

BESTUURLIJKE STRATEGISCHE

SAMENWERKINGSAGENDA WATER

**GEMEENTE VELSEN –
HOOGHEEMRAADSCHAP VAN RIJNLAND**

Water de ruimte geven
met het oog op klimaatverandering

mei 2017

Rijnland Corsa 17.018330

Vastgesteld door college van dijkgraaf en hoogheemraden van het Hoogheemraadschap van Rijnland op 16 mei 2017 en vastgesteld door het college van burgemeester en wethouders van de gemeente Velsen op 23 mei 2017

Inhoud

1. Waarom een bestuurlijke strategische agenda?	5
2. De bestuurlijke strategische agenda	6
3. Wat komt er op ons af?	9
4. Samenwerken de basis.....	11
__4.1 Wat doen we al?	11
__4.2 Hoe borgen we de samenwerking en de uitvoering?.....	11
BIJLAGE 1: Mogelijke onderzoeks- en uitvoeringsprojecten	13
BIJLAGE 2 Lopende afspraken	17

De ondergetekenden,

Namens de gemeente Velsen

Wethouder F. Bal

en

Namens het Hoogheemraadschap van Rijnland

Hoogheemraad H. Pluckel

Overwegende dat

- De gemeente Velsen en het Hoogheemraadschap van Rijnland al langere tijd samenwerken daar waar hun taken elkaar raken;
- Rijk, provincies, gemeenten en waterschappen in het Bestuursakkoord Water (april 2011) zijn overeengekomen de samenwerking te versterken;
- De Omgevingswet een extra impuls geeft voor integraliteit en samenwerking;
- Klimaatverandering een urgente aanleiding is voor samenwerking;
- Het doel is om te komen tot een robuust klimaatbestendig watersysteem en een leefbaar Velsen;

Spreken af

- **Samen te werken op de in deze "bestuurlijke strategische samenwerkingsagenda" genoemde onderwerpen;**
- **Samen onderzoeks- en/of uitvoeringsprojecten uit te voeren op de genoemde onderwerpen, voor zover deze bijdragen aan het gezamenlijke doel, in de vorm van een uitvoeringsprogramma 2017-2019.**

1. Waarom een bestuurlijke strategische agenda?

Het klimaat verandert. We zullen er rekening mee moeten houden dat we steeds meer te maken krijgen met pittige, heftige buien en langere periodes van droogte. Deze ontwikkelingen zetten druk op het watersysteem.

Zowel de gemeente Velsen (vanaf nu Velsen) als het Hoogheemraadschap van Rijnland (vanaf nu Rijnland) spannen zich in om ook voor de toekomst het watersysteem robuust genoeg te houden. Daar hebben we elkaar ook bij nodig; alleen samen kunnen we de veranderingen in het klimaat het hoofd bieden.

Met deze bestuurlijke strategische agenda geven Velsen en Rijnland aan op welke onderwerpen en op welke wijze zal worden samengewerkt. Het gaat nadrukkelijk om een bestuurlijke agenda; de uitwerking van hetgeen bestuurlijk is geagendeerd wordt vervolgens uitgewerkt in bijvoorbeeld gezamenlijke onderzoeks- of uitvoeringsprojecten. De agenda is tot stand gekomen na een ambtelijke workshop en een bestuurlijk overleg, beiden in december 2016.

De agenda maakt duidelijk wat er op ons af komt (hoofdstuk 3), wat we al doen en hoe we een goede samenwerking borgen (hoofdstuk 4). Hiermee staan we samen voor een ***robuust klimaatbestendig watersysteem en een leefbaar Velsen***.

2. De bestuurlijke strategische agenda

Dit hoofdstuk geeft de onderwerpen weer, waarop Velsen en Rijnland strategisch gaan samenwerken. Dit betekent dat op deze onderwerpen steeds expliciet aan de orde is de vraag hoe de samenwerking vorm moet krijgen en of er onderzoeks- of uitvoeringsprojecten aan het onderwerp kunnen worden gekoppeld.

1. Klimaatadaptatie¹

Klimaatverandering heeft grote invloed op het functioneren van het watersysteem en daarmee op de gebruiksmogelijkheden van allerlei functies.

Velsen en Rijnland zullen samen met andere partijen strategisch samenwerken om te bepalen wat nodig is om binnen de gemeente klimaatbestendig te worden/zijn.

2. Verhogen van omgevingskwaliteit

Er liggen gezamenlijke belangen om de kwaliteit van de leefomgeving te verhogen. Water vormt een belangrijke drager voor omgevingskwaliteit (hogere waarde van huizen, betere gezondheid van bewoners). Bij de ruimtelijke inrichting zal water worden meegekoppeld met ecologie, recreatie en landschap.

Een vraag die hierbij meespeelt is hoe zwaar het halen van doelstellingen weegt in relatie tot de beschikbare middelen. Dit is de afweging die op allerlei onderdelen van het waterbeheer en ruimtelijke inrichting steeds vaker aan de orde zal zijn. Doelmatigheid vraagt om maatwerk. Om maatwerk te kunnen leveren is goede samenwerking nodig tussen Velsen en Rijnland. Gezamenlijk staan we voor de lokale invulling van doelmatig waterbeheer.

3. Waterveiligheid

Mede door zeespiegelstijging en bodemdaling is een veilige kust urgenter dan ooit. Uitgangspunt is een dynamische kust die kan meegroeien. Landelijk is er een nieuw concept ontwikkeld: meerlaagsveiligheid. Hierbij wordt niet alleen gekeken naar de risico's op overstromingen (preventie), maar ook naar gevolgbeperving en evacuatiemogelijkheden. Wat betekent dat voor de Velsense kust (Kennemerstrand)? Bekeken zal worden hoe het concept meerlaagsveiligheid invulling kan worden gegeven voor initiatieven in de Velsense kust. Meerlaagsveiligheid kan openingen bieden voor economische/toeristische projecten, zonder te tornen aan veiligheid.

De veiligheid voor de bewoners van Velsen wordt voorts geboden door een primaire waterkering (Spaarndammerdijk) en diverse regionale waterkeringen. De primaire waterkering zal worden afgewaardeerd. De bescherming van de Randstad kan efficiënter en goedkoper worden gerealiseerd (versterken Neder-Rijn- en Lekdijk). We zullen samenwerken bij het vaststellen van een nieuwe legger.

4. Waterketen

Het gaat hier om een integrale benadering van de keten: oppervlaktewater, grondwater, riolering en zuiveringen.

Velsen en Rijnland werken op het gebied van de waterketen in de subregio Kennemerland samen met de gemeenten Haarlem, Haarlemmerliede en Spaarnwoude, Haarlemmermeer, Hillegom, Bloemendaal, Heemstede, Zandvoort en het waterleidingbedrijf PWN. In deze samenwerking zijn doelstellingen geformuleerd ten aanzien van de afspraken in het Bestuursakkoord Water over kosten, kwetsbaarheid en kwaliteit.

¹ Klimaatmitigatie richt zich op het verkleinen van het klimaatprobleem, klimaatadaptatie richt zich op aanpassingen aan feitelijke klimaatverandering.

Daarnaast is er een afvalwaterketenakkoord tussen Velsen, Hollands Noorderkwartier en Rijnland. Hierin staan afspraken over afkoppelen van water van de riolering, waardoor bespaard kan worden op de kosten van waterzuivering in de afvalwaterzuivering. Er komt een optimalisatiestudie (ketenschouw) om te bezien waar verdere winst mogelijk is.

5. Waterbewustzijn

Overheden kunnen niet alles oplossen, burgers zijn ook zelf aan zet en moeten wellicht bepaalde vormen van wateroverlast gaan accepteren.

Velsen en Rijnland hebben ook burgers en bedrijven nodig. In het verlengde van klimaatadaptatie is het daarom goed om het waterbewustzijn te verhogen. Er zijn al enkele initiatieven, zoals het 'slim' waterloket, de 'Week van ons Water' en de challenge Kennemerland Rainproof (welke inwoner van Kennemerland bedenkt de meest innovatieve oplossing voor een rainproof bestaan).

6. Participatie Velsen - Rijnland

Het is van groot belang dat Velsen en Rijnland vroeg aan tafel met elkaar zitten bij planontwikkelingen, vergunningenvraagstukken en dergelijke. Ook vroegtijdige betrokkenheid van burgers en bedrijven is essentieel, samen optrekken met andere partners. Dit kan doorwerking krijgen bij bijvoorbeeld toezicht en belastinginning. Een manier om vroegtijdig op de hoogte te zijn van elkaars initiatieven is een waterspreekuur.

7. Informatie als basis

Het is essentieel om data optimaal uit te wisselen met het oog op kennisoverdracht, het ontdekken van kansen en op effectieve uitvoering van projecten. Een integrale benadering is ook een kwestie van goede data en goede planning. Bekeken zal worden welke onderzoeken en onderzoeksgegevens nodig zijn. Er is inmiddels een klimaatatlas voor Velsen. Rijnland zal deze op basis van haar kennis aanvullen (o.a. boezemstudie, informatie over grondwater).

8. Regelgeving

Zowel de gemeente als het waterschap werken aan het verminderen van de regeldruk. Rijnland heeft een eerste slag gemaakt in deregulering (een nieuwe Keur en uitvoeringsregels) en wil hiermee verder gaan.

Bekeken zal worden welke stappen gezamenlijk kunnen worden gezet. Dit is zeer actueel met het oog op de Omgevingswet die naar verwachting in 2019 in werking zal treden. De nieuwe Omgevingswet zal leiden tot nieuwe verhoudingen tussen gemeente en waterschap. Bij een op te stellen gemeentelijke omgevingsvisie en op te stellen omgevingsplan wordt Rijnland pro-actief betrokken. Daarnaast zal worden bekeken welke afspraken gemaakt kunnen worden over onze relatie bij vergunningverlening en toezicht.

- Laag 1: bovenlokaal
- Laag 2: fysieke leefomgeving Velsen
- Laag 3: sociale leefomgeving Velsen
- Laag 4: organisatie Velsen - Rijnland

Figuur 1: de relaties tussen de onderwerpen uit de agenda

3. Wat komt er op ons af?

Dit hoofdstuk geeft aan waarom het belangrijk is dat we samenwerken. Het gaat om dat wat er op langere termijn op ons af komt, trends, ontwikkelingen en aandachtspunten. Dit zijn concreet de druk op het watersysteem die toeneemt door klimaatverandering, veranderingen in landgebruik, bodemdaling en verstedelijking.

Verhoging temperatuur

Motor van de klimaatverandering is de stijging van de temperatuur. Via een complex mechanisme heeft dat invloed op de zeespiegelrijzing en de hoeveelheid en intensiteit van de neerslag. Daarnaast beperkt een stijgende temperatuur in oppervlaktewateren de natuurkwaliteit. Vooral de extremen (lange warme perioden) kunnen voor problemen zorgen zoals algen en botulisme.

Zeespiegelrijzing

De zeespiegel stijgt onder invloed van de klimaatverandering al honderden jaren. De laatste 100 jaar is een stijging gemeten van 20 centimeter. Tot 2050 kan de zeespiegelrijzing wel 35 centimeter bedragen, tot 80 centimeter in 2100.

Toename neerslag

Door klimaatverandering zullen zich vaker extreme neerslagsituaties voordoen. De gemiddelde neerslaghoeveelheid en de intensiteit van buien zullen met gemiddeld 20% toenemen tot 2050. Wateroverlastsituaties zullen in de toekomst dus vaker gaan voorkomen. Daarnaast zal de afvalwaterketen vaker te maken krijgen met hogere piekafvoeren en zullen er vaker overstorten gaan plaatsvinden in het stedelijk gebied, met alle gevolgen voor de waterkwaliteit van dien.

Figuur 2: wat komt er op ons af?

Aanbod zoetwater onder druk

Ook zullen er vaker langdurige droge perioden voorkomen. Dit leidt tot een verhoogde vraag naar voldoende zoetwater voor peilhandhaving, beregening en doorspoeling van het watersysteem. Tevens leidt droogte tot uitdroging van de veendijken waardoor het risico op verzakkingen, of erger, doorbraak toeneemt.

Bodemdaling

Een ander belangrijk proces is bodemdaling. Dit is een proces dat al eeuwen aan de gang is en komt door de afbraak van veen en door geologische daling van de diepe ondergrond. In het veenweidegebied bedraagt de bodemdaling 0,5 tot 1 centimeter per jaar. Door hun extra gewicht dalen de waterkeringen daar sneller: tot 4 centimeter per jaar. De gevolgen van bodemdaling voor het waterbeheer zijn divers: hogere bemalingskosten, toename van (zoute)kwel en dergelijke. Veenafbraak kan worden tegengegaan door hoge waterpeilen. Het structureel verlagen van oppervlaktewaterpeilen heeft daarentegen extra bodemdaling tot gevolg.

Demografie en verstedelijking

Afhankelijk van de economische ontwikkelingen wordt de komende jaren – in tegenstelling tot andere gebieden in Nederland – nog steeds een (beperkte) toename van de bevolking voorspeld. Daarnaast is er een trend waarneembaar dat mensen van landelijk naar stedelijk gebied trekken. Dit kan leiden tot een verdere toename van het verhard oppervlak door inbreiding en uitbreiding van het stedelijk gebied, waardoor regenwater nog sneller tot afstroming komt en voor wateroverlast gaat zorgen. Daarnaast heeft het tot gevolg dat de druk op de toch al schaarse ruimte zal toenemen waardoor waterstaatswerken in toenemende mate moeten concurreren met andere functies. Daarnaast heeft de bevolkingsgroei in combinatie met vergrijzing gevolgen voor de waterketen. Enerzijds wordt door een toename van de bevolking de druk op de afvalwaterzuiveringen groter. Anderzijds gaat door de bevolkingsgroei en -vergrijzing het medicijngebruik toenemen. Velsen heeft een en ander al meegenomen in de Structuurvisie Velsen 2025. Deze zal, als gevolg van de nieuwe Omgevingswet, te zijner tijd opgevolgd worden door een nieuwe Omgevingsvisie.

Figuur 3: Structuurvisie Velsen 2025

4. Samenwerken de basis

Dit hoofdstuk geeft aan wat nodig is om Velsen en Rijnland goed te laten samenwerken (tactisch niveau).

4.1 Wat doen we al?

In 2011 is het Bestuursakkoord Water gesloten (looptijd t/m 2020), waarin veel partijen afspraken hebben gemaakt over optimalisering van de (afval)waterketen. Dit is bij Rijnland onder andere opgenomen in het coalitieakkoord (tussen de partijen die deel uitmaken van college van dijkgraaf en hoogheemraden). Sinds 2015 is klimaatverandering een tweede belangrijke aanleiding om de samenwerking met gemeenten te intensiveren (zie ook Deltaplan klimaatadaptatie). In 2016 is gekomen tot een nationale adaptatiestrategie. Dit past geheel in het mondiale akkoord van Parijs (*2015 United Nations Climate Change Conference, COP21*).

Rijnland en Velsen werken al veel samen. In bijlage 2 is een overzicht opgenomen. We komen elkaar tegen in de uitvoering van de reguliere taken voor beheer en onderhoud, bij de implementatie van nationaal beleid, bij de realisatie van ruimtelijke ontwikkelingen binnen de gemeente (woningbouw, realisatie recreatieve voorzieningen) en in regionale samenwerking. De samenwerking is op veel onderwerpen niet vrijblijvend, maar noodzakelijk om te kunnen voldoen aan regelgeving en afspraken. Lopende afspraken hebben bijvoorbeeld betrekking op het Nationaal Bestuursakkoord Water.

Een van de onderwerpen waarop inmiddels intensief wordt samengewerkt is die in de waterketen. Er is een Bestuurlijk overleg Samenwerking Waterketen, waarin wij samen met het PWN, in het kader van Klimaatadaptatie "de klimaatbestendige stad" verder uitwerken. Onderwerpen van samenwerking zijn waterloket, grondwater, regionale verordening, ketenschouw (inzichtelijk maken van samenhang en functioneren van de waterketen en de relatie met oppervlaktewatersysteem) en klimaatadaptatie.

De komende jaren is ook de vertaling van nieuw beleid en regelgeving zoals de Deltabeslissingen in het Nationaal Waterplan (2016-2021) en de Provinciale Omgevingsvisie onder onze aandacht. In het Nationaal Waterplan (2015-2021) is opgenomen dat klimaatbestendig en waterrobuust inrichten uiterlijk in 2020 onderdeel zijn van beleid en handelen. Het gaat daarbij om het benutten van de mogelijkheden voor inpassing, meekoppelen, integrale gebiedsontwikkeling en slimme combinaties (zoals het toepassen van meerlaagsveiligheid).

In het Rijnlandse Waterbeheersplan 5 is het inspelen op klimaatverandering en het integreren van beleid voor ruimte, water, milieu en duurzaamheid een aandachtspunt. Om dit waar te maken, hebben we elkaar nodig en werken we samen aan de onderbouwing en de visievorming.

4.2 Hoe borgen we de samenwerking en de uitvoering?

De samenwerking tussen Velsen en Rijnland is niet vrijblijvend. Anderzijds willen we de flexibiliteit behouden om op elk gewenst moment in elke gewenste vorm de samenwerking te kiezen. Toch kiezen we er voor een zekere basisstructuur voor samenwerking op te zetten. Die ziet er als volgt uit.

Overleg	Frequentie	Wie
Bestuurlijk overleg watersysteem	2 x per jaar	Bestuurlijk: Wethouder Bal, Hoogheemraad Pluckel Ambtelijk: relatiemanager Rijnland; Watercoördinator Velsen
Ambtelijk overleg watersysteem	Regulier afstemmingsoverleg ca 1x per 3 maanden	Vanuit Gemeente: van Hardeveld Vanuit Rijnland: van Huijssteeden
Waterspreekuur	Ca 1 x per kwartaal	Rijnland: procesleider, Vergunningverlener, gebiedsbeheerder. Velsen: Water coördinator, beleidsmedewerkers en projectleiders Velsen
Bestuurlijk waterketenoverleg	2 x per jaar	Subregio Kennemerland
Ambtelijk waterketenoverleg	8 x per jaar	
Ambtelijk overleg Velsen, Rijnland, Noorderkwartier		

Bestuurlijk overleg

Het is de bedoeling om twee keer per jaar (voorjaar en najaar) een bestuurlijk overleg te hebben over de voortgang van de strategische samenwerkingsagenda, kansen en eventuele knelpunten. Beide bestuurders zien toe op de samenwerking en laten de belangen van de samenwerking meewegen in de eigen colleges bij relevante besluitvorming over de thema's en projecten.

Daarnaast wordt bestuurlijk overleg georganiseerd met de betreffende portefeuillehouders wanneer specifieke onderwerpen en vraagstukken daarom vragen. Dit kan betrekking hebben op een specifiek project, een actueel probleem of op verkenningen en samenwerking met andere partijen.

Ambtelijk overleg

Overleg om te coördineren en regie te houden over projecten, thema's en issues. De lijst met thema's/projecten, zowel lopende als komende projecten, wordt doorgelopen en ge-updatet. Kansen om projecten op elkaar af te stemmen qua tijd en inhoudelijke werkzaamheden worden besproken. Bereiden gezamenlijk de eventuele bestuurlijke overleggen voor. Signalerende functie naar het management.

Waterspreekuur

Een periodiek overleg op werkvloerniveau om in een vroegtijdig stadium onderwerpen met elkaar te bespreken. Om praktische redenen wordt er voor gekozen om dit in twee delen te splitsen: een deel ter bespreking van ruimtelijke plannen en vergunningenzaken en een deel ter bespreking van zaken rond beheer en onderhoud.

BIJLAGE 1: Mogelijke onderzoeks- en uitvoeringsprojecten

Onderstaande overzicht geeft een indicatie van mogelijke onderzoeks- en uitvoeringsprojecten die gezamenlijk opgepakt kunnen of zullen worden. Per jaar wordt een concreet besluit genomen over uitvoering en financiering.

De projecten zijn gegroepeerd naar de onderwerpen uit de agenda (daar waar meerdere onderwerpen relevant zijn, is deze om praktische redenen bij een van de onderwerpen ondergebracht).

Figuur 4: locatie van mogelijke projecten (nummers corresponderen met tabel)

	Naam project	Korte inhoud	Medewerker(s) Rijnland	Medewerker(s) Velsen
1	KLIMAATADAPTATIE			
1.1	Duurzaamheid: AWZI als energiefabriek / restwarmte benutting Tata Steel	Velsen heeft o.b.v. <i>Visie op Velsen</i> strategieproject " <i>Er zit energie in Velsen</i> " vastgesteld. Dit leidt tot aanleg zonnepanelen op gemeentelijk en maatschappelijk vastgoed. Onderzoek restwarmtebenutting Tata-steel (benutten op AWZI?) en stimuleren aanleg groene daken. Wat kan Rijnland doen om bij te dragen aan deze doelstelling?	Leo Meeuwissen, Ronald Karszen, Harm Baten	Richard van Hardeveld, Vera van Vuuren
1.2	Aanleg riothermie Vellesan College	In december 2016 is Vellesan College in IJmuiden voorzien van warmte uit riolering. Het is uitvoering van het eerste riothermie project. Op basis van de kanskaart liggen er meer kansen.		Richard van Hardeveld
1.3	Aanleg zonneweide op terrein AWZI	Tussen de AWZI en Oude Pontweg ligt onbenut terrein wat goed ingezet kan worden als zonneweide (zonnepanelen).	Ina Elema	Richard van Hardeveld, Jaap Knip, Vera van Vuuren (Omgevingsdienst IJmond)
1.4	Voorzuivering door bedrijven	m.n. in vissector voorzuivering van water; circulaire economie.		
2	VERHOGEN OMGEVINGSKWALITEIT			
2.1	Watergebiedsplan Zuid-Kennemerland / Spaarnwoude	Goede inpassing / afstemming met gemeentelijke Structuurplan en bestemmingsplannen	Marleen van der Dussen	Hans Kloosterman, René van der Linden, Richard van Hardeveld
2.2	Landschapsbeleidsplan	In samenspraak met Rijnland heeft Velsen Landschapsbeleidsplan opgesteld. Er zijn natuurvriendelijke oevers en paddenpoelen aangelegd en de meandering in duinrellen is bevorderd.	Maurice Schipper	Barbara Schmidt, Richard van Hardeveld
2.3	Watergebiedsplannen: Watersituatie Ruïne van Brederode + Park Brederode	Watersituatie slotgracht Ruïne van Brederode. Samenwerken en praktische afspraken maken over eventuele waterproblemen op en rond de ruïne	Mark Kramer, Wendy Aangeenbrug	Richard van Hardeveld
2.4	Kansen meervoudig gebruik helofytenfilter in Velsbroek	Helofytenfilter kan oplossing bieden voor verminderen waterbezwaar agrarisch gebied. Met Rijnland en Recreatieschap Spaarnwoude afgesproken om te komen tot intentieverklaring voor gericht onderzoek.	Marleen van der Dussen	Richard van Hardeveld
2.5	Blekersduin Santpoort Zuid	Afstemming en samenwerking heeft plaatsgevonden en is in toekomst denkbaar op gebied van grondwaterproblemen en afvoer van oppervlaktewater via duikerverbinding.	Wendy Aangeenbrug, Maurice Schipper	
2.6	Ontwikkeling Plan Hofgeest Velsbroek	Samenwerking in het opstellen van de waterparagraaf (water-toets)	Wendy Aangeenbrug, Maurice Schipper, Marleen van der Dussen	
2.7	Ontwikkeling Plan Droompark Buitenhuisen	Samenwerking op gebied van capaciteit riolering	Marleen van der Dussen, Wendy Aangeenbrug, Maurice Schipper	

2.8	Uitvoering HOV Velsen	Project bijna gerealiseerd. Afstemming en samenwerking heeft plaatsgevonden.	Wendy Aangeenbrug, Maurice Schipper	
2.9	Ontwikkelingen rond Amoureuze beek nabij Velserenderlaan	Ruimtelijk plan in vooroverlegfase, binnenkort voorontwerp bestemmingsplan	Wendy Aangeenbrug, Maurice Schipper	
3	WATERVEILIGHEID			
3.1	Afwaardering waterkeringen (waaronder Slaperdijk / Spaarndammerdijk)	Wat betekent dit voor de dijken?	Joost Veer, Eef van Huijssteeden	Richard van Hardeveld
3.2	Kust	Diverse betrokken overheden: naast Velsen en Rijnland ook Rijkswaterstaat. Duidelijkheid is wenselijk over vraag wie waarover gaat in de kustzone (bevoegdheden, verantwoordelijkheden).		
4	WATERKETEN			
4.1	Recreatieschap Spaarnwoude (zwemwater, riolering)	Er zijn e-coli van humane afkomst in zwemwaterlocaties aangetroffen, naar verwachting afkomstig van riolering Spaarnwoude. Samen optrekken bij structureel verbeteren waterkwaliteit door overdracht rioolbeheer (incl. telemetrie op gemalen), en uitvoering doorspoelkunstwerken.	Marleen van der Dussen	Richard van Hardeveld
	Overige projecten via cluster Kennemerland			
5	WATERBEWUSTZIJN			
5.1	BRAK!	Participatie Rijnland in BRAK! (kust informatie en innovatiecentrum)		Maarten de Wolff
6	PARTICIPATIE VELSEN – RIJNLAND			
6.1	Overdracht beheer stedelijk water	Overeenkomst getekend op 07-01-2015. Pilot levert positieve resultaten op. Omdat Rijnland in 2017 voor hele beheergebied overname stedelijk water evalueert, wordt pilot met jaar verlengd. Afspraken maken over vervolg.	Wendy Aangeenbrug, Maurice Schipper	Richard van Hardeveld
6.2	Bevordering ecologische kwaliteit	Afstemmen maaibeeld tussen natte en droge oevers en kansen benutten voor vismigratie	Henk Meijer, Lucienne Vuister	Theo Schouws, Richard van Hardeveld
6.3	Handhaving	Afstemmen handhaving en 'elkaars ogen en oren' zijn. Bijvoorbeeld bij Zijkanaal B of Havengebied IJmuiden. Dit tezamen met Omgevingsdienst IJmond, Rijkswaterstaat, Politie enz.	Michèle Heidinga	Wessel Boelema, Paul van Tongeren
6.4	Afspraken beheer en onderhoud	Bezien in hoeverre het mogelijk is om beheer en onderhoud beter op elkaar af te stemmen, mogelijk via gezamenlijke bestekken.	Wendy Aangeenbrug	

7	INFORMATIE ALS BASIS			
7.1	Data-uitwisseling (open data), bijvoorbeeld inwinnen / verbeteren metadata van kunstwerken (duikers, bruggen enz.)	Het samen inwinnen en goed uitwisselen van GIS-informatie (eenmalige inwinning, meervoudig gebruik van data). Ook slimme combinatie van verschillende bronnen. Smart City concept.	Leendert de Ruiter	Duc Nguyen, Pieter Ouwerkerk, Arvid Boon, Richard van Hardeveld
7.2	Meetprogramma en telemetriekoppelingen tussen Rijnland en Velsen	Samen meten, meetprotocol opstellen en uitwisselen. Aansturing, monitoring en evaluatie werking AWZI, gemalen en RTC-sturing in riolering, zodat het optimaal aangestuurd wordt.	Irene van der Stap	Duc Nguyen, Richard van Hardeveld
7.3	Opstellen afvalwaterprognoses	Verbeteren kwaliteit data zodat er betere afvalwaterprognoses gemaakt kunnen worden	Alex Retel	Richard van Hardeveld
7.4	Kwijtschelding belastingen	Eenmalig controleren kwijtscheldingen door extern controlebureau en uitwisselen met Belasting-samenwerking Gouwe-Rijnland		Rozbeh Madjidzada
8	REGELGEVING			
8.1	Deregulering	Rijnland heeft eerste slag gemaakt in deregulering (nieuwe keur en uitvoeringsregels) en wil hiermee verder gaan. Welke stappen kunnen Velsen en Rijnland zetten (o.a. met oog op nieuwe Omgevingswet)?		

BIJLAGE 2 Lopende afspraken

Afvalwaterakkoord Velsen 2016 'Samen duurzaam en doelmatig afvalwater inzamelen, transporteren en zuiveren' (mei 2016)

Bestuurlijk overleg Samenwerking Waterketen, subregio Kennemerland

Nota Bodembeheer regio IJmond; Gebiedsspecifiek beleid voor hergebruik van grond en bagger. R. Rummens, Antea Group (februari 2016)

Overeenkomst tot overdracht van het onderhoud van waterstaatkundige objecten in de gemeente Velsen (januari 2015)

Voor het Hoogheemraadschap van Rijnland vormen de volgende documenten het beleidskader:

- Waterbeheerplan 5 (Waardevol Water);
- Keur Rijnland 2015
- Uitvoeringsregels behorende bij de Keur Rijnland 2015.

Voor de gemeente Velsen vormen de volgende documenten het beleidskader:

- Structuursvisie Velsen 2015;
- Strategische Agenda 2010;
- Verbreed gemeentelijk rioleringsplan 2012;
- Algemene Plaatselijke Verordening.

Separaat aan deze agenda zal een overzichtsschema worden opgesteld met beleid en regelgeving op (inter)nationaal, provinciaal, regionaal en lokaal niveau, die behulpzaam kan zijn bij de toekomstige planning en een ontwikkelagenda.