

Op weg naar een programmatische aanpak voor klimaatadaptatie

Inleiding

De intensieve verstedelijking en de economische waarde van de regio maakt Delfland als waterschap uniek. Door de mate van verstedelijking (inclusief glastuinbouw) is het gebied - in het bijzonder in de stad - gevoelig voor klimaatverandering. Extreme buien en droogte zullen vaker voorkomen. Daarnaast zal als gevolg van temperatuurstijging de hittestress in de stad toenemen en zorgen voor leefbaarheidsproblemen. Dit in de context dat de druk op de ruimte in de toekomst verder zal toenemen.

Coalitieakkoord 2015-2019

In het Coalitieakkoord 2015-2019 'Iedereen bewust van water' is de ambitie opgenomen dat Delfland toewerkt naar een waterbewuste maatschappij waarin inwoners, (agrarische) bedrijven, instellingen en medeoverheden in het beheergebied van Delfland zelf maatregelen nemen om een veilige en leefbare stad te creëren die aangepast is aan een veranderend klimaat.

Het coalitieakkoord stelt dat Delfland hiertoe samen met gemeenten een programma zal ontwikkelen dat – vanuit kennisontwikkeling en toepassing van (innovatieve) oplossingen (pilots) - een nieuwe set aan maatregelen oplevert die bijdragen aan het realiseren van klimaatadaptieve steden (en glastuinbouwgebieden). Het (langer) vasthouden van water, ofwel het vergroten van de sponswerking, wordt hierbij een belangrijke rol toebedeeld.

Waterbeheerplan 2015-2021

Het coalitieakkoord heeft zijn weerslag gevonden in het nieuwe waterbeheerplan. Passend bij het verstedelijkte karakter van het beheergebied zet Delfland in de planperiode samen met de gemeenten op klimaatadaptatie. Delfland voert zijn taken uit ten behoeve van het behouden en verbeteren van de leefomgeving voor inwoners, medeoverheden en bedrijven. Het vergroten van het waterbewustzijn is een rode draad door het Waterbeheerplan, en verweven in alle programma's en handelingen van Delfland in de komende planperiode.

Delfland zal - in nauwe samenwerking met gemeenten en andere belanghebbenden - de Deltabeslissing Ruimtelijke Adaptatie nader uitwerken en uitdragen. Dit moet er uiteindelijk toe leiden dat de sponswerking in het verstedelijkte gebied toeneemt en er bij ruimtelijke ontwikkelingen klimaatadaptief wordt gehandeld.

Delfland zet hierbij in op een integrale aanpak waarbij de wateropgaven in een bredere context worden geplaatst van klimaatmitigatie en -adaptatie, ruimtelijke kwaliteitsopgaven, economie en

Deltabeslissing Ruimtelijke Adaptatie

Op Prinsjesdag 2014 is de Deltabeslissing Ruimtelijke Adaptatie aan de Tweede Kamer aangeboden en in oktober 2014 heeft Delfland de Landelijke Intentieverklaring Ruimtelijke Adaptatie mede ondertekend. Op basis van de Deltabeslissing Ruimtelijke Adaptatie moet Delflands beheergebied uiterlijk 2050 klimaatadaptief zijn. Verder is bepaald, dat in 2020 klimaatbestendigheid en waterrobustheid onderdeel van het beleid en handelen is. Deze doelen worden gehaald door bij nationale, regionale en lokale ruimtelijke afwegingen de waterrobustheid en klimaat-bestendigheid van het gebied te analyseren ('weten'), de resultaten van deze analyse te vertalen in een gedragen ambitie en een adaptatiestrategie met concrete doelen ('willen') en de beleidsmatige en juridische doorwerking van deze ambitie te borgen voor uitvoering ('werken').

gezondheid en - zo mogelijk en indien nodig - dus worden gecombineerd met andere opgaven om de gewenste verbetering van de stedelijke kwaliteit te bereiken.

Hierbij wordt nauw samengewerkt met medeoverheden en marktpartijen. Delfland stelt wel dat de aanpak van klimaatadaptatie sterk gebonden is aan de ruimtelijke ordening in het stedelijk gebied en daarmee een eerste verantwoordelijkheid is van gemeenten.

In het Waterbeheerplan is tevens opgenomen dat Delfland de belevings- en gebruikswaarde van het water wil vergroten. Belangrijke voorwaarde hiervoor is dat het waterbewustzijn toeneemt en dat mensen zelf weten wat ze kunnen bijdragen aan duurzaam waterbeheer, in hun gedrag en in hun eigen leefomgeving. Voor Delfland ligt de uitdaging voor de komende periode er in om op verschillende plekken in het gebied op een kleiner schaalniveau, zoals in buurten en wijken, aan de slag te gaan met de bewoners en organisaties die daar wonen en werken.

Delfland wil dat mensen zich in de komende planperiode bewust worden van het water om hen heen, van de gevolgen van klimaatverandering en van hun eigen gedrag.

Strategie en programmatische aanpak

Om te bereiken dat klimaatbestendig en waterrobuust inrichten uiterlijk in 2020 integraal onderdeel is van beleid en handelen van Delfland, en de regio in 2050 zo goed mogelijk klimaatbestendig en waterrobuust is ingericht, zal Delfland in 2017 in nauwe samenwerking met gemeenten en andere belanghebbenden een strategie ontwikkelen. Hierin worden verschillende (tussen)doelen, mijlpalen en bijbehorende acties en maatregelen in onderlinge samenhang benoemd. Aan de hand hiervan kan een meer programmatische aanpak worden vormgegeven.

Het doel is uiteindelijk om vanuit de verschillende sporen 'weten', 'willen' en 'werken'¹ een beweging op gang te krijgen die er uiteindelijk toe leidt dat de regio klimaatbestendig wordt en de samenleving verduurzaamd.

Vooruitlopend op deze strategie zal Delfland samen met gebiedspartners en lokale actoren in 2016 een aantal concrete projecten uitvoeren. Het gaat daarbij om aansprekende projecten die zich hoofdzakelijk richten op fysieke maatregelen ter vergroting van de sponswerking van het stedelijk gebied (stad en glas) en op de samenwerking met, en participatie van, lokale actoren. Deze projecten kunnen als 'showcase' dienen waarmee Delfland zich zowel binnen als buiten de regio (zichtbaar) kan profileren en het gesprek met gemeenten en andere belanghebbenden kan aangaan om de gewenste beweging op gang te brengen. De (leer)ervaringen uit de projecten zullen worden gebruikt voor het opstellen van de strategie.

Daarnaast zal in 2016 een verkenning worden uitgevoerd naar de mogelijkheid van een subsidieverordening voor (de uitvoering van) klimaatadaptatieve maatregelen.

Projecten 2016

Delfland wil bij de uitvoering van projecten zoveel mogelijk aansluiten bij 'energie' die er in de buitenwereld aanwezig is, en zich vooral richten op het 'laatste' duwtje in de rug, waarmee initiatieven

¹ Zie tekst in kader *Deltabeslissing Ruimtelijke Adaptatie*, pagina 1

van de grond kunnen komen. De bijdrage van Delfland bestaat uit een (beperkte) financiële bijdrage aan de uitvoering van deze projecten en inzet van personele capaciteit.

Aangezien het aantal verzoeken en ideeën dat bij Delfland terecht komt toeneemt, en op verschillende plekken binnen de organisatie binnenkomen is coördinatie en interne afstemming noodzakelijk. Tevens is er daardoor sprake van een proces waarin continu afwegingen moeten worden gemaakt ten aanzien van participatie en deelname: in welke projecten wil Delfland wel/niet investeren?

- *Welke projecten komen in aanmerking?*

Projecten onder klimaatadaptatie hebben als belangrijke gemeenschappelijke kenmerken dat ze integraal en toekomstgericht zijn en bijdragen aan meerdere doelen. Ook projecten die misschien minder bijdragen aan een specifiek doel kunnen een kans zijn om waterbewustzijn en de mogelijkheden voor de toekomst te vergroten. Denk daarbij bijvoorbeeld aan opschaalbaarheid en bredere toepassing. De focus van de projecten in 2016 ligt primair bij het vergroten van de sponswerking.

Ten behoeve van de selectie van projecten is een aantal criteria benoemd, die voor Delfland belangrijk zijn:

1. *zichtbaarheid van Delfland*: in hoeverre draagt de uitvoering van het project bij aan het verbeteren van het imago van Delfland?
2. *opschaalbaarheid*: in hoeverre is het desbetreffend project dupliceerbaar en opmaat voor een bredere toepassing en opschaling?
3. *kennismanagement*: in hoeverre levert de uitvoering van het project nieuwe kennis, inzichten en ervaringen op, die direct toepasbaar zijn en doorwerken in het handelen van Delfland?

Daarnaast is er een aantal argumenten dat Delfland meeweegt bij de beslissing om al dan niet bij te dragen aan een initiatief:

4. *spreiding over beheergebied*: om de olievlekwerking maximaal te laten zijn, is het van belang om op verschillende plekken binnen het beheergebied projecten uit te voeren.
5. *organiserend vermogen van initiatiefnemer*: Delfland wil zoveel mogelijk aanhaken bij energie in de buitenwereld. Het organiserend vermogen van de initiatiefnemer bepaalt mede de mate waarin een project binnen gestelde randvoorwaarden (planning, geld) gerealiseerd kan worden. Om te voorkomen dat er een zware coördinerende rol bij Delfland komt te liggen is dit criterium toegevoegd.

- *Werkwijze*

De projecten kunnen betrekking hebben op meerdere ontwikkelstadia in het realisatieproces: van de idee-fase en het uitvoeren van een verkenning, tot het maken van een concreet ontwerp en de daadwerkelijke uitvoering van een project.

Idealiter zal – zodra een idee of vraag binnen komt - eerst een verkenning worden uitgevoerd, waarbij het initiatief wordt getoetst aan bovenstaande criteria. In de verkenning wordt verder bepaald of het initiatief meerwaarde heeft en bijdraagt aan de doelen van Delfland. Indien hieruit volgt dat er meerwaarde is én het bijdraagt aan de doelen van Delfland zal er in overleg met de portefeuillehouder een

prioriteringsafweging plaatsvinden en zal het project worden geprogrammeerd. E.e.a. in relatie tot beschikbare middelen en menskracht.

- *Inventarisatie en selectie mogelijke projecten*

Er is een inventarisatie gemaakt van klimaatadaptieve projecten. In overleg met de portefeuillehouder Klimaatadaptatie is hieruit een selectie gemaakt van projecten waarmee Delfland in 2016 wil starten. Hierbij is een indeling gemaakt naar de volgende 3 categorieën:

- A. Ontwerp en inrichting mét lokale stakeholders/burgers en overheden ter verhoging van de kwaliteit van de buitenruimte;
- B. Stimuleren van burgers/ondernemers tot vasthouden van water;
- C. Innovaties en onderzoek.

Het vergroten van het waterbewustzijn is niet als aparte categorie opgenomen maar in alle categorieën verweven.

De projecten die Delfland in 2016² wil uitvoeren zijn:

A. Ontwerp en inrichting mét lokale stakeholders/burgers en overheden ter verhoging van de kwaliteit van de buitenruimte <ul style="list-style-type: none">1. Binnentuinen Spangen*2. Klimaatstraat*3. SPONGE*4. Vergroenen schoolpleinen
B. Stimuleren van burgers/ondernemers tot vasthouden van water <ul style="list-style-type: none">5. Regentonnen<ul style="list-style-type: none">a) Kinderboerderijenb) Woonwijken/buurtten*6. Waterbergende kasdaken*7. Afkoppelen bestaande woonwijk
C. Innovaties en onderzoek <ul style="list-style-type: none">8. Vitale kwetsbare functies*9. Polderdak10. Waterbuffer in de stad

Voor een aantal van bovengenoemde projecten zullen geschikte locaties moeten worden gevonden. Hiertoe worden gesprekken met gemeenten en andere partijen aangegaan.

Naast bovengenoemde projecten zal Delfland in 2016 ook een verkenning uitvoeren naar een subsidieregeling voor klimaatadaptieve maatregelen.

- *Beschikbare middelen*

Voor 2016 is binnen de exploitatie van team RPV in totaal 1,5 fte beschikbaar op het thema klimaatadaptatie en € 100 voor de uitvoering van klimaatadaptieve projecten.

² Om een snelle (door)start te kunnen maken is een aantal al lopende trajecten, waarbij Delfland al betrokken is, onder de vlag van klimaatadaptatie gebracht. Deze zijn met een "*" gemarkeerd. Voor een toelichting op de genoemde projecten, zie bijlage 1.

Omdat de middelen beperkt zijn, zullen er (continu) keuzes gemaakt moeten worden. Om in te kunnen spelen op kansen of nieuwe initiatieven die zich gaandeweg het jaar voordoen en daarmee enige mate van flexibiliteit in te bouwen wordt op voorhand niet alle beschikbare capaciteit ingezet.

Daarnaast zal – voor innovatieve projecten - een beroep worden gedaan op het innovatiefonds van Delfland.

- *Loket en coördinatie*

Om overzicht te houden op de verschillende binnenkomende initiatieven en het keuzeproses te faciliteren ligt de coördinatie bij team RPV. Alle nieuwe initiatieven dienen te worden gemeld bij de lokethouder van RPV.

Met de portefeuillehouder Klimaatadaptatie is afgesproken dat de voortgang van de uitvoering van de projecten tweemaandelijks zal worden besproken in het PFO. Tevens zal daarbij een lijst van nieuwe initiatieven worden gevoegd, voorzien van een advies hoe daarmee om te gaan.

Bijlage 1: toelichting klimaatadaptieve projecten 2016

1. Duurzame binnentuinen (Spangen)

Dit project valt onder Water Sensitive Rotterdam en wordt getrokken door Delfland in samenwerking met het Burgerinitiatief Natuurlijk Spangen en de gemeente Rotterdam. Het project richt zich op onder meer op het aanpassen van binnentuinen tot een duurzame, robuuste, groen/blauwe en aantrekkelijke omgeving, waarbij gemeente, bewoners en waterschap samen op trekken.

2. Klimaatstraat (project STRAAD; acroniem voor: Straten Transformereren Ruimtelijk Aadaptief Aantrekkelijk en Duurzaam)

Dit project valt onder Water Sensitive Rotterdam en wordt getrokken door de gemeente Rotterdam in samenwerking met Bosch-Slabbers landschapsarchitecten. Het project betreft het ontwerpen en realiseren van een klimaatadaptieve straat, samen met lokale partijen en burgers. Dit moet leiden tot een methodiek die reproduceerbaar is op andere locaties. Fase 1 heeft geresulteerd in een STRAADkrant. Fase 2: het daadwerkelijk met een straat (en de inwoners) aan de gang gaan moet nog starten. Delfland is voor 2016 nog op zoek naar een straat binnen zijn beheergebied.

3. SPONGE

Dit project verkeert in de projectdefinitiefase en wordt getrokken door Hoogheemraadschap van Schieland en de Krimpenerwaard. Het betreft een EU-project (Interreg 2Seas) waarin Delfland samen met gemeente Westland participeert. Doel van het project is het testen, demonstreren en monitoren van innovatieve klimaatadaptatie maatregelen in pilots met (lokale) stakeholderparticipatie ter vergroting van de sponswerking. De case van Delfland en Westland richt zich enerzijds op het glastuinbouwgebied en anderzijds op nieuwe ruimtelijke (stedelijke) ontwikkelingen en alle partijen die daarbij betrokken zijn. Bij honorering kan de uitvoering van het project eind 2016 starten.

4. Vergroenen/ontharden schoolpleinen

Door het vergroenen van schoolpleinen worden kinderen meer in contact gebracht met de natuur en wordt een meer natuurlijke speelomgeving voor kinderen gecreëerd. Door ontharding en vergroening van de schoolpleinen kan meer water worden vastgehouden en wordt de sponswerking vergroot. Basisscholen kunnen vanuit het programma Groene Schoolpleinen subsidie aanvragen bij Fonds 1818. Delfland is voor 2016 nog op zoek naar 3 schoolpleinen binnen zijn beheergebied.

5. Regentonnen

Er lopen op dit moment twee initiatieven:

- a. Eén project betreft een regentonactie bij kinderboerderijen, en is vooral gericht op vergroten van waterbewustzijn onder kinderen.
- b. Een ander project wordt getrokken door Studio Bas Sala en is gericht op het ontwikkelen van een betaalbare, mooie en slimme regenton voor brede toepassing bij particulieren voor in de tuin en bij gemeenten voor het gebruik in de openbare ruimte.

Voor het laatste project is Delfland voor 2016 nog op zoek naar 3 wijken of buurten binnen zijn beheergebied.

6. Waterbergende kasdaken: van pilot naar brede toepassing

Dit project wordt getrokken door Delfland. Binnen een pilot is reeds onderzocht wat het effect is op het watersysteem en zijn prototypes voor de waterbergende schotten ontwikkeld. 2015 en 2016 richt zich verder op het nader uitwerken van de business cases (voor waterbeheerder, tuinder en leverancier) en het gereed maken van een product voor marktintroductie. Het Valorisatieprogramma Deltatechnologie en Water ondersteunt dit project. Het jaar 2016 richt zich op toepassing en opschaling binnen de glastuinbouwsector.

7. Afkoppelen bestaande woonwijk

Dit project betreft de afkoppeling van particulieren. Bij afkoppelprojecten wordt nog steeds vaak alleen de wegverharding afgekoppeld. Bestaande particuliere objecten (vb. huisaansluitingen) worden vaak niet meegenomen. Dit project is erop gericht om juist ook deze objecten af te koppelen.

8. Kwetsbare infrastructuur

Dit betreft een verkenning die voortvloeit uit de Deltabeslissing Ruimtelijke Adaptatie. Delfland onderzoekt – als beheerder van diverse vitale functies – de kwetsbaarheid van zijn AWZI's en gemalen voor klimaatverandering (incl. afhankelijkheden van kwetsbare infrastructuur van anderen). Hierbij sluit het aan op RCC100 (100 Resilient Cities, een initiatief van Rockefeller Foundation waarbij Rotterdam aangesloten is).

9. Polderdak

Er lopen thans 2 initiatieven voor de realisatie van een polderdak:

- a. Project in het kader van Groen-Blauw Delft-Zuidoost. Door het aanleggen van een polderdak op het dak van een te renoveren faculteitsgebouw (Ctm) kan water langer worden vastgehouden en de kans op wateroverlast in de Zuidpolder van Delfgauw worden verkleind. Het idee komt van het TUD Valorisation Centre, die uitvoering geeft het aan Valorisatieprogramma Water en Deltatechnologie.
- b. Het dak van een parkeervoorziening bij de flat aan de Spinozalaan in Leidschendam-Voorburg (ca. 1.000 m²).

10. Waterbuffer in de stad (Ondergrondse Waterberging)

De gemeente Rotterdam is (onder de vlag van Water Sensitive Rotterdam) gestart met een haalbaarheidsstudie naar de mogelijkheden voor de toepassing van ondergrondse waterberging in de stad (als bijdrage aan het voorkomen van wateroverlast en een betere watervoorziening). Delfland is op zoek naar een locatie binnen zijn beheergebied.