

SAMENWERKEN VOOR DE SAMENLEVING

'Rijnland als proactieve samenwerker'

Lessons learned & inspiratie voor sturen en samen werken
24 oktober 2018

Hoofdstuk 1

De wereld verandert, Rijnland verandert

Al eeuwenlang werken we bij het Hoogheemraadschap van Rijnland continu aan een goed functionerend en veilig watersysteem. Al ruim 750 jaar bewegen we mee met de dynamiek van het water. We zorgen in een van de meest kwetsbare rivierdelta's op aarde voor voldoende en gezond water èn voor droge voeten. Dat we samen met water veilig wonen, werken en recreëren in dit gedeelte van Nederland: dat is het bestaansrecht van ons waterschap. Leven in Rijnland is samenleven met water.

Maar de wereld verandert. De grote complexe uitdagingen rondom klimaatverandering en watermanagement vragen om een andere aanpak, een andere werkwijze. Wat worden onze antwoorden op vragen als 'welke positie gaan we innemen binnen de maatschappelijke opgaven?' en 'durven we over onze eigen grenzen heen te stappen?'

De Randstad groeit

In het beheergebied van Rijnland groeit het aantal inwoners en banen sterk. In de Randstad is een stevige woonopgave van rond de 500.000 woningen in 2040 die deels ook in het beheergebied van Rijnland moeten worden gerealiseerd. De extra verstedelijking kan nieuwe opgaven geven voor het watersysteem en de waterketen maar ook worden benut als een impuls voor klimaatrobustheid. De maatschappelijke ontwikkelingen laten ook verschillende andere transitie zien die zowel tot extra opgaven als kansen kunnen leiden. Deze transitie komen steeds meer vanuit de maatschappij en steeds minder vanuit overheden. De waterbeheerder is onmisbaar bij al deze transitie en ontwikkelingen, maar wordt vooral effectief door een proactieve en integrale benadering. Dat vraagt een heldere en transparante positie naar de andere stakeholders maar tegelijkertijd bereidheid om met andere maatschappelijke opgaven mee te wegen.

Onze werkwijze verandert

In het coalitieakkoord en het Waterbeheerplan 5 hebben we vastgelegd dat we alleen samen met onze omgeving de diverse én grote vraagstukken kunnen aanpakken. Wateroverlast en droogte als gevolg van klimaatverandering, bodemdaling, maatschappelijke ontwikkelingen als participatie en woningbouwopgaven en vraagstukken rond energie, duurzaamheid en circulariteit; onderwerpen die een grensoverschrijdende aanpak noodzakelijk maken. Daarom zijn we het gesprek met externe partijen aangegaan, hebben samen vraagstukken opgepakt en aan creatieve oplossingen gewerkt. We zitten aan veel verschillende tafels. Van veranderingen hebben we verbeteringen gemaakt. We zijn op de goede weg. Daar mogen we trots op zijn, maar gaandeweg komen we ook nieuwe uitdagingen tegen.

De samenleving is mondiger, wij praten mee

Inwoners, bedrijven en belangenorganisaties worden steeds mondiger en willen meebeslissen of zeggenschap hebben over zaken die hen raken. Meer en meer ontplooiën ze zelf initiatieven om de kwaliteit van de leefomgeving te verbeteren en ze nodigen ons en andere overheden uit om te participeren. Rijnlandse bestuurders en medewerkers worden daarbij uitgedaagd om met nieuwe oplossingen te komen of mee te denken op innovatieve sporen en maatschappelijke meerwaarde. Maar hoe verhoudt zich dit tot de agenderende, controlerende en kaderstellende rol van het algemeen bestuur? En, hoe maak je uitnodigende, richtinggevende kaders, waarmee je in netwerken uit de voeten kunt en waaraan andere partners betekenis kunnen geven? Deze ontwikkelingen nodigen uit tot een nieuwe manier van samenwerken. Een samenwerking met als doel een duurzame leefomgeving te creëren. We voeren onze watertaken uit en participeren in verschillende netwerken. Door samen te werken in coalities van mensen en organisaties overstijgen we de som der delen.

Strategische rol binnen netwerken

Door te netwerken en ons als een aantrekkelijke partij te presenteren kunnen we invloed uitoefenen, opgaven verbinden en samen naar integrale oplossingen zoeken. Samen zoeken naar antwoorden op vragen als: hoeveel bescherming is realistisch, welke maatregelen zijn uitvoerbaar, welke verantwoordelijkheid heeft Rijnland en welke verantwoordelijkheid ligt bij de andere partijen? De buitenwereld verwacht ook dat wij zelf maatschappelijke opgaven meewegen in ons eigen werk. Essentieel bij deze keuzes is het vergroten van waterbewustzijn en risicobesef van bedrijven en inwoners. Bovendien moeten we ons positioneren binnen de algemene democratie. Hoe blijven we binnen het spanningsveld van onze functionele rol als waterbeheerder? We positioneren ons binnen de kaders van de waterwet en springen tegelijkertijd, met een extra de impuls vanuit de Omgevingswet, over onze bevoegdheden heen.

We doen dit al volop aan tafel bij gemeenten, met wie we strategische samenwerkingsagenda's opstellen, maar ook in allerlei andere netwerken en coalities. We staan in nauw contact met de belangrijke economische functies in ons gebied als de agrarische sector en Schiphol. Ook zoeken we naar hoe we beter kunnen aansluiten bij maatschappelijke initiatieven.

Buiten de gebaande paden

Hoe we onze technische rol optimaal vervullen, weten we. Maar hoever moeten we gaan in de participatie bij het realiseren van maatschappelijke doelen – zoals het oplossen van overlast door bodemdaling, of AWZI-restwarmte beschikbaar maken voor een gemeente – die buiten onze corebusiness liggen? Hoeveel mankracht zetten we bijvoorbeeld in voor het realiseren van deze doelen? De Omgevingswet geeft een impuls aan de innovatieve en flexibele houding van onze organisatie. We worden gestimuleerd buiten de gebaande paden te treden en samen met externe partijen op zoek te gaan naar oplossingen. Het netwerken vereist een verandering in de relatie tussen bestuur en organisatie. Door een zoektocht naar heldere kaders tussen regels, beleid en financiën een kans te geven ontstaat ruimte voor een nieuwe balans tussen algemeen bestuur, dagelijks bestuur en het ambtelijk apparaat.

Verschillende overheidsrollen bewust inzetten

Het model van de Nederlandse School voor Openbaar Bestuur (NSOB) met daarin een beschrijving van de verschillende rollen van de overheid, gaat ons hierin helpen. Want naast een rechtmatige en presterende organisatie – gericht op regulering en overheidsingrijpen – acteren we nu ook al als een netwerkende en responsieve overheid. We kunnen verbeteren in hoe we de verschillende rollen inzetten en optimaal gebruiken. En maken we voorzichtige stappen naar de responsieve overheid, faciliterend op wat er vanuit de maatschappij op ons af komt.

De uitdaging is, dat we bewust kiezen welk kwadrant het best combineert met de vraag van buiten, waarbij we transparant zijn over de andere rollen, creatieve combinaties maken en het speelveld in de volle breedte benutten.

Veelbelovende vergezichten

Begin 2018 startte de tocht van het project Rijnland als Proactieve Samenwerker. We hebben gewandeld langs vijf cases, die we hebben gevolgd om aandachtspunten te benoemen en ervaringen te delen. We hebben drempels en struikelblokken gesignaleerd in de vorm van schuurpunten en dilemma's, waarvan we sommigen nog moeten overwinnen. We komen kruispunten tegen, waar we de richting bepalen. En gaandeweg ontdekken we de contouren van Rijnland als proactieve samenwerker steeds scherper aan de horizon. De vergezichten zijn veelbelovend.

Leest u dit document als een verslag van de tocht en als een proces van vernieuwing.

Hoofdstuk 2 Van iets dat schuurt kun je leren

Waar je ook naar kijkt: woonwijken of natuurgebieden, recreatie of economische zones, beheer of nieuwe ontwikkelingen; water is altijd een factor. Hoogheemraadschap van Rijnland is dan ook betrokken bij de vele facetten van water. Maar welk scenario levert de beste oplossing voor opgaven als klimaatverandering en de energietransitie? En met welke benadering kunnen we het verschil maken? Om inzicht te krijgen en om te leren hoe we zaken kunnen aanpakken, hebben we binnen het project Rijnland als Proactieve Samenwerker vijf cases onder de loep genomen. Vijf verschillende processen, elk met een eigen problematiek. Maar ook met overeenkomsten. De cases geven een inkijkje in hoe samenwerkingsprocessen lopen en tegen welke schuurpunten en dilemma's we aanlopen.

Vijf cases, een overview

Vijf cases die verschillen in inhoudelijke problematiek en geografische ligging:

1. Binnen de Woningbouwopgave provincie Zuid Holland trekken we samen op met de provincie en de Zuid-Hollandse waterschappen in het verstedelijkingsdossier.
2. Bij de versnelde woningbouw in de Haarlemmermeer geven we advies over hoe de opbarsting van de bodem en het ontstaan van zoute wellen te voorkomen is.
3. In het Hart van Holland zitten we met tien gemeenten aan tafel om een agenda te ontwikkelen voor de Omgevingsvisie 2040 .
4. Met de Greenport Ontwikkelings Maatschappij (GOM) werken we samen aan een vitaal buitengebied met een goed functionerend watersysteem en een gezonde waterkwaliteit
5. Vanuit het dossier bodemdaling werken we samen met de gemeente Gouda, kennisinstellingen en bewoners aan de bodemdaling van de binnenstad van Gouda.

Vijf cases die op het oog niet direct in elkaars verlengde liggen. Maar toch overeenkomsten hebben.

De dynamiek van cases

Een inkijkje in hoe samenwerkingsprocessen lopen en tegen welke dilemma's we aanlopen.

Woningbouwopgave provincie Zuid-Holland

Tot 2040 heeft de provincie Zuid-Holland de opdracht om ongeveer 230.000 woningen te bouwen. De ambitie is om 80% van deze woningen in binnenstedelijke gebieden te realiseren. Op dit moment zijn er al circa 80.000 woningen klaar. De provincie heeft een eigen visie en plannen ontwikkeld om aan de woningbouwplannen van het rijk tegemoet te komen, afgestemd met de regio en de gemeenten. De provincie erkent de noodzaak om deze woningbouwopgave klimaatadaptief vorm te geven en om bodemdaling te remmen. En wil dit ook laten landen in de provinciale omgevingsvisie. 'De klimaatadaptieve delta' blijkt een mooie paraplu hiervoor.

Daarnaast wordt vanuit de provincie gewerkt aan een convenant met daarin ontwerpprincipes en uitgangspunten om klimaatadaptief te bouwen. Projectontwikkelaars, ondernemers, gemeenten en waterschappen zijn aangesloten.

Afweging van maatschappelijke belangen

Cruciaal voor de woningbouwopgave in Zuid-Holland is de afweging die gemaakt moet worden tussen verschillende maatschappelijke opgaven: de verstedelijking enerzijds en opgaven zoals klimaatadaptatie, bodemdaling en de energietransitie anderzijds. Al deze opgaven raken verschillende beleidsvelden en diverse overheden, maar ook andere stakeholders, zoals projectontwikkelaars, woningcorporaties, energieleveranciers, natuurorganisaties en bewoners. Water is slechts één van de vele aspecten die meegewogen dient te worden in de woningbouwopgave. Vandaar dat de Zuid-Hollandse waterschappen besloten hebben gezamenlijk op te trekken richting de provincie en andere partijen. Op die manier zijn we als waterschappen een sterkere gesprekspartner met meer invloed.

Waar schuurt het? Wat leren we?

De waterschappen trekken gezamenlijk op. Dat brengt meerwaarde, maar is ook zoeken. De organisaties hebben ieder hun eigen bestuur en belangen. Bovendien participeert ieder waterschap vanuit een eigen context met relaties en netwerken. Dat maakt besluitvorming complex en soms ondoorzichtig.

In de verstedelijkingsdiscussie past de waterbeheerder een adviserende rol, terwijl die discussie wel direct raakt aan opgaven zoals 'regenwater op straat', grondwateroverlast, bodemdaling en hittestress.

Hoe kunnen we als waterschappen invloed uitoefenen, zeker wanneer lopende contracten en financiële consequenties de handelingsmarges beperken? Hoe trekken we daarin gezamenlijk op en bewaken we tegelijkertijd ons individuele belang en rugdekking van ons algemeen bestuur?

Versnelling woningbouw Haarlemmermeer

De gemeente Haarlemmermeer versnelt de plannen om 8000 extra woningen te realiseren. Van de vier woningbouwlocaties is één locatie problematisch. De bodem kan er opbarsten en er kunnen zoute wellen ontstaan. Een logische vraag is of deze locatie wel geschikt is voor grootschalige woningbouw?

Elkaar kennen en vinden

Rijnland is door de gemeente een aantal keren uitgenodigd voor werksessies. Helaas was dit in een vrij laat stadium, waardoor de woningbouwlocaties en woningbouwprogramma's al grotendeels waren bepaald. De gemeente en Rijnland hebben beide onderkend dat de waterbelangen alsnog meegenomen moesten worden. Daarvoor is een gezamenlijke strategiedag georganiseerd: de start van een constructieve samenwerking. Een belangrijke uitkomst hiervan is dat woningbouw in principe mogelijk is, maar dat het voorkomen van opbarsten en zoete kwel randvoorwaarden stelt aan de ontwikkeling van de wijk.

Hoe ziet een klimaatadaptieve wijk er uit?

Het is van belang om elkaar vroegtijdig te betrekken bij gebiedsontwikkelingen. In een woningbouwlocatie komen veel functies en belangen bij elkaar en deze kunnen conflicteren. Wat een goede oplossing is voor de bereikbaarheid, is wellicht niet handig voor de leefbaarheid. De hoeveelheid woningen en de inrichting die recht doet aan grondexploitatie, schuurt wellicht met de wateropgave. Het is van belang dat verschillende partijen elkaars opgaven onderkennen en respecteren om vervolgens een integrale afweging te maken.

Voor Rijnland is er nog werk te doen op het vlak van onze ambities en advisering: hoe ziet de klimaatadaptieve wijk er uit? Hoe kunnen we samenwerken met gemeente en ontwikkelaar en waar begint en stopt onze inbreng? Wanneer bereiken we de goede resultaten voor het watersysteem, passend in het maatschappelijk belang ter plekke?

Regionale agenda Omgevingsvisie 2040 Hart van Holland

Hart van Holland is een samenwerking van tien gemeenten: Kaag en Braassem, Katwijk, Leiden, Leiderdorp, Noordwijk, Oegstgeest, Teylingen, Voorschoten, Wassenaar en Zouterwijde. De samenwerking is ontstaan omdat de gemeenten zagen dat de ruimtelijke ontwikkelingen de gemeentegrenzen steeds vaker overschrijden. In de regionale agenda hebben de tien gemeenten vastgesteld hoe ze trends en ontwikkelingen, zoals trek naar de stad, mobiliteit, klimaatverandering, bodemdaling en energietransitie, binnen de leefomgeving kunnen inpassen.

Verkennde studies

De agenda van Hart van Holland is gebaseerd op bewonersbijeenkomsten, thematische festivals en expertmeetings. Rijnland was hierbij nauw betrokken. We hadden echter niet direct

antwoord op de vraag wat onze toekomstvisie was op de waterhuishouding in de regio. Wel hebben we verkennende studies op het gebied van biodiversiteit en water aangedragen.

Informele en inhoudelijke werkwijze

Hart van Holland is geen formeel netwerk, maar kenmerkt zich door een samenwerking die op inhoudelijke opgaven en informaliteit (vertrouwen en enthousiasme) gebaseerd is. Op basis daarvan zijn alle relevante stakeholders welkom in het proces, zo ook Rijnland. In de samenwerking wordt duidelijk dat er veel verschillende maatschappelijke opgaven en belangen spelen, die allen weerslag hebben op de ruimte. Water is slechts één van de belangen en voor een breed gedragen oplossing is een integrale afweging nodig. We zoeken naar een manier om als waterschap onze belangen daarin goed te verankeren. Maar het is ook nog zoeken hoe verantwoordelijk wij ons voelen voor opgaven zoals 'regenwater op straat', bodemdaling en de energietransitie: wat ligt bij de gemeente en wat bij Rijnland?

Greenport OntwikkelingsMaatschappij (GOM)

De Greenport Ontwikkelings Maatschappij werkt actief aan de gebieds(her)ontwikkeling van de Duin- en Bollenstreek. De GOM wil een ruimtelijk vitaal buitengebied tot stand brengen. Alles overeenkomstig de Intergemeentelijke Structuurvisie (ISG 2016), die is vastgesteld door de gemeenten Hillegom, Katwijk, Lisse, Noordwijk, Noordwijkerhout en Teylingen. Rijnland werkt in dit gebied via watergebiedsplannen aan de wateropgaven en heeft vaak met dezelfde stakeholders te maken.

Opgaven combineren

De GOM en Rijnland zijn beide actief in de Bollenstreek. Dat biedt kansen om de inrichting van de fysieke ruimte, het watersysteem en de waterkwaliteit te verbeteren. Daarom hebben de GOM en Rijnland een intentieovereenkomst gesloten. Rijnland neemt proactief deel aan overlegplatforms van de GOM. Ook bespreken we de mogelijkheden van samenwerking bij nieuwe deelprojecten, hebben we gezamenlijk een overzicht van stakeholders gemaakt en trekken we gezamenlijk op bij bewonersavonden.

Maatschappelijke meerwaarde als uitdaging

De GOM en Rijnland hebben verschillende belangen, maar beide zijn we met maatregelen actief in de Bollenstreek. Gezamenlijk optrekken, biedt kansen om elkaars kennis en netwerk te benutten, slimme combinaties te maken en overlast naar belanghebbenden te beperken. Het is echter zoeken hoe we projecten en planningen afgestemd krijgen. Maatschappelijke meerwaarde afwegen in onze eigen projecten en besluiten kost moeite. Onconventionele oplossingen vinden, is niet makkelijk.

Gouda en bodemdaling

Gouda heeft te maken met bodemdaling. Zeker in de binnenstad zijn de negatieve gevolgen zichtbaar. Het Hoogheemraadschap van Rijnland en de gemeente Gouda werken samen met andere partijen aan een voorstel voor een structurele aanpak van de binnenstad. Een coalitie van overheden en kennisinstututen heeft de afgelopen jaren strategieën verkend. De uitvoering vergt stappen die het waterschap, de gemeente, bewoners en bedrijven met elkaar afstemmen.

Verandering van traditioneel beleid

Een spannend traject dat om zorgvuldigheid vraagt. De aanpak kan leiden tot een verandering van het traditionele beleid van een vast waterpeil. Een keuze die de grens aan de taken van de gemeente kan stellen en forse opgaven voor particulieren kan betekenen. Het Kaderplan Bodemdaling Binnenstad moet richting geven aan het peilbesluit voor de stadsboezem en het gemeentelijk rioleringsplan. Het Kaderplan wordt eind 2019 vastgesteld door de gemeenteraad van Gouda en de verenigde vergadering van Rijnland.

Ook vandaag de dag werken we al aan concrete maatregelen om de wateroverlast als gevolg van de bodemdaling in de laagste delen van de stad zoveel mogelijk te beperken. Voor dit gebied is een intensief communicatietraject gestart, waarbij we alle bewoners, ondernemers en uitnodigen om de problematiek te bespreken om op die manier gezamenlijk tot oplossingen voor de overlast van bodemdaling te komen.

Opgaven van iedereen samen

Opgaven die samenhangen met bodemdaling (paalrot, funderingsproblematiek, regenwater op straat, verzakkende infrastructuur) behoren niet direct tot de kerntaken van Rijnland. Ze vallen echter ook niet in zijn geheel onder verantwoordelijkheid van de gemeente. Het zijn ingewikkelde opgaven waar onconventionele oplossingen nodig zijn, die ook het waterbeheer raken. Meedoen in dit soort opgaven, roept vragen op over verantwoordelijkheden, kerntaken en het wegen van maatschappelijke belangen.

De rode draad door de cases

De vijf cases maken duidelijk wat we bij de start van het traject 'Rijnland als proactieve samenwerker' al aanvoelden, maar nog niet helemaal scherp konden benoemen. Dat we steeds vaker door overheden en maatschappelijke partijen gevraagd worden mee te denken en mee te ontwikkelen, maar dat ons dat nog niet helemaal lukt. We zitten aan tafel, maar we hebben nog wat te doen.

De maatschappelijke opgaven zoals klimaatverandering, bodemdaling en de energietransitie zijn voor alle partijen in de maatschappij te groot om solistisch aan te pakken. Deze opgaven behoren niet allemaal of volledig direct tot onze kerntaken, maar raken daaraan. Hoe gaan we daarmee om? Als beleidsvelden meer in elkaar schuiven, wat is onze positie dan? En hoe vergroten we daarin onze invloed? Hoe bewaken we ons eigen belang in de veelheid aan belangen in netwerken? Hoe geven we hierin rugdekking en vrijheid aan onze medewerkers en nemen we tegelijkertijd ons algemeen bestuur serieus in hun kaderstellende, controlerende rol?

Het krachtenveld in de cases

De vijf cases geven een beter beeld van het krachtenveld en laten zien waar het nog schuurt en wat we nog kunnen leren. Met hulp van de cases kunnen we de 6 bestuurlijke dilemma's scherper verwoorden.

1. *Aan tafel bij partners zoeken Rijnlanders naar de goede balans tussen de rechtmatige / presterende overheid en de netwerkende/ participerende overheid. Hoe geven we vorm aan die verschillende rollen van de overheid? Welke positie en kaders horen daarbij? (ofwel: In welk kwadrant kiezen we positie en hoe spelen we van daaruit het spel?)*
2. *Water is slechts één van de belangen in het ruimtelijke afwegingsspel en in de algemene democratie. Hoe positioneren we ons hierin als Rijnland? Hoe acteren we wanneer het waterbelang niet optimaal wordt gediend? Is er een harde ondergrens, die niet onderhandelbaar is?*
3. *Proactief samenwerken vraagt om investeren in trajecten waarvan de uitkomst onzeker is. Gaan we overal proactief samenwerken of kiezen we soms voor reactief? Hoe maken we een goede afweging hierin?*
4. *Wanneer we investeren in samenwerken dan betekent dat vaak ook de vraag om samen te delen in kosten, in het proces, in planvorming of in uitvoering. Hoe ver willen we gaan, wanneer we over de grenzen van onze taken en verantwoordelijkheden kijken?*
5. *We experimenteren met nieuwe planvormen, verschillende instrumenten en vernieuwende processen. De Omgevingswet daagt ons uit, maar het is nog zoeken hoe we dit goed vorm geven en hoeveel maatwerk we kunnen en willen leveren.*
6. *Proactief samenwerken vraagt om nieuwe samenwerking tussen Verenigde Vergadering – College – portefeuillehouder - medewerker: heldere afspraken en (onderhandelings)ruimte vooraf, voldoende terugkoppelmomenten en goede verantwoording achteraf. Wat is daarvoor nodig?*

Hoofdstuk 3 Rijnland op koers: ambitie en visie

Het meenemen van de wateraspecten en klimaat- en toekomstbestendigheid bij de maatschappelijke ontwikkelingen vergt transparantie naar andere overheden en stakeholders over:

1. **Ambities en uitgangspunten:** het formuleren van eigen ambities, maar nadrukkelijk als bouwsteen voor een gezamenlijk perspectief voor klimaatbestendige gebiedsontwikkelingen, zodat de diverse ontwikkelingen goed op elkaar kunnen worden afgestemd
2. **Perspectief:** het bieden van inhoudelijk onderbouwd handelingsperspectief. Bij voorkeur door middel van generieke ontwerpprincipes die ruimte laten voor creativiteit, innovatie en maatwerk en daarnaast inspirerende concrete voorbeelden. Daarbij kan het definiëren van een ondergrens effectief zijn.
3. **Proces:** het ontsluiten van informatie en kennis maar ook transparantie over hoe en waar afwegingen worden gemaakt. Het gaat daarbij niet alleen om het ophalen, ontsluiten van lokale en inhoudelijke kennis zoals klimaatkaarten, maar juist om het vroegtijdig bij elkaar brengen van de verschillende stakeholders (het voeren van de risicodialoog). Waar staat Rijnland vervolgens voor!

Onderstaande ambities en uitgangspunten kunnen Rijnlanders meenemen in de gesprekken over de maatschappelijke ontwikkelingen en transities.

Generieke ambities en uitgangspunten

Essentieel is dat we als waterschappen al vanaf de verkenningsfase bij de diverse ruimtelijke ontwikkelingen betrokken zijn en daar samen met alle betrokken de risicodialoog voeren

Dit vraagt van Rijnland om flexibiliteit waarbij de huidige (harde)regels mooie uitgangspunten voor het gesprek zijn, maar soms toch gekozen moet worden voor suboptimale oplossingen. Om zinnig aan de voorkant mee te kunnen doen kan niet worden volstaan met een sectorale en reactieve opstelling.

Ruimtelijke en maatschappelijke processen vergen nu eenmaal brede afwegingen en proactieve bijdrage moet daar op afgestemd zijn en tegelijkertijd de functionele rol respecteren.

Van te voren is vaak veel mogelijk, achteraf zaken corrigeren daarentegen is ingewikkeld en duur. Dit vergt om relatief veel (specifieke) inzet en kennis van Rijnland. Deze is nu slechts in bepaalde mate aanwezig en zal verder moeten worden uitgebouwd om in de behoefte te kunnen voorzien.

We voeren het gesprek (de risicodialoog) met de inwoners en bedrijven en geven aan wat de risico's zijn, tot waar Rijnland zorgt voor droge voeten en schoon water en wat ze zelf kunnen doen

De dialoog is essentieel voor de begripsvorming, probleemverkenning en acceptatiebereidheid voor compromissen. Het faciliteert daarnaast een maatwerkafweging waarbij generieke strategische doelstellingen zoals klimaatrobustheid maar ook voor energietransitie, duurzaamheid en leefbaarheid voor de specifieke lokale omstandigheden worden uitgewerkt. In de dialoog komen overheden en andere stakeholders tot een afweging over beschermingsniveau met verdeling van risico's en maatregelen. Dit is een brede afweging waarbij deelnemers over hun eigen sectorale belang heen kijken naar die van anderen. De risicodialoog vervangt nadrukkelijk niet de beschermingsniveau voor wateroverlast of regionale keringen die een ondergrens bieden.

Communicatie en advies zijn, naast inhoudelijke kennis, belangrijke onderdelen om alle partijen bewust te maken van de risico en het handelingsperspectief dat ze zelf hebben.

Ambities en aandachtspunten per thema

Waterveiligheid

We zorgen voor sterke waterkeringen

Omdat het grootste gedeelte van het Rijnlandse beheergebied onder zeeniveau ligt, is het van levensbelang en van groot economisch belang dat bewoners en bedrijven beschermd zijn tegen overstromingen vanuit zee, de rivieren en de regionale wateren. Het hebben en houden van stabiele waterkeringen is de meest doelmatige oplossing voor de waterveiligheid in Nederland. Maar hoe sterk en hoog onze waterkeringen ook zijn, een overstroming valt nooit uit te sluiten, maar dat wil niet zeggen dat we geen aanvullende maatregelen kunnen nemen om de gevolgen te beperken.

Het is daarvoor essentieel dat de primaire en regionale keringen voldoen aan de geldende veiligheidsnormen van het Rijk en de provincies. Dit is een harde ondergrens die wij hanteren. Daarvoor is het noodzakelijk dat, gezien de klimaatverandering, voldoende ruimte aanwezig is om ook toekomstige ontwikkelingen zoals de zeespiegelrijzing op te kunnen vangen.

We werken graag mee aan de ruimtelijke inpassingen van onze waterkeringen (multifunctioneel ruimtegebruik)

Een mooi voorbeeld daarvan is het Kustwerk Katwijk, waarin dijk, duin en parkeergarage zijn gecombineerd en het beschermingsniveau geborgd is.

Wij adviseren onze omgeving actief over keuzes in de ruimtelijke inrichting (waterrobuuste ruimtelijke inrichting)

Door ruimte te geven aan het water en het slim inrichten van het beheergebied kunnen we de gevolgen van overstromingen beperken. Dat kan soms door doelmatige maatwerk oplossingen zoals lokaal ophogen van diepgelegen delen van polders, hoger plaatsen van gebouwen of het toepassen van drijvende woningen.

Essentieel is dat de vitale en kwetsbare infrastructuur – zoals evacuatie routes, ziekenhuizen, en nutsvoorzieningen – blijven functioneren in het geval van een overstroming

Dit is primair een verantwoordelijkheid van de gemeenten en de veiligheidsregio's. Maar als waterschap hebben wij de kennis hoe dat het beste vorm kan worden gegeven. Daarmee voelen wij ook een gedeelde verantwoordelijkheid om het besef over gevolgbepaling en mogelijkheden voor crisisbeheersing in ruimtelijke plannen in te brengen.

Een hoger beschermingsniveau door toename economische waarde?: wie bepaalt en betaalt?

Door de diverse ruimtelijke ontwikkelingen neemt de economische waarde in onze polders toe. Denk bijvoorbeeld aan Schiphol. Dit kan betekenen dat er hogere veiligheidseisen aan de keringen worden gesteld of dat extra noodvoorzieningen nodig zijn om er voor te zorgen dat als er een kering doorgaat de gevolgen worden beperkt. Dit brengt hoge kosten met zich mee. En wat is daarbij dan de rol/verantwoordelijkheid van het waterschap, de provincie, het Rijk en mogelijk ook grote bedrijven zoals Schiphol? Hierover dienen we het gesprek aan te gaan met betreffende stakeholders.

Wateroverlast

Het waterneutraalbouwen principe en het niet afwentelen principe vormen de basis bij de klimaatbestendige inrichting van ons regionale watersysteem

Essentieel voor een klimaat robuust systeem is dat er voldoende open water aanwezig is om het wateroverschot tijdelijk te kunnen bergen en vervolgens af te kunnen voeren. Rijnland heeft, mede door grote investeringen in de hoofd en regionale watersystemen een robuust watersysteem opgebouwd. Echter door de toenemende verstedelijking en andere infrastructurele aanpassingen bestaat er een continue druk op het watersysteem. Sinds het jaar 2000 hanteert Rijnland het waterneutraalbouwen principe (vertaald in de 15% regel). Dit is een belangrijk instrument om bij de diverse ruimtelijke ontwikkelingen het belang van voldoende open water te kunnen waarborgen.

Sinds kort bestaat de mogelijkheid om alternatieve vormen van waterbergingen aan te leggen. Dit is een belangrijke ontwikkeling die aansluit bij de wensen van de omgeving om met name bij verdichtingsopgaven in stedelijke gebieden en toch het beschermingsniveau te kunnen handhaven.

Ook als "waterneutraal" wordt gebouwd en het beschermingsniveau is geborgd kan bij zeer extreme omstandigheden nog steeds overlast optreden. Wij communiceren helder over wat kan gebeuren bij boven normatieve gebeurtenissen en proberen bewustwording te stimuleren om bij inrichting en gedrag rekening te houden met gevolgbepalking en crisisbeheersing.

Wij gaan over het regionale watersysteem maar voelen ook een verantwoordelijkheid om "water op straat" of grondwateroverlast te voorkomen of beperken

De waterbeheerder staat aan de lat voor het regionaal watersysteem en de gemeente heeft de zorgtaak voor "water op straat" en grondwateroverlast. De burger met overlast ervaart de overheid als één entiteit. Inhoudelijk is er ook samenhang tussen de diverse watersystemen en waterbeheerder hebben relevante kennis. Daarom pakt Rijnland ook een proactieve rol voor de watertaken buiten de kerntaak zonder de verantwoordelijkheid over te nemen. Dit krijgt invulling door ontsluiten van kennis en informatie bijvoorbeeld in de klimaatatlas. Maar ook het actief zoeken naar synergie tussen de taakvelden en waar mogelijk zelfs met andere opgaven (zoals vergroening of leefbaarheid).

Voor water op straat en grondwateroverlast zijn geen generieke normen. De risicodialoog is het geëigende instrument. Rijnland draagt daaraan bij met expertise maar kan kaders aangeven zeker als het eigen taken raakt zoals beschermingsniveau of lange termijn houdbaarheid. Gemeenten hebben vaak behoefte aan concrete cijfers zoals voor aspecten zoals bouwpeil of concrete berging in publieke en private ruimte. Rijnland kan daar vanuit expertise aan bijdragen vanzelfsprekend zonder de institutionele verantwoordelijkheid over te nemen

Het watersysteem, openbare ruimte en particuliere terreinen moeten in samenhang worden bekeken

Belangrijk uitgangspunt is dat bij extreme neerslagsituaties er geen water in woningen en gebouwen mag stromen en vitale infrastructuur zoals elektriciteitshuisjes en ontsluitingswegen blijven functioneren. Dit vraagt om een (water)robuuste ingerichte omgeving waarbij alle elementen (watersysteem, openbare ruimte en particuliere terreinen) goed op elkaar zijn afgestemd. Elke partij (bewoner, gemeente, elektriciteitsbedrijf etc.) heeft daarin een eigen verantwoordelijkheid. Van belang is dat we hierbij niet teveel in hokjes denken maar voor de maatschappij best mogelijke oplossing.

In nieuwbouwwijken kan in principe met eenvoudige aanpassingen aan bovenstaande uitgangspunten worden voldaan. Bij verdichtingsopgaven in de stad is dat complexer.

We zetten ons er actief voor in dat de juiste functie op de juiste plek wordt gelegd (peil volgt functie)

- Waterpeilen worden afgestemd op het bodemgebruik.
- Probeer bij inrichting zoveel mogelijk zoet en schoon water zo te houden en niet te vermengen en probeer het zoete water voor hoogwaardig gebruik te benutten.
- Hou in de binnenduinrand rekening met de dynamiek van de kwel en infiltratie en tracht vermenging met boezemwater te voorkomen.
- Benut blauw groene verbindingen als buffer voor overlast en voor waterkwaliteit en ecologie
- Als gebouwd wordt op slappe ondergrond pas dan de levenscyclus benadering toe. Slimme investeringen in realisatiefase zoals toepassen lichte materialen verdienen zich terug in de beheerfase.

Droogte

We maken transparant welke risico's op tekort aan water van voldoende kwaliteit spelen

- We zetten ons in om ook in droge jaren zo veel mogelijk de peilen en de waterkwaliteit op orde te houden. Met het Deltaprogramma en onze burens werken we aan klimaat-robuste aanvoerroutes waarbij we rekening houden met de klimaatontwikkeling en zeespiegelstijging.
- Door de verzilting en het watersysteem kan Rijnland niet overal en elk jaar dezelfde kwaliteit water leveren. We geven de gebruikers proactief aan welke waterkwaliteit kan worden geleverd in normale jaren en in extreem droge jaren. Ook geven we aan welk risico kan spelen door het in werking stellen van de verdringingsreeks.
- Waar mogelijk vertalen we de risico's van (toekomstig) watertekort op zo'n wijze dat het gebruikers helpt handelingsperspectief te ontwikkelen. In de klimaatatlas laten we zien waar grondwaterstanden kunnen uitzakken of bodemdaling of verzilting optreedt. We laten daarbij ook de gevolgen zien van hittestress ook omdat de oplossing daarvan via vergroening gevolgen heeft voor het watersysteem.

Met gebruikers en gebieden werken we aan de optimalisatie van doelmatige aanvoer en gebruik van zoetwater door beheer, adaptatie door gebruikers en slimme ruimtelijke ordening

- We gaan in dialoog met gebruikers met name waar kansen of knelpunten worden ervaren door ons of door hen. Daarbij zoeken we naar optimalisatie van risico's en klimaat-robuste maatregelen bij gebruikers, waterbeheerder en de ruimtelijke ordening. Doelmatigheid en toekomstbestendigheid zijn bepalend. Dat kan ook tot extra watervragen leiden bijvoorbeeld als dat bijdraagt aan remmen bodemdaling en CO₂ emissie of reductie droogte en hittestress.

Waterkwaliteit

We inrichten ons watersysteem zo in dat de waterkwaliteit op orde is. Hiervoor overleggen we met bewoners en bedrijven en maken we gebruik van slimme ruimtelijke ordening

- **We maken gebruik van functieverandering als kans om de bronnen te saneren en de inrichting van het watersysteem te verbeteren.** Rijnland helpt initiatiefnemers om te komen tot een optimaal ingericht watersysteem waarin de ecologie (vissen, waterplanten, macrofauna) op orde is en er geen overlast ontstaat van bijvoorbeeld blauwalgen en/of kroos.
- **En we leggen actief de koppeling tussen waterkwaliteitsdoelstellingen aan aantrekkelijke woonomgeving.** Een goed ingericht watersysteem vergroot de aantrekkelijkheid van de woonomgeving, direct in stedelijk gebied, maar ook langs recreatieve routes. Rijnland gaat actief op zoek naar meekoppel mogelijkheden.

Waterketen

Met overheden en particulieren werken we samen aan een duurzaam veilige aanvoer van drinkwater en de verwerking van het vrijkomende huishoudelijke afvalwater. Innovatie en vervanging van de verouderde infrastructuur benutten we voor het sluiten van kringlopen

- **Open houding naar initiatieven voor decentrale, kleinschalige zuivering:**
Rijnland treedt initiatieven positief tegemoet en gaat met een open houding in gesprek met initiatiefnemers over mogelijkheden en randvoorwaarden.
- **Heldere randvoorwaarden vanuit het waterbeheer:**
Rijnland helpt initiatiefnemers door vanuit haar rol als waterbeheerder helder aan te geven aan welke kwaliteitseisen decentrale, kleinschalige zuiveringsoplossingen vanuit het waterbeheer bezien moeten voldoen en hoe op het functioneren daarvan zal worden toegezien.
- **Huishoudelijk afvalwater wordt op de afvalwaterzuivering verwerkt tot relatief schoon slootwater en waar mogelijk worden grondstoffen en energie teruggewonnen:**
*In droge perioden is een groot deel van Rijnlands oppervlaktewater afkomstig uit de waterketen. Een welkome aanvulling op de dan beperkte aanvoer van de grote rivieren.
Met hemelwaterriool voeren we schoon hemelwater en drainagewater af naar het oppervlaktewater. Dit draagt bij aan de kwaliteit van de leefomgeving en is bovendien kostenbesparend voor de verwerking van afvalwater. Deze infrastructuur is er voor iedereen.*
- **Risico's van (toekomstig) watertekort of wateroverlast laten zicht vertalen naar handelingsperspectief:**
Dit kan variëren van het inzetten van regentonnen tot het vasthouden van neerslag op eigen dak of erf en draagt bij aan het beteugelen van overmatig drinkwaterverbruik op cruciale momenten.

Wij adviseren onze omgeving actief over keuzes in de ondergrondse ruimtelijke inrichting. Hierbij moet plaats zijn voor innovaties zonder dat dit onnodige overlast van opengebroken straten veroorzaakt.

Door het afstemmen van het ondergronds ruimtegebruik denken we mee aan het voorkomen van desinvesteringen, denk aan de opgave voor ontvlechten hemelwater en afvalwater (afkoppelen), nieuwe sanitatie (hergebruik van grijs en zwart afvalwater), warmtenetwerken (zowel hoge en lage warmte), coördinatie WKO's, energietransitie (van het gas af; toepassing TEO en TEA) en ruimte voor bomen (met name de wortels) ter bestrijding van de hittestress.

Hoofdstuk 4

Rijnland in gebieden:

vertaalslag naar gebiedsgerichte ambitie en visie

De vier gebieden in Rijnland

In Rijnland zijn grofweg vier verschillende gebieden te onderscheiden die een brede maatschappelijk en complexe opgave kennen, nauw verweven met water en elk met hun eigen ontwikkelingen en uitdagingen. De vijf cases leerden dat water in al deze gebieden weliswaar een bepalende factor is, maar dat de waterdoelen alleen vorm kunnen krijgen in combinatie met andere, niet direct water-gerelateerde ontwikkelingen en transities, en in nauwe samenwerking met andere partners. In deze vier gebieden willen we stevig en proactief aan tafel zitten. De gebiedsopgave vormt daarmee een sleutel voor de Rijnlandse aanpak en positionering.

Betreffende gebieden zijn op kaart weergegeven (bladzijde 11). In onderstaand overzicht zijn de verschillende gebieden kort beschreven met de belangrijkste aandachtspunten en kansen op watergebied. Dit overzicht is met nadruk geen sluitende opsomming van alle water onderwerpen, maar geeft een eerste indruk van de verschillende aandachtspunten.

 <p>Metropolitane landschappen</p> <ul style="list-style-type: none"> • Woningbouw: Verdichten/uitbreiden • Klimaatverandering: veiligheid, wateroverlast, droogte en hitte • Innovaties: nieuwe <u>sanitatie</u>, energie, ruimtelijke inpassing 	
 <p>Economische zones</p> <ul style="list-style-type: none"> • Economische transitie • Klimaatverandering: veiligheid, wateroverlast, droogte en hitte • Bodemdaling <u>irt</u> landbouw • Diepe droogmakerijen

 <p>Veenweidegebied</p> <ul style="list-style-type: none"> • Bodemdaling als grote uitdaging • Peilbeheer, veenoxidatie en nutriëntenemissie 	
 <p>Grote meren en plassen</p> <ul style="list-style-type: none"> • KRW opgave • Emissies: nutriënten, gewasbeschermingsmiddelen, geneesmiddelen • Verzilting • Droogte heeft impact

Het metropolitane landschap

De stedelijke gebieden gaan steeds meer als één regio functioneren, waardoor de kracht en de invloed van de regio's steeds groter wordt. Voorbeelden hiervan zijn de Metropoolregio Amsterdam (MRA) en de samenwerkingsverbanden in Zuid-Holland (Hollands midden en Hart van Holland).

In de Randstad worden de komende jaren honderdduizenden woningen gebouwd. Een deel daarvan wordt in het Rijnlandse beheergebied gerealiseerd. Voornamelijk door het verder verdichten en uitbreiden van de bestaande steden: Gouda, Haarlem, Haarlemmermeer, Leiden, Zoetermeer en Alphen aan den Rijn maar ook nieuwe ontwikkelingen zoals Valkenburg en Braassemerland. Ook in de andere gemeenten vindt (beperkte) uitbreiding plaats.

De verstedelijking raakt vele maatschappelijke opgaven. De ondergrond en het watersysteem zijn belangrijke mede-sturende principes naast woonvoorraad, bereikbaarheid, leefbaarheid, energie, etc. De enige effectieve aanpak is daarom gezamenlijk met andere partijen zowel provincie en gemeenten als marktpartijen en burgers aan deze opgave te werken.

Belangrijk aandachtspunt voor Rijnland is het klimaat/waterneutraal inpassen van de nieuwe woningen. Zodanig dat a) de bebouwing samen met de openbare ruimte adaptief ontworpen wordt zodat er in extreme situaties geen ontoelaatbare schade en overlast ontstaat en b) de gevolgen ook niet afgewenteld worden op de omliggende gebieden of generaties. Daarnaast vormt de energietransitie en de mogelijkheden die Rijnland hiervoor kan bieden (warmte uit afvalwater en oppervlaktewater) een belangrijke kans.

De economische zones

In het Rijnlandse beheergebied is veel bedrijvigheid te vinden. Vanzelfsprekend in de steden, maar met name ook op en rond de luchthaven Schiphol en in de kenniscentra zoals Bioscience Park en Estec. Bovendien liggen in Rijnland drie belangrijke Greenports: Boskoop, Aalsmeer en de Duin- en bollenstreek, en hebben we diepe droogmakerijen met de bijbehorende bedrijvigheid.

Economie, water, bodem(daling) en klimaat sterk aan elkaar zijn gerelateerd. Talloze sectoren – van landbouw, recreatie tot en met bedrijven – zijn afhankelijk van schoon water van goede kwaliteit maar kunnen ook overlast/schade ondervinden van water. Van belang hierbij is dat er niet te veel en niet te weinig water van een goede kwaliteit is.

Economische keuzes van de provincie en gemeentes kunnen een onvoorzien effect hebben op de waterhuishouding. Essentieel daarbij is dat we als waterschappen ook bij economische ontwikkelingen vroegtijdig aan de voorkant betrokken zijn. Dit zodat we deze effecten inzichtelijk kunnen maken en mee kunnen denken naar klimaat- en water robuuste oplossingen die meebewegen met het water en ook de economische ontwikkeling ondersteunen.

De belangrijkste aandachtspunten zijn:

- **Bodemdaling:** in grote delen van ons gebied – zowel stad als land - speelt bodemdaling een belangrijke rol. Waar we tegen de grenzen aanlopen van wat de waterschappen nog doelmatig en duurzaam kunnen faciliteren moeten – in nauwe samenwerking met alle stakeholders – op termijn keuzes worden gemaakt.
- **Economische transitie:** de economie zit met name door mondiale ontwikkelingen in een grote transitie naar bijvoorbeeld circulaire economie en/of digitale economie. Dat speelt ondermeer in de agrarische sector die in een groot deel van het gebied het beheer van het landschap voert.
- **Taakuitoefening:** hoe en tot waar faciliteren we vanuit de publieke taak de diverse economische ontwikkelingen?

Het veenweide gebied

Het Groene Hart bevindt zich in het midden van het Rijnlandse gebied en ook daarbuiten ligt een veenweideareaal van totaal circa 18.000 ha. Rust, openheid, ruimte, agrarische bedrijven, karakteristieke dorpen en diverse recreatie mogelijkheden zijn de belangrijkste kenmerken. Door de grondslag (veen) is het een gebied dat zijn eigen uitdagingen kent, waarbij met name de bodemdaling een serieus aandachtspunt is. Bodemdaling leidt tot grote maatschappelijke kosten en CO₂ emissie. Het gebied stelt stevige eisen aan het waterbeheer, ook om nutriëntenemissie vanuit landgebruik en veenoxidatie te voorkomen.

Bodemdaling is een maatschappelijk probleem dat samen met andere stakeholders moeten worden opgepakt. Het behoud van het landschap, transitie van de melkveesector en reductie van CO₂ zijn belangrijke factoren evenals dat het landgebruik en de waterpeilen in balans worden gebracht met de draagkracht van het veenweide gebied.

De grote meren en plassen

Schoon en gezond water is in de dichtbevolkte waterrijke delta van West-Nederland belangrijk. Zowel voor de mens, de natuur als de bedrijven. Er mogen niet te veel voedings- en vervuilende stoffen in het water zitten.

In het kader van de Europese Kaderrichtlijn Water (KRW) maakt Rijnland onderscheid naar:

- Waterlichamen: dit zijn de grote meren en plassen, de boezemkanalen, grote polderwatergangen, waterrijke gebieden en de Natura2000 gebieden.
- Kleine wateren: al het water dat geen onderdeel uitmaakt van een waterlichaam. Dat zijn sloten, stadswateren en kleine meren en plassen. Deze vallen indirect ook onder de KRW-verplichting, omdat ze vaak forse invloed hebben op de kwaliteit van de waterlichamen. Deze zones kunnen ook een belangrijke bufferrol hebben voor wateroverlast en beleefbare recreatie verbindingen.

Op de kaart zijn belangrijkste waterlichamen aangegeven. Belangrijk aandachtspunt is dat er nog grote stappen moeten worden gemaakt voordat deze waterlichamen op orde zijn (voldoen aan de normen van de KRW). Vanaf 2009 werken we gebiedsgewijs en gestructureerd aan het herstel van een goede waterkwaliteit en ecologie. Voor het bereiken van de doelen is het ook van belang dat opgaven als nutriënten, gewasbeschermingsmiddelen, geneesmiddelen en nieuwe stoffen worden opgepakt. We doen dit in nauwe samenwerking met alle partijen van het deelstroomgebied Rijn-west.

Hoofdstuk 5| Rijnland in beweging: richting en ruimte

De vertaalslag naar de toekomst beperkt zich niet tot de inhoudelijke discussie. Alleen kunnen we onze ambitie niet verwezenlijken, maar wanneer we dat samen met onze partners willen doen en midden in de samenleving willen staan, vraagt dat ontwikkeling, in het bestuur en in de organisatie. Wanneer we daar in blijven investeren, maken we Rijnland future-proof.

De toekomst vanuit de dilemma's

Wanneer we de dilemma's en schuarpunten vertalen naar de toekomst dan worden de volgende ambities leidend.

1. *Bij elke tafel met partners waar we aanschuiven kiezen Rijnlanders, zowel bestuurders als medewerkers, bewust vanuit welke overheidsrol (rechtmatig, presterend, netwerkend of responsief) we opereren. Daarmee bepalen we vooraf de richting. Optimaal is uiteraard de goede balans tussen deze rollen. Maar we weten dat we zullen worden uitgedaagd op onze positie. Dus dat vraagt om een zorgvuldige voorbereiding, bewuste keuzes, soms gaandeweg bijstellen, en transparant handelen.*

2. *We realiseren ons terdege dat water slechts één van de belangen is en dat de algemene democratie dit zal moeten verknopen met vele andere belangen. Daarom zijn we transparant in onze doelen en ambities en pakken we onze verantwoordelijkheid door bredere maatschappelijke belangen mee te wegen in onze eigen koers en afwegingen. En we zijn voortdurend actief in gesprek met onze partners in de algemene democratie. Daarbij hebben we vooraf zowel de ondergrens scherp, als de onderhandelingsruimte. We brengen innovatie in en creatieve oplossingen. Hiermee verrijken we de discussie en de afweging de algemene democratie.*
3. *De komende jaren gaan we investeren in de gebieden waar de opgaven liggen – het metropolitane landschap, de economische zones, het veenweidegebied en de grote meren en plassen. We realiseren ons dat de uitkomsten van deze trajecten vooraf onzeker zijn. Maar we zetten in op meer lef, en doen dat samen, bestuur en organisatie: lef om over de grens van onze taken en verantwoordelijkheden heen te kijken, lef om*

nieuwe vakgebieden op te zoeken, lef om elkaar uit te dagen en om bewust en weloverwogen uit onze comfortzone te stappen. Dit vraagt om kwaliteit, kennis en kunde en dus om ontwikkeling in de organisatie. En het vraagt om inspiratie, richting en ruimte vanuit het bestuur.

4. *Investeren in deze gebieden betekent ook (bewust, weloverwogen en kritisch) samen delen in kosten, proces, planvorming of uitvoering, passend binnen de grenzen van onze taken en verantwoordelijkheden, en soms samen net een stapje verder.*
5. *Investeren betekent eveneens experimenteren met nieuwe planvormen, verschillende instrumenten en vernieuwende processen. Dit staat centraal in de werkwijze van het college. Flexibel en vernieuwend pakken we uitdagingen vanuit de maatschappij op, niet alleen via de Omgevingswet, maar op veel verschillende manieren. Met vernieuwing en innovatie zoeken we de ruimte op, zonder de gangbare instrumenten overboord te zetten.*

6. *Tot slot vraagt proactief samenwerken ook om nieuwe samenwerking tussen Verenigde Vergadering – College – portefeuillehouder – ambtelijke organisatie: heldere afspraken over de richting en (onderhandelings) ruimte in het spel. Het goede gesprek vooraf, voldoende terugkoppelmomenten en goede verantwoording achteraf; dit is cruciaal en helpt in het onderling vertrouwen wat nodig is voor richting en ruimte.*

Een netwerkorganisatie, die rechtmatig handelt

Proactief samenwerken vraagt om het verder ontwikkelen van Rijnland als netwerkorganisatie. Een zich steeds vernieuwende manier van denken en handelen van bestuurders en medewerkers. Integraal, kijken naar mogelijkheden, stimuleren van initiatieven, proactief en onderhandelen, investeren in het begrijpen van de ander, leren elkaars taal goed te spreken. Het zijn allemaal elementen van het samenwerken. Hoe we dit gaan doen, vraagt nog wel om nadere uitwerking.

Daarbij helpt het wanneer bestuur, management en medewerkers zich "on-the-same-page" bevinden en we te allen tijde het goede gesprek voeren over hoe we binnen en buiten aan tafel zitten. De corporate story en de koers vanuit Rijnland als proactieve samenwerker wijzen de weg.

Actief invullen van deze koers gebeurt in het gesprek tussen bestuur, opdrachtgevers en medewerkers. Maar het zal ook nodig zijn om kennis en competenties bij medewerkers aan te vullen: op leiden en trainen in vaardigheden, en op sommige vlakken nieuwe kennis en vaardigheden binnenhalen. En kennis blijven ontwikkelen, actief kunnen inbrengen en kunnen ontsluiten via moderne technieken. Strategische personeelsplanning is niet de oplossing voor alles, maar wel een centraal instrument hierin.

Positie binnen spanningsveld

Wanneer Rijnland doorzet op de ontwikkeling als netwerkorganisatie, en in de nabije toekomst verdere stappen zet naar de responsieve overheid, dan heeft dat effect op het handelen van de organisatie.

In plaats van alleen werken vanuit vastgestelde kaders, wettelijke en bestuurlijke, gaat de organisatie meer werken vanuit ontwerp- en oplossingsrichtingen. We stellen het (maatschappelijke) doel, het gewenste effect of de (leef) omgevingskwaliteit centraal als de juiste richting, waarbij we water inbrengen in de integrale beleidsafweging. We hanteren een opvatting over onze taken en verantwoordelijkheden die een zekere ruimte biedt aan het meewegen van brede maatschappelijke belangen en waarin we op zoek gaan naar maatwerk en onconventionele oplossingen. Tegelijkertijd is niet alles onderhandelbaar. We zijn daar vanaf het begin duidelijk in en blijven rechtmatig en presterend combineren met netwerkend en responsief. De Waterverordening, die Rijnland gaat opstellen, gaat helpen in het bepalen van de ondergrens.

Uiteraard is het in dit spanningsveld cruciaal om het goede gesprek te blijven voeren: vanuit welke rol van de overheid (rechtmatig, presterend, netwerkend, responsief) handelen we en waarom? Hoe blijven we in balans en handelen we transparant voor onze partner? In dit gesprek ligt het initiatief aan beide kanten: zowel bij het bestuur als bij de organisatie. Mogelijk zijn hiervoor nieuwe wegen, nieuwe processen en procedures nodig, waar de organisatie het bestuur in kan faciliteren.

Flexibel en resultaatgericht

Samenwerken met de omgeving betekent blijven ontwikkelen en dit verankeren in de organisatie, op proces en op inhoud. We doen dit al in de Strategische Samenwerkings Agenda's (SSA's) met gemeenten. Wanneer er nieuwe vragen komen vanuit het overleg buiten, dan vraagt dat reactie van de organisatie. Bijvoorbeeld inzet van een expert, een nieuwe berekening of analyse, of een duidelijk standpunt. Dit betekent dat er een goede interne afstemming en samenwerking moet zijn tussen enerzijds de procesmensen buiten ("front office") en de integrale adviseurs binnen ("backoffice"). Betekent ook dat er tijd

beschikbaar moet zijn om dit te kunnen doen. Het lastige van proceswerk is dat het niet voorspelbaar is. Het is niet van te voren even duidelijk of en hoeveel werk er tussen binnen en buiten heen en weer gaat. Het komt nu vaak voor dat er bij de interne experts vrijwel geen tijd is om mee te denken en mee te kijken. Een probleem van de proces mensen is dat ze zo opgeslokt worden door 'buiten', dat ze de tijd niet hebben om intern te overleggen. Flexibiliteit in planning en programmering is een must, maar gecombineerd met duidelijke afspraken over resultaten en middelen.

Werken aan de toekomst

Werken aan de toekomst betekent niet alleen het vertellen van een helder en eenduidig verhaal, het betekent ook dit veranderend perspectief door vertalen in het bestuurlijk handelen en naar de organisatie. Iets wat in gang is gezet, maar wat de komende jaren blijvend aandacht zal moeten krijgen.