniveau nodig als behartigers van het ruimtelijk kwaliteitsbelang. Want in elk project weer komen er onverwachte zaken naar boven die de kwaliteit in de weg kunnen staan. Maatwerk in het veld blijft belangrijk, hoe goed je het op programmaniveau ook hebt 'dichtgetimmerd'. De onderzoekers concluderen dan ook dat het drieluik van (landschaps) architecten op projectniveau, de ruimtelijke adviseurs op programmaniveau en het kwaliteitsteam (kwaliteitsteam) als externe waakhond heeft gewerkt. Waarbij ze nog wel als extra succesfactor noemen dat de bestuurders –van minister tot wethouder– een belangrijke ambassadeursrol hebben gehad bij het ruimte geven en financieren van de regionale en lokale wensen. In de projecten zijn verschillende soorten contracten gesloten met opdrachtnemers. Soms was het een Design & Construct, soms een Plan, Design en Construct of soms zelfs een soort Design, Build, Finance, Maintain & Operate-contract. De opstellers van de evaluatie zijn positief over het gebruik van integrale contractvormen, maar tekenen daarbij aan dat ze niet automatisch leiden tot projecten van een hogere kwaliteit. Zeker in het geval van ruimtelijke kwaliteit – wat een lastig te definiëren en

vrij ongrijpbaar concept is – ontstaat er volgens hen gemakkelijk onenigheid over de gewenste, precieze fysieke vormgeving van ruimtelijke kwaliteit, menen ze. Meer klassieke contractvormen bieden in die zin meer zekerheid voor de opdrachtgever dat de ruimtelijke kwaliteit, zoals die het zich voorstelde, ook wordt gerealiseerd. Nadeel daarvan is weer dat de kennis en kunde vanuit de markt dan niet optimaal worden ingezet. "Integrale contractvormen zijn in die zin kansrijker, maar dienen dan wel op een interactieve manier te worden ingevuld. Intensieve afstemming tussen alle betrokken partijen, verdergaand dan alleen de opdrachtgever en opdrachtnemer, is nodig om de verwachtingen af te stemmen en de beoogde ruimtelijke kwaliteit te realiseren."

CENTRALE REGISSEUR EN RUIMTE VOOR DE UITVOERING

In een evaluatie over de bestuurlijke samenwerking is een aantal bestuurders gevraagd naar hun idee over de waarde van het programma. Volgens het programmabureau zijn de bestuurders het met elkaar eens dat de gekozen opzet van programma, projecten en kwaliteitsteam kansen voor de regio bood om het gebied ruimtelijk te ontwikkelen omdat er zowel bestuurlijke ruimte was en de voldoende financiële middelen. Door de nadruk in het programma op ruimtelijke kwaliteit was er onderhandelingsruimte voor de regionale overheden, en dat verschaftte hen de ruimte, flexibiliteit en het vertrouwen tussen de betrokken bestuurders, waardoor het altijd mogelijk bleek om op bestuurlijk niveau de

Noordwaard Foto: Rijkswaterstaat

“De win-win situatie die ontstond, droeg bij aan het commitment van de regionale bestuurders.”

discussie te voeren en er samen uit te komen. De win-win situatie die ontstond, droeg bij aan het commitment van de regionale bestuurders. “Het ministerie was de centrale regisseur en stelde zich strak op ten opzichte van de vooraf vastgestelde kaders. Van tevoren stond vast hoeveel waterstands daling de maatregelen gezamenlijk moesten realiseren en hoeveel budget hiervoor door het rijk beschikbaar was gesteld. Op basis van de belangen en wensen van regionale overheden konden de kaders verder worden ingevuld. Door de focus op verbetering van de ruimtelijke kwaliteit hadden regionale bestuurders armslag om de waterveiligheidsdoelstelling van het rijk verder in te vullen. Het rijk hielp de regionale bestuurders bij het bepalen en uitvoeren van de maatregelen door het delen van technische expertise en denkracht, het toetsen van voortgang, opleiding van professionals en door algemene procesbewaking. Door de controlerende, coördinerende en faciliterende houding van het rijk werd door bestuurders voldoende ruimte ervaren om regionale wensen en belangen mee te kunnen nemen in de plannen. Tegelijkertijd zorgde de rol van het rijk ook voor voldoende sturing en waardeerden regionale bestuurders dat uiteindelijk op rijksniveau besloten werd over het geheel aan maatregelen.”

In het verlengde van de bestuurlijke samenwerking, ontstond er ook draagvlak onder de bewoners van het rivierengebied, omdat meer rekening werd gehouden met de leefbaarheid van het gebied. Hiermee kwam er een omslag van “not in my backyard”

naar een neutraal of zelfs positief beeld (“please in my backyard”), uitzonderingen daargelaten. Misschien wel een van de mooiste conclusies is dat de ruimtelijke kwaliteit als doelstelling zelfs een belangrijke katalysator is geweest om de regionale gebiedsprocessen en wensen binnen redelijke termijn te realiseren.

OOGST

Last but not least hebben Regina Havinga en Hermine der Nederlanden van het programmabureau een lijvige evaluatie gemaakt: Oogst, ruimtelijke kwaliteit. In deze evaluatie beschrijven ze per project wat de opgave was, hoe de uitvoering is gegaan en wat de meerwaarde voor de ruimtelijke kwaliteit is. Vervolgens beschrijven ze de lessen voor de toekomst om in het laatste hoofdstuk te eindigen met een reflectie door hoogleraar ruimtelijke planning Adri van den Brink. Om met die laatste te beginnen: Van den Brink stelt zich de vraag of de aanpak van Ruimte voor de Rivier iets heeft bijgedragen aan een verandering of verbetering van de Dutch approach. De typisch Nederlandse aanpak bestaat uit een aantal opeenvolgende stappen: vergaren van kennis van de fysieke ondergrond, het leggen van verbanden, en het op geïntegreerde wijze betrekken van alle betrokken belangen en waarden in de planontwikkeling.

Van den Brink: “De vraag is dan of Ruimte voor de Rivier iets heeft opgeleverd dat een wezenlijke aanvulling op en verdieping van de

BRON: Rijkswaterstaat

Dutch Approach geeft. Dat is niet eenvoudig vast te stellen. Het programma was een grote, geconcentreerde ingreep die een schok voor het systeem is geweest. Door op veel plekken tegelijk aan het werk te zijn, werden de beschikbare hulpbronnen aan mens, coördinatie en denkracht tot het uiterste getest. Voor de ontwikkeling van intellectuele en praktische expertise was weinig tijd en zij maakte ook geen deel uit van de opdracht; sturing op tijd en geld stond voorop. Toch is het van belang om te leren van ervaringen, die lering door te geven aan volgende projecten en, via onderzoek en vernieuwing, te doen beklijven binnen het vakgebied. De Dutch Approach is nog te veel een label waaronder een brede variatie schuilgaat. Meer aandacht voor kennisuitwisseling tussen ontwerpers en ontwerp bureaus zou wezenlijk aan de verdere ontwikkeling van de ingenieurskunst hebben kunnen bijdragen. Dergelijke uitwisseling is nu tamelijk beperkt gebleven. Zij had breder kunnen worden opgezet via bijvoorbeeld seminars, vakpublicaties, samenwerkingsverbanden tussen bureaus, en onderzoek naar werkwijzen en resultaten. Hier ligt een belangrijke uitdaging voor volgende ruimtelijke programma's.”

TOEGANKELIJKER LANDSCHAP

Na het hoofdstuk met de oogst op programmaniveau komt een grote tabel met daarin de resultaten per project. De conclusie daaruit is helder: de ruimtelijke kwaliteit in het rivierengebied

op projectniveau is verbeterd tot sterk verbeterd. Bij de ruimtelijke projecten (dijkverleggingen, ontpolderingen, hoogwatergeulen, uiterwaardvergravingen) is het oordeel dat de ruimtelijke kwaliteit in het gebied meestal sterk verbeterd is. Voor de meer technische projecten zoals de dijkverbeteringen en de kribverlagingen is de ruimtelijke kwaliteit doorgaans verbeterd, soms in geringe mate. De landschappelijke inpassing van zowel de technische als de ruimtelijker projecten is over de grote lijn goed tot zeer goed. De ruimtelijke projecten leveren meer kwaliteit op doordat de fysieke ruimte om gebruiksfuncties toe te voegen in deze projecten groter was.

Als je het hele programma bekijkt, dus niet alleen naar de afzonderlijke projecten, is in het rivierengebied op een landschapsarchitectonisch zorgvuldige wijze “een grote stap gezet in de ontwikkeling naar een toegankelijker landschap, meer gebruiksmogelijkheden en een natuurlijker, opener stroomgebied dat zorgt voor een veilig achterland”. Dat laatste laat zich waarschijnlijk nog het beste illustreren aan de hand van de prachtige hoogwaterfoto's die er begin 2018 zijn gemaakt in het rivierengebied. Het gebied is dus niet alleen mooier, maar ook veiliger geworden.

Alle evaluaties zijn te vinden op de website van Ruimte voor de Rivier: <https://tinyurl.com/Evaluaties-kwaliteit>

Rijksadviseur Berno Strootman:

“Programma Ruimte voor de Rivier is geëindigd, het idee erachter niet”

Ruimte voor de Rivier heeft ontzettend veel kwaliteit opgeleverd vanwege de dubbeldoelstelling van veiligheid en ruimtelijke kwaliteit, vindt Rijksadviseur voor de Fysieke Leefomgeving Berno Strootman. De filosofie van het programma leeft voort in nieuwe projecten van het Deltaprogramma, maar de omstandigheden zijn veranderd. “Wat we missen, is een keiharde doelstelling”.

Door **Martin Woestenburg**

Wat is de belangrijkste verdienste van het programma Ruimte voor de Rivier?

“Het is groot belang dat de wateropgave in het ruimtelijk domein is geland. Wat daarbij ontzettend heeft geholpen is de dubbeldoelstelling van hoogwaterveiligheid en ruimtelijke kwaliteit. In een evaluatie van Ruimte voor de Rivier beamen programmanagers en procesmanagers dat allemaal. Ruimte voor de Rivier heeft ook veel succesvolle voorbeelden opgeleverd van het realiseren van die dubbeldoelstelling. De dijkverlegging Nijmegen-Lent is het meest beeldbepalende voorbeeld, maar projecten als Noordwaard, Munnikenland en de bypass IJsseldelta bewijzen dat rivierverruiming ruimtelijke kwaliteit oplevert.

“Het gaat niet alleen om ruimtelijke kwaliteit in de zin van: het moet mooi worden. Er moet ook meer multifunctionaliteit in zitten met natuur, recreatie, maar ook de versterking van de sociaaleconomische vitaliteit. In absolute zin is een integrale

aanpak duurder, maar het maatschappelijk rendement is ook veel groter. Dat wordt nu in maatschappelijke kosten- en batenanalyses (MKBA) onvoldoende meegenomen.

“Op die MKBA's is ook veel kritiek. Instrumenten als de MKBA en businesscases geven namelijk vooral inzicht in de maatschappelijke en financiële baten op de korte termijn en gerelateerd aan de huidige situatie. Er zou meer waarde moeten worden gehecht aan ‘zachte’ waarden en maatschappelijke opbrengsten in brede zin, en op de lange termijn. Dat is in ieders belang. Ruimte voor de Rivier is een voorbeeld van heel verstandig zaken doen. Het CBS heeft uitgerekend dat Ruimte voor de Rivier een heel goede investering is geweest. Het gaat om een maximaal rendement op geïnvesteerde euro's, verstandig omgaan met belastinggeld. Mensen zijn ook tevreden met de nieuwe kwaliteiten die Ruimte voor de Rivier heeft opgeleverd.”

Was de reden voor het succes dat het realiseren van veiligheid ook een mooiere leefomgeving opleverde?

“Het was ook cruciaal dat er een kwantitatieve opgave voor waterstandsbeheersing was. Het zou goed zijn die ook in de Langetermijnambitie Rivieren (LTAR) te hanteren. Door de te behalen waterstandsdeling of hoogwaterlijn vooraf vast te leggen wordt een helder kader geboden aan de planontwikkeling voor rivierverruiming, én het zorgt voor een heldere randvoorwaarde voor het ontwerpen van dijkversterkingen. In het geval van Ruimte voor de Rivier was de kwantitatieve doelstelling een verlaging van het waterpeil bij hoogwater van ongeveer 30 centimeter over de volle lengte van onze rivieren. Als we nu een kwantitatieve doelstelling zouden hebben, was er wellicht voorlopig geadviseerd om de hoogwatergeul bij Varik-Heesselt wel te laten doorgaan.”

Berno Strootman

“Je moet niet te snel opnieuw langskomen met maatregelen. Je kunt het niet maken om mensen daarmee telkens opnieuw lastig te vallen.”

Hoe organiseer je de wateropgave nu in het ruimtelijk domein? Ruimte voor de Rivier heeft met zijn dubbeldoelstelling ruimte geschapen voor allerlei ruimteclaims. Sommige uiterwaarden zijn nu onder Natura 2000 beschermd. Er zijn recreatieterreinen met ondernemers die er bedrijven hebben gestart. En bij Lent zijn er woonwijken aan de Waal gekomen. Dat maakt het niet makkelijker om opnieuw met een wateropgave te komen die opnieuw aan ruimtelijke kwaliteiten moet voldoen.

“Daar zijn we binnen het College van Rijksadviseurs nu volop mee bezig. Zo hebben we in december vorig jaar een advies uitgebracht over rivierverruiming langs de Waal en hebben we eind februari van dit jaar op verzoek van het Directeurenoverleg Ambitie Rivieren een advies uitgebracht over de lange termijnambitie rivieren. In dat advies reflecteren wij op de waterveiligheidsopgave op rivierniveaus in relatie tot andere

ruimtelijke opgaven in het rivierengebied. Het werk aan de rivieren is nog lang niet af. Er zijn nu nieuwe veiligheidsnormen, het klimaat verandert nog wel een tijdje, de ruimtedruk neemt toe.

“De vraag is wat je dan het beste kunt doen. Je kunt met dijken aan de slag. De zwakke dijktrajecten moet je sowieso aanpakken, dat staat buiten kijf. Maar daarnaast speelt de vraag hoe je extreme afvoeren moet opvangen. Bij Ruimte voor de Rivier werd rekening gehouden met 16.000 kubieke meter water per seconde. In het Deltaprogramma wordt aangenomen dat voor de langere termijn de maximale afvoer die Nederland kan bereiken 18.000 kubieke meter per seconde kan worden.”

Maken al die ruimteclaims het niet erg ingewikkeld?

“Zorgen voor ruimtelijke kwaliteit is een ingewikkeld proces. De bestaande kwa-

liteit moet je goed in beeld brengen, en afwegen wat je van de bestaande kwaliteiten kunt behouden. Het helpt dat er goede voorbeelden zijn die laten zien dat het kan en dat er met rivierverruiming ook nieuwe kwaliteiten kunnen worden toegevoegd. Dat het niet zo makkelijk is, is niet erg.”

Kiest de politiek niet vaak voor de makkelijke oplossing?

“Nee, ik ken genoeg bestuurders die gaan voor meervoudig ruimtegebruik, omdat het meer maatschappelijk rendement oplevert en meer draagvlak.”

Het werk aan de rivieren is nog niet af. Wat moet er gebeuren?

“Je moet nadenken over hoe je omgaat met dat extra water. Je kunt dijken hoger maken, maar dat gaat ten koste van de ruimtelijke kwaliteit en maakt de schade bij een door-

Brug over de Spiegelwaal bij Lent. Foto: Rijkswaterstaat / Rutger Hollander

braak groter. Maak je de dijk 1 meter hoger, dan moet die zes meter breder worden, zo luidt de rekensom. Dat heeft gevolgen voor bijvoorbeeld dorpjes bij de dijken. Uiteindelijk levert het ook risico's op qua robuustheid van het riviersysteem. Je creëert steeds gevaarlijkere situaties. De Waal staat nu al op plekken 6 tot 7 meter boven het maaiveld aan de andere kant van de dijk. Hoe hoger de dijk, hoe erger de consequenties bij een doorbraak.

“De Waal is de gevaarlijkste rivier van Nederland. Het is een onstuimige rivier die het meeste water voert en in het achterland liggen de hoogste risico's. Ik ben ervan overtuigd dat een meer ontspannen situatie zorgt voor een robuuster en veiliger riviersysteem. De beste manier om rivieren te ontspannen is een binnendijkse rivierverruiming. Frans Klein van Deltares zegt altijd: uiterwaarden afgraven is interior design, dat kun je later altijd nog doen. Het is van groot belang de uiterwaarden te verruimen door dijken terug te leggen en hoogwatergeulen te realiseren. Dan ontstaat er meer ruimte voor water, zonder dat waterstanden verder stijgen met bijbehorende risico's.”

Voor de hoogwatergeul bij Varik-Heesselt was veel lokale weerstand. De

stuurgroep koos onlangs een voorlopig advies voor dijkversterking in plaats van de hoogwatergeul.

“Die hoogwatergeul is heel ingrijpend. Ik snap de mensen die daar wonen en het idee hebben als ratten in de val te zitten bij hoogwater. Maar voor de inwoners in deze dorpspolder geldt dezelfde veiligheidseis als elders in Nederland en de sterkte van de ringdijk wordt aangepast op deze situatie. Bovendien zie je een hoogwatergolf van tevoren aankomen en komt er een brug om te allen tijde het gebied te kunnen verlaten. De hoogwatergeul kan ook veel betekenen voor de ontwikkeling van het gebied, zoals Ruimte voor de Rivier heeft laten zien. Er kan een unieke leefomgeving ontstaan, met veel kwaliteit.

“Wat we echter missen, is een keiharde doelstelling zoals bij Ruimte voor de Rivier. Er zijn nu geen keiharde cijfers, waardoor je kunt zeggen: je moet de hoogwatergeul bij Varik-Heesselt aanleggen, anders haal je je doelstelling niet. De taakstelling in termen van waterstands-daling bij hoogwater van Ruimte voor de Rivier was helder en eenduidig. Bij Varik-Heesselt moet je gewoon echt aan de slag. Het is onvermijdelijk dat de hoogwatergeul Varik-Heesselt er een keer komt. De Waal

is smal van Tiel tot aan Gorinchem en die vernauwing begint bij Varik-Heesselt een flessenhals. Een hoogwatergeul daar is essentieel, omdat het een eerste stap is. Als je die niet aanlegt, blijft het doorstroomprofiel te krap.”

Er was lokaal veel weerstand en gemeente Neerijnen moest meebeslissen in de stuurgroep.

“Ik snap heel goed dat de gemeente Neerijnen de hoogwatergeul moeilijk kan verkopen aan haar achterban. De vraag of er wel of niet een hoogwatergeul moet komen, moet op provinciaal en landelijk niveau worden afgewogen. De stuurgroep bestaat uit vertegenwoordigers van het Rijk, de provincie Gelderland, het waterschap Rivierenland en de gemeenten Neerijnen en Tiel. In februari heeft deze stuurgroep het voorlopig advies gegeven de dijkversterking zonder hoogwatergeul te realiseren. Voor de zomer zal de minister een definitief besluit nemen. Het ministerie wil wel de ruimtelijke reservering in het Besluit Algemene Regels Ruimtelijke Ordening handhaven, zodat de hoogwatergeul in de toekomst nog kan worden aangelegd. Voor de bewoners betekent dat natuurlijk nog onzekerheid over de lange termijn.”

Oplevering Spiegelwaal bij Lent in 2015. Foto: Rijkswaterstaat

Kun je de regie voor dergelijke projecten wel neerleggen bij lokale overheden?

“Bij Ruimte voor de Rivier voerde het rijk veel meer regie. Er was veel geld beschikbaar, de doelen waren helder en de urgentie van de hoogwaters van 1993 en 1995 was er nog. In het Hoogwaterbeschermingsprogramma komt het geld voor de helft van de waterschappen en voor de helft van het rijk. Het waterschap heeft de regierol bij de dijkversterkingen. En waterschappen doen dat allemaal op hun eigen manier. Het ministerie is verantwoordelijk voor het riviersysteem, inclusief het rivierverruimingsbeleid, in goed overleg met de regio.”

Moet het rijk de regie dan maar weer nemen?

“Het rijk hoeft niet per se de regie te hebben over de uitvoering, maar heeft wel systeemverantwoordelijkheid. Het rijk moet heldere kaders stellen en daarin durf tonen. De regio kan het prima uitvoeren. Bovendien ga je de decentralisatie van de verantwoordelijkheden van het rijk naar de provincies niet meer terug draaien. De decentrale verantwoordelijkheden vragen wel om een heel goede afstemming en heldere onderlinge afspraken.”

Die afstemming leidt bij Varik-Heesselt tot een negatief advies over de hoogwatergeul à la Ruimte voor de Rivier en een keuze voor een dijkversterking die minder lokale impact heeft.

“Wat je op de langere termijn moet doen, is het riviersysteem ontspannen. Dat is wat Ruimte voor de Rivier ook heeft gedaan. Het programma is dan wel geëindigd, het idee erachter niet. Bij Ruimte voor de Rivier ging het om een duidelijke doelstelling waarvoor geld was gereserveerd. Dan vraag je aan de partijen in het gebied: doe je mee? Heb je eigen projecten, doelstellingen of ambities met eigen geld? Dan kijken we of we samen iets moois kunnen doen.

“Een groot aantal partijen langs de Maas heeft binnen het Deltaprogramma Maas de handen ineen geslagen en is in 2016 gezamenlijk tot één Regionaal Voorstel voor de Maas gekomen met een combinatie van rivierverruiming en dijkversterking en gebiedsontwikkeling. De minister heeft ingestemd met het voorstel en er 100 miljoen euro voor beschikbaar gesteld. Dat is nu een groot regionaal project met in totaal bijna 400 miljoen euro van waterschappen, provincie, rijk en maatschappelijke organisaties. En dat is ingewikkeld, maar dat geeft toch niet?”

“We hebben als College van Rijksadviseurs een grote voorkeur voor een overheid die zich opstelt als rentmeester. Dat betekent dat je altijd gaat voor de lange termijn, voor echte kwaliteit voor de toekomstige generaties. Dan moet je meerdere doelstellingen realiseren in één project. Dat getuigt van een goede koopmansgeest: door ambities te combineren en meerdere doelen te dienen ontstaat meer rendement op geïnvesteerde euro's. Met de binnendijkse rivierverruiming moet je snel zijn. Nu kan het nog, zeker in gebieden met een hoge stedelijke dynamiek. Je moet ook niet te snel opnieuw langskomen met maatregelen. Je kunt het niet maken om mensen daarmee telkens opnieuw lastig te vallen. Eén keer binnen een generatie zou genoeg moeten zijn.”

VIANEN

Op het punt waar rivier- en getijdendynamiek elkaar ontmoeten heeft de rivierverruiming aan beide zijden langs de Lek tussen de oude stadjes Vianen en Vreeswijk een mooi rivierpark opgeleverd. Het natuurlijker rivierenlandschap brengt ruimte en samenhang in dit knooppunt van snelwegen, kanalen en rivier. Aan de noordoever zijn geulen gegraven met slikkige

oevers waarin de getijwerking zichtbaar is die zo kenmerkend is voor dit deel van de Nederrijn-Lek. Aan de zuidoever is vooral het cultuurhistorische karakter van de uiterwaarden van de Buitenstad van Vianen versterkt. Met het uitgraven van de historische verlande havengeul is de relatie van de Buitenstad met de rivier in ere hersteld.

Hoogwater als kans

Het water stond Vianen en Nieuwegein in 1995 aan de lippen. Dankzij Ruimte voor de Lek houden bewoners voorlopig hun voeten droog. Meer nog: ze kregen er een recreatiegebied bij. Ook de – op het eerste gezicht – onfortuinlijke boer zag zijn kans schoon. Hoe hoogwater een kans werd.

Door **Lotty Nijhuis**

In het restaurant hangt een foto boven de trap: een boerderij eenzaam in een bruine stroom rivierwater. Enkele bomen steken links en rechts boven het wateroppervlak uit. Wie bouwt daar nou een huis, zou je je af kunnen vragen. Het was de vader van Gert Baars die in 1960 trotse eigenaar werd van de Ponthoeve, toen nog een veerhuis in het midden van de uiterwaard. Een boerderij werd bijgebouwd. “Het waren goede gronden en nooit had iemand het over klimaatverandering. Bouwen in de uitwaarden was geen probleem.” Tot 1995.

De familie had wel vaker hoogwater gehad. Als het water hoog stond in de Rijn én in de Moezel wist je hoe laat het was. Baars: “Iedereen in Vianen ging meteen naar de brugwachter. Die had de stand in Keulen en in Keulen is het altijd een week eerder hoogwater dan bij ons. Dan had je nog genoeg tijd om maatregelen te nemen, het vee uit de wei te halen. Twee weken na de hoogste waterstand kon je dan met de tractor alweer over het land, zo goed doorlatend is de grond. Alleen in juni was je de pisang, dan kon je de oogst weggoaien.”

KIEZEN OF DELEN

Toen Rijkswaterstaat zijn plannen voor Ruimte voor de Rivier ontvouwde waren de uiterwaarden rond Vianen in agrarisch gebruik, vrijwel geheel ontoegankelijk en van weinig ecologische

waarde. De stuurgroep (Rijkswaterstaat, de provincie Utrecht, de gemeenten Vianen, Nieuwegein, IJsselstein en Houten en het waterschap Rivierenland en Hoogheemraadschap Stichtse Rijnlanden) besloot tegelijk met waterdoelen óók doelen voor natuur (EHS) te ontwikkelen, met recreatie als belangrijkste nevenactiviteit. De Lek kreeg een doelstelling van acht centimeter waterstandverlaging. In de Pontwaard bij Vianen zou een nevengeul komen, aan de andere zijde (de Bossenwaard bij Nieuwegein) zelfs drie. Ook de toegangsdam bij stuweiland Hagstein werd verlaagd, zodat hoogwater makkelijker zou kunnen doorstromen.

De uiterwaarden moesten, kortom, flink op de schop. Baars zat daar middenin, met zijn 75 melkkoeien. Die konden niet blijven, zoveel was duidelijk. De keuze: stoppen of verhuizen? Baars liep tegen de zestig, zijn zoons hadden nooit toekomst in het boerenbedrijf gezien. Dat veranderde door de ontwikkelingen rond Ruimte voor de Rivier: wat als iets anders ook zou kunnen? “De provincie wilde eigenlijk alleen natuur, maar de gemeente zag horeca wel zitten. Mijn vrouw runde al een klein theehuis. De jongens wilden wel met horeca aan de slag.”

En zo werd de Ponthoeve een pannenkoekenboerderij. “De jongens zijn geen kok, dat kwartje moest wel even vallen. Daarom hebben we naar een eenvoudiger concept gezocht, een familieconcept. Het was een hele uitdaging voor ze. Maar het was

ook een kans om zelf iets op te zetten, dat hebben ze altijd gewild. Financieel was het makkelijk te regelen. We hebben grond verkocht en er een restaurant voor teruggebouwd. In de vergunningprocedures konden we meeliften op de golf van Ruimte voor de Rivier.”

MEEPRATEN

De neuzen stonden dezelfde kant op, daarvoor verliep het zo soepel. Aan de overkant in Nieuwegein, een paar minuten varen met de veerpont, ervoeren ze dat ook, vertelt Martijn Broersma, beleidsadviseur ruimtelijke ordening van de gemeente. Ook al ging dat in het begin niet helemaal vanzelf. De provincie had eigenlijk huizen bedacht in de Bossenwaard. “Het was een wat vreemde move. Omwonenden vonden het helemaal niks. De gemeenteraad heeft toen besloten geen woningbouw toe te staan.”

De vraag was: wat dan wel? Wat de provincie heel goed heeft gedaan, is een klankbordgroep oprichten, vindt Broersma. “Zo konden belanghebbenden zoals omwonenden meepraten. Een groep positief kritische burgers praatte mee en probeerde zaken echt vooruit te krijgen. Voor Rijkswaterstaat had waterstandver-

“De provincie wilde eigenlijk alleen natuur, maar de gemeente zag horeca wel zitten. Mijn vrouw runde al een klein theehuis. De jongens wilden wel met horeca aan de slag.”

laging prioriteit, de provincie vond natuur belangrijk, mensen wilden graag de uiterwaarden beleven – meer dan alleen wandelen. Die doelen gaan heel goed samen. We hebben toen het idee van speelnatuur uitgewerkt. Die plannen zijn eigenlijk door iedereen positief ontvangen. Mensen stonden er denk ik ook positief in omdat het vertrekpunt was dat de woningbouw van tafel was: het werd sowieso veel beter.”

Ook in Vianen mocht men meepraten. Daar waren vooral zorgen over de verkeersaantrekkende werking van de Ponthoeve ‘nieuwe

Hoogwater in de Lek bij Vianen en Hagstein. Foto: Rijkswaterstaat / Your Captain

Eyecatcher 'Pont Napoleon', met de horizontale elementen die rietstengels verbeelden, verbindt de Ponthoeve met het dorp Vianen (Foto's: Lotty Nijhuis)

Speelnatuur bij de Nevengeul. Foto (links): Rijkswaterstaat / Werry Crone; (rechts) Lotty Nijhuis

stijl'. Bewoners wilden een rondweg maar die kwam er niet: het was onnodig, bleek uit een verkeersstudie, en het zou bovendien het landschap en het historische aanzicht van Vianen te veel aantasten. Rijkswaterstaat wilde bewoners wel horen, maar niet ten koste van de voortgang van het proces, denkt Baars. "De ingrepen met de grootste invloed op de waterstand kregen voorrang. Wij kwamen aan het einde van de rit, maar in 2015 moest wel alles uitgevoerd zijn. Door inspraak raakte de ruimte op. Besluiten werden soms echt met een hamertik op tafel afgeslagen."

BELEEFBARE NATUUR

De laatste jaren is het landschap afwisselender geworden, ziet Baars. "Vroeger was alles groen. Nu komen er in de zomer veel meer kleuren, van distels en duizendblad. Aan de andere kant is Rijkswaterstaat veel meer rigide geworden: dode hoeken van de uiterwaarden mogen begroeien, maar de rest moet glad zijn. Alle kribben worden gemaaid. Een enorme klus, want dat begint al in Hoek van Holland." Baars geniet nog elke dag van de uiterwaarden. "Het mooie vind ik dat je de seizoenen erin terugziet. Nu is het oostenwind, je ziet koud winterweer. Later in het seizoen komen wind en regen weer van de andere kant. Het water klotst elk seizoen anders tegen de schepen. In de polder heb je dat niet."

Anno 2018 is de Ponthoeve opnieuw een eiland geworden. Aan de noordkant stroomt nog altijd de Lek. Aan de andere kant ligt de ne-

vengeul. Een bruggetje, de 'Pont Napoleon', vernoemd naar de man die hier in 1811 op weg naar Utrecht ook al de Lek overstak, verbindt de Ponthoeve met Vianen. Het is een grote winst voor Vianen dat je tegenwoordig de uiterwaarden in mag, vindt Baars. "Het kost 33 miljoen, daar betalen we allemaal aan mee. Je moet er dan geen hek omheen zetten."

Maar dat hier natuurdoelen worden gehaald, gelooft hij niet. "Er is een flink rapport over natuurdoelen opgesteld. De planten zullen er wel komen, denk ik, dat heeft alleen tijd nodig. Maar de kritische vogels niet, daarvoor is het veel te druk. Er komt zelfs regelmatig iemand van een hondenuitlaatcentrale met tien honden het hele terrein over zwalken."

Broersma verwacht juist dat dit door de zonering uiteindelijk wel mee zal vallen. Er is niets afgesloten, maar de uiterwaarden verder weg van de stad zullen vanzelf minder intensief worden gebruikt. De Waalse Waard (ten oosten van Nieuwegein) is helemaal ingericht als natuur, en ook aan de andere kant, voorbij de A2, is het beheer ingericht op natuurontwikkeling. Daartussenin vindt de recreant meer wat hij zoekt, met onverharde wandelpaden en een pad voor mindervaliden. Dat is nog steeds extensief, merkt Broersma op, want je kunt er alleen wandelen. Honden mogen bovendien alleen op een aangewezen strook komen.

Ook de keuze voor speelnatuur sluit aan op het natuurlijke karakter van recreatie: geen schommels en glijbanen, maar stapstenen, boom-

“Eerst wilden we over elk van de drie geulen een brug maken en een trekpontje. Maar we onderschatten de kracht van eb en vloed.”

stammen, wilgentenenhuisjes en speelbruggen. IVN heeft meegedacht over het ontwerp en de veiligheid.

Eind februari is de uiterwaard nog verlaten en kaal. De wind vriest de oren van je hoofd. Hoog over de grote brug raast het verkeer van de A2. Twee bruggetjes hangen nu nutteloos over de bevroren nevengeulen. Toch kun je je voorstellen hoe het hier 's zomers is, en kan worden. Het moet zich nog wat verder ontwikkelen, zegt Broersma, wat groener worden. "Maar er kan nu al gerecreëerd worden, dat kon eerst niet. Er is meer beleving van en aan het water. Dat is winst." De bruggen zijn daarbij de kers op de taart, maar waren ook de grootste uitdaging. "Een andere afdeling binnen Rijkswaterstaat bleek verantwoordelijk. Vrij laat was helder dat er allerlei dingen berekend moesten worden. Eerst wilden we over elk van de drie geulen een brug maken en een trekpontje. Maar we onderschatten de kracht van eb en vloed. Het zijn nu twee grote bruggen gewor-

den die stevig in de grond staan en hoog genoeg zijn voor als de uiterwaard af en toe overstroomt. Ze maken het wel echt af."

HOOGWATER LEVERT GELD OP

Ook aan de overkant zit een tevreden man. Hoe krijgen we het hier ooit vol?, vroeg Baars zich af bij de eerst aanblik van het restaurant. "We kunnen er altijd wat bloembakken neerzetten, om mensen privacy te geven, dacht ik nog. Maar die bloembakken zijn er nooit gekomen. Iedere zaterdag hebben we honderddertig gasten, op zondag zijn het er vaak nog meer." Beide zoons werken in het pannenkoekenrestaurant en er is zestien man personeel in dienst. Baars zelf zorgt voor de paar kalveren en vaarzen die nog herinneren aan de boerderij. Grote ramen geven vanuit het restaurant zicht op de stal. Het blijkt een erg goede combinatie. "Mensen komen bijna niet meer op de boerderij. En een pannenkoekenrestaurant trekt altijd kinderen. Die kun je toch niet lang aan tafel houden. Ze willen altijd even bij de koeien gaan kijken."

Voorlopig is er weer toekomst voor de Ponthoeve. Het restaurant werd natuurlijk op de eerste verdieping gebouwd. "Het klimaat wordt uiteindelijk een heet hangijzer. Het water zal nog iets hoger komen. Ze praten nu over een halve meter, dat kunnen we hebben. Ik heb daar wel vertrouwen in. En hoogwater trekt extra volk. Mensen komen foto's maken, met drones vliegen. Vroeger kostte hoogwater inkomsten, nu brengt het wat op."

Samenhang tussen hydrologische efficiency, ecologische robuustheid en esthetische zingeving

Belangrijk om collectieve trots vast te houden

Voor landschapsarchitect Dirk Sijmons was het een feest om met het kwaliteitsteam bij te dragen aan Ruimte voor de Rivier. En hoewel er tegenwoordig meer kwaliteitsteams actief zijn dan toen Sijmons in 2006 begon, maakt de ontwerper zich zorgen of de ruimtelijke kwaliteit wel écht wordt meegenomen in de nieuwe projecten van het Deltaprogramma. Want die is niet meer in een wet of planologische kernbeslissing vastgelegd.

Door **Martin Woesternburg**

In november 2017 werd het boek 'Ruimte voor de Rivier' gepubliceerd (zie recensie op pagina 50). Sijmons was een van de drijvende krachten achter de publicatie. "Het was belangrijk dat het boek er kwam", vertelt hij. "Ik wilde de resultaten van Ruimte voor de Rivier boekstaven, omdat het lang niet vanzelfsprekend is dat we in de toekomst op dezelfde manier kunnen doorgaan." Sijmons is er niet gerust op dat het doorlopende programma om in het kader van het nieuwe Deltaprogramma de grote rivieren van Nederland tot 2050 veilig te houden, dezelfde integrale aanpak zal kennen als Ruimte voor de Rivier.

In 2006 werd Sijmons als Rijksadviseur voor het Landschap gevraagd om als voorzitter het kwaliteitsteam samen te stellen voor Ruimte voor de Rivier. Het kwaliteitsteam kreeg een bijzondere waarde dankzij het feit dat ruimtelijke kwaliteit als tweede doel van het programma werd benoemd in de Planologi-

sche kernbeslissing Ruimte voor de Rivier. Daarmee was wettelijk bepaald dat ruimtelijke kwaliteit een doel was. Sijmons: "Het stond in de wet: we moesten het rivierengebied mooier achterlaten dan we het hadden aangetroffen."

"Het proces is begonnen met een inventarisatie van welke maatregelen langs de riviertakken de rivier meer ruimte konden geven, dijkeruglegging, uiterwaardverlaging, hoogwatergeulen, zomerbedverdieping, obstakelverwijdering, groene rivieren of kribverlaging", vertelt Sijmons. "Dat leverde een portfolio met 700 maatregelen op. In een soort bestuurlijke tournee is overleg geweest met alle gemeenten, waterschappen en polderdistricten om te kijken waar er werk met werk gemaakt kon worden en lokale ambities te combineren waren met de maatregelen. Dus bij de 34 uiteindelijke projecten – waar soms meerdere maatregelen in samenkwamen – was er aan de voorkant een bestuurlijk groen licht."

RUIMTELIJKE KWALITEIT ALS GESPREKSONDERWERP

Het kwaliteitsteam begeleidde de 34 projecten van Ruimte voor de Rivier in de planfase, dus voordat een project via aanbestedingen in de markt was gezet. Qua werkwijze werd voortgeborduurd op het Spelregelkader Natte Infrastructuurprojecten (SNIP), een strakke procedure met een afgebakend stappenplan. Hiermee pakte Sijmons en zijn kwaliteitsteam ruimtelijke kwaliteit op als gespreksonderwerp om op locatie met initiatiefnemers en plannenmakers de discussie aan te gaan over het ontwerp van de 34 projecten.

"Ik heb van toenmalige hoofdingenieur-directeur Ruimte voor de Rivier Ingwer de Boer de vrije hand gekregen om een goed kwaliteitsteam samen te stellen", vertelt Sijmons. "Dat bestond uit rivierkundige Dick de Bruin, stedenbouwkundige Maurits de Hoog, ecoloog Sjeff Jansen en fysisch geograaf Frans Klein. Het was, vooral bij de start van al die projecten, veel werk,

één tot soms twee dagen per week. We hebben alle 34 projecten zes tot zeven maal bezocht."

MODEL BONDGENOOT VAN ONTWERP

Meestal kwam het kwaliteitsteam op gesprek op locatie. Sijmons: "Wij zochten zoveel mogelijk de randen op van wat mogelijk was. Binnen de Noordwaard in de Biesbosch bijvoorbeeld, dat een overstromings- en doorstromingsgebied moest worden, waren vanuit de natuurdoelen enorme rietkragen voorzien. Kwam er van Deltares een nieuwe berekening dat riet net zoveel weersstand in het water biedt als wilgen. Dan moest er uitgebreid worden gepraat en gedelibereerd."

De spanning tussen nieuwe natuurontwikkeling en waterveiligheid noopte het kwaliteitsteam wel vaker om met alle disciplines te komen tot nieuwe oplossingen, door modellen over waterveiligheid en ecologie te combineren met ontwerpvoorstellen.

Daar is natuurlijk al tientallen jaren ervaring mee. "We waren ons indertijd bij het Plan Ooievaar al volop bewust dat het laten ontstaan van oobossen weerstand tegen de vrije afvoer van water, ijs en sediment kan opleveren. Een van de mechanismes in het plan was om deze weerstand in het water te compenseren door diepe gaten en geulen te laten graven in de uiterwaarden door delfstoffenwinnaars. Dat was in de tijd van de allereerste computerberekeningen per riviervak. Nu kan alles nog veel geavanceerder, en bijna real time, worden gesimuleerd. Daarom zijn modelberekeningen juist een bondgenoot van het ontwerp."

OPRUIMVARIANT

Het waren niet altijd grote ingrepen. Soms was het voldoende om obstakels in het winterbed te verwijderen. "Bij Vianen introduceerden we een opruimvariant, waarbij we met het verwijderen van verschillende obstakels al bijna aan de

taakstelling voor de maatgevende hoogwaterreductie zaten. Rijkswaterstaat en de waterschappen zijn bemand met praktische mensen, zodat dit ook goed viel."

Kwaliteitsteams werden voor het begin van Ruimte voor de Rivier in 2006 zo nu en dan al ingezet in grote ruimtelijke orderingsprojecten. Tegenwoordig zijn kwaliteitsteams niet meer weg te denken uit de ontwerppraktijk. Uit een inventarisatie van stedenbouwkundigen Sandra van Assen en José van Campen bleek dat er in 2014 139 kwaliteitsteams actief waren. Deze bestonden net als het team van Sijmons uit mensen van verschillende pluimage, hoewel de teams vrijwel volledig bemenst zijn met professionals. Opvallende conclusie van Van Assen en Van Campen was dat kwaliteitsteams weliswaar nuttig zijn, maar dat de werkwijze ervan een 'black box' is, wat zoveel betekent dat niet duidelijk is welke invloed de teams uitoefenen op plannings- en ontwerpvoorstellen.

Dirk Sijmons. Foto Wiebe Kiestra

"Het stond in de wet: we moesten het rivierengebied mooier achterlaten dan we het hadden aangetroffen."

Riet in de Noordwaard.
Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

Uiterwaardvergraving Munnikenland.
Foto: Rijkswaterstaat, Ruimte voor de Rivier

Oplevering Ruimte voor de Lek bij Vianen. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

BINNEN TIJD EN BUDGET

Sijmons is een groot voorstander van kwaliteitsteams. Volgens hem laat Ruimte voor de Rivier zien dat de integrale ontwerpaanpak van zo'n kwaliteitsteam succesvol kan zijn. "Als je de rivier meer ruimte wilt geven en niet alleen over dijkverzwaring moet overleggen heb je met andere actoren dan alleen waterschappen en polderdistricten te maken. Ruimtelijke kwaliteit bleek in die situatie een goed medium te zijn om over gebiedsontwikkeling met die andere actoren te overleggen. Kijk naar Nijmegen. Waar nu de geul ligt, waren plannen voor een Vinexlocatie."

En Ruimte voor de Rivier bewijst dat kwaliteit niet altijd duur hoeft te zijn, benadrukt Sijmons. "Het is een van de weinige megaprojecten die binnen tijd en budget is gerealiseerd. We hebben met letten op kwaliteit bij Ruimte voor de Rivier 20 tot 60 miljoen euro bespaard. Dat is een schatting, natuurlijk, maar we hebben vooral veel overbodige luxe uit het programma weg gepraat." Zo werd de nieuwe 'Wakkere Dijk' in het Munnikenland oorspronkelijk ontworpen met stenen trap treden om te dienen als tribune richting Slot Loevestein. Die is uiteindelijk eenvoudiger in grondwerk en schanskorven uitgevoerd.

"We zagen het liefst dat we over de projecten konden spreken in een stoer rivieridoom, zonder frutsels en overbodige luxe."

GEEN DEFINITIE VAN RUIMTELIJKE KWALITEIT

In de Noordwaard werd een aparte terp voor een transformatorstation opgeworpen. "Maar wat te doen als de trafo het tijdens een hoogwater zou begeven? De risicoanalyse wees in de richting van een aparte brug naar de terp, gedimensioneerd op zwaar transport. Ons goedkope alternatief was om platte schuiven klaar te leggen om de terp bij een dergelijke zeldzame gebeurtenis bereikbaar te maken. Voor de Noordwaard werd ook het idee ontwikkeld om voor de doorstroming van het verkeer ten tijde van hoogwater op sommige plekken geen dure bruggen aan te leggen, maar gebruik te maken van tijdelijke en verplaatsbare dijken."

Er was bij de aanvang van Ruimte voor de Rivier geen duidelijk omliggende definitie van de ruimtelijke kwaliteit die tijdens het programma bereikt moest worden. Wel stonden in de Nota Ruimte algemene doelstellingen over ruimtelijke diversiteit, het open karakter, de landschappelijke, ecologische en cultuurhistorische waarden en het gebruik van vaarwegen. Het oorspronkelijke idee om voor het programma per riviervak vooraf een handreiking over ruimtelijke kwaliteit te ontwikkelen werd vanwege tijdgebrek uitgesteld. Pas tijdens het programma werden twee handreikingen geschreven over de ruimtelijke kwaliteit, een voor de IJssel, een voor de Rijn, Lek en Waal.

ZONDER FRUTSELS

Maar hoe zorg je nu voor ruimtelijke kwaliteit? Wat is ruimtelijke kwaliteit? Sijmons maakte voor Ruimte voor de Rivier een pragmatische en misschien wel tijdsgebonden definitie van ruimtelijke kwaliteit: de samenhang tussen hydrologische efficiency, ecologische robuustheid en esthetische zingeving. "De hydrologische efficiency slaat op het bereiken van een maximaal effect met minimale middelen, de ecologische robuustheid verwijst naar een natuurontwikkeling waarin alle componenten van het rivierensysteem zo veel mogelijk een plek krijgen. En de culturele, esthetische zingeving werd gericht op een stoer idoom dat past in het rivierengebied." Zo ontwikkelde landschapsarchitect Sijmons met het kwaliteitsteam een ruimtelijke typologie en idoom voor de aanpak van de grote rivieren. "De culturele insteek was ook belangrijk. We zagen het liefst dat we over de projecten konden spreken in een stoer rivieridoom, zonder frutsels en overbodige luxe."

'DE WETTELIJKE RUGWIND IS ER AF'

Sijmons is kritisch afwachtend over de nieuwe ronde van rivierverruiming en dijkversterking die nu in het Deltaprogramma zijn vorm krijgt. "De wettelijke rugwind is

er af. Het Deltaprogramma zal ook uit het portfolio van Ruimte voor de Rivier putten, maar er lijkt wat minder samenhang te zijn. We zullen moeten bezien hoe dit gestalte krijgt onder de regie van de Omgevingswet en andere nieuwe regelgeving."

"De wind waait nu weer uit een sectoralere hoek", merkt Sijmons op. "Voor de commissie Boertien die zich begin jaren negentig met de dijkverzwaring bezig hield, werd een gereedschapskist samengesteld door technici en ontwerpers gezamenlijk. De nieuwe handreiking dijkontwerp, of liever gezegd de wolk aan handreikingen, wordt weer samengesteld zonder er met een ontwerpend oog naar te kijken. Een nieuwe dijk dreigt weer de resultante te worden van een opeenstapeling van technische eisen uit alle hoeken en gaten van de civiele techniek te worden waar niemand zich bekommerd over het dijkontwerp als geheel."

"Het kwaliteitsteam was slechts een van de succesfactoren van het verhaal van Ruimte voor de Rivier", aldus Sijmons. "De organisatie van de programmadirectie, de procesarchitectuur, de inzet van de lagere overheden, alles heeft meegehol-

pen. Belangrijkste was misschien dat er integraal is gewerkt en het niet alleen ging over waterveiligheid, maar ook over ruimtelijke kwaliteit en dat mensen in het gebied zagen dat er dingen voor hen gebeuren. Nu het programma klaar is, zie je ook een collectieve trots. Dat zag je met het laatste hoogwater: het land is uitgelopen. Dat vind ik heel belangrijk. We moeten dit collectieve gevoel vasthouden. Dat het ook een feestje kan zijn om aan klimaatadaptatie te werken."

NOORDWAARD

Met de ontpoldering van de Noordwaard is het stelsel van geulen en krekens tussen de oude polders nieuw leven ingeblazen. De variatie aan kadehoogtes biedt verschillende beschermingsniveaus tegen overstroming en zijn bepalend voor de gebruiksmogelijkheden. Het doorstroomgebied – met laag

bekade polders en krekens – loopt jaarlijks onder water; de hoog bekade polders daarentegen zelden. De krekens worden geflankeerd door gorzen van riet, griend en wilgenstruweel. Op stroomluwe plekken zijn de krekens besloten door oibos, in het doorstroomgebied worden de oevers open gehouden.

De waterdynamiek, die tot het begin van de 20^e eeuw in de buitendijkse Noordwaard het leven van mens en natuur stuurde, is in het gebied teruggebracht.

MENSENWERK

Ruimtelijke kwaliteit in de Noordwaard

Kwaliteit maken is mensenwerk. Maar wie zijn die mensen dan en wie heeft welke rol in dat realiseren van ruimtelijk kwaliteit? We zochten zeven mensen op die elk hun steentje hebben bijgedragen aan de ruimtelijk kwaliteit van de Noordwaard. Allemaal met een eigen taak, een eigen rol, een eigen belangrijkste moment en tenslotte een eigen trots op het project.

Door **Geert van Duinhoven**

DE AANJAGER

Regina Havinga is landschapsarchitecte en stuurde vanuit Rijkswaterstaat de borging van ruimtelijke kwaliteit aan. In de praktijk betekent dit dat ze van het begin af aan betrokken was bij het bepalen van het proces maar ook van de inhoud. We zijn begonnen om per riviertak een handreiking op te stellen: wat zijn hier de kenmerken van de rivier, welke kwaliteiten zijn er en wat kun je er mee? Dat was een heel belangrijke stap, vooral ook omdat dit een proces was waar alle ministeries en provincies al bij waren betrokken. Met deze kennis op riviertakniveau, lag er een basis voor het ontwerp op (boven)regionaal schaalniveau en hebben de projecten een vliegende start kunnen maken. Dit heeft er toe geleid dat de maatregelen niet als losse puzzelstukjes zijn ontworpen, maar onderdeel zijn van de ruimtelijke samenhang van de IJssel, Nederrijn-Lek en Waal.

Cruciaal was voor Havinga dat besloten was om per project verschillende integrale alternatieven op te stellen. "Aanvankelijk was het idee per project drie alternatieven uit te werken: maximale veiligheid, maximale ruimtelijke kwaliteit, minimale kosten. Die aanpak hebben we samen met het kwaliteitsteam gelukkig kunnen vervangen door een aanpak waarin elk alternatief maximale veiligheid en maximale ruimtelijke kwaliteit heeft." "Mijn rol in project de Noordwaard was

hetzelfde als in de andere projecten en bestond er uit te zorgen dat in de projecten de ruimtelijke kwaliteit mee werd genomen. Dat betekende bijvoorbeeld dat ik de contactpersoon was voor het kwaliteitsteam en voor de projectleiders. Als zij met een kwestie zaten waar de ruimtelijke kwaliteit in het geding was en ze kwamen er niet uit met de bestuurders of de aannemers werd ik ingeschakeld. Soms losten wij dat als team hier in Utrecht op, of in sommige gevallen konden wij ook te rade gaan bij het kwaliteitsteam. Op deze manier heeft het drieluik van landschapsarchitecten op projectniveau, ruimtelijke adviseurs op programmaniveau en het kwaliteitsteam als externe waakhond eraan bijgedragen om in elke projectfase gezamenlijk de ambitie te bepalen en scherp te krijgen waar de focus gelegd moet worden."

"In de Noordwaard was natuurlijk evident dat er een discussie was over de dijken over de inlaatbruggen en de grote hoeveelheid kreekbruggen, dus daar ben ik bij betrokken geweest om die discussie tot een goed einde

te brengen. En in discussie kwam ook duidelijk naar voren dat eigenlijk iedereen het wel prettig vindt om aan ruimtelijke kwaliteit te werken. Als er ergens iets fout gaat of fout dreigt te gaan, is dat eigenlijk nooit een kwestie van onwil. Mensen moeten het vaak nog leren om integraal te werken."

Ontpoldering Noordwaard
Foto: Rijkswaterstaat, Ruimte voor de Rivier

Sinds de ontpoldering staat het doorstroomgebied enkele keren per jaar (vooral in de wintermaanden) onder water. De gronden buiten het doorstroomgebied blijven geschikt voor landbouw, het doorstroomgebied is deels geschikt gebleven voor veeteelt. Een aantal bewoners moest verhuizen; anderen konden in een nieuwe woning op (deel nieuw aangelegde terpen) opnieuw beginnen, veelal met hun bedrijf. Foto: Rijkswaterstaat, Ruimte voor de Rivier.

DE LANDSCHAPS-ARCHITECT

Robbert de Koning is als landschapsarchitect van het begin tot het einde betrokken geweest bij de ontpoldering van de Noordwaard. Hij laat studies zien uit 2003 toen voor het eerst is gekeken hoe je het veiligheidsaspect in een ruimtelijk ontwerp zou kunnen vertalen. Grofweg waren er twee opties: maken we een of twee grotere hoogwatergebieden in de Noordwaard of maken we misschien wel zeven of acht kleinere bekaarde polders in

buitendijks gebied? Robbert de Koning heeft zich vanaf dat moment sterk gemaakt voor meerdere kleinschalige polders. Zo'n inrichting doet veel meer recht aan het landschapelijke karakter en schaal van de Biesbosch met de vele krekken. "De Noordwaard was lange tijd een tamelijk saaie grootschalige polder die met de rug naar het water was toegekeerd. In het gekozen ontwerp laten we nu weer zien dat de Noordwaard een onderdeel van de Biesbosch is. Een gebied waar gewerkt en gewoond wordt en waar plaats is voor landbouw en natuur. De natuur en de cultuur raken elkaar weer, hebben contact met elkaar en de bewoners en de recreanten ervaren weer dat ze hier in een bijzonder gebied zijn."

De eerste schetsen, en later de eerste kaarten, wijken in grote lijnen nauwelijks af van de uiteindelijke plankaart. De optie om een of twee grotere polders te maken, waren snel van de baan. En dat heeft waarschijnlijk alles te maken met het logische en herkenbare ontwerp dat De Koning samen met Rijkswaterstaat en Dienst Landelijk Gebied maakte. Voor de afdamming van het Haringvliet in 1970, was de Noordwaard al een buitendijks gebied met veel krekken. Nu zijn er weer nieuwe krekken gegraven die vaak op hun oorspronkelijke plek liggen en er is een mooie afwisseling tussen gesloten en open landschap. En heel belangrijk, de diagonale

zichtlijn is het doorstroomgebied is gelijk aan de stroomrichting van het water zodat ook duidelijk is welk deel van de Noordwaard bestemd is om rivierwater door te laten stromen in extreme omstandigheden. "Zo'n complex en ingrijpend plan maak je niet alleen. Ik had zeker ook geluk met mijn partners bij Rijkswaterstaat die mijn visie op het landschap deelden en uitdroegen." En hoewel hij tevreden is met het uiteindelijke resultaat, zou De Koning nog graag wat verder zijn gegaan. Een van de discussiepunten was de inrichting van de agrarische terpen. Er staan ongeveer tien boerderijen op nieuwe terpen, allemaal 1,5 hectare groot. De Koning had liever wat meer variatie daarin gezien. Vooral omdat de terpen groter zijn dan strikt noodzakelijk, kunnen ze uitnodigen om er een 'uitdragerij' van te maken. "De terpen liggen hoog en vallen op. Het liefst had ik een inrichtingsprincipe willen maken voor de inrichting van de terpen. Bijvoorbeeld door ze een vergelijkbare aanplant te geven, iets waaruit enige eenheid blijkt. En dat geldt dan ook voor de nieuwgebouwde huizen op de terpen. Die hadden wat mij betreft ook best wat meer op elkaar afgestemd mogen worden. Het was een uitgelezen kans om een nieuwe Biesbosch-boerderij te laten ontwerpen die past bij het huidige tijdsbeeld en gebruik van de Noordwaard."

Brug in de Noordwaard. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

DE ONTWERPER

Voor ontwerper Ivo Mulders van IPV Delft was het werken aan de bruggen in de Noordwaard in grote lijnen niet eens zo heel anders als een gewoon project. Voor een ontwerper is het namelijk niet zo nieuw dat een opdrachtgever eisen stelt aan de ruimtelijke kwaliteit. "Neemt niet weg dat het voor dit project natuurlijk wel bijzonder was dat het twee doelstellingen had, de veiligheid en de ruimtelijke kwaliteit. Er is in het ambitiedocument expliciet gezegd dat de kunstwerken, in dit geval vooral de bruggen en de pompstations, ondergeschikt moesten

"In dat spanningsveld heeft Rijkswaterstaat zich niet begeven terwijl ik daar als architect misschien wel wat meer mee had willen sparren."

worden aan het landschap. Het ontwerp voor het landschap was al veel verder uitgewerkt en onze opdracht was om daar bruggen voor te ontwerpen die een bescheiden rol in dat landschap zouden spelen. Natuurlijk moest het er allemaal verzorgd uit zien en moesten ze tegen de ruige omstandigheden van hoogwater en storm kunnen." Het ambitiedocument dat Mulders meekreeg was dan ook voor de bruggen nauwelijks uitgewerkt. Dat lijkt prettig voor een ontwerper want dan mag je zelf veel invullen. Maar van de andere kant zou Rijkswaterstaat als opdrachtgever die ruimtelijke kwaliteit als hoofddoelstelling heeft misschien toch wat meer hebben kunnen sturen, vindt Mulders. "In die tijd echter was Rijkswaterstaat natuurlijk wel bezig met wat terugtrekkende bewegingen omdat alles aan de markt overgela-

ten moest worden. We hadden als bureau dat door de aannemer was ingehuurd wel voortdurend een interessante dubbelrol. Enerzijds willen wij graag de werken aan de ruimtelijke kwaliteit van de Noordwaard en er iets heel moois van maken, maar anderzijds heeft onze directe opdrachtgever, de aannemer, vooral ook baat bij lage kosten. In dat spanningsveld heeft Rijkswaterstaat zich niet begeven terwijl ik daar als architect misschien wel wat meer mee had willen sparren. En met het kwaliteitsteam ben ik denk ik in dit project net te laat in aanraking gekomen. Dat team van deskundigen had in de uitwerkings- en uitvoeringsfase misschien toch nog eerder betrokken kunnen zijn om er voor te zorgen dat de ambities op kwaliteit nog beter gehaald konden worden.

DE UITVOERDERS

Natuurlijk kan de uitstekende samenwerking niet alleen maar liggen aan de 'tril-toren' van Rijkswaterstaat. Maar omdat de Utrechtse kantoorstoren een tijdlang ontoegankelijk was, moest Annika Hesselink, technisch manager van Rijkswaterstaat voor de Noordwaard, naar de werkplek in het projectgebied verhuizen. Zo kwam zij dicht bij het vuur van haar project en dicht bij de uitvoerende partij van het project te zitten. Een van de medewerkers daar was Marco Vos, technisch manager vanuit de Combinatie Noordwaard die het werk uitvoerde. Aan beide de vraag wat zij in de uitvoeringsfase aan ruimtelijke kwaliteit nog hebben kunnen toevoegen.

Vos: "In theorie is alles natuurlijk al helemaal uitgedacht, maar in de praktijk moet je toch altijd nog beslissingen nemen die een project al dan niet kunnen laten slagen. Stel mijn vrouw vraagt of ik een witte mok, zoals deze, voor haar wil kopen. Ik kom thuis met een witte koffiemok, dus opdracht feitelijk voldaan. Maar toch kan het een mok zijn die niet haar smaak is: verkeerde soort wit, verkeerde vorm, noem maar op. Zo is het in feite ook met een groot project als de Noordwaard. Je mag er van uit gaan dat de aannemers heel goed zijn in het juist uitvoeren, dus volgens de gestelde eisen aan de werkzaamheden. Maar maak je dan ook het juiste, is het werk op een wijze ingepast die voldoet aan de eisen en verwachtingen van bewoners en Rijkswaterstaat? Daar zijn Annika en ik gedurende het hele project eigenlijk mee bezig geweest: zorgen dat de juiste dingen gebeuren die tot een mooi en aantrekkelijk project leiden."

Want gedurende de jarenlange uitvoering zijn er heel veel beslismomenten waarbij de ruimtelijke kwaliteit in het geding is, vertelt Hesselink. De ene keer is dat een stukje grond dat toch vervuild blijkt te zijn of dat een pijler van die ene brug beter niet op de aangewezen plaats kan staan vanwege de bodemgesteldheid. "Ontelbaar vaak moet je praktische beslissingen nemen. In dit project hebben we daar voortdurend met elkaar contact over gehad en even zo vaak moeten beoordelen wat voor een consequenties een besluit zou kunnen hebben voor de ruimtelijke kwaliteit. Omdat ruimtelijke kwaliteit hier een doelstelling was, is ruimtelijke kwaliteit altijd integraal meegenomen in de afwegingen. In alle gesprekken kwam het ter sprake. Een aantal keer was dat echt op het niveau van samen in een auto rondrijden en kijken waar we de ruimtelijke kwaliteit nog konden verbeteren. Dit betekende soms letterlijk het aanvegen van het gebied. Dat kun je alleen doen als je fysiek dicht bij de uitvoering zit en goed kunt samenwerken met de andere partijen. Die beide vereisten waren hier aanwezig en daardoor hebben we een prachtig project kunnen afleveren."

Zou je op deze manier in elk project kunnen samenwerken met elkaar, ook als ruimtelijke kwaliteit geen hoofddoelstelling is? Vos: "Ik denk dat ik als technisch manager dan toch net iets vaker zou zijn teruggevallen in oude gewoonten. Uitvoerders willen meters maken en zorgen dat je aan alle afgesproken eisen voldoet. Doordat ik bovendien ook de landschapsarchitect van Rijkswaterstaat, Robbert de Koning, vaak in het veld en op kantoor tegenkwam, werd ik toch vaker getriggerd om

de ruimtelijke kwaliteit te bewaken, juist bij de directe uitvoerders. Anders zou het toch meer ondergesneeuwd zijn, denk ik." Hesselink: "Voor mij als opdrachtgever geldt iets vergelijkbaars. Natuurlijk wil je altijd je best doen, maar de dubbeldoelstelling geeft toch net dat extra beetje positieve druk om het goed te doen. Je doet dan toch extra je best

om een mooi project af te leveren dat bovendien goed scoort bij het kwaliteitsteam. Een mooi voorbeeld is de bomenrij die we ergens hadden gepland. De ontwerper wilde dat de takken elkaar boven de weg zouden kunnen raken. Daarvoor waren ze echter dertig centimeter te ver uit

"Natuurlijk wil je altijd je best doen, maar de dubbeldoelstelling geeft toch net dat extra beetje positieve druk om het goed te doen."

elkaar geplaatst. Normaal zou ik daar dan niet te moeilijk over doen, maar door het bespreken van het hoe en waarom van die bomen, ben je bezig met ruimtelijke kwaliteit. Uiteindelijk hebben we de jonge boompjes er uitgehaald en op de juiste plek gepland. Puur en alleen omdat het project daardoor beter en mooier wordt. Als ruimtelijke kwaliteit geen hoofddoelstelling was geweest, hadden we dit denk ik nooit gedaan." Volgens Vos en Hesselink is misschien nog wel het mooiste voorbeeld van hun integrale aanpak en aandacht voor kwaliteit, dat de oplevering van de Combinatie Noordwaard aan Rijkswaterstaat en de overdracht aan de beheerders op één dag heeft plaats gevonden. Vos: "Dat betekent dat we gedurende het hele project al bezig zijn geweest met de kleine details, met het beheer, met de gebruikers. En dus niet dat, zoals te vaak gebeurt, er na de oplevering nog weer van alles moet gebeuren om een gebied te kunnen gaan gebruiken en gaan beheren."

DE BESTUURDER

Wethouder Machiel de Gelder laat de Noordwaard maar al te graag zien. Ondanks dat hij het rondje al tientallen keren met telkens verschillende mensen heeft gemaakt. Collega-bestuurders, architecten, waterdeskundigen van over de hele wereld. Iedereen is geïnteresseerd hoe de polder hier is aangepast aan de nieuwste veiligheidseisen voor hoog water. En daarom maakt hij vanuit Werkendam voor deze gelegenheid graag tijd vrij om het gebied te laten zien. Het is alleen jammer dat we niet een weekje eerder rondreden, vertelt hij, want toen stond het hele doorstroomgebied nog onder water. Nu rijden we over de dijk die tot voor kort nog een keiharde grens was tussen de Merwede en de landbouwpolder. Nu mag het water vrij de Noordwaard instromen. Wat kon De Gelder als wethouder in dit project betekenen, hoe heeft hij kunnen bijdragen aan ruimtelijke kwaliteit? "Je ziet hier overal nog boerderijen. Een aantal is gesloopt en elders herbouwd, een deel is ter plekke op een terp herbouwd en er zijn nieuwe woningen gebouwd. Met alle betrokken bewoners zijn wij voortdurend in gesprek geweest. Zeker in het begin dreigde het even fout te gaan toen Rijkswaterstaat kwam vertellen wat ze hier allemaal zou komen doen, zonder enige inspraak. Dat viel natuurlijk slecht bij de bewoners. Maar vanaf het moment dat er vanuit Rijkswaterstaat een soort gebiedsmakelaar in dienst kwam, is de relatie sterk verbeterd tussen bewoners, Rijkswaterstaat en gemeente. Vanaf dat moment hebben wij ons kunnen richten op twee onderwerpen: zorg dat de lokale bewo-

ners niet de dupe worden van het project, en zorg dat het gebied aantrekkelijk wordt voor recreanten."

“Er waren natuurlijk mensen die zich verzetten tegen de ontwikkelingen en in die gevallen hebben we geprobeerd aan de keukentafel er toch wat goeds van te maken.”

De zorg voor de bewoners lag er vooral in dat de blijvers een goed en veilig huis zouden krijgen en dat de agrariërs door konden gaan met hun bedrijven. "Ik denk dat je onze rol het best kunt omschrijven als bemiddelaar tussen Rijkswaterstaat en de burgers. Rijkswaterstaat was uitvoerder en die moest met goede oplossingen komen. Maar er waren natuurlijk mensen die zich verzetten tegen de ontwikkelingen en in die gevallen hebben we geprobeerd aan de keukentafel er toch wat goeds van te maken. Mensen moesten soms over de streep getrokken worden. Heel begrijpelijk als je huis weg moet waar al een paar generaties van je familie hebben gewoond. Overigens, als je mensen nu persoonlijk vraagt of ze vinden dat ze er beter op zijn geworden, geven ze toch eigenlijk allemaal toe dat het vroeger mooi was, maar hun

huidige huis en omgeving veel beter." We rijden dwars door het gebied naar het nieuwe Biesbosch-museum op het museum-eiland. Het oude onderkomen en de inrichting waren niet meer van deze tijd. Als het dan toch een keer aan vervanging toe was, was dit een mooi moment. Dus staat er nu een heel bijzonder gebouw met meerdere spitse, met gras begroeide, puntaken die als het ware overlopen in de natuur. In de korte tijd dat het hier nu staat is het al een druk bezochte natuurpoort geworden als startpunt van wandelingen en fietstochten. Idee is om in de toekomst de vele nieuwe krekens van de Noordwaard ook voor kanoërs helemaal aan te sluiten op de rest van de Biesbosch. De plannen voor een recreatiepark voor 140 huisjes en een grote jachthaven in het zuiden van de Noordwaard, liggen voorlopig nog in de ijskast. Wat de Gelder betreft zijn deze voorzieningen van harte welkom, maar voor de gemeente geen noodzaak.

Onderweg kun je zien hoe met de wensen van de bewoners rekening is gehouden. Er staan nieuwe woningen op nieuwe terpen, andere woningen zijn min of meer ingebouwd door een eigen dijkje rondom de woning en er zijn

tal van nieuwe bruggetjes en bruggen te zien die de verschillende eilandjes met elkaar verbinden. "Onze taak zit er voor het grootste deel nu op. Ik denk dat we heel tevreden kunnen zijn met het eindresultaat omdat mensen tevreden zijn met wat ze nu hebben en omdat het een aantrekkelijk gebied is geworden voor recreanten. Het enige dat we nu nog doen is het in leven houden van een klankbordgroep in geval er nog overleg met de bewoners nodig is. En met die groep organiseren we ook de veiligheidsoefeningen. De mensen in het gebied moeten allemaal voor 72 uur eten en drinken hebben en voldoende gas of olie om zichzelf in geval van calamiteiten te kunnen redden. Dat is een taak die wij als gemeente blijven houden voor de bewoners in het gebied."

DE KWALITEITSBEWAKER

Het was aanvankelijk een wat ondankbaar moment om medio 2012 voorzitter te worden van het kwaliteitsteam, vindt Eric Luiten. Hij volgde Dirk Sijmons op toen de aanbestedingen in volle gang waren, sommige projecten zelfs al in uitvoering. De programmadirectie meende dat de marktpartijen nu aan zet waren en dat het ongepast was om in die laatste fase die partijen nog intensief te controleren en als opdrachtgever mee te blijven sturen op ruimtelijke kwaliteit. Aan het werk van de aannemers lagen immers ook contractuele afspraken over kwaliteit ten grondslag dus eigenlijk zou er niet zo veel meer aan kwaliteitsborging zijn te doen. Eric Luiten: "We zijn toen in gesprek gegaan en tot de gezamenlijke conclusie gekomen dat de contracten geen recept zijn voor een eenduidig en smooth uitvoeringstraject. En dat er nog steeds wel onzekerheden in verborgen zaten die tijdens de uitvoering ongetwijfeld de kop op zouden steken. Uiteindelijk hebben we een mechanisme ontworpen waarbij we zonder de aannemers en hun opdrachtgevers hinderlijk te volgen, toch een zekere check op kwaliteit konden doen. Het format bestond per project uit een uitvoeringsbezoek en een opleveringsbezoek met bijbehorende rapportages. Het eerste bezoek was om de klokken gelijk te zetten en af te spreken waar we straks extra goed op zouden gaan letten. En twee maanden voordat de laatste vrachtwagen uit een gebied was verdwe-

“Ik kijk met groot plezier terug op het proces in de Noordwaard, omdat ik denk dat we hier echt een meerwaarde hebben kunnen leveren. Hier dreigde een onvoldoende en dat wilde uiteindelijk niemand, dus is het werk aangepast.”

nen, kwam het opleveringsbezoek om te kijken of iedereen zich aan de kwalitatieve afspraken had gehouden. In een verantwoordingsrapportage werd de uitvoering in kwalitatieve zin vastgelegd, inclusief alle mogelijke afwijkingen van het oorspronkelijke plan en inclusief de verantwoording daarover." In de meeste projecten verliep de realisatie van 'de tweede doelstelling' prima. "Daar hadden we vaak alleen maar kleinere dingen, bijzaken, over bijvoorbeeld de tracing van paden, de rasters die toch overal weer ingezet werden, bestratingmateriaal. Vaak op het niveau van toegankelijkheid voor burgers en bezoekers maar dat was vaak wel weer repareerbaar. In de Noordwaard hadden we wel het meest substantiële commentaar waar we ook echt discussies over hebben gehad." Tijdens de bezoeken bleek namelijk dat de kreekbruggen niet volgens plan werden uitgevoerd. In plaats van een mooie toogvorm kregen de bruggen een geknikte vorm. Maar nog storender vond Luiten de nieuwe bruggen in de Merwededijk waar het hoogwater de Noordwaard kan instromen. De vier bruggen over die doorgangen zouden volgens plan qua hoogte gelijk moeten lopen met de bestaande dijk, maar bleken allemaal een meter hoger dan de oorspronkelijke dijk te zijn uitgevoerd. "Dat accepteerde ik niet, zo lever je een project niet op. Toen is er een gesprek op gang

gekomen tussen het kwaliteitsteam, de aannemer en de programmadirectie waar ik heb gezegd dat de Noordwaard op deze manier een negatief kwaliteitsoordeel zou krijgen. Overigens was ook voor mij op dat moment niet duidelijk wat de eventuele impact daarvan zou zijn. Uiteindelijk is de dijk opgehoogd zodat de dijk en de bruggen nu op één lijn liggen." "Ik kijk met groot plezier terug op het proces in de Noordwaard omdat ik denk dat we hier echt een meerwaarde hebben kunnen leveren. Hier dreigde een onvoldoende en dat wilde uiteindelijk niemand, dus is het werk aangepast. We hebben gemerkt dat in de loop van de veertig opleveringsbezoeken in het programma Ruimte voor de Rivier een inhoudgedreven disciplinerend effect ontstond. Die interesse voor een 'goed' als eindoordeel groeide gedurende het proces. De voorbereiding voor de opleveringsbezoeken werd steeds beter, de rondleiding werd beter voorbereid, het ontvangende gezelschap werd steeds vaker uitgebreid met wethouders en de directeuren van de aannemers. Er ontstond een interessante dynamiek rond de beoordeling van de ruimtelijke kwaliteit. En dat heeft in de Noordwaard gaandeweg dat uitvoeringsproces expliciet rendement gehad.

Hoogwater in de Noordwaard. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

Deeneplaat, Noordwaard. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

Gemaal met uitkijkpunt in de Noordwaard. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

Pijler van Dijkbrug in de Noordwaard. Foto: Rijkswaterstaat, Ruimte voor de Rivier / Werry Crone

