

De Blauwe Omgevingsvisie 2050

Een visiekaart als visitekaartje van waterschappen?

Rijk, provincies en gemeenten werken allemaal aan een omgevingsvisie, een langetermijnvisie voor de fysieke leefomgeving. Waterschappen hoeven volgens de nieuwe Omgevingswet geen omgevingsvisie te maken. Waterschap Vallei en Veluwe koos ervoor er wél een op te stellen, in de overtuiging dat water onderdeel is van veel kansrijke oplossingen in het stedelijk en landelijk gebied. Een Blauwe Omgevingsvisie als voeding voor andere omgevingsvisies.

Door **Paul van Eijk** en **Andrea Swenne**

In 2021 treedt de nieuwe Omgevingswet in werking. Het algemene doel van deze wet is een integrale en duurzame ontwikkeling van de leefomgeving, conform de één-overheidsgedachte. Daarmee is de nieuwe Omgevingswet een ruimtelijke transitieopgave, stelde Jan Rotmans afgelopen jaar in een essay. Uit de Omgevingswet volgt een set nieuwe instrumenten die deze transitie kunnen faciliteren. Voorbeelden zijn omgevingsvisies, omgevingsplannen en waterprogramma's. Deze instrumenten moeten in de geest van de Omgevingswet tot stand komen, dat wil zeggen: participatief, gericht op wat minimaal moet en op wat maximaal kan.

In dit artikel wordt allereerst ingegaan op de vraag waarom een omgevingsvisie voor waterschappen relevant is. Vervolgens wordt ingegaan op de vraag hoe een dergelijke visie tot stand kan komen en op welke wijze deze een bijdrage levert aan het algemene doel van de nieuwe Omgevingswet. De antwoorden op deze vragen worden geïllustreerd aan de hand van de Blauwe Omgevingsvisie (BOVI2050) van het waterschap Vallei en Veluwe.

OMGEVINGSVISIE VOOR WATERSCHAPPEN: MUST HAVE OR NICE TO HAVE?

Waterschappen zijn niet verplicht om een omgevingsvisie op te stellen. In een advies voor waterschappen adviseerde adviesbureau Lexnova onlangs om het wel te doen, zodat maatschappelijke partners er bij hun eigen beleidsontwikkeling en beleidsuitvoering gebruik van kunnen maken.

Ook waterschap Vallei en Veluwe heeft ervoor gekozen een eigen-tijdse omgevingsvisie te ontwikkelen: de Blauwe Omgevingsvisie 2050 (BOVI). De BOVI is een langetermijnvisie. Het vertelt hoe het waterschap koers zet naar een duurzame en waterinclusieve leefomgeving.

Er zijn verschillende redenen waarom het waterschap besloot een omgevingsvisie op te stellen. Een omgevingsvisie helpt om te leren werken in de geest van de Omgevingswet. Het opstellen ervan draagt bij aan het gesprek tussen bestuurders en ambtenaren over de betekenis en de impact van de Omgevingswet, die halverwege de nieuwe collegeperiode wordt ingevoerd. Met een omgevingsvisie geeft het waterschap bovendien strategisch richting aan de lange termijn. Op basis daarvan kan ze tactisch afspraken maken voor de kortere termijn, bijvoorbeeld in het waterprogramma of de waterschapsverordening.

De tweede reden is om bij onze partners steviger op het netvlies te komen. Het waterschap Vallei en Veluwe wil heel graag door maatschappelijke partners als gelijkwaardige partner aan tafel worden uitgenodigd. Door vroegtijdig met elkaar de dialoog aan te gaan, komen kansrijke combinaties in beeld tussen verschillende belangen en oplossingsrichtingen. Door te experimenteren met het ruimtelijk denken en doen, kunnen we ons – en het thema water – letterlijk en figuurlijk op de kaart zetten bij ruimtelijk-economische ontwikkelingen van provincies en gemeenten. Waterschappen zijn bovendien belangrijke kennisdragers in het veld, kennis die bij het opstellen van omgevingsvisies van andere overheden goed van pas komt.

Kortom, een omgevingsvisie is eigenlijk een must voor ieder waterschap.

NIEUW DENKEN OVER WATER IN EEN VERANDEREND KLIMAAT

Er is een transitie waarneembaar in het denken over en de omgang met water, die door klimaatverandering nog eens wordt versneld. In 1970 was het waterbeheer nog effectgericht en functiegericht. Waterkwaliteit ging over aanvoeren, doorspoelen en afvoeren, waterkwaliteit over schoonmaken. Peil volgde functie. Er werd sectoraal en top-down gewerkt en reactief geïnformeerd.

NOORD-VELUWE

Om te laten zien hoe de ideeën van de BOVI (zie volgende pagina's) door kunnen werken zijn drie stroomgebieden van Valleï en Veluwe nader bekeken. Een van die gebieden is de Noord-Veluwe.

Het landschap van de Noord-Veluwe kent een sterk hoogteverschil, van de stuwwal via het van oudsher kleinschalig singellandschap, naar de open landbouwpolders langs de voormalige Zuiderzee. De Veluwe is grotendeels bosrijk natuurlandschap waar neerslag kan infiltreren. De Hierdense Beek verzamelt het regenwater en voert dit relatief snel af naar de randmeren. Andere

waterlopen in de flank en de lage gronden worden gevoed door kwelwater dat hier uittreedt. Na de aanleg van Flevoland is dit gebied droger geworden doordat een groot deel van het kwelwater onder de randmeren door naar de Flevopolder stroomt. Elburg en Harderwijk zijn markante steden aan het water. De andere kernen liggen in de Veluwerand, op de overgang van hoge naar lage gronden. Al deze kernen kennen een eigen, binnenstedelijke wateropgave. Door de drie waterprincipes hier toe te passen, kunnen we deze kernen robuuster maken, zodat ze beter bestand zijn tegen

temperatuurstijging, hevige piekbuien en lange perioden van droogte. De waterkwaliteit van de randmeren is na jarenlange inspanning goed op orde. De opgave voor de toekomst is om dit in dit gebied, dat van grote waarde is voor natuur en recreatie, zo te houden. Door de klimaatverandering is dit een grote uitdaging. In de veengebieden van de Noord-Veluwe vindt nog bodemdaling plaats door oxidatie van veen. Hier ligt een opgave voor het beperken van de CO₂-uitstoot en de bodemdaling van het veengebied.

VOORZET GEBIEDSPERSPECTIEF

Gebiedsperspectief Noord-Veluwe (donker gekleurd in de tekening), met in blauw het Veluwemeer en in groen de Veluwe.

Aspecten van het gebiedsperspectief

	RELATIE 7 VERHALEN						
	1	2	3	4	5	6	7
Beter benutten schone Veluwe kwel in Flevoland: drinkwater en/of terugsturen als schone bron voor de randmeren	✓		✓				
RWZI Harderwijk behouden en uitbouwen als fabriek van energie en grondstoffen			✓				✓
Thermische energie uit oppervlaktewater (TEO) als duurzame warmtevoorziening voor Harderwijk			✓		✓		
Verfijnde peilopzet afgestemd op bodemkundige verschillen in veenweidegebied bij Oldebroek			✓	✓			
Klimaatmantels rond stedelijke kernen op de flank: buffering stedelijk hemelwater én grondwater		✓	✓		✓		
Gebiedsproces maximaal vasthouden, schoonhouden en infiltreren regenwater rond de Hierdense beek	✓	✓	✓				
Natuurlijke randmeerkust; Randmeerdijken als veilig, beleefbaar en ecologisch waardevolle linten			✓	✓			✓
Koesteren en veiligstellen hoge waterkwaliteit voor recreatie en natuur randmeren. Verversing in droge tijden door optimalisatie en toevoegen van nieuwe bronnen		✓	✓				✓
Verbreding en verduurzaming landbouw randmeerkzone in relatie tot recreatieve kwaliteit en energieproductie (herstel houtwallen icm biomassa)		✓	✓	✓			
Waterinclusief maken van bestaand stedelijk gebied. Concrete voorbeelden: <ul style="list-style-type: none"> • Wezep centrum als pilotgebied voor waterinclusieve herstructurering bestaand stedelijk gebied. • Waterbuffering in stedelijk gebied Harderwijk langs infralijnen (spoorweg en snelweg). • Oude Kazerne Harderwijk. Spanning tussen herontwikkeling en waterberging 							✓
Robuuste groene inrichting groene zone Veluwe – randmeren tussen Ermelo en Putten							✓
Levend houden blauwe hart; behoud en versterken van de grondwateraanvulling	✓	✓					
Riviersysteemmaatregelen in de IJssel in combinatie met duurzame bevaarbaarheid en water vasthouden			✓				✓
Toevoegen organische stof aan landbouwgrond vanuit bijvoorbeeld beekbeheer ten behoeve van sponswerking en CO ₂ vastleggen					✓		
Vasthouden en infiltreren water in flanklandbouwgebieden noordzijde flanken van de Veluwe.	✓			✓			

1. VITALE BLAUWE MOTOR

2. DYNAMISCHE BRONLANDSCHAPPEN OP DE FLANK

3. ROBUUST WATERSTEL VAN BRON TOT MONDING

4. KRINGSCHAPLANDSCHAPPEN OP LEVENDE BOGEMS

5. WATERINCLUSIEVE BEBOUWDE OMSLINGS

6. LOCALE WATERFABRIEKEN EN GRONDSTOFFEN- EN ENERGIEKUS

7. VEILIGE DUREN & DYNAMISCH BUITENWATER

Tegenwoordig is het waterbeheer meer brongericht, gebiedsgericht en actorgericht. Voor waterkwantiteit houden we water vast, voor waterkwaliteit zetten we in op schoonhouden. Functie volgt peil. Er wordt integraal, bottom-up gewerkt en proactief geparticipeerd.

Deze transitie gaat niet vanzelf. Dat komt onder andere door de afstand tussen strategische plannen en operationele doorwerking in de praktijk, de spanning tussen economische belangen op de korte termijn en maatschappelijke baten op de lange termijn en tegenstrijdige belangen tussen sectoren (drinkwater, landbouwwater, industriewater, natuurwater).

Om deze transitie te versnellen is het essentieel dat waterbeheer bij alle overheden sterker op de agenda komt. De Omgevingswet (met de omgevingsvisie in het bijzonder) is voor waterschappen een kans om de doelen van het waterbeheer expliciet in de visies en plannen van provincies en gemeenten te krijgen.

We moeten, kortom, anders gaan nadenken over onze leefomgeving en de rol van water daarin. De Blauwe Omgevingsvisie is daarom uitgewerkt volgens het nieuwe waterdenken. In de BOVI verbindt het waterschap water aan vier thema's met grote uitdagingen: klimaatverandering, circulaire economie, de energietransitie en leefomgeving. Deze uitdagingen zorgen voor grote veranderingen. De effecten van die veranderingen zijn complex en onzeker. Dat vraagt om een nieuwe manier van denken en doen, ten opzichte van de duurzame, ruimtelijke ontwikkeling, inrichting, gebruik en beheer van onze leefomgeving en de rol van water daarin.

In het nieuwe waterdenken werkt het waterschap integraal vanuit de drie doelen brongericht, gebiedsgericht en actorgericht aan genoemde uitdagingen:

- Bij brongericht gaat het om preventie van verontreiniging in het ketenbeheer, het sluiten van kringlopen, de circulaire economie en de synergie tussen energie, water en grondstoffen (niet alleen warmte winnen uit afvalwater maar ook grondstoffen).
- Bij gebiedsgericht gaat het om het benutten van het lokale landschap, de lagen in de (diepe) ondergrond en de waternetwerken in de occupatielaag. Immers, voldoende schoon grondwater is van grote invloed op de kwaliteit van de leefomgeving boven de grond. Het gaat ook om de synergie tussen deze lagen en netwerken op verschillende schaalniveaus.
- Actorgericht gaat over samenwerking tussen publieke en private belanghebbenden (co-actorschap), zoals projectontwikkelaars, gemeenten, provincies, kennisinstellingen, natuurorganisaties en bewonersverenigingen. Zij hebben verschillende rollen en bevoegdheden. Vroegtijdig samenwerken leidt vaak tot nieuwe inzichten en kansen (sociale innovatie).

De drie-eenheid van het nieuwe waterdenken verbindt ook disciplines met elkaar: civiel-technici, watertechnologen, hydrologen, ecologen, planologen, landschapsarchitecten, stedenbouwkundigen, economen en beleidsmakers moeten interdisciplinair leren met elkaar te tekenen, rekenen en bespreken.

DE 'BOVI-METHODE'

Het waterschap heeft een 'ontwerpend-onderzoek'-methode gevolgd, de BOVI-methode. Uitgangspunt was een co-creatief proces dat leidt tot een integrale visie op de fysieke leefomgeving tot 2050. De BOVI moest voor het eind van 2018 afgerond zijn. Bij het proces zijn verschillende maatschappelijke partners betrokken. Belangrijke stappen in het proces: een analyse van de kracht en de kwaliteit van het gebied, de betekenis in beeld brengen van de vier maatschappelijke thema's, het bepalen van drie leidende waterprincipes, het opstellen van zeven verhaallijnen, het uitwerken van perspectieven voor drie deelstroomgebieden en het opstellen van een integrale visiekaart.

De omgevingsvisie is een kans om doelen van het waterbeheer expliciet in de plannen van provincies en gemeenten te krijgen.

SAMEN MET PARTNERS

De BOVI is samen met maatschappelijke partners opgesteld. Deze partners zijn in beeld gebracht aan de hand van de quadruple helix, de relevante vertegenwoordigers van de vier O's: overheden, ondernemers, onderzoek/onderwijs en organisaties uit onze samenleving. Parallel hieraan zijn de ontwikkelstappen gedeeld met een bestuurlijke klankbordgroep; een vertegenwoordiging van het algemeen en dagelijks bestuur van het waterschap.

Het waterschap heeft zich laten adviseren door H+N+S Landschapsarchitecten uit Amersfoort en Public Cinema uit Amsterdam. Daarnaast heeft het waterschap zich laten inspireren door visiting prof's; hoogleraren en onderzoekers op het gebied van de vier genoemde belangrijke maatschappelijke thema's van dit moment. Deze thema's vormen ook de pijlers bij de omgevingsvisies van Rijk, provincies en gemeenten. Samen met visiting prof's, bestuurders, collega's en maatschappelijke partners zijn de thema's in interne en in externe werkconferenties nader verkend.

DRIE LEIDENDE WATERPRINCIPES

Het nieuwe waterdenken via de integrale en duurzame benadering is concreet gemaakt met gidsprincipes. Deze gidsprincipes maken het nieuwe waterdenken toepasbaar voor het waterschap en voor de maatschappelijke partners. Gidsprincipes 'gidsen' deelnemers gedurende het ontwerpproces in de richting van oplossingen die bijdragen aan duurzame ontwikkeling, zonder fixatie op een eindbeeld.

De gidsprincipes zijn gezamenlijk geformuleerd. We noemen ze de leidende waterprincipes van het waterschap. Deze zijn:

- Maximaal vasthouden en schoonhouden van gebiedseigen water.
- Water is het ordenend principe bij ruimtelijke ontwikkeling boven en onder de grond.
- Partnerschap als watermerk.

Hieruit ontstaat een beeld van hoe we in de toekomst tegen water aan willen kijken: als één kringloop van bron tot monding, door stedelijk en landelijk gebied en van boven- tot ondergrond,

VERHAALLIJNEN

De waterprincipes leiden tot heel veel oplossingsrichtingen. Om dat concreter te maken zijn zeven verhaallijnen opgesteld. In elke situatie geeft een andere verhaallijn richting, denk aan een situatie als 'binnensteden met een groot verhard oppervlak'. Een passende verhaallijn is dan bijvoorbeeld 'waterinclusieve bebouwde omgeving'. Met de verhaallijnen geeft het waterschap een wenkend perspectief voor de uitdagingen van de toekomst (zie ook het kader op pagina 23).

RESULTAAT: DE VISIEKAART

De leidende waterprincipes en de verhaallijnen bieden perspectieven voor de deelstroomgebieden van het waterschap Vallei en Veluwe. Deze perspectieven zijn in de visiekaart 2050 voor alle drie de deelstroomgebieden gevisualiseerd. De visiekaart is een illustratie van een mogelijke koers voor het gebied van waterschap Vallei en Veluwe. De kaart is bedoeld ter inspiratie, om het 'BOVI-denken' over te brengen, en gebruiken we als startpunt voor een dialoog en voor samenwerking met onze maatschappelijke partners.

Achtergronden en de visiekaart zijn te lezen en te downloaden via de website www.BOVI2050.nl.

BLAUWE OMGEVINGSVISIE ALS VISITEKAARTJE?

In februari 2019 heeft het Algemeen Bestuur van waterschap Vallei en Veluwe de eerste driedimensionale Blauwe Omgevingsvisie, de BOVI2050, vastgesteld. Met de BOVI2050 zet het waterschap in op een koers naar een duurzame leefomgeving waarin water een belangrijke rol speelt. Het waterschap zoekt maximale samenhang én samenwerking in het ruimtelijk-economisch domein van collega-overheden. Dat is voor een functionele overheid als een waterschap nieuw.

De gevolgde BOVI-methode past achteraf goed bij de gekozen strategie voor de implementatie van de Omgevingswet, namelijk verandergericht en extern georiënteerd. De vroegtijdige interdisciplinaire aanpak en de inbreng van visiting professors is een kritische succesfactor. De opkomst van de interne en externe deelnemers aan de werkconferenties was hoog. Uit de feedback blijkt

dat vroegtijdige betrokkenheid zeer wordt gewaardeerd. De leidende waterprincipes en de verhaallijnen ondersteunen een gedeeld begrip tussen ontwerpers en niet-ontwerpers voor kansrijke oplossingsrichtingen.

De BOVI2050 is opgesteld om enerzijds te leren denken en doen in ruimte en in tijd en anderzijds om kennis te delen over de betekenis van water in de uitdagingen die op onze leefomgeving afkomen. Uitdagingen zijn klimaatverandering, energietransitie, circulaire economie, hervorming landbouw, natuuropgave en de verstedelijking. De BOVI is zelfbindend: vrijwillig maar niet vrijblijvend. Dit betekent dat de visiekaart, de waterprincipes, de verhaallijnen en gebiedsuitwerking via de beleidscyclus doorwerken in de doelen van het nieuwe waterprogramma en in de voorschriften van de nieuwe waterschapsverordening.

Inmiddels worden onze ervaringen van de BOVI gedeeld met een aantal geïnteresseerde collega-waterschappen en zijn er gesprekken en bijeenkomsten met geïnteresseerde gemeenten, terreinbeheerders, organisaties en Rijkswaterstaat. De tentoonstelling Panorama Nederland van het College van Rijksadviseurs, een toekomstperspectief voor de ruimtelijke inrichting van Nederland, heeft drie weken in Apeldoorn gestaan. Deze tentoonstelling was een succes door de koppeling met de presentatie van de Blauwe Omgevingsvisie 2050. Niet alleen omdat de BOVI inhoudelijk een illustratie is van Panorama Nederland op regionaal schaalniveau voor bestuurders en ambtenaren, maar ook omdat een breder publiek de tentoonstelling heeft bezocht. Water als verbindende factor.

De BOVI2050 is een levend document en zeker geen blauwdruk. Daarin schuilt een faalfactor. Het is eigenlijk nooit af. Bovendien wordt er de komende jaren steeds meer duidelijk omtrent de invoering van de Omgevingswet. Niet alleen voor het waterschap zelf maar ook voor al haar maatschappelijke partners. Met de BOVI2050 wil het waterschap de collega-overheden ondersteunen een eigen omgevingsvisie op te stellen. Het is bovendien voor al onze maatschappelijke partners te gebruiken bij het maken van ruimtelijke initiatieven en plannen. Ook worden private partners nadrukkelijk uitgenodigd om in hun initiatieven aan te geven hoe zij bijdragen aan de BOVI. Immers, voldoende gezond water in de leefomgeving is een gezamenlijk belang. Daarmee is de visiekaart van het waterschap Vallei en Veluwe tevens het visitekaartje in de geest van de aanstaande Omgevingswet.

Paul van Eijk is programmamanager bij het Waterschap Vallei en Veluwe en lector Duurzaam Water in de Omgevingswet, Van Hall Larenstein.

Andrea Swenne is projectleider bij het Waterschap Vallei en Veluwe.

Verder lezen: zie landwerk.nl