
PM

VOORKANT INVOEGEN VAN ANDERE INDESIGN
BESTAND TBV WEBVERSIE

PRINTVERSIE DEZE VOORKANT VERVANGEN

Deltaprogramma | IJsselmeergebied

Op koers
Verslag tweede IJsselMeerweek, 7-13 april 2011

2 Deltaprogramma | IJsselmeergebied

	 Inhoud

Voorwoord	 	 	 	 5
Samenvatting	 	 	 	 7
1 	 Bestuurlijke conferentie 13 april	 	 11
2 	 Openingsdag 7 april	 	 	 15
3 	 De toekomst verkennen: moving forward!	 17
4 	Jointfactfinding	 	 	 	 19
5 	 Strategieontwikkeling	 	 	 25
6 	Handreiking ruimtelijke kwaliteit	 	 31
7 	 Samenhang binnen het nationaal Deltaprogramma 35
8 	Aanpak vervolg	 	 	 	 39
Bijlage	

Op koers 3

Leeswijzer

De afsluitende bestuurlijke bijeenkomst van de tweede IJsselMeerweek vormde voor het Deltaprogramma IJsselmeergebied
de feitelijke overgang naar de volgende fase. De bijeenkomst van 7 april, die de week opende, vormde een opmaat naar de
bestuurlijke conferentie. Om deze reden vindt u in het verslag eerst een terugblik op de bestuurlijke conferentie van 13 april
en daarna op de bijeenkomst van 7 april. In de daaropvolgende hoofdstukken zijn de presentaties van beide dagen
gezamenlijk en samengevat weergegeven. In de bijlage vindt u de ‘lijstjes’ met reacties tijdens de bestuurlijke conferentie
en de openingsbijeenkomst.In dit verslag worden de highlights gegeven van tussentijdse resultaten, die gepresenteerd zijn
tijdens de tweede IJsselMeerweek. Dit verslag is niet bedoeld om eindrapporten van de verschillende verkenningen of
onderzoeken te vervangen of volledig weer te geven.

4 Deltaprogramma | IJsselmeergebied

Voorwoord

Op koers 5

Beste lezer,

Nog maar iets meer dan een jaar geleden was het – op
8 februari 2010 om precies te zijn – dat in de Agora in
Lelystad ongeveer 70 bestuurders van overheden en
maatschappelijke organisaties bijeen kwamen om de ‘start’
van het Deltaprogramma in het IJsselmeergebied bij te
wonen. 13 april 2011, iets meer dan een jaar later dus,
kwamen bestuurders in Emmeloord wederom bijeen op een
bestuurlijke conferentie. Dit keer om het einde van de
eerste fase van het Deltaprogramma IJsselmeergebied (DPIJ)
te markeren en de overgang naar de volgende fase mogelijk
te maken.

De bestuurlijke conferentie vormde het slot van de tweede
IJsselMeerweek, die op 7 april begon met een bijeenkomst in
Almere. Daar lieten we de aanwezigen zien wat er sinds de
IJsselMeerweek van december 2010 was ontwikkeld en met
de inbreng van de bezoekers was gedaan. In een proces waar
we veel inbreng van mensen en organisaties vragen, moeten
we immers ook laten zien wat we daarmee doen. In een
warm Almere werkten we tevens vooruit naar de bestuur-
lijke conferentie: op welke vragen hebben we van

bestuurders antwoord nodig om in de volgende fase weer
voortvarend aan de slag te kunnen? En hoe willen we de
samenwerking in de volgende fase vormgeven?

Als ik terugkijk op de week doet het me goed om te merken
dat we binnen een jaar niet alleen heel veel werk hebben
verzet, maar ook dat de werkzaamheden van het
Deltaprogramma IJsselmeergebied binnen de regio’s op
brede steun kunnen rekenen. De noodzaak om te anticipe-
ren op klimaatveranderingen en mogelijke consequenties
daarvan is inmiddels geaccepteerd. Over hoe we moeten
anticiperen, zijn de meningen echter nog verdeeld. Dit
biedt de mogelijkheid om veel verschillende opties te
onderzoeken. De manier waarop we het werk uitvoeren –
samenwerking van Rijk, provincies, gemeenten en
waterschappen met inbreng van maatschappelijke
organisaties – en de werkvormen die we hanteren – regio-
nale en centrale werkateliers – kunnen op steun en
enthousiasme rekenen. Daarbij proberen we de lessen uit
een fase steeds te verwerken en toe te passen in de volgende
fase.

In het voorliggende verslag blikken we terug op de
IJsselMeerweek van 7 tot en met 13 april 2011. Ik wens u veel
plezier toe als u terugkijkt op de week. Daarnaast wil ik
iedereen bedanken, die in het afgelopen jaar inbreng heeft
geleverd voor het Deltaprogramma IJsselmeergebied. Ook
in de volgende fase reken ik weer op u!

Hetty Klavers
Programmadirecteur Deltaprogramma IJsselmeergebied

Mei 2011

6 Deltaprogramma | IJsselmeergebied

 	 Samenvatting

Op koers 7

Het Deltaprogramma IJsselmeergebied organiseerde van 7
tot en met 13 april 2011 de tweede IJsselMeerweek. Deze week
vormde de afsluiting van de eerste fase van het
Deltaprogramma in het IJsselmeergebied en de overgang
naar de volgende fase. De eerste en de laatste dag van de
week waren bestemd voor grote bijeenkomsten. De
bijeenkomst van 7 april werd georganiseerd om te laten zien
wat ontwikkeld was sinds de IJsselMeerweek van december,
hier reactie op te krijgen en om scherper te krijgen op welke
vragen we van bestuurders antwoord nodig hadden om de
volgende fase goed in te kunnen gaan. De bestuurlijke
conferentie van 13 april was bedoeld om bestuurders te
laten zien wat in de eerste fase ontwikkeld was, hoe we dat
gedaan hadden en om steun te krijgen om – zij het met
aanpassingen – in de volgende fase op dezelfde manier
verder te gaan. Aan het slot van de conferentie gingen de
aanwezige bestuurders gezamenlijk op de foto en lieten zo
blijken die steun te geven.

In de eerste fase zijn onder trekkerschap van de betrokken
provincies gebiedsverkenningen gehouden over het

IJsselmeer en het omringende land. Ook de waterbeheer-
ders hebben onderzoeken uitgevoerd: Rijkswaterstaat
technische studies naar de Afsluitdijk en de Houtribdijk en
de waterschappen een waterhuishoudkundige analyse. Het
programmabureau van het Deltaprogramma
IJsselmeergebied ten slotte heeft een aantal thematische
verkenningen op het schaalniveau van het gehele
IJsselmeergebied uitgevoerd. Al deze onderzoeken
(jointfactfinding) hebben geleid tot een uitgebreide analyse
van aspecten, die kunnen gaan spelen bij mogelijke
peilwijzigingen in het IJsselmeergebied.

Deze analyse is vervolgens vertaald naar een aantal eerste
strategieën voor de periode 2015 – 2100. De strategieën
bestaan uit een vergezicht in 2100 (géén wensbeeld!), de
weg daarnaar toe én de onderzoeksvragen die daarbij
horen. De vergezichten zijn vervat in kaarten met wat heet
‘de hoekpunten van het speelveld’. Dit zijn de uiterste
situaties die in 2100 kunnen ontstaan onder invloed van
klimaatverandering en daarmee samenhangende beleids-
keuzes. Er is gekeken wat de meest onderscheidende

“Een goed advies kan tegen een
stootje.” H. Klavers, DPIJ

8 Deltaprogramma | IJsselmeergebied

combinaties van waterpeilen in het IJsselmeergebied zijn,
welke kenmerkende effecten daarbij optreden en welke
maatregelen bij die effecten zouden kunnen passen. Aan
deze analyse zijn vervolgens tijdpaden toegevoegd van nu
tot 2100. Op de bijeenkomsten van 7 en 13 april is dit alles
besproken en toegelicht, inclusief de belangrijkste
bevindingen. Ook is het concept van de Handreiking
ruimtelijke kwaliteit gepresenteerd en is op beide dagen
ingegaan op de inhoudelijke en bestuurlijke samenhang
binnen het nationale Deltaprogramma. Er bestaat een grote
onderlinge afhankelijkheid tussen de verschillende
onderdelen van het nationale Deltaprogramma, die er voor
zorgt dat de deelprogramma’s uiteindelijk hetzelfde tijdpad
moeten aanhouden.

Daarnaast is tijdens beide bijeenkomsten ingegaan op de
aanpak tijdens de eerste fase, de leidende principes daarbij
(samen werken, samen sturen, samen betalen), de
leerpunten die dat heeft opgeleverd en de vervolgaanpak
voor de komende fase(n).

Belangrijke conclusies en aanbevelingen uit de tweede
IJsselMeerweek zijn:
•	 Vul de eerste lichting strategieën aan met ruimtelijke

ontwikkelingen;
•	 Behoud het goede, zorgvuldige en enthousiaste proces;
•	 Zorg voor een advies dat door de regio breed gedragen

wordt. Dit staat sterk bij de uiteindelijke afwegingen rond
de Deltabeslissingen;

•	 Vorm de bestuurlijke kerngroep om tot een regionale
stuurgroep.

De uitkomsten van de week leverden een gedeeld beeld op
van de resultaten van de analyse van de eerste fase van het
Deltaprogramma IJsselmeergebied. Deze analyse is nog in
april ingebracht in het proces van de totstandkoming van
het nationaal Deltaprogramma 2012, dat het kabinet in
september 2011 aan de Tweede Kamer aanbiedt.

Op koers 9

“Het gaat niet om welke partijen
de beslissingen nemen, maar of zij
namens iedereen de beslissing
nemen!” H. Veldhuizen, LTO

10 Deltaprogramma | IJsselmeergebied

1 	 Bestuurlijke
conferentie 13 april

De bestuurlijke conferentie van 13 april vormde de afslui-
tende gebeurtenis van deze week. De bijeenkomst kende
een aantal doelen:
•	 Bestuurders onderschrijven de probleemanalyse en de

belangrijke bevindingen uit de jointfactfinding.
•	 Bestuurders markeren dat de ontwikkelde strategieën het

speelveld omvatten voor de volgende fase; dit markeert
tevens de afsluiting van fase 1.

•	 Bestuurders steunen de voortzetting van de samenwer-
king in het Deltaprogramma IJsselmeergebied (DPIJ);
samen doen, samen sturen, samen betalen.

•	 Bestuurders laten hun steun zien voor de vervolgaanpak.

Vanuit deze doelen was een aantal vragen geformuleerd, die
tijdens de bestuurlijke conferentie centraal stonden. Zo was
het belangrijk van bestuurders hun mening te horen over de
volgende punten:
•	 Herijking van de ambities van de deelnemende regionale

partners rond het Deltaprogramma IJsselmeergebied. Zijn
de ambities nog dezelfde of zijn ze veranderd? Zo ja, hoe?

•	 In de eerste fase is nog duidelijker geworden dat het
Deltaprogramma IJsselmeergebied gaat over meer dan
alleen water. Namelijk ook over bijvoorbeeld ruimte,
ruimtelijke ontwikkeling, economie en natuur. Moet dit
terugkomen in de samenstelling van de Bestuurlijke
Kerngroep IJsselmeergebied?

•	 Het principe van ‘Samen werken, samen sturen, samen
betalen’ heeft in de eerste fase heel goed gewerkt. Graag
werken we op die manier verder, ook in de volgende
fasen. In het verlengde daarvan gaat het ook over wát we
gaan doen in de volgende fase en hoe.

•	 In de eerste fase zijn signalen afgegeven, dat een
stuurgroep meer passend zou zijn dan een kerngroep.
Wat vinden bestuurders ervan als we overgaan tot de
formering van een stuurgroep? Daar waar een kerngroep
met name adviseert en bestuurders in principe zonder
last of ruggespraak deelnemen, geeft een stuurgroep
richting en nemen bestuurders deel namens een groep.

Op koers 11

12 Deltaprogramma | IJsselmeergebied

“Koppel de wateropgave met de
toekomstvisie van de individuele
gemeenten.” C. Windhouwer,
Gemeente Nijkerk

Presentaties
Tijdens de bestuurlijke conferentie wisselden presentaties
en discussie elkaar af. Na de presentatie van Marjolein van
Asselt (zie hoofdstuk 3) gaf directeur Water van het DG
Water, mevrouw Renske Peters, een toelichting op de
inhoudelijke samenhang binnen het nationale
Deltaprogramma. Aansluitend gaf de heer Ruben Zeegers,
lid van het programmabureau IJsselmeergebied, een
presentatie over de jointfactfinding en de ontwikkelde
strategieën. Tijdens de lunchpauze konden deelnemers
kennisnemen van een posterpresentatie over de
Handreiking ruimtelijke kwaliteit. Na de pauze gaf de heer
Bart Parmet, directeur van de Staf deltacommissaris, een
toelichting over de bestuurlijke samenhang binnen het
nationale Deltaprogramma, waarna programmadirecteur
Hetty Klavers als laatste presenteerde over de
vervolgaanpak.

Enkele punten uit de discussies na afloop van de presenta-
ties vindt u opgesomd in de bijlage.

Belangrijke conclusies en bevindingen
Belangrijke conclusies en aanbevelingen waren uiteindelijk
onder meer:
•	 Vul de eerste lichting strategieën aan met ruimtelijke

ontwikkelingen;
•	 Behoud het goede, zorgvuldige en enthousiaste proces;
•	 Zorg voor een advies dat door de regio breed gedragen

wordt. Dit staat sterk bij de uiteindelijke afwegingen rond
de Deltabeslissingen;

•	 Vorm de bestuurlijke kerngroep om tot een regionale
stuurgroep.

Aan het slot van de conferentie gingen de aanwezige
bestuurders gezamenlijk op de foto en lieten zo blijken
steun te geven aan het proces van de volgende fasen. Op de
kaart van het IJsselmeergebied hadden ze hun aandachts-
punten voor het gebied dan wel het programma geschre-
ven. Hun teksten larderen dit verslag en vindt u opgesomd
in de bijlage.

Tot slot van de conferentie zette dijkgraaf Henk Tiesinga
gedeputeerde Piet Jansen in het zonnetje. Piet Jansen
vormde samen met Henk Tiesinga het duo-voorzitterschap
van de Bestuurlijke Kerngroep IJsselmeergebied (BKIJ), maar
had al eerder laten weten na de provinciale verkiezingen van
maart 2011 niet terug te zullen keren in de provinciale
politiek. Daarmee moest hij ook zijn rol binnen de BKIJ
neerleggen. Namens de deltacommissaris overhandigde
Henk Tiesinga een cadeau aan Piet Jansen. Dit cadeau is
speciaal gemaakt voor mensen die zich zeer hebben
ingespannen voor het Deltaprogramma.

Deltaprogramma 2012
De uitkomsten van de week leveren een gedeeld beeld op
van de resultaten van de analyse van de eerste fase van het
Deltaprogramma IJsselmeergebied. Deze analyse is nog in
april ingebracht in het proces van de totstandkoming van
het nationaal Deltaprogramma 2012, dat het kabinet in
september 2011 aan de Tweede Kamer aanbiedt. De inbreng
van het Deltaprogramma IJsselmeergebied bestaat dus uit
de oogst van de eerste fase op hoofdlijnen, waaraan alle
deelnemende partijen hebben bijgedragen.

De effecten op de IJssel-Vechtdelta zijn een bijzonder
aspect aan dit deltaprogramma. Het peil in een gracht
in Zwolle staat in open verbinding met het peil in het
IJsselmeer. Gebleken is dat de rek uit het systeem is.
Vroeger leefde men meer met water. Het systeem was
dynamischer, maar de burger had zich hier op
aangepast. Door de aanpassingen in het water
systeem komt hoogwater nog maar zeer zelden voor.
De ruimtelijke inrichting is vervolgens aangepast aan
een schijnbare stabiele situatie. De kunst is om bij
nieuwe ontwikkelingen mee te bewegen. Dit is een
opgave voor onze wethouders. In de IJssel-Vechtdelta
wordt nu bij herontwikkeling of ontwikkeling van
nieuwe wijken rekening gehouden met de toekom-
stige wateropgave.
Het vraagt om verbeelding van bestuurders om de
belangen van de regio en nationale belangen in elkaar
te vlechten. De IJssel-Vechtdelta is bereid een bijdrage
te leveren aan de landelijke opgave van het
Deltaprogramma en aan de slag te gaan met een
regioadvies over peilstrategieën. Tegelijk vraagt de
delta wel aandacht voor samenhang tussen de
deelprogramma’s, waardoor één gebiedsproces in de
regio mogelijk is. De IJssel-Vechtdelta moet niet op
slot, maar moeten we laten “meeveren”. Tot slot: de
regio kan bijdragen, maar niet alles betalen.

Intermezzo: toelichting door de heer Erik Dannenberg,
wethouder gemeente Zwolle op de bijzondere positie
van de IJssel-Vechtdelta

Op koers 13

14 Deltaprogramma | IJsselmeergebied

2 	 Openingsdag 7 april

Donderdag 7 april vormde de start van de tweede
IJsselMeerweek en gelijkertijd de opmaat naar de bestuur-
lijke conferentie van 13 april. Op 7 april kwamen in de
Schouwburg van Almere ruim 140 deelnemers uit het gehele
gebied en vanuit verschillende organisaties -overheid,
semi-overheid en maatschappij- bij elkaar. In de ochtend
hebben zij in sneltreinvaart kennis genomen van de
resultaten van de eerste fase: de jointfactfinding waarin de
probleemanalyse tot stand is gekomen, de strategieontwik-
keling waarbij de hoekpunten van het speelveld zijn
aangegeven en de Handreiking ruimtelijke kwaliteit. De
presentaties leidden soms tot verhitte discussies; ook
plaatsten aanwezigen nuttige kanttekeningen.

Na de lunch was er ruimte voor discussie. In een Wereldcafé-
setting werd gediscussieerd over de resultaten van de eerste
fase. Het Wereldcafé is een werkvorm om een levendige
dialoog op te zetten. Dit gebeurt door een grote groep in
kleinere groepjes te splitsen. De diverse groepen gaan elk
rond een cafétafel met elkaar in gesprek over één of meer
actuele onderwerpen die van belang zijn voor het betref-

fende programma. Inzichten worden op de tafelkleden
vastgelegd in collectief gemaakte mindmaps.

In het Wereldcafé stonden zeven vragen centraal:
1.	 Waarom is niets doen geen optie?
2.	Welke aandachtspunten wilt u terug zien in de verdere

ontwikkeling van de strategieën?
3.	Wat maakt een strategie kansrijk?
4.	Hoe belangrijk is een grotere zoetwatervoorraad voor het

IJsselmeergebied zelf?
5.	Wat kunnen we doen om de flexibiliteit van het systeem

te vergroten?
6.	Welke economische kansen zijn er bij veranderingen in

het peilbeheer?
7.	Wat kunt u zich voorstellen bij de gevolgen voor de

omgeving van de verschillende strategieën?

De deelnemers waren uitgenodigd om bondig en ongenu-
anceerd met elkaar in gesprek te gaan, de randen van (on)
mogelijkheden te verkennen, scherpte in te brengen en
kleur te bekennen. Uit alle gesprekken zijn een aantal

hoofdconclusies en adviezen voor de volgende fase
gedestilleerd. Deze adviezen zijn meegenomen ter aan-
scherping van de bestuurlijke conferentie van 13 april.
Daarnaast zijn alle aantekeningen op de tafelkleden
gedigitaliseerd voor gebruik door het DPIJ tijdens de
volgende fase. In de bijlage zijn per kernvraag een aantal
reacties weergegeven.

Na twee presentaties over de samenhang met het nationaal
Deltaprogramma en de aanpak voor fase 2, werd de dag
afgesloten met een gesprek tussen de deelnemers en
vertegenwoordigers van de Bestuurlijke Kerngroep
IJsselmeergebied (BKIJ) en de maatschappelijke klankbord-
groep het Regionaal Overlegorgaan IJsselmeergebied (ROIJ)
over de aandachtspunten voor fase 2.

Op koers 15

16 Deltaprogramma | IJsselmeergebied

Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011

Algemeen

Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011 Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011

Gevulde Meren

Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011

Lege Meren

Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011

Lege Meren

3 	 De toekomst verkennen:
moving forward!

Tijdens de bestuurlijke conferentie op 13 april heeft prof.dr.
ir. Marjolein van Asselt van de Universiteit van Maastricht en
lid van de Wetenschappelijke Raad voor het Regeringsbeleid
een inspirerende speech gehouden.

De tijd staat niet stil, de toekomst komt vanzelf. Bij
langetermijnplanning is het nodig om vooruit te kijken.
Maar dit kan nooit op basis van kennis alleen en al helemaal
niet op basis van enkel het optellen van belangen. Plannen
vraagt dan ook om visie, want zonder visie zijn er geen
vergezichten, ontstaat er geen creativiteit en geen verken-
ning van de ‘horizon der mogelijkheden’. Gebrek aan visie
belemmert het ontstaan van een gedeelde inhoud en een
voertuig om partijen te verbinden en conflicten te beslech-
ten” (Uit: Hajer, Grijzen en van ‘t Klooster (2010): Sterke
Verhalen: Hoe Nederland de planologie opnieuw uitvindt).

Een toekomstverkenning, zoals hier in het IJsselmeergebied
gebeurt, wordt wel gedefinieerd als een systematische
studie van wat de toekomst in petto kan hebben waarbij
gebruik wordt gemaakt van wetenschappelijke kennis.

Maar de toekomst mede vorm geven, betekent niet dat deze
maakbaar is. Dromen van maakbaarheid te midden van veel
onzekerheid draagt een risico in zich: de overheid belooft te
veel, de maatschappij gelooft te veel, er ontstaan overspan-
nen verwachtingen en daarmee worden we
onzekerheidsintolerant.

De toekomst is niet volledig maakbaar, maar ligt ook nog
niet vast. Anderzijds is niet alles wat denkbaar is ook
mogelijk. Met andere woorden de toekomst is open, maar
niet leeg. Een verhaal over de toekomst wordt daarmee
inspirerend. Onderzoek binnen het Deltaprogramma een
wenkende toekomst: een mooie toekomst waar we onze
schouders onder willen zetten. Een sterk verhaal, dat ons
samenbindt.

Op koers 17

Beelden opgedaan tijdens de inspiratiebijeenkomst van 3 maart 2011

Nieuwe Meren

Nieuwe Randen

18 Deltaprogramma | IJsselmeergebied

4 	 Jointfactfinding

Op koers 19

In het afgelopen jaar hebben de provincies, samen met
mede-overheden en maatschappelijke organisaties
gebiedsgericht de gevolgen van peilverandering in het
IJsselmeergebied voor het omringende land verkend.
Tegelijkertijd hebben de waterschappen de waterhuishoud-
kundige gevolgen van peilverandering in het regionaal
watersysteem en voor waterkeringen onderzocht.
Rijkswaterstaat heeft de gevolgen voor de Afsluitdijk en de
Houtribdijk in kaart gebracht. Deze verkenningen en
analyses (jointfactfinding) laten zien dat de consequenties
van peilverandering groot zijn en het gebied weinig
flexibiliteit kent om deze veranderingen op te vangen.
Verandering van het peil leidt al snel tot effecten voor
verschillende functies: veiligheid, zoetwatervoorziening,
berging, grondwater, waterkwaliteit, natuur, recreatie,
scheepvaart, etc.. De conclusies van de jointfactfinding zijn
tijdens de tweede IJsselMeerweek gepresenteerd en worden
hieronder kort samengevat.

De effecten op het watersysteem en gebruik zijn groot als
het IJsselmeerpeil meestijgt met de zeespiegelstijging (tot

1,5 m boven winterpeil). De huidige natuur in het IJsselmeer
verdwijnt volledig, mogelijk ontstaan wel kansen voor
nieuwe natuur in het Markermeer, Veluwerandmeren en
binnendijks in vernattende gebieden. De huidige spuislui-
zen en het project Extra Spuicapaciteit Afsluitdijk (ESA)
zorgen er bij een stijging van de zeespiegel met 85 cm voor
dat het peil op het IJsselmeer nog maar met maximaal 60
cm moet meestijgen. Daarmee is ESA een no-regretmaat
regel en geeft het extra tijd om te anticiperen op de te
verwachten zeespiegelstijging. Bij het uitzakken (dalen) van
het peil tot 1,5 m onder het zomerpeil (en daarmee niet
meegroeien met het stijgen van de zeespiegel, maar wel
creëren van een waterbuffer) zijn de effecten op het
watersysteem en gebruik ook groot. De huidige natuur in de
Veluwerandmeren en andere randmeren verdwijnt volledig
door het droogvallen van buitendijkse gebieden. Daarnaast
moet er afhankelijk van de snelheid van het stijgen van de
zeespiegel in 2035 of later extra maalcapaciteit in de
Afsluitdijk worden gerealiseerd. Ook bij het handhaven van
het peil is die extra maalcapaciteit na 2035 nodig. Tot slot is
gebleken dat aanpassing van bestaande waterkeringen en

Hoofdlijnen uit de gebiedsverkenningen

20 Deltaprogramma | IJsselmeergebied

“Het systeem is weinig flexibel,
omdat wij er een hoge norm
opleggen. We hebben onszelf met de
handen gebonden, als je dat los laat
is er veel mogelijk.” A. Grent,
Hoogheemraadschap Hollands
Noorderkwartier

Op koers 21

“Zoetwater is schaars, wordt schaars, maar is te goedkoop! (Be)prijs het water op het juiste (prijs)
peil.” M. v.d. Heijden, Waterschap Amstel, Gooi en Vecht

kunstwerken in combinatie met noodzakelijk onderhoud
en vervanging vanwege de technische levensduur doorgaans
beperkte meerkosten oplevert ten opzichte van de kosten
voor autonome (noodzakelijke) aanpassingen om te
anticiperen op peilverandering.

Hiernaast hebben de waterschappen gezamenlijk een studie
gedaan naar de effecten op de waterhuishouding, te weten
de waterkeringen en kunstwerken, buitendijkse gebieden,
binnendijkse grondwatereffecten en afhankelijkheid van
omliggende (regionale) watersystemen. De waterhuishoud-
kundige analyse van de waterschappen laat zien dat
peilverandering in het IJsselmeergebied gevolgen heeft voor
het regionaal watersysteem en de waterkeringen:
1.	 Bij geringe verhogingen van het peil zijn al direct

maatregelen nodig: uitwateringssluizen werken niet
meer, buitendijkse gebieden staan vaker onder water en
keringen moeten 0,20 tot 2,0 m worden verhoogd. Bij
grote peilverhogingen moeten keringen worden
verhoogd van 0,50 tot meer dan 2,0 m. Daarnaast falen
gemalen en schutsluizen, staan sommige buitendijkse
gebieden permanent onder water en ontstaan in
buitendijkse gebieden met bebouwing problemen. Ook
ontstaan grondwaterproblemen in de IJssel-Vechtdelta, is
er een kweltoename en treden hogere grondwaterstan-
den op, vooral langs randen en in gebieden met een

zandondergrond. Tevens is er een toename van zoute
kwel in de Wieringermeer, West-Friesland en in een
strook in de Noordoostpolder en Oostelijk Flevoland
(rond Lelystad).

2.	Bij verlaging van het peil ontstaan funderingsproblemen
in stedelijke gebieden en stabiliteitsproblemen bij alle
waterkeringen en kunstwerken. Daarnaast is passieve
waterinlaat naar de polders niet meer mogelijk en
moeten inlaatwerken vervangen worden door bemalin-
gen. Sluizen werken niet meer en de bevaarbaarheid
vermindert. De probleemgebieden bij verlaging zijn
vergelijkbaar met die bij peilverhoging.

3.	Het compenseren van deze effecten op de waterhuishou-
ding kost grofweg tussen één en tien miljard euro.
Uitgaande van het huidige gebruik, luidt het advies op
basis van deze studie: beperk de verhogingen en zoek
naar vrijwaring van de IJssel-Vechtdelta. Zak daarnaast
niet onder het huidige winterpeil van NAP - 0,40 m. In
het vervolg is het nodig om de relatie met het regionaal
watersysteem verder te onderzoeken.

De bevindingen van de waterbeheerders zijn bevestigd door
de uitkomsten van de gebiedsverkenningen in de deelgebie-
den; voor zowel peilverhoging als peilverlaging geldt dat in
ieder geval de aspecten natuur (versterking bij peilopzet,
verlies bij uitzakken), waterveiligheid (dijkstabiliteit) en de

invloed op de regionale waterhuishouding nader onder-
zocht moeten worden. Cultuurhistorie (ook funderingen)
en buitendijkse ontwikkelingen zijn ook belangrijke
centrale thema’s. Als kans wordt in het algemeen benoemd
de mogelijkheid om maatregelen in het kader van veiligheid
te combineren met natuur en recreatie. De resultaten van
die verkenningen zijn samengevat op de kaart hiernaast.

In de gebiedsverkenningen zijn knikpunten in het peil
geïdentificeerd: het moment waarop een peilstijging of
–daling tot knelpunten leidt in het huidige gebruik. De
systeemgrenzen van het IJsselmeer blijken grotendeels te
zijn opgevuld. Het eerste knikpunt ligt bij ca. 10 cm boven
het huidige zomerpeil; dan ontstaan de eerste problemen,
bijvoorbeeld in het stedelijk gebied in Overijssel. Bij ca.
30-50 cm boven het huidige zomerpeil ontstaan forse
opgaven in het gehele gebied. Met de huidige inrichting is
het huidige winterpeil de ondergrens. Het uitzakken van het
peil levert in het hele gebied problemen op. Voor het IJmeer
en Markermeer lijkt een bovengrens van ca. 30 cm boven
het huidige zomerpeil zichtbaar te worden. Dit moet nader
onderzocht worden o.a. vanwege de kwetsbaarheid van het
Amsterdamse watersysteem. De ondergrens ligt bij het
huidige winterpeil.

22 Deltaprogramma | IJsselmeergebied

Op koers 23

thema’s. Bij de Veluwerandmeren gaat het om integrale
duurzaamheid aan weerszijden van de meren: met name
het evenwicht tussen recreatie en natuur. In de Zuidelijke
randmeren wordt gezocht naar de mogelijkheden voor
waterkwaliteitsverbetering. Dit als voorwaarde voor het
versterken van recreatie en natuur. Voor Markermeer/
IJmeer geldt aanvullend nog de ontwikkeling van
Lelystad, o.a. in combinatie met de versterking van de
Houtribdijk. Ditzelfde geldt ook voor Enkhuizen.

Uit de jointfactfinding zijn drie hoofdboodschappen
centraal gesteld tijdens de tweede IJsselMeerweek:
1.	 Het systeem is weinig flexibel (buitendijks, steden,

natuur). Peilverandering kan gevolgen hebben voor de
vele waarden en gebruiksfuncties aan de kust: natuur,
cultuurhistorie, landschap, waterkwaliteit, water- en
oeverrecreatie, gebouwen (wonen en werken), landbouw,
scheepvaart, toerisme, veiligheid. Het buitendijks gebied
en het gebied dat (via rivieren) in open verbinding staat
met het IJsselmeer is hydrologisch kwetsbaar en weinig
flexibel. De IJssel-Vechtdelta in het bijzonder is een
complex, dynamisch en kwetsbaar gebied. Het bedijkte
gebied is ook kwetsbaar, maar dijken kunnen worden
aangepast. Het gaat daarbij wel om forse lengtes (orde
400 km) en bij hoog opzetten om enorme ingrepen. De
binnendijkse impact (kwel) is sterk afhankelijk van de
inrichting en de mogelijkheden om deze tegen te gaan.
Bij ingrepen rond dijken speelt ook nadrukkelijk
ruimtelijke kwaliteit. Peilverandering op korte termijn is
negatief van invloed op het huidige gebruik in termen
van recreatie, toerisme (zowel buitendijks als gerelateerd
aan havens en cultuurhistorische steden) en landbouw en
daarmee op de economische en sociale ontwikkeling in
het gebied.

2.	Zorg voor inkadering. Dit geeft meer concreetheid voor
kortetermijnprojecten en maakt verbinding met de lange
termijn mogelijk. Wat is de zoetwatervraag? En wat is de
opgave vanuit veiligheid? Die duidelijkheid hebben we
nodig om de uitwerkingen voor de lange termijn te
maken. Tegelijk maakt dit duidelijk welke kortetermijn-
projecten van belang zijn, hetgeen kan zorgen voor
draagvlak, commitment en enthousiasme. Die verbin-
ding tussen korte en lange termijn is misschien niet
makkelijk, maar wel nodig voor het nemen van de
deltabeslissingen.

3.	Zoek kansen voor ruimtelijke ontwikkeling (dynamiek,
impulsen). Kansen zijn in de eerste fase van jointfact
finding onderbelicht gebleven. Voor het IJsselmeer liggen
er kansen op het vlak van natuur (ook de verbinding
binnendijks-buitendijks; vernatting kan een impuls
betekenen voor de ontwikkeling van natuur) en voor
stedelijke ontwikkeling (Lelystad, Netwerkstad Zwolle-
Kampen). De Zuyderzeerand komt in beeld bij het
wegleiden van de afvoer van de Vecht bij hoge waterstan-
den en onder stormcondities. Dit is dan een kans voor de
ontwikkeling van het gebied. Voor de randmeren, IJmeer
en Markermeer gelden natuurontwikkeling, woningbouw
buitendijks, waterkwaliteit en recreatie als centrale

“Voor de lange termijn moet je
breder kijken dan een postzegel­
aanpak, dan ontstaan kansen.”
M. Griffioen, Provincie Flevoland

24 Deltaprogramma | IJsselmeergebied

2
1

3
4

POMPEN
geen / geringe

meerpeilstijging

ZO LANG
MOGELIJK SPUIEN
grote meerpeilstijging

= 60 cm winterpeil

grote

zoetwaterbuffer

bescheiden

zoetwaterbuffer

Op koers 25

5 	 Strategieontwikkeling

De strategieën beschrijven op kwalitatieve wijze de gevolgen
en mogelijke maatregelen van peilverandering in het
IJsselmeergebied over de periode 2015 t/m 2100. Door de
uiterste combinaties van de opgaven voor waterveiligheid
en zoetwater in 2100 te combineren zijn de ‘hoekpunten’
beschreven van het toekomstige peilbeheer in het
IJsselmeergebied. De hoekpunten markeren het speelveld
waarbinnen vele combinaties van oplossingsrichtingen en
maatregelen mogelijk zijn. De strategieën geven een eerste
indruk van de (on)mogelijkheden van het IJsselmeergebied
en agenderen kennisvragen voor de volgende fase van het
Deltaprogramma. Ten slotte bieden de strategieën handvat-
ten voor de eerste afstemmingsronde binnen het nationaal
Deltaprogramma waarin de resultaten van DPIJ worden
gecombineerd met de resultaten van de andere deelpro-
gramma’s. In die nationale afstemming is het voor het
Deltaprogramma IJsselmeergebied vooral van belang dat de
andere deelprogramma’s helderheid bieden over de scope
die mede bepalend is voor de omvang van de opgave in het
IJsselmeergebied.

De strategieën zijn gezien het bovenstaande niet bedoeld
om uit te kiezen. Zij beschrijven de mogelijke transforma-
ties van het gebied als gevolg van hoofdkeuzen voor de
lange termijn. Daarbij zijn bewust de uitersten van deze
keuzen uitgewerkt en is vooral gewerkt vanuit het perspec-
tief van de wateropgave. In de volgende fase van het
Deltaprogramma IJsselmeergebied krijgen ruimtelijke
visievorming en het beantwoorden van kennisvragen
nadrukkelijk de aandacht. Zodoende wordt toegewerkt naar
een advies voor een voorkeursstrategie in 2014.

Om de strategieën te ontwikkelen zijn allereerst de twee
hoofddoelstellingen van het Deltaprogramma, veiligheid en
zoetwatervoorziening in een assenkruis (zie hiernaast)
gezet. De hoofdkeuze voor veiligheid betreft de waterafvoer
van het IJsselmeergebied bij een stijgende zeespiegel,
waarbij de keuze gaat tussen spuien of pompen. Bij de
hoofdkeuze over het realiseren van een zoetwaterbuffer
gaat de keuze tussen het aanleggen van een bescheiden of
een grote buffer.

“De beslissingen worden niet alleen genomen in
Den Haag!” T. Ietswaart, Provincie Fryslân

26 Deltaprogramma | IJsselmeergebied

Strategie 1: uitgaan van het huidige peilregime Strategie 2: opzetten en uitzakken

Op koers 27

Strategie 1: uitgaan van het huidige peilregime
In de eerste strategie ‘huidig peilregime’ is de hoofdkeuze
voor veiligheid om het IJsselmeerpeil niet te laten meestij-
gen met de zeespiegel, waardoor op enig moment (afhanke-
lijk van het tempo van de zeespiegelstijging) pompcapaci-
teit in de Afsluitdijk gerealiseerd moet worden, omdat er
niet meer onder vrij verval kan worden gespuid op de
Waddenzee. Voor de zoetwatervoorraad wordt geen grotere
buffer gecreëerd dan nu het geval is. Het peilbeheer blijft
voor alle compartimenten hetzelfde als nu. Bij dit peilbe-
heer heeft het gehele IJsselmeergebied een zoetwaterbuffer
van 390 miljoen m3.

Belangrijkste gevolgen van deze strategie:
•	 Vanuit het IJsselmeergebied kan niet worden voorzien in

extra zoetwater voor het IJsselmeergebied of voor andere
gebieden in Nederland indien de zoetwatervraag
toeneemt. Dit levert mogelijk een opgave op elders in het
IJsselmeergebied of elders in Nederland.

•	 Er kan bij zeespiegelstijging niet meer onder vrij verval
worden gespuid.

•	 Er zijn weinig meekoppelkansen voor regionale opgaven,
omdat er vanuit de wateropgaven van het
Deltaprogramma alleen rond de Afsluitdijk wordt
geïnvesteerd.

Strategie 2: opzetten en uitzakken
In de tweede strategie is de hoofdkeuze voor veiligheid
detzelfde als in de eerste strategie. Er wordt gekozen om de
zeespiegelstijging op te vangen met pompcapaciteit in de
Afsluitdijk. Omdat in deze strategie wordt gekozen om de
zoetwaterbuffer te vergroten, wordt het peil in het voorjaar
beperkt opgezet en kan het peil in zeer droge zomers
uitzakken tot onder het huidige minimum. Dit geldt voor
zowel het Markermeer-IJmeer als het IJsselmeer. De
randmeren doen wel mee met het beperkt opzetten in het
voorjaar. Ze zakken echter in de zomer niet verder uit dan
het huidige minimum, omdat de bijdrage aan de zoetwater-
buffer klein is, terwijl de negatieve effecten van uitzakken
daar erg groot zijn. Het gehele IJsselmeergebied heeft
hiermee een zoetwaterbuffer van 1766 miljoen m3.

Belangrijkste gevolgen van deze strategie:
•	 Natuurschade en wateroverlast als gevolg van het

opzetten van het peil in het voorjaar.
•	 Mogelijke instabiliteit van keringen en kunstwerken als

gevolg van het uitzakken van het peil onder het huidige
minimum.

•	 Mogelijke aantasting van houten funderingen rondom
IJsselmeer en Markermeer als gevolg van het uitzakken
van het peil onder het huidige minimum.

Vervolgens is bij elk hoekpunt in het assenkruis een logisch
peilverloop gekozen. Op basis van de verschillende studies
in de eerste fase (jointfactfinding) zijn de gevolgen van het
peilverloop bepaald en zijn bijbehorende indicatieve
maatregelen bedacht. Hierbij is gekeken naar effecten en
maatregelen op het hoofd- en regionaal watersysteem,
natuur en ruimte en gebruik. Deze indicatieve gevolgen en
maatregelen zijn gevisualiseerd in de ‘Vergezichten 2100’
(zie de twee afbeeldingen hiernaast en op de volgende
pagina). De vier strategieën zien er als volgt uit.

“Peilverhoging in Markermeer én
IJsselmeer: is dat ook een scenario? Dan
hoeft het peil veel minder te worden
verhoogd (voor zoetwaterbehoefte).”
G. Keet, Stichting VBIJ/
IJsselmeervereniging

28 Deltaprogramma | IJsselmeergebied

Strategie 3: stijgen en opzetten Strategie 4: benutten meerpeilstijging

Op koers 29

Strategie 3: stijgen en opzetten
In deze strategie is de hoofdkeuze voor veiligheid anders
dan in de eerste twee strategieën. In plaats van het plaatsen
van pompcapaciteit op de Afsluitdijk, wordt hier gekozen
voor het laten meestijgen van het winterpeil van het
IJsselmeer met de zeespiegel, zodat kan worden blijven
gespuid onder vrij verval (maximaal 60 cm winterpeil
stijging in 2100). Omdat in deze strategie wordt gekozen
voor een grote zoetwaterbuffer wordt bovenop de winter-
peilstijging in het voorjaar het peil in het IJsselmeer sterk
opgezet. In de zomer zakt het peil niet verder uit dan het
huidige minimum. Vanwege de ontkoppeling wordt in het
Markermeer en de randmeren een ander peilregime
gehanteerd. In het voorjaar wordt het peil beperkt opgezet.
Het gehele gebied heeft hiermee een zoetwaterbuffer van
2186 miljoen m3 buffer.

De belangrijkste gevolgen van deze strategie zijn:
•	 Er is een grote veiligheidsopgave voor de IJssel-Vechtdelta

en het IJsselmeer als gevolg van het meestijgen.
Daarbovenop is er een extra veiligheidsopgave door de
grote opzet van het peil in het voorjaar. De veiligheidsop-
gave heeft naast gevolgen voor de dijken ook impact op
de steden.

•	 Het hoge peil brengt aanzienlijke vernatting van het
gehele gebied rond het IJsselmeer en in de IJssel-
Vechtdelta met zich mee door toename van (soms zoute)
kwel.

•	 Buitendijkse gebieden zijn door het hoge peil niet te
handhaven.

Strategie 4: benutten meerpeilstijging
In deze strategie is de hoofdkeuze voor veiligheid, net als in
strategie 3, het meestijgen van het winterpeil met de
zeespiegel (maximaal 60 cm winterpeilstijging in 2100).
Omdat er in deze strategie niet voor wordt gekozen om de
zoetwaterbuffer verder te vergroten wordt het peil in het
voorjaar niet opgezet. In het Markermeer en de randmeren
wordt vanwege de ontkoppeling het huidige peilbeheer
gehandhaafd of kan bij een beperkte zoetwatervraag voor
een peilbeheer worden gekozen waarin het voorjaarspeil
helemaal niet wordt opgezet. De zoetwaterbuffer van het
gehele gebied is 915 miljoen m3. Deze buffer is gebaseerd op
maximale zeespiegelstijging in 2100 volgens de KNMI-
scenario’s. Mocht de zeespiegelstijging minder zijn, dan is
er tevens minder zoetwater beschikbaar.

De belangrijkste gevolgen van deze strategie zijn:
•	 Een veiligheidsopgave langs het IJsselmeer en in de

IJssel-Vechtdelta als gevolg van het meestijgen met de
zeespiegel. (De opgave is minder groot dan in strategie 3
omdat hier geen sprake is van een voorjaarsopzet.)

•	 Ook hier is sprake van vernatting door (soms zoute) kwel
in stedelijk en landelijk gebied, maar minder extreem dan
in strategie 3.

•	 Buitendijkse gebieden (natuur en andere functies) komen
door het meestijgen onder water te staan.

“Blijf rekening houden met het
‘watersysteem’. Niet alleen met het
peil in het IJsselmeer, maar ook de
aangetakte regionale systemen.”
C. van Drimmelen, Gemeente
Amsterdam

30 Deltaprogramma | IJsselmeergebied

“Kapitaliseer bij peilverhoging en daarvoor
noodzakelijke maatregelen de immateriële kosten
van aantasting van cultuurhistorische waarden en
toeristisch-recreatieve mogelijkheden.”
D. Stellingwerf, Gemeente Lemsterland

6 	 Handreiking ruimtelijke
kwaliteit

Op koers 31

Het opstellen van de Handreiking ruimtelijke kwaliteit is
een aparte opdracht aan het Deltaprogramma. Deze
opdracht wordt met het opleveren van de handreiking
afgerond. Tijdens de tweede IJsselMeerweek is het eerste
concept van de handreiking gepresenteerd. De handreiking
bestaat uit beelden van de ruimtelijke kwaliteit van het
gebied en ontwerpprincipes voor buitendijks bouwen.

Ruimtelijke kwaliteit
Voor het in kaart brengen van de ruimtelijke kwaliteit van
het gebied zijn vijf themakaarten ontwikkeld om de huidige
situatie en de ruimtelijke kwaliteiten daarin vast te leggen.
De invalshoeken van deze kaarten zijn historie, ecologie,
water, beleving en gebruik verbeeld in respectievelijk de
themakaarten Oude en Nieuwe kust, Meren en Moerassen,
Watermachine, Beleefbare Leegte en Gebruikskwaliteiten.
Om de veelheid aan (huidige en potentiële) kenmerken en
kwaliteiten toepasbaar te maken ten behoeve van ruimte-
lijke afwegingen zijn deze tot hun essentie teruggebracht.
Dat is de betekenis van het gebied op drie verschillende
schaalniveau’s: regionaal, nationaal en internationaal.

Op donderdag 7 april hebben de deelnemers een enquête
gekregen met als doel de betekenissen te prioriteren. De
uitkomsten worden meegenomen in de definitieve
handreiking.

Buitendijks bouwen
Het doel van deze handreiking is om een instrument te
bieden waarmee de kwalitatief hoogwaardige uitvoering
van buitendijkse initiatieven kan worden begeleid. Er wordt
onderscheid gemaakt tussen grootschalige en kleinschalige
locaties. De grootschalige locaties zijn:
•	 	gemeente Amsterdam (350 hectare, IJburg 2e fase);
•	 	gemeente Almere (700 ha, Schaalsprong Randstad 2040);
•	 gemeente Lelystad (150 ha, regionale en lokale ambities).
Ook de gemeente Harderwijk krijgt toestemming om 35
hectare in het water te bouwen, volgens reeds uitgewerkte
plannen (onder voorwaarde van wet- en regelgeving zoals
natuurwetgeving). Voor de andere gemeenten geldt een
vrijstelling van vijf hectare per gemeente. Daarbij geldt de
gemeentelijke indeling ten tijde van vaststelling van het
Nationaal Waterplan 2009-2015. Na herindeling

32 Deltaprogramma | IJsselmeergebied

De vijf themakaarten uit de Handreiking ruimtelijke kwaliteit

Op koers 33

“Zoetwater is van onschatbare waarde voor Noord-
Nederland.” J. Dekker, PWN Waterleidingbedrijf

samengevoegde locaties mogen hun oorspronkelijke
hectares bij elkaar optellen.

Voor de grootschalige locaties wordt het volgende
opgemerkt:
•	 Grootschalige locaties worden uitgewerkt als integrale

gebiedsontwikkeling, waarbij nieuwe kwaliteiten worden
toegevoegd vanuit een meervoudig perspectief.

•	 Een kwaliteitsteam speelt een dominante rol bij de
planontwikkeling en stuurt het planproces in de diverse
stadia.

De handreiking gaat verder alleen in op de kleinschalige
locaties, waarvoor per gemeente een vrijstelling van in
totaal vijf hectare geldt.

Ondanks dat de totale oppervlakte aan vijf-hectarelocaties
slechts een fractie is van het totale wateroppervlak van het
IJsselmeergebied kan de impact op de beleving van de grens
land-water groot zijn. Een van de grote kwaliteiten van het
IJsselmeer zijn de duidelijke land-watergrenzen (met de dijk
als heldere lijn) en de openheid. Het gevaar bestaat dat
afbreuk wordt gedaan aan de genoemde helderheid.

Sturen op kwaliteit is dan ook een terechte opgave. Criteria
moeten betrekking hebben op de locatie (zonerings
principes), de uitwerking (ontwerpprincipes) en de
peilveranderingen (duurzaamheidstoets). Deze criteria zijn
samengevat in een beslisboom.

De voorgestelde ontwerpprincipes voor buitendijks bouwen
zijn:
1.	 De ontwikkeling is onmiskenbaar leesbaar als een

“buitendijkse” ingreep.
2.	Streef naar continuïteit en openbaarheid van waterkering

en oeverzone.
3.	De voorkeur gaat uit naar drijvende oplossingen.
4.	Ontwerp landgebonden ontwikkelingen op basis van de

ontwikkelde “schaalladder” afhankelijk van de omvang
van de ingreep (zie de afbeelding hiernaast).

Schaalladder

34 Deltaprogramma | IJsselmeergebied

7 	 Samenhang binnen
het nationaal
Deltaprogramma

Op koers 35

“Houd de algemene democratie -
gemeenten en provincies - goed
betrokken bij het proces. Ik proef
achterstand in het informatieniveau.”
J. Nieuwenhuis, Waterschap
Zuiderzeeland

Nederland staat voor een aantal opgaven die niet acuut zijn,
maar wel urgent. Om in de toekomst de juiste maatregelen
te kunnen nemen, moeten we ons nu voorbereiden. Het
nationaal Deltaprogramma voorziet hierin. Onder de vlag
van het Deltaprogramma wordt in verschillende deel
programma’s generiek en gebiedsgericht onderzoek gedaan
naar de mogelijke maatregelen en effecten voor onze
leefomgeving. Onder leiding van de deltacommissaris, Wim
Kuijken, worden de deelprogramma’s uitgevoerd. Het
kabinet neemt in 2014 een aantal beslissingen – de
deltabeslissingen - over veiligheid en watervoorziening, die
bepalend zijn voor de toekomst van onze delta.

De negen deelprogramma’s (Veiligheid, Zoetwater,
Nieuwbouw en Herstructurering, Kust, Rivieren,
IJsselmeergebied, Rijnmond-Drechtsteden en
Zuidwestelijke Delta) leveren bouwstenen voor de delta
beslissingen en de jaarlijkse deltaprogramma’s. Deze
programma’s bevatten de resultaten van een fase en een
doorkijk naar de volgende fase. Ze komen tot stand onder
regie van de deltacommissaris. In de deltaprogramma’s zijn

ook de teksten van de deltabeslissingen opgenomen.

Vijf deltabeslissingen
De vijf deltabeslissingen borgen de samenhang binnen het
Deltaprogramma. De beslissingen zijn:
•	 Veiligheid: actualisering van waterveiligheidsnormen en

uitwerking in gebiedsgerichte strategieën;
•	 Zoetwater: een strategie voor een duurzame

zoetwatervoorziening;
•	 Nieuwbouw en Herstructurering: een nationaal beleids-

kader voor ontwikkeling van bebouwd gebied (binnen-
dijks, buitendijks, en in de waterkeringszone);

•	 IJsselmeergebied: een strategie voor het peilbeheer in
IJsselmeergebied voor 2015-2100;

•	 De Rijn-Maasdelta: een strategie voor hoogwaterveilig-
heid en duurzame zoetwatervoorziening voor 2050-2100.

De deltabeslissingen komen volgens een iteratief proces tot
stand. De deelprogramma’s leveren strategieën. Logische
combinaties van strategieën uit meerdere deelprogramma’s
vormen opties voor een deltabeslissing. Logische combina-

36 Deltaprogramma | IJsselmeergebied

Op koers 37

“Bestuurders moeten op een
gegeven moment ook nee kunnen
verkopen. Dat vraagt bestuurlijke
durf en eerlijkheid.” Uit debat

hoogwater- en laagwaterafvoeren. Het deelprogramma
IJsselmeergebied tot slot maakt een integraal advies over
het peilbeheer in relatie tot de ruimtelijke ontwikkeling van
het IJsselmeergebied. Binnen het deltaprogramma is de
besluitvorming complex. Beslissingen staan niet op zich,
daarom is het belangrijk om samen op te trekken. Stap voor
stap wordt het speelveld verkleind, want effecten zijn op
termijn mogelijk ingrijpend. Maar omdat we ook de tijd
hebben, is het belangrijk behoedzaam te werk te gaan,
draagvlak op te bouwen en dat vast te houden. De opgaven
voor veiligheid en zoetwater zijn van levensbelang; het is
belangrijk daarbij de koppeling tussen de korte en de lange
termijn vast te houden. Realistische besluitvorming vraagt
erom adaptief te werk te gaan: niet te vroeg, niet te laat
besluiten; niet te veel, niet te weinig doen. Daarnaast levert
het koppelen aan andere ambities meerdere winnaars op en
daarmee meerdere eigenaars.

ties van opties van de deltabeslissingen vormen vervolgens
weer voorstellen voor een samenhangende set van
deltabeslissingen.

De deltabeslissing voor het IJsselmeergebied gaat over een
peilstrategie, waarbij zowel de veiligheidsopgave op lange
termijn gewaarborgd wordt, als ook een bijdrage wordt
geleverd aan de zoetwaterstrategie. De input voor deze
deltabeslissing komt uit een aantal deelprogramma’s.
Vanuit het deelprogramma Veiligheid komen geactuali-
seerde veiligheidsnormen en daarmee de randvoorwaarde
voor de veiligheidsopgave. Het deelprogramma Zoetwater
geeft de benodigde zoetwaterschijf op het IJsselmeer aan als
onderdeel van de zoetwaterstrategie. Het deelprogramma
Nieuwbouw en Herstructurering ontwikkelt een beleidska-
der voor de ontwikkeling van bebouwde gebieden. Het
deelprogramma Rivieren geeft inzicht in de te verwachten

We werken dus met een aantal dilemma’s:
•	 We willen de tijd benutten, maar niet het momentum

verliezen.
•	 De complexiteit vraagt om behoedzaamheid, maar er is

de drang om keuze te maken voor duidelijkheid.
•	 We zoeken naar continuïteit, maar hebben daarbij ook te

maken met de bestuurlijke werkelijkheid.

Over de zes regionale deelprogramma’s wordt in regionale
stuurgroepen en in bestuurlijke overleggen gesproken. Over
de drie landelijke deelprogramma’s vindt bestuurlijk overleg
plaats in het nationaal wateroverleg en het bestuurlijk
overleg ruimte. De voorstellen uit de negen deelprogram-
ma’s komen samen in de stuurgroep Deltaprogramma, dan
wel het Nationaal Bestuurlijk Overleg, waarin ministers en
bestuurders samen om de tafel zitten.

Deltabeslissingen

Fase 1

Analyse

Fase 2

Mogelijke
strategieën

Fase 3

Kansrijke
opties

Fase 4

Voorstel Delta-
beslissingen

DPIJ Advies
Peilbeheer

DP 2012 DP 2013 DP 2014 DP 2015

Ruimtelijke
inpassing

Regionale processen

38 Deltaprogramma | IJsselmeergebied

“Je mag er van uitgaan dat je niet verzuipt, daar
betaal je belasting voor. Maar voor sommige
individuele plekken moet je de discussie aan
durven gaan.” P. Visser, ROIJ

8 	 Aanpak vervolg

Op koers 39

Met de tweede IJsselMeerweek is de overgang van fase 1 naar
de volgende fasen van het Deltaprogramma
IJsselmeergebied gemarkeerd. Met de deelnemers is de
oogst van de eerste fase (de analyseresultaten), gedeeld en
het proces geëvalueerd. En zijn de beelden gedeeld over het
totaalproces en over de volgende fase. Op basis van waar het
DPIJ nu staat en waar we heen willen maakt het program-
mabureau een update van het plan van aanpak uit 2010.
Deze update wordt in september in de nieuw te vormen
stuurgroep vastgesteld. Het plan van aanpak fase 2 dient als
leidraad voor het handelen van de samenwerkingspartners
en om de omgeving inzicht te geven. Het dient niet als
concreet werkprogramma. Er is sprake van grote opgaven,
ambities en een verre horizon, vele relaties en afhankelijk-
heden en vele (samenwerkings)partners. Het doel van de
tweede fase is het einde van de black box door inzicht,
overzicht en sturing en behoud van het goede.

Het nationale Deltaprogramma is sturend voor de plan-
ning, inhoudelijke kaders en op te leveren producten.
Nationaal is besloten om in plaats van drie fasen voortaan

uit te gaan van vier fasen richting 2014. Het DPIJ past zijn
aanpak hierop aan. De planning voor de Deltabeslissing
IJsselmeergebied is daarmee als volgt:

Eind fase 2: voorjaar 2012	
Mogelijke strategieën peilbeheer t.b.v. Deltaprogramma
2013. Mede op basis van deelprogramma’s Veiligheid,
Zoetwater, en Nieuwbouw en Herstructurering.

Eind fase 3: voorjaar 2013	
Vaststellen kansrijke strategieën t.b.v. Deltaprogramma
2014.

Eind fase 4: voorjaar 2014	
Breed gedragen advies en uitvoeringsprogramma t.b.v.
Deltaprogramma 2015: voorstel Deltabeslissing
IJsselmeergebied.

Het eindresultaat van het DPIJ in 2014 is een breed gedragen
advies ter voorbereiding van besluitvorming bij:

1.	 Het Rijk over de deltabeslissingen, onder andere met
betrekking tot een strategie voor het lange termijn
peilbeheer in het IJsselmeer (inclusief een uitvoerings-
programma op hoofdlijnen) en daarmee uiteindelijk
besluitvorming in het kader van het Nationaal Waterplan
2, en kortetermijnbesluiten (o.a. korte termijn besluit
peilbeheer).

2.	De regionale partners (provincies, gemeenten, water-
schappen) over korte- en langetermijnbesluiten en
investeringen ieder in zijn eigen domein.

De samenwerkingspartners hebben samen verkend waar zij
heen willen, wat daar voor nodig is en hoe ze dat willen
doen. Daarbij is geleerd van fase 1 en het uitgangspunt om
aan te sluiten bij de planning van het nationaal
Deltaprogramma. De conclusie is: het Deltaprogramma
IJsselmeergebied zit op het goede schip, op de goede zee,
alleen de koers moet hier en daar een ander accent krijgen.
De hoofdlijn is dat er verder wordt gegaan met het ingezette
proces. Daarbij wordt accenten aangebracht op basis van de
ervaringen uit fase 1 (resultaten en procesevaluatie).

40 Deltaprogramma | IJsselmeergebied

Op koers 41

Samen sturen verder invullen
Het centrale aandachtspunt voor het proces in de volgende
fase is, samen sturen verder invullen. Provincies, gemeen-
ten, waterschappen en Rijk werken in het Deltaprogramma
IJsselmeergebied aan gezamenlijke doelen door samen te
werken, samen te sturen en samen te financieren. Het is
belangrijk om afstemmingsprocessen te verbeteren.
Daarom zal er een stuurgroep worden gevormd, die in de
plaats komt van de huidige Bestuurlijke Kerngroep
IJsselmeergebied. Het is belangrijk dat deze stuurgroep
werkt met mandaat van de achterban en in staat is om op
bestuurlijk niveau de koppeling te leggen tussen wateropga-
ven en ruimtelijke opgaven. De samenstelling van de
stuurgroep dient de brede (inhoudelijke) opgave goed te
weerspiegelen.
Dit vraagt ook om een heldere verantwoordelijkheidsverde-
ling, waarbij regionaal georganiseerd wordt wat kan,
centraal georganiseerd wat moet. Daarbij mogen tegenstel-
lingen blijven bestaan. Dat betekent dat er niet gestuurd
wordt op consensus, maar op het verhelderen van opties en
belangentegenstellingen. Bij een veranderende context is
het belangrijk om open te staan voor het herijken van
ambities wanneer nodig.

Daarnaast zal in de tweede fase plaats zijn voor de volgende
punten:
•	 Meer aandacht voor ruimtelijke ontwikkeling 	 	

In de volgende fase is meer aandacht voor ruimtelijke
ontwikkeling in relatie tot waterbeheer nodig. Het
systeem blijkt inflexibel te zijn. Dit maakt het noodzake-
lijk om de ruimtelijke ontwikkeling mee te nemen in de
afwegingen rond het peilbeheer. Door ruimtelijke
ontwikkeling mee te nemen, komen ook kansen voor
functies in beeld. Dit kan bijdragen aan het ontstaan van
draagvlak voor maatregelen. Nu ontbreken in het proces
ruimtelijke toekomstbeelden op het niveau van het hele
IJsselmeergebied voor de middellange en lange termijn

(2100), terwijl het bij het peilbeheer wel over de lange
termijn gaat.

•	 Samenhang tussen korte- en langetermijnopgaven 	
Veranderingen in het gebied komen tot stand door een
samenspel van besluiten en investeringen van verschil-
lende partijen, op verschillende momenten.
Verbindingen tussen de korte- en de langetermijnopga-
ven zijn essentieel voor het vasthouden van de urgentie in
het Deltaprogramma. Het verbinden aan de korte termijn
helpt bestuurders dan wel samenwerkingspartners om
ook nu al duidelijk te maken wat het belang voor hen is.
De samenhang tussen korte- en langetermijnopgaven is
daarnaast ook belangrijk vanuit de wens tot adaptief
deltamanagement. Want er wordt gestreefd naar een
optimale mix van korte- en langetermijnmaatregelen in
het licht van een onzekere toekomst. Mogelijk kan door
nu de dingen net iets anders te doen (bijvoorbeeld
omkeerbare ingrepen) er voor gezorgd worden dat meer
opties open blijven.

•	 Van ‘we moeten iets’ naar ‘we willen iets’ 	 	
In dit proces gaat het om kennisvorming, wilsvorming en
oordeelsvorming. De verwachting was om al in de eerste
fase te komen tot wilsvorming. Dat is gebeurd op twee
punten: het IJsselmeergebied wordt nu als één geheel
gezien en er is een omslag in het gebied aan het ontstaan
in het denken van ‘we moeten’ naar ‘we willen’. Er is dus
een wil ontstaan om samen op te trekken. Maar er is nog
geen wilsovereenstemming over het eindbeeld. Om
straks te kunnen bepalen wat kansrijk is, is het nodig om
de gewenste transformatie in beeld te brengen voor de
middellange termijn (huidige plannen, 2030/2040) en
voor de lange termijn (2100).

Hoe gaan de processen en producten in fase 2 er dan uit
zien? Input vanuit de Deltaprogramma’s Veiligheid en
Zoetwater zorgt eerst voor een verkleining van het speel-
veld, omdat er een beter beeld ontstaat van de opgave.

Vervolgens zullen toekomstbeelden 2100 voor het IJssel
meergebied worden ontwikkeld, wordt er een regionaal
ingevuld vergelijkingskader ontwikkeld en worden korte
termijnopgaven/-kansen en ruimtelijk beleid geïdentifi-
ceerd. Op basis hiervan kunnen mogelijke strategieën
worden bepaald. Dit is het eindresultaat van fase 2.

Sturing
Er bestaat soms nog onduidelijkheid wie op welk moment
aan het roer staat. Teruggrijpend op het schema uit
hoofdstuk 7 zijn dat de volgende partijen:

Deltabeslissingen	 >	 stuurgroep Deltaprogramma
DPIJ-advies	 >	 stuurgroep Deltaprogramma 	
	 	 	 	 	 	 IJsselmeergebied
Regionale processen >	 regionale democratie

Evaluatie eerste fase
Het Deltaprogramma IJsselmeergebied (DPIJ) wil leren van
ervaringen. In aanloop naar de volgende fase heeft het
programmabureau daarom een procesevaluatie over de
eerste fase laten uitvoeren. Deze evaluatie toont veel
positieve scores. Zo blijken de respondenten in hoge mate
tevreden te zijn over de samenwerking, de transparantie en
de gekozen werkvormen: de IJsselMeerweken zijn er daar één
van. Naast de positieve scores zijn er ook aandachtspunten.
Zo kan het principe van ‘samen sturen’ duidelijker ingevuld
worden. Tevens is het belangrijk om na te denken over een
begrijpelijke aansluiting van het deltaprogramma met de
traditionele besluitvormingsprocessen van gemeenten en
provincies. Het rapport ten slotte doet de suggestie het
aantal leidende principes te beperken en te richten op die
principes die daadwerkelijk onderscheidend zijn: bijvoor-
beeld ‘samen sturen’ en ‘tegenstellingen laten bestaan’. Het
DPIJ verwerkt de uitkomsten van de evaluatie in de aanpak
voor de volgende fase.

42 Deltaprogramma | IJsselmeergebied

 	 Bijlage

Op koers 43

Bevindingen bestuurlijke discussies
13 april

De bestuurlijke conferentie van 13 april 2011 kende veel
ruimte voor discussie. Na bijna iedere presentatie was er
ruimte voor een plenaire discussie of een gesprek aan de
tafels waaraan de bestuurders zaten. Per gepresenteerd
onderwerp vindt u hier enkele bevindingen uit de
gesprekken.

De inhoudelijke samenhang binnen het nationaal
Deltaprogramma
•	 Dit deltaprogramma wacht met smart op wat er komt uit

andere Deltaprogramma’s. Het besef is er dat de zoet
wateranalyse grondig en zorgvuldig moet gebeuren, maar
de boodschap blijft: snelheid en zorgvuldigheid zijn geen
vijanden van elkaar. Echter doordat het DPIJ voorloopt,
kan de dialoog ook goed op gang komen.

•	 Vergeet Noord-Nederland niet als er wordt gesproken
over laag Holland. Voor Groningen en Friesland gelden

een aantal gelijke effecten en gevolgen van klimaat
verandering als voor West-Nederland. Vergeet daarnaast
ook Oost-Nederland niet. Bij het Deltaprogramma
IJsselmeergebied zit iedereen bij elkaar.

•	 Het is belangrijk dat maatschappelijke organisaties in de
ROIJ blijven meedraaien op kennis en inhoud.

•	 Koppel ruimtelijke inrichting aan water.

Jointfactfinding en strategieën
•	 Het Deltaprogramma gaat vooral over ruimtelijke en

sociaal-economische ontwikkeling, ook al is de aanlei-
ding waterveiligheid en zoetwater.

•	 Pas op voor doorredenering. Ga uit van een zoetwater
belangenafweging in plaats van alleen een zoetwater
opgave. Op die manier kunnen belangen bij een
zoetwaterbuffer goed vergeleken worden met belangen
die in gedrang raken bij het creëren van die buffer.

•	 Er is een extra knop om aan te draaien bij de strategieën
(naast veiligheid, zoetwater, regionale opgaven en
ontwikkelingen, en ecologie): de regionaal economische
ontwikkeling die mogelijk wordt bij een zoetwaterbuffer.

“Weloverwogen en realistisch, zo
langzaam en zorgvuldig als nodig,
zo snel als mogelijk.” Uit debat

44 Deltaprogramma | IJsselmeergebied

maar de kwaliteit zal moeten ontstaan in de uitwerking.
Het wordt spannend gevonden of dat lukt.

•	 Daarnaast is er behoefte aan meer duidelijkheid over de
besluitvormingsmomenten. Dat maakt collectief
probleemeigenaarschap mogelijk.

•	 Tot slot is men nieuwsgierig naar waar de middelen
vandaan gaan komen om maatregelen te realiseren.

Samen sturen in de volgende fase
•	 De BKIJ is een begeleidende groep, die als taak heeft te

zorgen dat iets kan ontstaan zoals in de eerste fase is
gebeurd. Als de taak verandert, is legitimatie nodig. We
komen nu in een andere fase waarbij dat aan de orde
komt. Dit moeten we organiseren in de achterban van het
huis van Thorbecke.

•	 Een stuurgroep moet een duidelijke en aantrekkelijke
opdracht krijgen. Wat is bijvoorbeeld de landelijke
invloed?

•	 Houd een stuurgroep slagvaardig en voorkom dat er een
waterhoofd ontstaat, maar houd wel iedereen aange-
haakt en zorg dat we besluiten goed kunnen uitleggen.
Dit kan in verschillende vormen, zo zijn de waterschap-
pen bijvoorbeeld georganiseerd in de IJsselmeergroep.
Regel in ieder geval met elkaar dat iedereen zich
vertegenwoordigd voelt.

•	 Laat een stuurgroep voeden door maatschappelijk
organisaties, maar het sturen dient te gebeuren binnen
het huis van Thorbecke.

•	 Kijk naar het onderscheid tussen belangen behartigen en
wat professioneel gezien een handige en verstandige
manier is om de gedachtenvorming te organiseren. Dit is
o.a. voor kleine gemeenten van belang. Maak dat helder
in een zorgvuldige procesarchitectuur.

•	 Zorg dat binnen een stuurgroep bestuurders zitten met
een link naar verschillende beleidsterreinen, die in staat

zijn om boven eigen belangen uit te stijgen en ook om
binnen het gebied tegenstrijdige belangen in beeld te
houden.

•	 Behoud de ROIJ als maatschappelijk adviseur.
•	 Kom tot een zo breed mogelijk gedragen advies over een

strategie voor het toekomstig peilbeheer in het
IJsselmeergebied. Hoe breder gedragen het advies, hoe
sterker het staat.

Bestuurlijke teksten op de kaart van het IJsselmeergebied
De onderstaande teksten plakten bestuurders op de kaart
van het IJsselmeergebied en bevatten hun aandachtspunten
voor het gebied dan wel het programma. Waar een
bestuurder zijn of haar naam bij de tekst geschreven had,
zijn die herhaald.
•	 Neem geen onomkeerbare besluiten t.a.v. RAAM zolang

er geen besluiten genomen zijn over veiligheidsnormen,
peilbesluiten i.k.v het Deltaprogramma en het bouw
programma. (J. Voermans, Gemeente Zeevang)

•	 Goede communicatie is essentieel voor betrokkenheid en
draagvlak.

•	 In het algemeen; houd slagkracht! Laat het deltaoverleg
niet verworden tot het wadden-bla-bla-bla. Geen
Deltaspaghetti. (U. Hosper, VBIJ/ It Fryske Gea)

•	 Zorg voor heldere focus en vervolgopdracht. Houd het
simpel (inhoudswaarde betrekkingsniveau), zorg voor
realisme en slagkracht en verken d.m.v. een
rekenscenario.

•	 Geen stroperigheid naar de korte termijn vanwege het
maken van (geen) langetermijnkeuzes. (J. Stammes,
Vereniging van Waterbouwers)

•	 IJsselmeer is een plek voor water, natuur en recreatie.
Zorgvuldige besluitvorming staat voorop.

•	 Laat de voorsprong in het nationale proces niet los en laat
de regio daarvan profiteren. Investeer in meer inzicht in

Een buffer biedt namelijk ook economische kansen om
watergebruikers te trekken.

•	 Daarnaast is waterbesparing is ook een knop om aan te
draaien.

•	 Een financiële strategie wordt gemist.
•	 De robuustheid voor de economische toekomst is nog

niet in beeld. De vraag is welke strategieën de meeste
perspectieven bieden voor een onzekere toekomst.

•	 Kies bij de strategieën voor taalgebruik dat aansluit bij de
doelgroepen.

•	 Leg een stevige verbinding tussen de korte termijn
projecten en maatregelen met de lange termijn: geef
duidelijke richtlijnen/randvoorwaarden hoe om te gaan
met de onzekerheden.

•	 Breng de relaties met en gevolgen voor de regionale
watersystemen goed in beeld, die zijn een cruciale factor
in de besluitvorming. Het is belangrijk om meer inzicht te
krijgen in de werkelijke effecten en de werkelijke kosten
van de veranderingen in de waterhuishouding.

De bestuurlijke samenhang met het nationaal
Deltaprogramma
•	 Het DPIJ is een trendsetter voor het Deltaprogramma, zo

gaan bijvoorbeeld andere deelprogramma’s nu ook
versnellingsweken organiseren. Maar af en toe hebben
we last van de wet van de remmende voorsprong.

•	 Er wordt aandacht gevraagd voor hoe we om gaan met
ontwikkelingen waar we nu mee bezig zijn en waar
randvoorwaarden voor nodig zijn, die niet kunnen
wachten tot 2014. Dit vraagt om adaptieve oplossingen.
Maar daarom moeten we ook snel tot een reëel speelveld
komen. Dat betekent dat andere deltaprogramma’s kleur
zullen moeten bekennen.

•	 Er is aangegeven dat het er uit ziet als een mooi proces,

Op koers 45

kosten en baten van de mogelijke varianten / maatrege-
len. En bedenk hoe de regio nog meer kan profiteren van
de overvloedige aanwezigheid van zoetwater.

•	 Ruimtelijke economische ontwikkelingen: Functies in
gebieden die daar geschikt voor zijn > openstaan voor
uitwisseling van functies (op landelijke / Europese schaal)
> lange termijn / out of the box!

•	 Wees bereid om over eigen grenzen te kijken.
•	 Samenwerking binnen deltaprogramma nog verder

versterken is ook gezellig! (DP Rivieren)
•	 Zonder water geen leven. (H. Stoker, Gemeente Opmeer)
•	 Weloverwogen en realistisch, zo langzaam en zorgvuldig

als nodig, zo snel als mogelijk.
•	 Kapitaliseer bij peilverhoging en daarvoor noodzakelijke

maatregelen de immateriële kosten van aantasting van
cultuurhistorische waarden en toeristisch-recreatieve
mogelijkheden. (D. Stellingwerf, Gemeente Lemsterland)

•	 Goede coördinatie tussen diverse programma’s per fase.
•	 De beslissingen worden niet alleen genomen in Den

Haag! (T. Ietswaart, Provincie Fryslan)
•	 Zorg voor communicatie!
•	 Zoek de verbinding met DP zoetwater!
•	 Aandacht voor belronden op Markermeer/IJmeer.

(J.Wijnker, Gemeente Koggenland)
•	 Snel nodig: een logische combinatie van afspraken.
•	 Weeg effecten zoetwateropgave af tegen andere opgaven,

ruimtelijk economische, maatschappelijk, sociaal. Gevolg
voor de stad. Etc.

•	 Blijf rekening houden met het “watersysteem”, niet
alleen met het peil, dus ook de aangetakte regionale
systemen. (C. van Drimmelen, Gemeente Amsterdam)

•	 Het gaat niet om welke partijen de beslissingen nemen,
maar of zij namens iedereen de beslissing nemen!
(H. Veldhuizen, LTO)

•	 Bedenk wat je zelf wilt bereiken.

•	 Let op samenhang IJsselmeer-Markermeer (IJmeer)!
•	 Peilverhoging in Markermeer en IJsselmeer: is dat ook

een scenario? Dan hoeft het peil veel minder te worden
verhoogd (voor zoetwaterbehoefte). (G. Keet, Stichting
VBIJ/ IJsselmeervereniging).

•	 De communicatie met de bestuurders van de gemeenten
behoeft verbetering t.b.v. betrokkenheid en draagvlak.

•	 Houdt de voorhoede vast. Zet ‘m op!
•	 Snel keuze maken m.b.t. functie randmeren in het

deltaprogramma.
•	 Schrijf nieuwsbrieven e.d. niet voor specialisten maar

voor b.v. het gemiddelde raadslid. Benoem voor hen
belangrijke momenten in de besluitvorming!
(F. Winnubft, Gemeente Muiden)

•	 Zoetwater is schaars, wordt schaars, maar is te goedkoop!
(Be)prijs het water op het juiste (prijs)peil.
(M. v.d. Heijden, Waterschap Amstel, Gooi en Vecht)

•	 “Blauwe as” aan tafel bij DPIJ. (M. v.d. Groep, Gemeente
Bunschoten)

•	 Koppel de wateropgave en de toekomstvisie van de
individuele gemeenten. (C. Windhouwer, Gemeente
Nijkerk)

•	 Denk aan gezamenlijk probleemeigenaarschap
(herstructurering).

•	 Denk aan de toevoer vanuit de Rijn (Duitsland).
(R. Steenbeek, LTO Noord Overijssel)

•	 Houd de algemene democratie - gemeenten en provincies
- goed betrokken bij het proces. Ik proef achterstand in
het informatieniveau. (J. Nieuwenhuis, Waterschap
Zuiderzeeland)

Bevindingen Wereldcafé 7 april

De middagsessie van de bijeenkomst van 7 april bestond
deels uit een Wereldcafé, waar deelnemers op zeven
kernvragen konden reageren. Per kernvraag staan hieronder
een aantal reacties.

Waarom is niets doen geen optie?
•	 Gebruik ook een andere invalshoek: begin bij investe-

ringsstrategieën en ruimtelijke en economische
dynamiek.

•	 Werk een strategie met minimale effecten voor het gebied
uit (er zijn ook nog andere ‘knoppen’ om aan te draaien).

•	 De zoetwatervoorraad in het IJsselmeer is geld waard. Kijk
naar de commerciële mogelijkheden op de lange termijn.

•	 Voor veiligheid, RO en natuur moet iets gedaan worden
(anders zit het gebied op slot), daarom is niets doen geen
optie.

•	 Niets doen is wél een optie, omdat iets doen grote
consequenties met zich meebrengt.

Welke aandachtspunten wilt u terug zien in de verdere
ontwikkeling van de strategieën?
•	 Voeg flexibiliteit in de hoekpunten van het speelveld toe:
	 	 – 	want nu kiezen leidt tot lastige toetsingsvragen en 	
	 	 	 afwegingen;
	 	 –	 want uitstellen biedt ruimte voor verrassingen (en 	
	 	 	 aanpassen daaraan);
	 	 –	 en het biedt de mogelijkheid om met kleine stappen 	
	 	 	 een meer flexibel systeem te creëren.
•	 Laat ruimtelijke kwaliteit en identiteit een rol spelen in

de verdere ontwikkeling.
•	 Ontwikkel een maatschappelijke strategie onder andere

over hoe we willen omgaan met klimaatverandering.
Passen we ons aan of niet?

46 Deltaprogramma | IJsselmeergebied

•	 Er zijn verschillende alternatieven voor maatregelen:
centraal kunnen die groot zijn, maar regionaal is
meegroeien met kleine stappen beter.

•	 Breng maatschappelijke acceptatie in verband met de
vraag hoe het toedelen van kosten gaat lopen.

•	 Trek de kosten van veiligheid en zoetwater uit elkaar, dan
kan je daar beter keuzes in maken.

•	 Versterk de koppeling met andere DP’s maar ook met
andere RO-processen (bijvoorbeeld RAAM).

•	 Houd wel scherp of we ‘hete’ politieke beslissingen niet
uitstellen met dit hele strategieproces.

•	 Heroverweeg de plaats van functies om ze te laten
samenwerken en niet tegen te werken. Zoutgevoelige
functies naar het oosten, zoetgevoelige functies naar het
westen. Hoogwaardige siergewassen bijvoorbeeld hebben
een lage zouttolerantie.

Wat maakt een strategie kansrijk?
•	 Hoe flexibeler hoe kansrijker (tactiek).
•	 Er zijn verschillende criteria die bepalen of een strategie

kansrijk is:
	 	 – 	samenhang,
	 	 – 	(ver)nieuw systeem (innovatie en internationaal),
	 	 – 	robuust – maatregelen die in meerdere strategieën 	

	 	 passen.
•	 Buiten het systeem denken opent wellicht nieuwe

inzichten.
•	 Geen strategie is ook een kansrijke strategie. Dit leidt tot

meer bewustzijn en oplettendheid, en ook voldoende
flexibiliteit.

•	 Door nu keuzes te maken voor de toekomst geef je de
maatschappelijke omgeving tijd om zich aan te passen.

•	 Maar besef ook, solidariteit heeft zijn grenzen.

Hoe belangrijk is een grotere zoetwatervoorraad voor het
IJsselmeergebied zelf?
•	 De eigen zoetwatervraag is onderdeel van de nationale

vraag (solidariteit) en dus inbreng van het gebied in de
nationale afweging.

•	 Het biedt een (economische) kans: winnen van fosfaten
uit zoetwater (dat wegstroomt).

•	 De lage drempel die er nu is om zoetwater te gebruiken,
stimuleert innovatie niet. Stimuleer ook innovatie in
vraag en aanbod, dit kan je bijvoorbeeld aanjagen door
strenger beleid.

•	 In hele extreme situaties is er een tekort. Moet je dan nu
wel dure investeringen doen voor het weinige water of
nemen we genoegen met droogteschade.

•	 Ontwikkel een expliciete risicobenadering voor zoetwater
en droogte.

•	 Het gevoel blijft: moet het IJsselmeer het zoetwaterpro-
bleem alleen oplossen?

Het systeem is inflexibel. Wat kunnen we doen om die
flexibiliteit te vergroten?
•	 Het systeem is inderdaad inflexibel. Die inflexibiliteit van

het systeem kan zitten in het ontwerp, beheer en het
gebruik. Analyseer dat beter en doordenk alternatieven.

•	 Zorg voor flexibiliteit in normen, bijvoorbeeld door te
differentiëren naar gebieden en functies of het aanbren-
gen van bandbreedtes. Normenaanpassing vraagt een
andere omgang met het beheersen van calamiteiten en
risico’s.

•	 Ontwikkel een 3-trapsraket:
	 	 1.	 Voorkom nieuwe problemen (begin met aanpassen 	
	 	 	 van wat nieuw is onder meer via regelgeving).
	 	 2.	Bedenk hoe je omgaat met verworven rechten.
	 	 3.	Weeg af of de huidige aanpak van ‘alle belangen 	
	 	 	 dienen’ in beheer wel haalbaar is.

•	 We hebben de inflexibiliteit van het systeem zelf
veroorzaakt door een strak waterbeleid en infrastructuur
(het principe van technische maakbaarheid). Door de
komende jaren weer te kiezen voor puur technische
oplossingen houden we het systeem zoals het nu is en
lopen we op de lange termijn weer aan tegen de inflexibi-
liteit ervan. Ruimtelijk gebruik raakt gewend aan de
huidige situatie. Opgave: maak er werk van om flexibilise-
ring in ruimtelijk systeem te laten ontstaan en neem hier
de tijd voor.

•	 Normen veranderen maakt flexibel, maar dat moet je dan
niet alleen in het IJsselmeergebied doen: kijk op
verschillende schaalniveaus (internationaal, nationaal,
regionaal). De keuze voor andere aanvoerroutes of
overloopgebieden kan het gebied ook flexibeler maken.

•	 Het langetermijnperspectief biedt ruimte voor kansen.
•	 Flexibiliteit vergt ook een andere manier van denken.

Zorg dat je de functionaliteit van je systeem aanpast op de
effecten die optreden (adaptatie) en anders omgaan met
watergebruik.

•	 Bewustwording is noodzakelijk. Het is nodig om te leren
accepteren, dat we leven met water in onze woonomge-
ving. Hier moet wel iets tegenover staan.

•	 Bestuurders moeten ook ‘nee’ kunnen gaan verkondigen,
want als gekozen wordt voor een meer flexibel systeem,
kan niet alles meer overal. Eerlijkheid van bestuurders is
noodzakelijk, bijvoorbeeld over waar en bij wie de risico’s
liggen van bouwen in buitendijks gebied. Die eerlijkheid
zorgt ook voor bewustwording.

Welke economische kansen zijn er bij veranderingen in
het peilbeheer?
•	 Goed toekomstgericht peilbeheer biedt het

IJsselmeergebied een veilig (vestigings)imago.
•	 Het IJsselmeergebied heeft een potentieel economisch

Op koers 47

belang als zoetwaterleverancier van Nederland.
•	 De Europese groenteman heeft voldoende zoet water

nodig!
•	 Heb ook aandacht voor de beeldvorming over zoetwater.

Voor Nederland als geheel in samenwerking met het
Deltaprogramma Zoetwater en voor het IJsselmeergebied
zelf.

•	 Er is een stap gezet in het zien van kansen.
Peilverandering is zo een economische kansengenerator.
Maatschappelijke sectoren geven dan aan wat zij daarmee
sociaal-economisch uit het Deltaprgramma
IJsselmeergebied willen halen.

•	 Het is een kans om de kennis die wij op doen met wat er
bij peilverandering komt kijken, in te zetten als
exportproduct.

•	 Kijk juist ook naar kansen op een klein schaalniveau
vanwege de diversiteit van het gebied (een kans voor het
ene gebied kan een bedreiging voor het andere gebied
zijn, denk bv aan uitbreiding watersportmogelijkheden).

Wat kunt u zich voorstellen bij de gevolgen voor de
omgeving van de verschillende strategieën?
•	 Het heeft gevolgen voor een langetermijntransitie van

functies (landbouw, wonen, recreatie, etc). Dit biedt
kansen.

•	 Het karakter verandert, bijvoorbeeld het idee van een
“binnenbak” voor waterberging e.d., waarmee je de oude
kustlijn ‘ontziet’.

•	 Meer zoet water is een kans voor natuur en
waterkwaliteit.

•	 Een betere beeldvorming over de tijdsdimensie van het
peil (duur van eventuele pieken en seizoen waarin die
optreden) is nodig om gevolgen goed te kunnen
inschatten.

•	 Het is moeilijk om los van de huidige situatie te denken.

•	 Koop tijd met wat je doet, bijvoorbeeld door robuuste
ruimtelijke ontwikkeling. Maar dat houden we niet
alleen vol. Hiervoor zijn rijksnormen nodig. Geef dit als
aandachtspunt mee aan het Deltaprogramma
Nieuwbouw en Herstructurering.

•	 Kosten zijn er altijd, maar de vraag blijft wie betaalt.
•	 Zorgpunt is hoe je een strategie of afspraak op de lange

termijn bestuurlijk kunt verankeren? Zoek naar
drijfveren en mechanismen.

•	 Deelnemers hebben voorkeuren voor verschillende
strategieën.

•	 Men is ongeduldig: waarom kunnen we niet snel een
keuze maken en nog meer bekijken en onderzoeken?

•	 Waar zijn de burger en de gebruiker? Ik hoor alleen een
technisch waterverhaal.

48 Deltaprogramma | IJsselmeergebied

Deltaprogramma | IJsselmeergebied
Het Deltaprogramma is er om Nederland ook voor de
volgende generaties te beschermen tegen hoogwater en te
zorgen voor voldoende zoetwater. Het is een nationaal
programma, waarin de rijksoverheid, provincies, gemeen-
ten en waterschappen samenwerken met inbreng van de
maatschappelijke organisaties. Het Deltaprogramma staat
onder regie van de deltacommissaris, regeringscommissaris
voor het Deltaprogramma.

Dit is een uitgave van:

Deltaprogramma | IJsselmeergebied
Tekstredactie en vormgeving: DHV B.V.
Foto omslag: Theo Bos
Foto’s binnenwerk: Effectgroep/ Tycho Müller
Kaarten: diverse bijdragende organisaties
www.delta-programmaijsselmeergebied.nl
Mei 2011

