
RUIMTE VOOR INNOVATIE
STAPSGEWIJS OF MET GROTE
SPRONGEN

Ruimte voor de Rivier

< foto voorzijde

#Tineke Dijkstra
Nieuwbouwwijk Nieuw Oostindie in Leek

INHOUDSOPGAVE

INHOUDSOPGAVE	 2

0	� VOORWOORD: EVOLUTIE OF REVOLUTIE?	 3

1	 INLEIDING	 4

2	� INNOVATIE OP PROGRAMMANIVEAU	 7
2.1	 De aanpak: meebewegen in plaats van tegenhouden	 7

2.2	 Samenwerking: Rijk en regio doen het samen	 8

2.3	 Ruimtelijke kwaliteit 	 9

2.4	 Versnellingen in de planuitwerking en voorbereidingsfase	 11

2.5	 Innovatie in communicatie 	 12

2.6	 Programmabeheersing	 13

3	� INNOVATIE IN HET ONTWERP	 15
3.1	 Buitendijkse bereikbaarheid	 15

3.2	 Wonen op locatie	 16

3.3	 Innovatief dijkontwerp 	 16

3.4	 Agrarisch bedrijf combineert natuur- en waterbeheer	 17

3.5	 Duurzame energiewinning	 17

3.6	 Inlaatwerk Veessen-Wapenveld	 18

3.8	 Langsdammen	 19

3.9	 Invaarbeveiliging Lent	 20

3.10	Regelwerken Pannerden en Hondsbroeksche Pleij	 20

4	� JURIDISCHE OPTIMALISATIE
VAN PUBLIEKE PROCESSEN	 21
4.1	 Coördinatie van besluiten	 21

4.2	 Inpassingsplannen	 22

4.3	 Rijksomgevingsvergunning	 22

4.4	 Schaderegelingen	 22

5	� INNOVATIEVE MARKTBENADERING	 23
5.1	 Vroegtijdige marktbenadering	 23

5.2	 DBFM	 24

5.3	 Aanbestedingswijze BVP	 25

5.4	 Concurrentiegerichte dialoog	 25

5.5	 Duurzaamheid als EMVI-criterium	 26

5.6	 UAV-GC-contracten en functioneel specificeren	 26

6	� TECHNISCHE INNOVATIE:
SNELLER EN GOEDKOPER UITVOEREN	 27
6.1	 Innovatie in grondverzet	 27

6.2	 Innovatie in dijkbouw	 29

6.3	 Innovatie bij het ruimen van bommen 	 31

7	 REFERENTIES	 32

8	 CONTACTPERSONEN PER INNOVATIE	 34

9	 PROJECTLIJST	 35

=	� INHOUDSOPGAVE

#Erwin Zijlstra
Uiterwaarden bij Avelingen

0	� VOORWOORD:
EVOLUTIE OF REVOLUTIE?

De foto van het meisje op de omslag geeft een mooi
beeld van evolutionaire innovatie. Deze vorm van inno-
vatie is noodzakelijk om bestaande zaken te verbeteren.
Het gaat hierbij om talloze kleine verbeteringen op
verschillende terreinen, die stapsgewijs worden door
gevoerd. Elke verbetering brengt een kleine positieve
verandering. Bij elkaar opgeteld zorgen deze kleine
veranderingen echter voor een groot effect.

Plotselinge, revolutionaire innovatie is vooral nodig om
goed te kunnen anticiperen op nieuwe en toekomstige
vragen. Hierbij worden compleet nieuwe processen en
methodes ingevoerd. Voor stabiele, succesvolle organi
saties is dit vaak lastig. Zij hebben hun succes immers te
dank aan huidige werkwijzen. Voor een programma of
project is dit eenvoudiger. In deze tijdelijke organisaties
liggen de processen en procedures nog niet vast. Ze
zijn flexibeler omdat er alles aan gedaan wordt om
het programma of project tot een succes te maken.

Dit is precies waarom Ruimte voor de Rivier erin is
geslaagd om te innoveren. De programma-omgeving
bleek een vruchtbare bodem voor allerlei innovaties.
Grote verbeteringen in bestaande procedures, maar
ook effectieve nieuwe procedures, technieken en aan
bestedingsvormen. Dit rapport beschrijft daarom beide
vormen van innovaties. Sommige klein, sommige groot.
Maar met als gemene deler dat ze allemaal bijdragen aan
het succes van het programma Ruimte voor de Rivier.

Er zijn twee vormen van innovatie te onderscheiden: de evolutionaire,
stapsgewijze innovatie en de revolutionaire, plotselinge innovatie.
Dit roept de vraag op: zijn de toegepaste innovaties binnen Ruimte
voor de Rivier nu evolutionair of revolutionair?

Dit rapport beschrijft 	
zowel evolutionaire als
revolutionaire innovaties

0	� VOORWOORD

#Erwin Zijlstra
IJssel bij Deventer

1	 INLEIDING

Dit rapport geeft een overzicht van die innovaties.
Bedoeld voor lopende en toekomstige programma’s
van Rijkswaterstaat - zoals het Hoogwaterbeschermings
programma (HWBP) en het Deltaprogramma - en voor
de beleidsdirectie Ruimte en Water. Maar ook voor
marktpartijen, lokale overheden, onderzoeksinstituten
of de politiek is deze publicatie interessant.

Overzichtsdocument
Dit rapport is een overzichtsdocument. De innovaties
worden bondig beschreven en voor achtergrond
informatie is een referentielijst opgenomen, waarin
ook verwijzingen naar eventuele evaluaties te vinden
zijn. Het rapport zelf heeft geen evaluerend karakter.
Toch is een algemene beschouwing over hoe Ruimte
voor de Rivier met innovaties is omgegaan op zijn plaats.

Waarom innovatie?
Dat innovatie zo belangrijk is voor waterveiligheids
programma’s en -projecten komt omdat de bescherming
tegen hoogwater een complexe opgave is geworden
vanwege de vele ontwikkelingen langs de grote rivieren.
Denk aan toenemende druk op ruimtegebruik door
verstedelijking, transport, mobiliteit en behoefte aan
recreatieve voorzieningen. Ook de klimaatverandering
doet een duit in het zakje: we moeten rekening houden
met toenemende weersextremen. Tegelijkertijd verwacht
de maatschappij een steeds hoger veiligheidsniveau
tegen liefst een lagere prijs. Dit alles vraagt om
vernieuwende oplossingen.

Innovatie is één van de succesfactoren van het programma Ruimte voor
de Rivier. Er zijn binnen het programma veel vernieuwende oplossingen
gesignaleerd, onderzocht én toegepast die het delen waard zijn.

1	� INLEIDING

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Moet je nieuwe ideeën 	
proberen te slijten aan
de projecten? Of moet 	
je de behoefte uit de 	
projecten zien te halen?

Innovatieprogramma Ruimte voor de Rivier
Markt, overheid en wetenschap zijn zich zeer bewust
van de noodzaak van innovaties in techniek, samen
werking en organisatie. Sinds 2007 werken ze binnen
het Netwerk Deltatechnologie samen om innovatie te
stimuleren. Ook Ruimte voor de Rivier maakt deel uit
van dit netwerk. Om kansen op innovaties te signaleren
en vooral na te jagen, heeft het programma bij de start
in 2007 een coördinator technische innovaties benoemd
en is in oktober 2009 een innovatieprogramma vast
gesteld. (Innovatie bij Ruimte voor de Rivier, Voortgang uitvoering
intentieverklaring, september 2009)

Rol van de markt
Uit dit (technische) innovatieprogramma is samen met
projectpartners en marktpartijen een aantal kansrijke
innovaties benoemd. Deze innovaties zijn niet allemaal
opgepakt, Rijkswaterstaat kan een innovatie namelijk
niet voorschrijven aan de markt. Dit heeft te maken
met de huidige D&C-contracten (Design en Construct).
Deze contractvorm geeft de markt weliswaar ruimte
om innovaties in de ontwerpfase mee te nemen, maar
marktpartijen moeten tijdens een aanbesteding wel
zelf met die innovaties komen. Dit verklaart waarom
een aantal voorgestelde innovaties niet is opgepakt. De
‘normale’ werkwijze voldoet blijkbaar nog steeds. Of
de regelgeving maakt toepassing van een innovatie
nog niet aantrekkelijk genoeg.

Procesinnovaties
De eerste aandacht van Ruimte voor de Rivier was
vooral gericht op technische innovaties. Onder druk
van de opleveringsdatum van 2015 zijn echter veel
andere innovaties ontstaan. Deze meer evolutionaire
innovaties bleken vaak nodig om knelpunten op
te lossen die niet met traditionele oplossingen of
methoden konden worden getackeld. Denk hierbij
aan organisatorische of juridische vernieuwingen om
bijvoorbeeld de kans op vertraging in het vergunningen-
proces te verkleinen. Deze procesinnovaties zijn vroegtij-
dig bedacht en geïmplementeerd in de verschillende
werkprocessen binnen het programma.

Aanbod- én vraaggestuurd
Een dilemma bij het stimuleren van innovatie is of je
aanbodgestuurd of vraaggestuurd te werk moet gaan.
Met andere woorden: moet je nieuwe ideeën proberen
te slijten aan de projecten? Of moet je de behoefte
uit de projecten zien te halen? Binnen Ruimte voor de
Rivier zijn beide methoden gebruikt. Nieuwe innovaties
zijn getracht te slijten aan projecten en gewenste tech
nische innovaties zijn opgehaald in de projecten.

Ruimte in aanbesteding
De gewenste innovaties zijn nader onderzocht en soms
uitgewerkt in referentieontwerpen (voorbeeldontwerpen),
zoals voor drijvende bruggen. Deze innovaties zijn ver-
volgens met marktpartijen besproken. Voor een groot
aantal innovaties was het zaak om ruimte in de aan
besteding te scheppen. Bijvoorbeeld door de werkwijze
in de aanbesteding open te laten en kansrijke innovatie-
concepten in de opdracht mee te geven. Op deze
manier werd de markt zoveel mogelijk uitgedaagd om
met nieuwe ideeën te komen of deze uit te werken. Wat
opviel is dat als innovatieve aanbiedingen ook worden
beloond middels extra scores op de EMVI (Economisch
Meest Voordelige Inschrijving) criteria, de innovatie-
kracht van de markt groot is.

Interne conflicten
Ruimte voor de Rivier heeft ervaren dat innoveren
binnen een programma-/projectomgeving met een
specifieke scope tot interne conflicten kan leiden.
Voortgang en financiën bepalen vaak de teneur.
Innovatoren worden vaak als storend ervaren door
projectleiders, die gericht zijn op het scopebeheer van
hun project en een complexe taak hebben. Binnen
zo’n resultaatgerichte omgeving is het van groot
belang om innovatie als specifiek doel te benoemen.

Pilots
Een andere les, is dat technische innovaties pilots ver
eisen. Grote technische innovatie laat zich niet spontaan
ontstaan in een aanbesteding, daarvoor zijn de risico’s
te groot voor de markt. Er moet duidelijk zicht zijn op
een grotere vraag wil het bedrijfsleven geïnteresseerd
zijn. Als het bedrijfsleven een interessante innovatie
heeft, is het dus van belang om deze samen in uitvoering
te brengen.

1	� INLEIDING

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Vijf inzichten
Samenvattend heeft Ruimte voor de Rivier de volgende
inzichten opgedaan:
1	 	 De kansen op innovatie zijn projectspecifiek. Het

is belangrijk dat de projectleiding/opdrachtgever
zich openstelt voor innovatie.

2	 	 Marktpartijen moeten uitgedaagd worden om
met innovaties te komen. Dit kan door in de aan
besteding ruimte te bieden voor innovatie. Dat
betekent: niet te directief zijn in het voorschrijven
van bijvoorbeeld een ontwerp of uitvoerings
methode. En: innovatie expliciet en zo SMART
mogelijk verwoorden in de opdracht.

3	 	 Goedgekozen EMVI-criteria, oftewel als innovatie
ook beloond wordt, geven de markt innovatieruimte.

4	 	 Innovatie gedijt vooral als er een urgent op te lossen
probleem is. Opdringen van innovaties werkt niet.
Leuren werkt ook niet bij het zoeken naar toepas-
singen voor innovaties. Zorg vooral voor informatie,
inspiratie en presenteer de meerwaarde.

5	 	 Naast technische innovatie zijn er ook veel verbete-
ringen van proces en methoden toegepast. Deze
kunnen het beste voorgeschreven worden. Geen
vrijblijvendheid dus. Wel moet worden aangegeven
in welke specifieke situaties deze verbeteringen
relevant zijn.

Leeswijzer
Deze brochure begint met de innovaties op programma-
niveau (hoofdstuk 2). Hierna volgen de projectinnova-
ties, volgens een indeling die min of meer aansluit bij de
cyclus van planuitwerking en realisatie. Het zijn achter-
eenvolgens innovaties in de ontwerpfase (hoofdstuk 3),
juridische innovaties (hoofdstuk 4), marktbenadering
(hoofdstuk 5) en technische uitvoeringsinnovaties
(hoofdstuk 6).

De innovaties worden bondig beschreven, ook de inno-
vaties die niet (volledig) zijn opgepakt. Voor meer infor-
matie wordt verwezen naar de referentielijst op pagina
32. Deze lijst bevat een overzicht met verwijzingen naar
achtergronddocumenten en eventuele beschikbare eva-
luaties, gevolgd door de contactpersonen per innovatie.
Ook is een projectlijst opgenomen waarbinnen de
genoemde innovaties zijn toegepast.

Niet voor elke innovatie is een evaluatie gereed. Deze
worden mogelijk nog uitgevoerd, in overleg met partijen
die iets met de ervaringen van Ruimte voor de Rivier
willen doen. Dit rapport vormt tevens een goede basis
om de gesprekken hierover aan te gaan.

1	� INLEIDING

#Rijkswaterstaat
Artist impression Waalbrug bij Nijmegen

2	� INNOVATIE OP
PROGRAMMANIVEAU

2.1	 De aanpak: meebewegen in plaats van
dijkversterking

Ruimte geven aan de rivier in plaats van alleen de rivier
beteugelen is een innovatieve, langetermijn aanpak om
Nederland ook in de toekomst te beschermen tegen het
water. Ons land kent een eeuwenoude traditie van dijken
bouw en landwinning. De eerste rivierdijken werden
omstreeks 1200 aangelegd en dijkverhoging was tot
voor kort de oplossing om de omgeving te beschermen
tegen hoogwater. Ruimte voor de Rivier breekt met deze
traditie. De laatste 150 jaar is het idee van meer ruimte
geven aan de rivier vaker geopperd. Het is echter niet
eerder grootschalig in praktijk gebracht en onderdeel
geworden van de Nederlandse hoogwaterstrategie.

De reden voor deze trendbreuk is dat de rivier ruimte
verliest. De laatste eeuwen is meer dan 50.000 hectare
aan voormalige uiterwaarden verdwenen (Frans Klijn en
Karin Stone, 2000). De rivieren liggen ingeklemd tussen
steeds hogere dijken, waarachter steeds meer mensen
wonen. Tegelijkertijd is de bodem achter de dijken
gedaald. Bovendien regent het vaker en harder, waar-
door de rivieren meer water moeten verwerken. Het
gevolg: stijgende waterstanden en meer kans op over-
stromingen met grote impact op mens, dier, infrastruc-
tuur en economie. Alleen dijkverhoging en -versterking
zijn niet genoeg om het toenemende overstromingsge-
vaar te keren. De waterstand moet niet verder stijgen.
Daarom zet Ruimte voor de Rivier in op rivierverruiming.

Dit hoofdstuk beschrijft zes innovaties op programmaniveau. Het zijn de
aanpak; samenwerking tussen Rijk en regio; ruimtelijke kwaliteit;
versnellingen in de planuitwerking en voorbereidingsfase; communicatie;
en programmabeheersing.

Alleen dijkverhoging 	
en -versterking zijn 	
niet genoeg om het
toenemende
overstromingsgevaar 	
te keren. De waterstand
moet omlaag

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

De Ruimte voor de 	
Rivier-werkwijze leidt 	
tot betere plannen, 	
meer draagvlak en 	
daardoor minder
kans op vertraging

Dit markeerde een trendbreuk in de manier waarop
Nederland hoogwaterbescherming aanpakt. De kern
achter die trendbreuk is dus meebewegen in plaats
van alleen maar tegenhouden.

Bij het concept van meebewegen horen echter altijd
goede dijken. Dit wordt bevestigd door het project
Veiligheid Nederland in Kaart (VNK), dat onderzoek doet
naar de faalmechanismen van dijken. De kans op het
falen van dijken wordt momenteel hoger ingeschat dan
overstroming door tekort aan hoogte van dijken. In het
licht van risicoreductie wordt daarom de komende tien-
tallen jaren ook ingezet op dijkverbetering.

2.2	 Samenwerking: Rijk en regio doen het
samen

De samenwerking binnen Ruimte voor de Rivier is
vernieuwend. Het Rijk bepaalt de randvoorwaarden
(veiligheidsdoelstellingen, tijd en geld), de regio krijgt
maximale ruimte voor de invulling. Regionale en lokale
overheden (provincies, waterschappen en gemeenten)
zijn aangesteld als initiatiefnemers en hebben de
plannen samen met bewoners en bedrijven bedacht.
Ze voeren deze plannen waar mogelijk ook zelf uit, als
realisatoren. Het is een werkwijze die leidt tot betere
plannen, meer draagvlak en daardoor minder kans
op vertraging.

Rijksdoelen worden dus gerealiseerd door overheden
op alle niveaus en er wordt integraal samengewerkt.
Deze werkwijze heeft ook als voordeel dat regionale
overheden de kans krijgen om hun doelen binnen de
projecten te integreren. Soms heeft dat geleid tot koste-
loze aanpassingen van het ontwerp. Als dat niet mogelijk
was hebben regionale partijen extra financiën beschik-
baar gesteld. In de praktijk betekende dit in een beperkt
aantal gevallen dat de regionale overheid besloot tot
uitstel van de extra doelen. Deze werkwijze heeft tot
nieuwe spelregels en nieuwe werkervaringen tussen
Rijk en regio geleid. Overigens wel met behoud van
de bestaande verdeling van verantwoordelijkheden
en bevoegdheden.

De provincies hebben bij de opstelling van de
Planologische Kernbeslissing (PKB) Ruimte voor de
Rivier een voortrekkersrol gehad om het overleg in de
regio te regisseren. Bovendien heeft de staatssecretaris
aan hen gevraagd om een zwaarwegend advies op te
stellen. Deze regioadviezen waren ook in grote lijnen
herkenbaar in de uiteindelijke PKB. Alle overheden
hebben tijdens de PKB-fase nauw met elkaar samen
gewerkt. De regionale bijeenkomsten bijvoorbeeld zijn
gezamenlijk door Rijk en regio gehouden en zowel het
regionale advies als de PKB zijn gebaseerd op dezelfde
informatie. Dit resulteerde in een regionaal advies en
een PKB die dicht bij elkaar zaten. De verschillen
waren verklaarbaar door andere prioriteiten en
beleidsuitgangspunten (Ten Heuvelhof 2007, Procesevaluatie,
totstandkoming Ruimte voor de Rivier)

De realisatie van het programma is verdeeld in circa
34 projecten. Ze worden grotendeels uitgevoerd door
decentrale overheden: de realisatoren. Het programma
telt tien realisatoren, waarvan zes waterschappen, twee
gemeenten en Rijkswaterstaat. (Rijkswaterstaat Oost-
Nederland, 2004)

De combinatie van een nationaal programma met
decentrale overheden als uitvoerder is een constructie
die vaker voorkomt. Denk maar aan de dijkverbeterings
plannen eind jaren negentig en het tweede Hoogwater-
beschermingsprogramma (HWBP-2). Dit zijn echter
subsidieprogramma’s waarbij de realisatoren bij de uit-
voering aan minder strikte voorwaarden zijn gebonden.

	 Projectenkaart

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

De dubbeldoelstelling
van hoogwaterveiligheid
en ruimtelijke kwaliteit is
een effectief middel om met de
hoogwaterveiligheidsmaatregelen
meerdere maatschappelijke
doelen te dienen

Het speciale aan Ruimte voor de Rivier is dat de
betrokkenheid van de decentrale overheden in over
eenkomsten is geregeld. Er zijn twee soorten van
overeenkomsten gesloten: een overeenkomst voor de
planuitwerking en een overeenkomst voor de realisatie.
In deze overeenkomsten zijn afspraken gemaakt over
onder andere:
•	 de scope van de maatregel;
•	 wat er voor de verdere uitwerking tenminste

moet gebeuren;
•	 verwijzingen naar te gebruiken methoden,

toetskaders enz.;
•	 fasering van de overeenkomst met beschrijving

van de mijlpalen inclusief wie moet instemmen
met de mijlpalen;

•	 verantwoordelijkheden van de beide
contractpartners;

•	 de rol van het programma Ruimte voor de Rivier
als toetser en facilitator;

•	 tijd en financiën.

Voor de uitvoering is een programmabureau ingericht
dat zorgdraagt voor een goede programmabeheersing
en advisering van de bewindspersoon. Als een contract
partner bijvoorbeeld een projectbesluit bij de bewinds-
persoon aanbiedt, dan toetst het programmabureau
hoe het zich verhoudt met de overeenkomst en of
het aangeleverde besluit (plus onderbouwing) van
voldoende kwaliteit is. De bewindspersoon wordt
hierover via de directeur-generaal Rijkswaterstaat en de
directeur-generaal Ruimte en Water voorzien van
een advies en een antwoordbrief. De figuur rechtsonder
illustreert deze werkwijze.

	 Betrokkenheid is belangrijk

Het programmabureau is in het voortraject al intensief
betrokken bij het opstellen van de stukken. Riviertak
managers spelen hierin een cruciale rol als verbinding
tussen project en programmbureau. Als een realisator
hulp nodig heeft, dan wordt dat via de riviertakmanager
van het programmabureau geregeld.

Ook de interactieve wijze waarop Rijk en regio de
samenwerking binnen Ruimte voor de Rivier hebben
ingevuld, is bestuurlijk vernieuwend. Regionale over
heden hebben steeds breed en proactief naar bestuur-
lijke consensus is gezocht (zie 2.4.1).

	 Sturingslijnen voor besluitvorming

dg rw
staatssecretaris

sturingslijn

overeenkomsten

verantwoordingslijn

centrale en decentrale maatregelen

dg rws

programmabureau

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Met behulp van het Q-team 	
hebben de projecten hun 	
ruimtelijke ambities kunnen 	
realiseren. De adviezen hebben 	
soms ook tot daadwerkelijk 	
andere ontwerpen geleid

2.3	 Ruimtelijke kwaliteit

Naast veiligheid heeft het programma Ruimte voor de
Rivier een tweede doelstelling: verbeteren van de ruimte-
lijke kwaliteit. Dit komt neer op het verhogen van de
gebruik, belevings- of toekomstwaarde van een gebied.
De manier waarop die ruimtelijke kwaliteitsdoelstelling
is ingevuld, is innovatief. Nog niet eerder is binnen
een groot waterstaatsproject zoveel expliciete aandacht
besteed aan ruimtelijke kwaliteit (Evaluatie Ontwerpprocessen
Ruimte voor de Rivier).

Het rivierengebied is economisch, ecologisch en land-
schappelijk van internationaal belang. Op locaties waar
veiligheidmaatregelen worden genomen, wordt de
herinrichting daarom zoveel mogelijk aangegrepen om
de ruimtelijke kwaliteit te verbeteren. Hierdoor moet het
rivierengebied aantrekkelijker en leefbaarder worden. Het
streven is om waterveiligheid te combineren met andere
gebruiksfuncties, zoals economie, natuur en recreatie.

De dubbeldoelstelling is een effectief middel om met de
hoogwaterveiligheidsmaatregelen meerdere maatschap-
pelijke doelen te dienen, zo concludeert de Tussenevaluatie
PKB Ruimte voor de Rivier van de Erasmus Universiteit/Berenschot.
Ook is het een effectief middel gebleken om bestuurlijke
flexibiliteit in te bouwen. De ‘pijn’ die door de maat
regelen ontstaat, kan verzacht worden door de ruimtelijke
kwaliteit in deze gebieden een impuls te geven.

Gebiedsontwikkeling
Meervoudig ruimtegebruik is een belangrijk uitgangs-
punt geweest bij de invulling van de ruimtelijke
kwaliteitsdoelstelling. Hierbij is de regio nadrukkelijk
uitgenodigd om mogelijkheden aan te dragen en zo
tot een integrale gebiedsontwikkeling te komen. Bij
een groot deel van de projecten is dit ook gelukt.

	 Natuurderij Keizersrande, Deventer

Voorbeelden zijn de herinrichting van het bedrijven
terrein bij Avelingen, de Natuurderij Keizersrande bij
Deventer, zand- en kleiwinning in onder andere de
Millingerwaard en de Huissensche waarden, een ver
betering van de landinrichting voor agrarisch gebruik
in Overdiep, een nieuw stedelijk hart voor Nijmegen
-Lent en de staande mastroute (‘rondje Kampen’) in
de IJsseldelta. Deze integrale gebiedsbenadering is
uniek en trekt internationaal veel belangstelling.

Versterken karakteristieken riviertakken
Een ander innovatief uitgangspunt in de benadering
van ruimtelijke kwaliteit, is de aandacht voor behoud
en versterking van de gebiedseigen karakteristieken
van het rivierenlandschap. Dit is weliswaar een gangbare
aanpak binnen de landschapsarchitectuur. Innovatief is
echter dat Ruimte voor de Rivier gebruik heeft gemaakt
van een nieuw instrument: er zijn Handreikingen Ruimtelijke
kwaliteit opgesteld voor de IJssel, Waal en Rijn.

Deze handreikingen benoemen de karakteristieken
van de verschillende riviertakken. Ze zijn bedoeld als
leidraad voor ontwerpers en als inhoudelijk toetsings
instrument voor het programma. De handreikingen zijn
vergelijkbaar met de route-ontwerpen die voor een
aantal snelwegen zijn gemaakt. Vernieuwend is echter
dat Rijkswaterstaat ze in coproductie heeft opgesteld
met betrokken ministeries en provincies.

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Soepele samenwerking
tussen overheidspartijen 	
is een cruciale factor bij 	
ruimtelijke projecten, zo blijkt 	
uit de leerervaringen. Ruimte 	
voor de Rivier heeft daarom 	
een sterke focus op het bereiken 	
van bestuurlijke consensus

Cluster ruimtelijke kwaliteit
Vernieuwend in de werkwijze van Rijkswaterstaat, is dat
Ruimte voor de Rivier vijf kennisteams heeft ingesteld,
onder andere voor het cluster ruimtelijke kwaliteit en
voor de clusters rivierkunde, juridische zaken, bodem
en integraal ontwerp. Deze teams faciliteren kennisdeling
tussen de projecten, bieden expertise en zorgen voor
programmabrede kennisuitwisseling. Zo hoeft elk project
niet steeds zelf het wiel opnieuw uit te vinden, waardoor
de plan- en realisatieprocessen sneller en efficiënter
verlopen. Daar waar aanpassingen in beleid en/of 	
wet- en regelgeving nodig zijn, spelen de kennisteams
ook een signalerende en faciliterende rol richting
de bevoegde gezagen.

Maatwerk en dialoog
Ruimtelijke kwaliteit is moeilijk SMART te maken. Er
bestaan methodieken en modellen voor, maar deze zijn
in de praktijk vaak onvoldoende bruikbaar. Maatwerk is
vereist. In Ruimte voor de Rivier is daarom gekozen om
in dialoog tussen de projectteams, het programmabureau
(riviertakmanager en cluster ruimtelijke kwaliteit) en
een onafhankelijke Kwaliteitsteam Ruimte voor de Rivier
(kortweg Q-team) invulling te geven aan de ruimtelijke
kwaliteitsdoelstelling. Per projectfase is samen concreet
gemaakt wat ruimtelijke kwaliteit inhoudt, wat het
ambitieniveau is en hoe dit te bereiken is.

Kwaliteitsteam Ruimte voor de Rivier (Q-team)
Ruimtelijke kwaliteit bereik je door synergie tussen alle
disciplines die een rol spelen bij de inrichting van een
gebied. Het Q-team bestaat daarom uit een fysisch
geograaf, stedenbouwkundige, rivierkundige, ecoloog
en landschapsarchitect. Zij adviseren over en en zorgen
ervoor dat de ruimtelijke kwaliteit ook binnen de
projecten goed wordt geborgd (R. Havinga, juli 2009). Het
Q-team werkt nauw samen met het cluster ruimtelijke
kwaliteit en heeft in de planstudiefase drie formele
adviezen per project opgeleverd, onder andere door
locatiebezoeken. Het eindoordeel van het Q-team
heeft steeds meegewogen bij de projectbesluiten.

	 Het Q-team

Met behulp van het Q-team hebben de projecten hun
ruimtelijke ambities kunnen realiseren. De adviezen
hebben soms ook tot daadwerkelijk andere ontwerpen
geleid. Voor de Dijkverlegging Westenholte bijvoorbeeld
is mede vanuit het oogpunt ruimtelijke kwaliteit de dijk
verder teruggelegd dan in de PKB was vastgesteld.

Het instellen van een onafhankelijk adviesteam voor
ruimtelijke kwaliteit was destijds nieuw binnen Rijks
waterstaat. Inmiddels zijn er meerdere Q-teams ingesteld,
zoals bij het project Afsluitdijk. Naast de bijdrage die
het Q-team levert aan ruimtelijke kwaliteit is er nog een
voordeel. In de Tussenevaluatie PKB Ruimte voor de Rivier van
de Erasmus Universiteit/Berenschot wordt het instellen van een
Q-team genoemd als één van de bestuurlijke innovaties
die hebben bijgedragen tot de soepele uitvoering van
het programma.

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Er is steeds breed en
proactief gezocht naar 	
bestuurlijke consensus

2.4	 Versnellingen in de planuitwerking en
voorbereidingsfase

Als Ruimte voor de Rivier ‘ouderwets’ had gepland,
dan was de einddatum uitgekomen op 2022. Grote
versnelling was dus nodig om in 2015 het gewenste
veiligheidsniveau te halen. Uit de ervaringen van vorige
projecten/programma’s (RWS ON, 2004) en aanvullende
analyse bleek dat vooral onderstaande zaken tussen
projectbesluit en start uitvoering vertragend werken:
•	 hoofdvergunningen en RO-procedure (ruimtelijke

ordening) en daarbij behorende beroepen;
•	 uitvraag naar de markt;
•	 grondverwerving en eventuele onteigening, inclusief

eventuele overdracht naar de beheerder.

Om de doorlooptijd te versnellen zijn de volgende
innovaties bedacht:
1	 bestuurlijke consensus bij elk bestuurlijk relevant

besluit;
2	 Conceptvergunningen en concept RO-plan

(ruimtelijke ordening) bij projectbesluit;
3	 vroegtijdige betrokkenheid beheerder;
4	 grondaankoop starten bij start planuitwerking;
5	 coördinatie van de vergunningen 	

(zie hoofdstuk 4.1);
6	 versnelde marktbenadering (zie hoofdstuk 5).

Deze versnellingen (met uitzondering van punt 5 en 6)
worden hieronder toegelicht.

2.4.1	 Bestuurlijke consensus
Soepele samenwerking tussen overheidspartijen is een
cruciale factor bij ruimtelijke projecten, zo blijkt uit de
leerervaringen. Ruimte voor de Rivier heeft daarom een
sterke focus op het bereiken van bestuurlijke consensus.
Van instemming op de doelen, beheer, tot medewerking
in vergunningen en ruimtelijke plannen. De manier
waarop Ruimte voor de Rivier dit bij elk relevant besluit
heeft bereikt, is vernieuwend.

Werken met stuurgroepen/bestuurlijke begeleidings-
groepen is gangbaar binnen grote infrastructurele
programma’s. Onderscheidend bij Ruimte voor de Rivier
is echter dat de betrokkenheid van de regionale over
heden verder reikte (S. van Herk, 2014). Dat komt door de
dubbeldoelstelling van Ruimte voor de Rivier (hoogwa-
terveiligheid én ruimtelijke kwaliteit). Hierdoor liepen
bestuurders een stap extra, omdat het programma kan-
sen bood om ook hun doelen te realiseren. Problemen
met bijvoorbeeld de vergunningverlening werden sneller
opgelost. Ook waren bestuurders eerder bereid om
elkaar te helpen. Ze organiseerden ruimte voor elkaar.

Er is steeds breed en proactief naar bestuurlijke consen-
sus gezocht. Dit werkte als volgt. De bewindspersoon
van het ministerie van Infrastructuur en Milieu sloot
planstudie-overeenkomsten met decentrale overheden
(J.S. Rijke, 2014). Conform deze overeenkomst boden de
decentrale overheden een advies aan voor een besluit,
bijvoorbeeld een voorkeursalternatief (SNIP 2a) of een
projectbesluit (SNIP 3). In meerdere gevallen ging dit
advies van de decentrale overheid vergezeld van handte-
keningen van andere betrokken bestuursorganen. Zo lag
er een regionaal advies dat de bewindspersoon van
het ministerie van IenM moeilijk kon negeren.

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Ruimte voor de Rivier heeft 	
beheerders vroegtijdig bij
het ontwerp betrokken

2.4.2	 Conceptvergunningen en concept RO-plan bij
projectbesluit

Na het projectbesluit verandert vaak nog het nodige
door vergunningen en inspraak. Deze aanpassingen
kosten tijd en geld. Ruimte voor de Rivier heeft daarom
de regionale partners gevraagd om bij het projectbesluit
ook de concept hoofdvergunningen en het concept
RO-plan (ruimtelijke ordening) op te leveren.

Het voordeel hiervan is dat de verschillende vergunning-
verleners al in een vroeg stadium met elkaar overleggen,
meestal in een ambtelijke werkgroep bevoegd gezag
(AWBG). Onderzoekingen voor bijvoorbeeld de Flora-
en faunawet, Natuurbeschermingswet of Ontgrondingen
wet worden hierdoor al in de planuitwerking goed uit-
gevoerd. Dit levert bij de werkelijke vergunningverlening
minder verrassingen op.

Deze werkwijze is in de praktijk niet bij alle projecten
volledig uit de verf gekomen. Vaak werden er alleen
lijsten opgeleverd met punten waaraan de concept
vergunningen nog niet voldeden. Toch is het algemene
beeld dat de werkwijze voor versnelling heeft gezorgd.
Het aantal verrassingen in de voorbereiding en uitvoe-
ring is afgenomen. Dit leidt tot een betere voorspelbaar-
heid van een project, betere risicoanalyses en een juiste
focus van de initiatiefnemer richting vergunningentraject
en aanbesteding. De vergunningverleners zien dan ook
graag dat dit een standaard werkwijze wordt.

2.4.3	 Vroegtijdige betrokkenheid beheerder
De beheervraag wordt vaak uit de weg gegaan in de
planuitwerking. Wijzigingen op het einde van de uit
voering zijn klassiek. Evenals de discussie over wie in
er de beheerfase voor welk object verantwoordelijk
is Dat moest veranderen, vooral vanuit het oogpunt
van een vlotte overdracht. Ruimte voor de Rivier heeft
beheerders daarom vroegtijdig bij het ontwerp betrok-
ken. Hiervoor zijn de volgende eisen ontwikkeld.

Bij het projectbesluit (SNIP3) moet worden opgeleverd:
•	 een overzicht welke beheerder welk object krijgt en

wat de verwachte kosten zijn;
•	 een beoordeling van het ontwerp door de beheerder;
•	 een beheerplan voor en na de realisatie (afgestemd

met de toekomstige beheerders).
Bij de start marktbenadering:
•	 instemming objectbeschrijvingen en soms ook

toetsingen van ontwerpen door de eindbeheerders.
Deze werkwijze heeft goed gewerkt en is inmiddels
opgenomen in de Werkwijze Aanleg van Rijkswaterstaat.

2.4.4	 Grondaankoop starten bij start planuitwerking
In de meeste projecten start de daadwerkelijke
grondaankoop pas na het projectbesluit. Omdat dit
vertragend werkt, heeft Ruimte voor de Rivier de locatie-
discussie al meegenomen bij het vaststellen van de PKB
Ruimte voor de Rivier. Zo kon al aan het begin van de
planuitwerking gestart worden met actieve grond
verwerving. En er waren nog meer verbeteringen.
De initiatiefnemer/grondaankoper kon zo:
•	 sneller tot een finaal bod komen;
•	 ruilgronden buiten het project kopen;
•	 actieve bedrijfsverplaatsingen organiseren;
•	 ruime aankoopmaatregelen aanbieden om stille

liquidatie van bedrijven te voorkomen.
Dit heeft geleid tot een beperkt aantal onteigeningen.
Bij sommige projecten was bij het projectbesluit al
meer dan 75% aan de gronden verworven.

2.4.5	 SNIP Handboek
Ruimte voor de Rivier heeft te maken met veel verschil-
lende overheden. Tijdens het eerste jaar van de plan
uitwerkingsfase (2006-2007) bleek dat deze overheden/
initiatiefnemers behoefte hadden aan een overzicht
document met eisen ten aanzien van de planuitwerking
waaraan de adviezen worden getoetst. Dit heeft geleid
tot het SNIP Handboek: een soort checklist voor een solide
planuitwerking, inclusief de gewenste versnellingen.

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

2.5	 Innovatie in communicatie

De communicatie van Ruimte voor de Rivier is innovatief
wat betreft de communicatiestrategie, media-aanpak
en samenwerking / organisatie. Kenmerkend zijn de
proactieve benadering van de pers (‘je eigen nieuws
maken’), de keuze om het Ruimte voor de Rivier-verhaal
door partners en betrokkenen te laten vertellen en het
veelvuldige gebruik van digitale en sociale media. Met
deze innovaties heeft communicatie bijgedragen aan
een sterke positionering van Ruimte voor de Rivier,
aan draagvlak en kennisoverdracht en aan eenduidigheid
in de communicatie.

2.5.1	 Communicatiestrategie

Community-building
Ruimte voor de Rivier richt zich sinds de planfase op
community-building. Er zijn verschillende netwerken
(communities) opgericht waar Ruimte voor de Rivier
interactief mee communiceert. Het zijn respectievelijk
de bewoners van de projectgebieden, de bewoners van
het hele rivierengebied, mensen die bij de veiligheid
gebaat zijn (en dus verder van de rivier wonen) en
daarnaast organisaties die professioneel betrokken zijn
of interesse hebben in het onderwerp waterveiligheid
(denk aan scholen, musea, natuurbeheerorganisaties
of wetenschappers). De communicatiestrategie sluit aan
op deze netwerken en kenmerkt zich door gezamenlijk-
heid: Ruimte voor de Rivier is van iedereen.

	 #Rivierjutter @RobMeeuwsen

Laat anderen het Ruimte voor de Rivier-verhaal vertellen
In de huidige realisatiefase wordt gebruikgemaakt van
deze Ruimte voor de Rivier-community. De strategie
is erop gericht dat partners en betrokkenen het Ruimte
voor de Rivier-verhaal vertellen. Niet louter informatie
zenden, maar ontvangers de verhalen laten vertellen.
Een voorbeeld is de inzet van Rivierjutters: enthousiaste
rivierbewoners die op vrijwillige basis mooie verhalen
over het rivierengebied schrijven, filmen of fotograferen.

In deze verhalen is ook ruimte is voor een positief-
kritische noot. Alleen positieve verhalen communiceren
is niet geloofwaardig. Omdat Ruimte voor de Rivier
inmiddels een sterk merk is, kan het kritische geluiden
laten horen zonder dat dit afbreuk doet aan het draag-
vlak voor het programma.

Een proactieve media-aanpak
Innovatief aan de media-aanpak van Ruimte voor
de Rivier is vooral de proactieve benadering. Het
programma maakt haar eigen nieuws door aan te sluiten
bij wat er speelt in de maatschappij.

Hiervoor wordt geïnvesteerd in een goede relatie met
de (internationale) pers. Journalisten worden gevoed
met achtergrondinformatie en krijgen invalshoeken
aangereikt. Huis-aan-huiskranten krijgen kant-en-klare
artikelen aangeleverd.

2	� INNOVATIE OP PROGRAMMANIVEAU

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Voor endogene risico’s is 	
de afspraak dat de projecten
verantwoordelijk zijn voor de
beheersing en ook de gevolgen 	
van de risico’s dragen	
	
Voor exogene risico’s geldt 	
dat de projecten wel
verantwoordelijk zijn voor 	
de beheersing, maar dat het
programma de risico’s draagt

Andersom wordt ook gepeild aan welke feiten en ver
halen behoefte is. Kenmerkend is ook de journalistieke
aanpak. Ruimte voor de Rivier brengt veel inhoudelijke
verhalen met een journalistieke insteek. Verder wordt
gezorgd voor een goede overdracht van het Ruimte
voor de Rivier-verhaal aan milieu- en educatiecentra,
vrijwilligers en scholen.

Innovatief is verder het veelvuldige gebruik van digitale
media: website, digitale nieuwsbrieven en sociale media
(Twitter, Google+, LinkedIn, YouTube). De pers wordt bediend
met een digitale beeldbank en publicaties worden
gedeeld op ISSUU. Ook de Rivierjutters delen hun
verhalen via de sociale mediakanalen. Verder is er veel
aandacht voor uitgekiende contentverspreiding via de
verschillende kanalen en wordt optimaal gebruik
gemaakt van crossmediale mogelijkheden.

	 #RuimtevdRivier

Samenwerking/organisatie
Ruimte voor de Rivier communiceert over zowel het
programma als over de projecten. Dit vraagt om een
vernieuwende aanpak qua samenwerking en organisatie.
Leidend hierbij is dat Ruimte voor de Rivier weliswaar
de regie heeft, maar altijd gezamenlijk en in afstemming
met de verschillende partners communiceert. Het
programma heeft dus een strategische communicatie-
coalitie van adviseurs die werkzaam zijn bij verschillende
partners (Rijkswaterstaat, brochure Samen werken aan een veilig
en mooi rivierengebied, 2012). Er zijn contactmomenten
via vakdagen, overleggen per riviertak en indien nodig
een-op-een-contact voor afstemming. De communicatie
rondom mijlpalen wordt gezamenlijk georganiseerd.

2.6	 Programmabeheersing

De programmabeheersing van Ruimte voor de Rivier
bestaat onder andere uit risicomanagement en
wijzigingenmanagement. Innovatief wat betreft
wijzigingenmanagement, is het gebruik van kwalitatieve
criteria om wijzigingen te beoordelen en vast te stellen.
Vernieuwend aan het risicomanagement is de continue
wisselwerking tussen beheersing op project- en op
programmaniveau. Ook zijn er duidelijke afspraken
gemaakt over wie op welk niveau verantwoordelijk is
voor de risico’s en wie de gevolgen draagt. Het resultaat
hiervan is een strakke en integrale beheersing van het
programma op tijd en geld.

Risicomanagement
Uitgangspunt voor de risicobeheersing van Ruimte voor
de Rivier, is dat risico’s op dát niveau belegd worden
waar ze het beste beheerst kunnen worden. Sommige
risico’s zijn uniek voor een project, andere zijn project
overstijgend. Sommige projectrisico’s kunnen dus
effectiever op programmaniveau beheerst worden. Dit
heeft Ruimte voor de Rivier ook gedaan. Het programma
bureau biedt hulp bij risicoallocatie en -beheersing,
zonder direct de verantwoordelijkheid over te nemen.

De risicoverdeling in verantwoordelijkheid en
(financiële) gevolgen zijn vastgelegd in bestuursover
eenkomsten tussen het Rijk en de decentrale overheden
(realisatoren). Op elk niveau is sprake van endogene en
exogene risico’s. Voor endogene risico’s is de afspraak
dat de projecten verantwoordelijk zijn voor de beheer-
sing en ook de gevolgen van de risico’s dragen. Voor
exogene risico’s geldt dat de projecten wel verantwoor-
delijk zijn voor de beheersing, maar dat het programma
de risico’s draagt.

Een voorbeeld van zo’n exogeen risico, is archeologie.
Projecten zijn verantwoordelijk voor het onderzoek.
Mocht er ondanks onderzoek echter onverwachts
een vondst worden gedaan, dan draagt het programma
de gevolgen.

2	� INNOVATIE OP PROGRAMMANIVEAU

https://twitter.com/RuimtevdRivier
https://plus.google.com/u/0/+RuimtevoorderivierNl2015/posts
ttps://www.linkedin.com/groups/Ruimte-voor-de-Rivier-7436045?gid=7436045&csrfToken=ajax%3A0369141729126031411&trk=groups_most_popular-h-join&goback=%2Egmp_7436045&report%2Esuccess=jTiduiQIRhHlbqc5TDGqhpyzZ8Qk7lkaNRuxWnvBSs__h6bJRxoemY7sLp68MOr2_M9hW1r_Zfwkr6KNrDngKv76Q6MTw2DxrqoaFaWBbpgjNHL0MPQxqaGumu8jM4kxYmwhv1Gum2BkYOvUaenSZ1KBL8BDr2OYiRbgZ_GiP99khgy0URQ0oWLB1sL8yH72wnxhvo8BSJF8D03NaRngZ_GsLfkD7Vvq7RnhoWXBc478_gMJe7bS-WbTQ8j_a0oJMKih5TcEXQD
https://www.youtube.com/channel/UCf5XQvnreoELLNbwXS584Xw

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

	 Risicowisselwerking

opdracht­
nemer

risico’s

exogeen

exogeen

exogeen

endogeen

endogeen

endogeen

endogeen

maatregel
risico’s

programma­
directie
risico’s

i en m (dgw)
risico’s

De verdeling is te zien in bovenstaande figuur. De rode
lijn betekent dat de gevolgen van een exogeen risico’s
naar het volgende niveau gaan. Er is echter sprake van
een wisselwerking. De projecten moeten de risico’s wel
beheersen. Als dit wordt nagelaten, dan is het project
zelf verantwoordelijk voor de gevolgen.

Ruimte voor de Rivier heeft verder kennisuitwisseling
gestimuleerd over (opgetreden) risico’s en het bijbeho-
rende risicomanagement. Dit helpt om ad hoc oplossingen
te voorkomen en structurele programmabeheersing toe
te passen.

Wijzigingenmanagement
Ook op het gebied van wijzigingen wordt onderscheid
gemaakt tussen endogene en exogene wijzigingen.
Endogene wijzigingen worden door het project afgehan-
deld terwijl bij exogene wijzigingen de besluitvorming
en de gevolgen op programmaniveau liggen.

Het onderscheid tussen wijzigingen op project- en
programmaniveau is binnen Ruimte voor de Rivier niet
alleen gemaakt aan de hand van de risicoverdeling 	
of – zoals meer gebruikelijk – (financieel) mandaat.
Er zijn ook kwalitatieve criteria geformuleerd die mede
bepalend zijn of wijzigingen op project- of juist op
programmaniveau worden behandeld.

	 Beheersing van de risico’s

sc
o

p
e

/
b

or

g
in

g
 p

ve

ri
s

ic
omana

g
ement

ti
jd

g
el

d

technische conditionering

ruimtelijke ordening en vergunning procedures

vastgoed

beheer en onderhoud

omgeving

markt en aanbesteding

organisatie

Deze criteria zijn verbonden aan de twee hoofddoel
stellingen van het programma: waterveiligheid en
ruimtelijke kwaliteit. Daarnaast zijn er criteria op het
gebied van wet- en regelgeving, ruimtelijke ordenings-
procedures en beheerdersacceptatie geformuleerd. Deze
thema’s zijn risicovol voor projecten en het programma.
Door ze expliciet als criterium te hanteren bij het
beoordelen en vaststellen van wijzigingen, is er continue
aandacht voor de beheersing van deze risicovolle
thema’s.

2	� INNOVATIE OP PROGRAMMANIVEAU

#Rijkswaterstaat
juni 2014 - herinrichtingsplan Noordwaard

3	 �INNOVATIE IN
HET ONTWERP

3.1	 Buitendijkse bereikbaarheid

Veel maatregelen binnen Ruimte voor de Rivier,
zoals de aanleg van nevengeulen of hoogwatergeulen,
beïnvloeden de buitendijkse bereikbaarheid voor
bewoners, agrariërs, ondernemers, recreanten en
beheerders. In de Planologische Kernbeslissing (PKB) deel 4
is opgenomen dat de bereikbaarheid gelijk moet blijven.
Innovatieve oplossingen in het ontwerp waren dus
gewenst. Het vraagstuk ‘buitendijkse bereikbaarheid’
speelt bij de projecten inde Noordwaard, Millinger-
waard, Middelwaard, De Tollewaard, Cortenoever,
Voorsterklei, Veessen-Wapenveld, Westenholte en
Munnikenland.

Inspiratieboek
In sommige gebieden moest een brug aangelegd worden
voor slechts één of enkele belanghebbenden. In deze

gebieden is onderzocht of de aanleg voorkomen kon
worden en of er een alternatief gevonden kon worden
met minder landschappelijke impact. Hiertoe heeft het
innovatieprogramma van Rijkswaterstaat een inspiratie-
boek ontwikkeld (Rijkstwaterstaat, 2007) met als doel om
vernieuwende oplossingen te verkennen.

In de aanbestedingen voor de Dijkverlegging Westen-
holte en de Uiterwaardvergraving Scheller- en Oldeneler
buitenwaarden is aan architectenbureaus gevraagd om
schetsontwerpen te maken voor zowel een vaste als een
drijvende brug. Een innovatieve brug (drijvend of
anderszins vernieuwend) bleek in de praktijk echter niet
haalbaar.

Eisen, zoals bereikbaarheid voor verhuisauto’s, vuilnis-
wagens en brandweer of de vereiste levensduur van
honderd jaar, vroegen toch om een vrij robuust en zwaar

Ruimte voor de Rivier heeft in de ontwerpfase meerdere innovaties
onderzocht en/of toegepast. Ze kenmerken zich vooral door
multifunctionaliteit: hoe kunnen in het ontwerp meerdere functies
gecombineerd worden?

In sommige gebieden moest 	
een brug aangelegd worden 	
voor slechts één of enkele
belanghebbenden.

3	� INNOVATIE IN HET ONTWERP

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Ruimte voor de Rivier 	
past verschillende innovatieve
dijkontwerpen toe. Het gaat 	
om klimaatbestendige en/of
multifunctionele dijken

ontwerp. Anderzijds speelde de beheerkwestie en rol.
Het ontwerp van IPV Delft van de drijvende brug
bijvoorbeeld werd enthousiast ontvangen, maar viel
uiteindelijk toch af omdat de gemeente niet garant
wilde staan voor het beheer van deze brug.

Het is in de praktijk dus moeilijk gebleken om buiten-
dijks wonen en werken te combineren met innovatieve
vormen van bereikbaarheid.

3.2	 Wonen op locatie

Door de rivierverruimingen ontstaan nieuwe, buiten-
dijkse gebieden. Ruimte voor de Rivier heeft naar inno-
vatieve oplossingen gezocht om sloop van woningen en
gebouwen in deze gebieden te voorkomen. Bijvoorbeeld
door woningen en cultuurhistorische gebouwen hoog-
waterbestendig te maken.

	 Terpwoningen Overdiepse polder

Deze innovatie wordt onder andere toegepast in
Cortenoever. Om waterschade bij hoogwater te voor
komen, wordt een aantal woningen aangepast. Denk
bijvoorbeeld aan het verhogen van stopcontacten.
Mocht het toch mis gaan, dan kunnen de bewoners
en eigenaren een beroep doen op de schaderegeling.
(Strategisch kader schadevergoeding, 2007) (Beleidsregel schade
vergoeding Ruimte voor de Rivier, Staatscourant, 6 mei 2009)

Verplaatsing van complete woningen of gebouwen naar
een andere locatie of ophoging is in sommige gevallen
wel onderzocht. Dit bleek echter bouwtechnisch of
vanuit kostenoverweging niet haalbaar. Wat wel is toe-
gepast, is nieuwbouw van woningen en/of bedrijven op
terpen. Hierdoor kunnen bewoners toch in de gebieden
blijven wonen en/of werken, zoals in de Overdiepse
Polder, Voorsterklei en de Noordwaard.

3.3	 Innovatief dijkontwerp

Ruimte voor de Rivier past verschillende innovatieve
dijkontwerpen toe. Het gaat om klimaatbestendige en/of
multifunctionele dijken. Ook is er innovatie toegepast om
de impact van een dijk voor de omgeving te beperken,
zoals bij de groene, golfremmende dijk in Fort Steurgat.
(Silva en Van Velzen, De dijk van de toekomst? oktober 2008)

Wakkere Dijk Munnikenland
De Wakkere Dijk in Munnikenland is de eerste multi-
functionele rivierdijk die in Nederland wordt aangelegd.
De dijk heeft een waterkerende functie, is geschikt als
hoogwatervluchtplaats voor vee en andere dieren en
biedt een uitzichtpunt voor recreanten. Innovatief zijn
verder de goed doordachte opbouw en een breed
dijkprofiel, wat de dijk extra betrouwbaar maakt en
minder kwetsbaar voor erosieschade. Hier heeft de
dijk zijn naam ook aan te danken (Wakkere Dijk: de
dijk die nooit slaapt). De dijk wordt bovendien volledig
aangelegd met grond die vrijkomt binnen het project.

	 Wakkere dijk bij Munnikenland

3	� INNOVATIE IN HET ONTWERP

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Natuurderij Keizersrande is 	
een buitendijkse, biologische
terpboerderij heeft een agra-	
rische functie (melk- en vlees-	
vee) en zorgt tegelijkertijd 	
voor natuur- en waterbeheer. 	
De koeien houden de
begroeiing op natuurlijke
wijze laag en bevorderen
zo de doorstroming van
de IJssel

Ook andere waterkeringen binnen Ruimte voor de Rivier
kenmerken zich door een toekomstbestendig en multi-
functioneel ontwerp. De nieuwe kademuur bij Lent
bijvoorbeeld biedt ook ruimte aan recreatie.

	 Waterkering bij Lent

Een ander voorbeeld zijn de woonterpen in de
Overdiepse Polder en de Noordwaard. Deze terpen
combineren de functies hoogwaterveiligheid, wonen 	
en/of werken (landbouw).

Groene, golfremmende dijk
Door de ontpoldering van de Noordwaard blijft Fort
Steurgat binnendijks gebied, dat beschermd moet
worden met een nieuwe dijk. De bewoners wilden
hun uitzicht echter niet kwijt. Rijkswaterstaat, uitvoerder
van het project, heeft daarom samen met de provincie,
gemeente en Groot Technologisch Instituut Deltares
een groene, golfremmende dijk ontworpen. Voor de dijk
wordt een laaggroeiend wilgenbos (griend) aangelegd,
dat een golfremmend effect heeft. De nieuwe Fortdijk
kan hierdoor 65 cm lager worden uitgevoerd (4,60 m).
Voor de bewoners blijft de impact groot, maar de
beleving is natuurlijker en ‘groener’. Het is voor het
eerst in Nederland dat deze groene, golfremmende dijk
wordt toegepast.

3.4	 Agrarisch bedrijf combineert natuur-
en waterbeheer

Een vernieuwende combinatie van functies is ook toe
gepast bij de Natuurderij Keizersrande van de Stichting
het IJssellandschap, onderdeel van het project Ruimte
voor de Rivier Deventer. Deze buitendijkse, biologische
terpboerderij heeft een agrarische functie (melk- en
vleesvee) en zorgt tegelijkertijd voor natuur- en water
beheer. De koeien houden de begroeiing op natuurlijke
wijze laag en bevorderen zo de doorstroming van de
IJssel.

De realisatie van dit bedrijf stuitte op twee grote
bezwaren. De beleidslijn Grote rivieren staat nieuwbouw
buitendijks niet zomaar toe. Daarnaast is het plaatsen
van een boerderij in een natuurgebied volgens natuur-
wetgeving niet gewenst vanwege de ammoniak. Beide
problemen zijn uiteindelijk opgelost, wat tevens een
voorbeeld is van de goede bestuurlijke samenwerking
binnen Ruimte voor de Rivier.

Er zijn in Nederland meerdere pogingen gedaan om een
biologisch-agrarisch bedrijf natuur- en waterbeheer te
laten combineren. Dit is echter de eerste keer dat het is
gelukt zonder extra subsidies.

3.5	 Duurzame energiewinning

Het Programmabureau Ruimte voor de Rivier heeft aan
de realisatoren gevraagd om te onderzoeken in welke
projecten duurzame energie een plek kan krijgen.

In het project Ruimte voor de Waal is in het ontwerp
van de verlenging van de Waalbrug rekening gehouden
met de plaatsing van warmteleidingen voor een warmte-
wisselaar. Deze kan in de bodem van de nevengeul
geplaatst worden. Dit is een unieke locatie voor een
warmtewisselaar. Als de geplande woningbouw op
het nieuwe Lentereiland doorgaat, dan kan deze
warmtewisselaar in de toekomst energie leveren
voor zo’n driehonderd woningen

3	� INNOVATIE IN HET ONTWERP

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Het project Dijkteruglegging 	
Lent/Ruimte voor de Waal 	
combineert hoogwater-
veiligheid met de aanleg
van een rivierpark/
stadsparkmidden 	
in de Waal (Lentereiland) 	
en een waterfront langs 	
de kade van Lent

	 Verlengde Waalbrug Nijmegen

De aannemer van het project Ruimte voor de Waal
voert ook een haalbaarheidstudie uit naar de ontwik
keling van het eiland bij Lent als energieneutraal gebied.
Uit het onderzoek kunnen aanpassingen naar voren
komen, die anticiperen op de toekomst. Nijmegen
wil als stad in 2045 energieneutraal zijn. De voorstellen
zullen door de gemeente in samenwerking met de
netwerkbeheerder verder uitgewerkt worden.

Het project Hoogwatergeul Veessen-Wapenveld heeft
onderzocht of zonnecellen langs wegen en op bruggen
het wegdek kunnen verwarmen voor gladheidsbestrij-
ding. Dit idee bleek financieel niet realiseerbaar. Ook
bij Cortenoever is het plan geopperd om het fietspad
over de dijk te verlichten met zonnecellen. Innovatief
is verder dat in de uitvraag aan de aannemers om
dynamische verlichting is gevraagd, zodat vleermuizen
niet in hun route worden verstoord.

3.6	 Inlaatwerk Veessen-Wapenveld

Voor het project Hoogwatergeul Veessen-Wapenveld is een
innovatief inlaatwerk ontworpen. De hoogwatergeul moet
in geval van extreem hoogwater grote hoeveelheden water
uit de IJssel kunnen afvoeren. Dit vraagt om een deels
beweegbaar inlaatwerk, dat het water lang kan keren en
pas bij een vooraf bepaalde waterstand ruim baan geeft aan
het water. Innovatief zijn het mechanisme (beweegbaar,
met kleppen) en de grote omvang van het inlaatwerk.

	 Inlaat Hoogwatergeul Veessen-Wapenveld

3.7	 Stadsparken en waterfronten

Projecten in stedelijk gebied hebben extra behoefte aan
een combinatie van hoogwaterveilheid met ruimtelijke
ontwikkeling. Voorbeelden zijn Nijmegen, Deventer,
Ruimte voor de Lek (Nieuwegein/Vianen), IJsseldelta/
Kampen, Westenholte en Scheller en Oldeneler Buiten-
waarden en Meinerswijk. Bij deze projecten zijn de land-
schappelijke, recreatieve en woonfunctie in het ontwerp
gecombineerd.

Innovatief is vooral de ontwikkeling van stadsparken en
waterfronten. Het project Dijkteruglegging Lent/Ruimte
voor de Waal bijvoorbeeld combineert hoogwaterveilig-
heid met de aanleg van een rivierpark/stadspark midden
in de Waal (Lentereiland) en een waterfront langs de
kade van Lent. Het project heeft hiervoor ook een prijs
gewonnen: de New York Waterfront Center Award 2011.

3	� INNOVATIE IN HET ONTWERP

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Deze langsdammen
verbeteren in één keer
de waterveiligheid en de
omstandigheden voor	
scheepvaart en natuur

	 Steiger en aanlegplaats bij de Worp in Deventer

Een ander voorbeeld is Deventer, waar uiterwaard
vergravingen gecombineerd worden met de aanleg
van een kade met steiger, de aanpassing van een
zandwinplas voor de waterrecreatie en aanlegplaats bij
de Worp. Hierdoor ontstaat een aantrekkelijk waterfront.

Ook bij Buitenstad Vianen (onderdeel van het project
Ruimte voor de Lek) ontstaat een nieuw waterfront
door de aanleg van een brug, molen, aanlegsteiger
en camperstandplaats.

	 Impressie van langsdam in de Waal

3.8	 Langsdammen

Rijkswaterstaat legt in de Waal twee langsdammen aan,
als onderdeel van het project Kribverlaging Waal. Deze
langsdammen verbeteren de waterveiligheid en de
omstandigheden voor scheepvaart en natuur. Ze vormen
een innovatief alternatief voor kribben (RDWW-2004-055,
juni 2004). Het ontwerp is door Rijkswaterstaat Oost-
Nederland gebaseerd op ervaringen in Duitsland en
aan de Nederlandse situatie aangepast. Daarna is het in
Ruimte voor de Rivier ingebracht als de vervanger voor
een traject kribverlaging.

Een langsdam is een stenen dam welke parallel aan de
rivier loopt. Ze houden - net als kribben - de vaargeul op
zijn plek. Omdat ze evenwijdig aan de rivier liggen, ont-
staat een geleidelijker stroombeeld. Bij hoge waterstan-
den wordt het water hierdoor gemakkelijker afgevoerd
dan over en langs een dwarsgelegen krib. Doordat er
dan minder opstuwing is, blijven de hoogwaterstanden
lager.

In een langsdam zitten openingen en drempels, die
de stroombreedte van de rivier kunnen reguleren.
Daardoor kan de aanzanding in de vaargeul worden
beperkt en hoeft er minder gebaggerd te worden. Hier-
door wordt de hinder voor de scheepvaart een
stuk minder.

3	� INNOVATIE IN HET ONTWERP

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Ten slotte zorgen de langsdammen voor een scheiding
tussen de hoofdgeul en een oevergeul, op de plek waar
nu de kribben liggen. Dit biedt kansen voor de natuur;
vissen en waterplanten profiteren van het rustigere water
in de oevergeul.

Het is voor het eerst in Nederland dat langsdammen
van deze schaalgrootte – respectievelijk zeven en drie
kilometer lang – worden aangelegd. Ze worden als pilot
gerealiseerd en de beoogde effecten worden een aantal
jaar gemonitord.

3.9	 Invaarbeveiliging Lent

Voor de nevengeul die voor het project Dijkteruglegging
Lent wordt aangelegd, is een innovatieve invaarbeveili-
ging ontworpen. Deze voorkomt dat schepen vanaf de
Waal per ongeluk de nevengeul in kunnen varen en
schade aan bruggenveroorzaken. Eerst werd gedacht
aan een vangnet. Vanuit beheer en onderhoud is echter
gekozen voor een permanente constructie van drijvende
pontons met palen, direct achter twee kribvakken bij de
instroomopening van de nevengeul. Een dergelijke
permanente en grootschalige constructie is nog niet
eerder in Nederland toegepast.

	 Impressie van invaarbeveiliging nevengeul Lent

3.10	 Regelwerken Pannerden en
Hondsbroeksche Pleij

Rijkswaterstaat heeft twee innovatieve regelwerken
aangelegd: bij Pannerden en in de Hondsbroeksche Pleij.
De regelwerken bestaan uit een betonnen constructie
met staanders, waartussen schotten kunnen worden
geplaatst. Door schotten weg te halen of te plaatsen,
stuurt het regelwerk bij hoogwater het water in de afge-
sproken verdeling tussen de riviertakken. Innovatief zijn
de instelbaarheid en het eenvoudige ontwerp: geen
ingewikkelde technische bediening of bewegende delen
om te vervangen of onderhouden.

	 Regelwerk Hondsbroeksche Pleij

3	� INNOVATIE IN HET ONTWERP

#Jasja Dekker
Uiterwaardvergraving Meinerswijk

4	� JURIDISCHE OPTIMALISATIE
VAN PUBLIEKE PROCESSEN

Ruimte voor de Rivier zorgt op verschillende manieren
voor juridische optimalisatie van publieke processen:
•	 betere samenwerking tussen de verschillende

bevoegd gezaginstanties;
•	 verkorting en stroomlijning van de besluit- en

beroepsprocedures;
•	 eenvoudigere inspraak en beroep van burgers;
•	 minder lasten bij regionale bestuursorganen om

besluiten te nemen;
•	 vereenvoudiging en stroomlijning van de afhandeling

van verzoeken om schadevergoeding.

Deze innovatie wordt vooral toegepast door systematisch
en georganiseerd gebruik te maken van nieuwe moge-
lijkheden in de wet. De bereikte versnellingen variëren
van drie tot twaalf maanden. De mogelijkheden worden
hierna toegelicht.

4.1	 Coördinatie van besluiten

Besluiten, zoals plannen, vergunningen en ontheffingen
zijn binnen alle Ruimte voor de Rivier-projecten
gecoördineerd voorbereiden afgehandeld. Ze volgen
onder leiding van een coördinator van provincie of
Rijk tegelijkertijd dezelfde procedure en komen bij één
rechter (Raad van State) in beroep. Hiervoor is gebruik-
gemaakt van de ruimere mogelijkheden die de nieuwe
Wet ruimtelijke ordening (Wro) biedt. (Besluit tot toepassing
van de rijkscoördinatieregeling, Staatscourant, 9 oktober 2009)

Dit hoofdstuk beschrijft op welke manieren Ruimte voor de Rivier gebruik
heeft gemaakt van nieuwe mogelijkheden van de wet. Het doel van deze
juridische optimalisatie is om de publieke processen te versnellen, te
stroomlijnen en/of te vereenvoudigen.

4	� JURIDISCHE INNOVATIE4	� JURIDISCHE INNOVATIE
VAN PUBLIEKE PROCESSEN

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Het sluiten van de 	
overeenkomsten heeft 	
geleid tot een grotere
acceptatie van de Ruimte
voor de Rivier-projecten, 	
en het invoeren van één 	
loket zorgt voor een 	
betere afwikkeling van	
schadeverzoeken

Om deze coördinatie te bevorderen, hebben betrokken
overheden bestuurlijke samenwerkingsovereenkomsten
(SOK-ken) gesloten. Vergunningverleners en handhavers
werken op ambtelijk niveau samen in de ambtelijke
werkgroep bevoegd gezag (AWBG) en op bestuurlijk
niveau in een stuurgroep. De kwaliteit van de besluiten
is geborgd door op verschillende momenten te toetsen
op onderlinge consistentie en andere juridische en
inhoudelijke aspecten. Verder vertegenwoordigt één
advocatenkantoor in opdracht van Ruimte voor de Rivier
alle overheden in de beroepen.

Coördinatie van besluiten leidt uiteindelijk tot stroom
lijning van procedures en beheersing van termijnen.
De coördinatie biedt betrokkenen bovendien een beter
inzicht in het verloop van de procedure en de mogelijk-
heden om zienswijzen naar voren te brengen of beroep
in te stellen.

4.2	 Inpassingsplannen

Ruimte voor de Rivier heeft voor een aantal projecten
rijks- of provinciale inpassingsplannen laten vaststellen.
Ook dit wordt mogelijk gemaakt door de nieuwe Wet
ruimtelijke ordening (Wro). De winst is dat hierdoor
geen bestemmingsplannen of Waterwet-projectplannen
en afzonderlijke milieueffectrapporten meer hoeven te
worden vastgesteld. Dit dringt het aantal besluiten terug
en daarmee ook de administratieve last voor overheden.

	 Sloop woning Cortenoever

4.3	 Rijksomgevingsvergunning

Bij coördinatie van besluiten kunnen de Gedeputeerde
Staten van de provincie of de minister bevoegd worden
om de omgevingsvergunning te verlenen, in plaats van bur-
gemeester en wethouders van de gemeente. Ruimte voor
de Rivier heeft van deze mogelijkheid in de Wet algemene
bepalingen omgevingsrecht (WABO) gebruikgemaakt. Zo
heeft de minister een aantal omgevingsvergunningen ver-
leend voor het project Hoogwatergeul Veessen-Wapenveld.
Het ging om vergunningen met grote impact op de omge-
ving. Daardoor werd de last voor de gemeente verkleind.

4.4	 Schaderegelingen

Ruimte voor de Rivier heeft de afhandeling van schade
op twee manieren gestroomlijnd en vereenvoudigd:
door grondeigenaren vooraf overeenkomsten aan te
bieden en door één schadeloket in te stellen.
Grondeigenaren van gebieden die door de maatregelen
van buitendijks worden, kunnen een overeenkomst aan-
gaan om nu of in de toekomst hun grond en opstallen
aan het Rijk te verkopen tegen binnendijkse waarde. Als
ze eigenaar blijven, vergoedt het Rijk volledig de schade
mocht er een overstroming voorkomen.

Verder is de Beleidsregel Schadevergoeding Ruimte voor
de Rivier vastgesteld. Die biedt de volgende voordelen:
•	 Burgers kunnen bij één rijksloket terecht met hun

schadeclaims, ook als het besluit door een andere
overheid dan het Rijk is genomen.

•	 De minister van Infrastructuur en Milieu kan
gebundeld besluiten over aanvragen voor vergoeding
van schade.

•	 Schadeclaims worden volgens één procedure en
eenduidige criteria beoordeeld.

•	 Er hoeft voor de afhandeling van claims geen verdere
financiële verrekening plaats te vinden tussen Rijk
en de andere overheden.

Het sluiten van de overeenkomsten heeft geleid tot een
grotere acceptatie van de Ruimte voor de Rivier-projecten,
en het invoeren van één loket zorgt voor een betere
afwikkeling van schadeverzoeken.

4	� JURIDISCHE INNOVATIE
VAN PUBLIEKE PROCESSEN

#Marcel Köppen
Uiterwaardvergraving Millingerwaard

Om te kunnen versnellen en optimaal gebruik te maken van de
innovatiekracht van de markt, heeft Ruimte voor de Rivier verschillende
vernieuwingen in de marktbenadering toegepast.

5.1	 Vroegtijdige marktbenadering

Ruimte voor de Rivier heeft aannemers in verschillende
projecten op een vroegtijdig moment bij de planvorming
betrokken, voordat de plannen zijn uitgewerkt tot een
inrichtingsplan.

De markt had deze wens al langer, want zo kan in de
uitvoering beter geprofiteerd worden van slimme
(ontwerp)oplossingen en technieken. Het vroegtijdig
betrekken van de markt sluit ook goed aan bij een terug-
trekkende (rijks)overheid en integrale marktbenadering.
Dit verkort de doorlooptijd van een project, biedt
één duidelijk aanspreekpunt voor de omgevingspartijen
gedurende meerdere projectfases en zorgt voor minder
hinder voor de omgeving.

P-D&C-contracten
Een voorbeeld van vroegtijdige marktbenadering,
is de toepassing van een Plan, Design & Construct
(P-D&C)-contract voor de vier Nederrijnprojecten. Hier-
bij zijn planuitwerking, ontwerp, realisatie en overdracht
gebundeld in één contract. Het is voor het eerst dat dit
type contract in de watersector is toegepast en dat een
bouwbedrijf (Boskalis) zó vroeg bij de planvorming
betrokken is.

5	� INNOVATIEVE
MARKTBENADERING

5	� INNOVATIEVE MARKTBENADERING

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Deze voordelen hebben 	
zich vertaald in een lage
aanneemsom en enorme 	
tijdwinst: drie van de vier 	
projecten zijn een jaar
eerder afgerond dan 	
was voorzien

P-D&C-contracten hebben de volgende voordelen:
•	 De aannemer kan de vergunningenprocedure,

ontwerp en uitvoering gedeeltelijk parallel uitvoeren.
•	 De aannemer brengt zijn uitvoeringskennis en

creativiteit in.
•	 De planning is efficiënter en er zijn minder

overdrachtmomenten.
•	 Bewoners, bedrijven, het waterschap, de gemeenten

en Rijkswaterstaat spreken allemaal met dezelfde
opdrachtnemer en die partij is ook degene die de
afspraken daadwerkelijk uitvoert. Dit zorgt tevens
voor breed draagvlak.

•	 Lagere capaciteitsvraag aan opdrachtgeverszijde.
•	 Betere kennisborging.
Deze voordelen hebben zich vertaald in een lage aan-
neemsom en enorme tijdwinst: drie van de vier pro
jecten zijn een jaar eerder afgerond dan was voorzien.
De P-D&C-contractvorm is ook toegepast bij het project
Uiterwaardvergraving Millingerwaard.

	 Millingerwaard

Parallel schakelen
P-D&C-contracten zijn alleen toepasbaar als initiatiefnemer
en realisator van een project dezelfde partij zijn. Een
contract kan namelijk niet halverwege van opdrachtgever
wisselen. Dit maakte het lastig om meer te experimen
teren met P-D&C, want binnen Ruimte voor de Rivier
is vaak sprake van een andere initiatiefnemer voor de
planstudie dan de realiserende partij in de uitvoeringsfase.

Wat het programma wel veel heeft gedaan is:
•	 Zo vroeg mogelijk starten met nadenken over de

marktbenadering en de uitvoering (vanaf SNIP2a,
de keuze van de nader uit te werken oplossing).

•	 Parallel schakelen van processen en de marktbena
dering zoveel mogelijk naar voren halen, ook al was
het RO-spoor (ruimtelijke ordening), de conditio
nering of de grondverwerving nog niet afgerond.

Deze werkwijze is toegepast in onder andere de
projecten Ontpoldering Noordwaard, Hoogwatergeul
Veessen-Wapenveld, en Dijkverleggingen Cortenoever
en Voorsterklei. Het is voor de natte sector (en voor
veel realisatoren) vernieuwend.

5.2	 DBFM

Een parallelle ontwikkeling van P-D&C-contracten zijn
DBFM-contracten (Design, Build, Finance en Maintain).
Hierbij zijn naast ontwerp, uitvoering ook de financiering
en onderhoud gedurende een meerjarige periode onder-
deel van de aanbesteding. Deze contracten worden al
toegepast voor de aanleg van wegen (droge sector).

De F-component (Finance) waarbij de markt dus ook
verantwoordelijk is voor de financiering van een project,
is in de natte sector lastiger vorm te geven dan in de
droge sector. Bij wegprojecten kan de financiering door-
gaans gekoppeld worden aan eenmalige betaling bij
oplevering en vervolgens aan vergoedingen, gebaseerd
op de beschikbaarheid van de weg. Bij natte projecten
zoals binnen Ruimte voor de Rivier gaat het niet alleen
over beschikbaarheid, maar ook over aspecten als hoog-
waterveiligheid en peilniveau. Het is de vraag of het
gewenst is om voor deze aspecten de maatschappelijke
verantwoordelijkheid bij een marktpartij te beleggen.

Voor de projecten Noordwaard en IJsseldelta –
twee ‘grote projecten’ (meer dan 60 miljoen euro)
waarvan Rijkswaterstaat de realisator is – zijn wel
financiële vergelijkingen gemaakt tussen D&C- en
DBFM-contracten. Dit is gedaan met behulp van
de PPC (Public- Private Comparator). Daarbij is
ook onderzocht of de M-component (Maintain;
de beheercomponent) meegenomen kon worden.

5	� INNOVATIEVE MARKTBENADERING

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Toepassing van de 	
concurrentiegerichte
dialoog is relatief nieuw 	
voor de watersector. 	
De eerste ervaringen 	
zijn positief

Deze analyses toonden voor beide projecten aan dat de
meerwaarde van een DBFM-contract zeer beperkt was.
Ook zijn er aspecten die een DBFM-contract onaan
trekkelijk maken. Zo bleek het in de praktijk lastig om
de beheercomponent mee te nemen. Onder andere
omdat natte projecten integraler zijn (richting gebieds-
ontwikkeling) en daardoor in de beheerfase met veel
verschillende soorten werkzaamheden en beheerders
te maken hebben. In het contract voor het project IJssel-
delta is het wel gelukt om een kleine beheercomponent
mee te nemen (drie jaar) voor het onderhoud van de
zomerbedverlaging.

5.3	 Aanbestedingswijze BVP

Innovatief is ook Best Value Procurement (BVP). Deze
nieuwe aanbestedingswijze is nadrukkelijk door de
markt zelf aangedragen. BVP (ook wel prestatie-inkoop
genoemd) is toegepast bij de vier Nederrijn-projecten.
Bij een inkoop volgens BVP telt vooral de kwaliteit
van de aanbieder en de visie waarop deze de project
doelstellingen denkt te behalen. Belangrijk hierbij is
in hoeverre de aanbieder het werk overziet, een beeld
kan schetsen van de risico’s, zich committeert aan de
bijbehorende beheersmaatregelen, en mogelijke kansen
voor de opdrachtgever signaleert.

Bij BVP worden in de aanbestedingsfase geen uit
gebreide beschrijvingen van de werkzaamheden of
ontwerpoplossingen meer gevraagd. De inschrijving
bestaat uit een kort risico- en kansendossier en een
planning. Naast de schriftelijke beoordeling van het
dossier en de planning, worden met de sleutelfiguren
uit het projectteam van de inschrijvers interviews
gehouden. Het doel is om inzicht te krijgen in hoeverre
de sleutelfiguren het project doorgronden en de risico’s
overzien.

In het geval van de Nederrijnprojecten, is gegund op
basis van EMVI (Economisch Meest Voordelige Inschrij-
ving), volgens een verdeling van 70% voor kwaliteit en
30% voor prijs. Door vroegtijdig over risico’s en kansen
na te denken en de mogelijkheid te krijgen om deze in
een aanbieding te verwerken, heeft dit zich bij vier
Nederrijn-projecten vertaald in een kwalitatief hoog
waardige aanbieding met een zeer scherpe prijs. Een
aanbieding ook die door de marktpartij is waargemaakt
in de uitvoering. BVP lijkt een goede manier om de
beste partij voor de klus te selecteren.

5.4	 Concurrentiegerichte dialoog

Bij twee projecten is gekozen voor een (vroegtijdige)
marktbenadering via concurrentiegerichte dialoog. Bij
de Dijkverbetering Schoonhovenseveer-Langerak bracht
de opdrachtgever met behulp van een verkenning
oplossingsrichtingen in kaart. Marktpartijen zijn vervol-
gens uitgedaagd om binnen die bandbreedte een
voorkeursoplossing aan te dragen en deze nader uit te
werken tot een definitief ontwerp en een concept pro-
jectplan Waterwet binnen de scope van tijd, geld en risi-
co’s. De marktpartij die het werk gegund krijgt, zal uitein-
delijk dit concept-projectplan verder uitwerken (planfase)
en ook de realisatie op zich nemen. Dit levert een ver-
snelling op.

Voor Ruimte voor de Rivier IJsseldelta is ook gekozen
voor een concurrentiegerichte dialoog. Bij dit project
is de planfase van het project grotendeels afgerond.
Een van de kenmerken van het project is de complexe,
dynamische omgeving in het beheergebied met drie
waterschappen, drie provincies, vijf gemeentes en drie
diensten van Rijkswaterstaat. De gekozen procedure
biedt de mogelijkheid om los van deze dynamiek met
gegadigden in dialoog te treden. Een ander voordeel
is dat tijdens de dialoogfase risicobeheersmaatregelen
kunnen worden bespreken, iets wat tijdens reguliere
aanbestedingsprocedures juridisch zeer beperkt mogelijk
is. Ook past deze procedure goed bij de ambitie van de
opdrachtgevers om de samenwerking met de opdracht-
nemer te bevorderen.

5	� INNOVATIEVE MARKTBENADERING

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Werkwijzen zoals UAV-GC
en functioneel specificeren 	
zijn binnen Rijkswaterstaat 	
weliswaar al een aantal jaren 	
de norm, maar werden in 	
de natte sector tot voor kort 	
nog nauwelijks toegepast

Toepassing van de concurrentiegerichte dialoog is relatief
nieuw voor de watersector. De eerste ervaringen zijn
positief. Zowel de projectteams aan opdrachtgeverszijde
als de gegadigde marktpartijen zien meerwaarde in de
mogelijkheid om meer inhoudelijk over het te realiseren
werk te praten. Tegelijkertijd komt wel naar voren dat de
concurrentiegerichte dialoog een behoorlijk tijdsbeslag
op alle betrokken partijen legt.

5.5	 Duurzaamheid als EMVI-criterium

Duurzaamheid is sinds een aantal jaren een vast onder-
deel bij de inkoop van Rijkswaterstaat en is ook toege-
past binnen Ruimte voor de Rivier. Denk hierbij aan
het terugdringen van de CO2-uitstoot of het uitdagen
van leveranciers om innovatieve oplossingen, technieken
en materialen aan te dragen. Een innovatieve manier
waarop Ruimte voor de Rivier dit heeft gedaan, is de
opname van duurzaamheid als één van de EMVI-criteria
(Economisch Meest Voordeling Inschrijving) in de aan-
besteding van het project Uiterwaardvergraving Meiners-
wijk. Aanbieders met een hoge score op de CO2-ladder,
kregen daardoor een hogere gunningskans.

5.6	 UAV-GC-contracten en functioneel
specificeren

Bijna alle Ruimte voor de Rivier-projecten zijn met
geïntegreerde contractvormen op de markt gezet
en onder UAV-GC (Uniforme Administratieve Voorwaar-
den Geïntegreerde Contractvormen) vermarkt. De
opdrachtgevers hebben veelal functioneel gespecifi-
ceerd, gegund op basis van EMVI (Economisch Meest
Voordelige Inschrijving) en (vaak voor het eerst)
systeemgerichte contractbeheersing (SCB) toegepast.

Functioneel specificeren is bedoeld om ontwerpvrijheid
te creëren voor en verantwoordelijkheid te leggen bij de
opdrachtnemer. EMVI (Economisch Meest Voordeling
Inschrijving) is een gunningsmethode die prijs en kwali-
teit combineert. Systeemgerichte Contractbeheersing
(SCB) tot slot is een sturingssysteem waarbij de

opdrachtgever op afstand controleert of een opdracht-
nemer aan de kwaliteitseisen voldoet.

Deze werkwijzen, zoals UAV-GC en functioneel specifi-
ceren zijn binnen Rijkswaterstaat weliswaar al een aantal
jaren de norm, maar werden in de natte sector tot voor
kort nog nauwelijks toegepast. Veel waterschappen
bijvoorbeeld hadden hier nog bijna geen ervaring mee.
Dat UAV-GC, functioneel specificeren, EMVI en SCB
door aansturing vanuit het programma in bijna alle
projecten worden toegepast, is dus vernieuwend
te noemen.

	 Kuntwerk brug Noordwaard

5	� INNOVATIEVE MARKTBENADERING

#Erwin Zijlstra
Graafwerkzaamheden Deventer

6	� TECHNISCHE INNOVATIE:
SNELLER EN GOEDKOPER UITVOEREN

6.1	 Innovatie in grondverzet

In Ruimte voor de Rivier wordt in totaal maar liefst
38 miljoen kuub grond ontgraven. Meer dan de helft
hiervan kan hergebruikt worden binnen de Ruimte voor
de Rivier-projecten. Toch ontstaat veel overtollige grond,
die afgevoerd moet worden. Met innovatieve technieken
kan dit grondoverschot teruggedrongen worden.

6.1.1	 Onderzuigen
Ruimte voor de Rivier heeft de vergravingstechniek
‘verticaal onderzuigen’ verkend. Bij traditioneel afgraven
van grond ontstaat een aandeel niet-vermarktbare bagger-
specie en grond waarvoor een kosteneffectieve bestemming
moet worden gevonden. Verder kunnen door het weghalen
van een kleihoudende toplaag kwelproblemen ontstaan.
(Rapport Continue Onderzuigtechniek, innovatie beproefd, Cubic Square
BV BV Machinefabriek De Hollandsche IJssel, 14 juni 2009)

Met verticaal onderzuigen kunnen deze nadelen moge-
lijk worden ondervangen. Hierbij wordt de bodem
verlaagd door vermarktbaar zand (en grind) op een
beheerste wijze onder de toplaag weg te zuigen zonder
deze te verwijderen. Kenmerkend voor deze techniek
is dat de bodem in een cirkelvormig patroon wordt
verlaagd.

Ruimte voor de Rivier heeft samen met externe
adviseurs de haalbaarheid onderzocht van een uit
voeringspilot op projectniveau. Vanwege de beperkte
omvang van de hoeveelheid grondverzet is deze echter
niet door de markt opgepakt. Bij aanbestedingen is wel
steeds de mogelijkheid van onderzuigen open
gehouden.

Om de projecten sneller, goedkoper en met minder hinder voor
de omgeving uit te voeren, heeft Ruimte voor de Rivier verschillende
technische innovaties toegepast. Deze zijn onder te verdelen in
grondverzet, dijkbouw en explosievenruiming.

6	� TECHNISCHE INNOVATIE: SNELLER
EN GOEDKOPER UITVOEREN

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Het toepassen van thermisch
gereinigde grond past binnen 	
het rijksbeleid om duurzaam 	
om te gaan met bouwstoffen

De markt heeft de verticale onderzuigtechniek inmiddels
wel doorontwikkeld naar een continu onderzuigsysteem.
Dit systeem is in de praktijk beproefd. Hierbij wordt de
zuigmond in één arbeidsgang horizontaal onder de top-
laag door de bodem getrokken en wordt het zand opge-
zogen en afgevoerd. Het resultaat is dat de bodem in
stroken wordt verlaagd waardoor minder sprake is van
bodemverstoringen en vertroebeling in de waterkolom
dan bij de verticale onderzuigtechniek.

Een ander belangrijk voordeel van het continue onder-
zuigsysteem is de snelheid: er kan in één procesgang een
groter oppervlak bodemverlaging gerealiseerd worden.
Dit laat onverlet dat de verwerkingscapaciteit van
onderzuigen nog beperkt is, vergeleken met traditioneel
graaf- en baggermaterieel. Tot nu toe heeft geen enkele
marktpartij onderzuigen voorgesteld voor de uitvoering
van Ruimte voor de Rivier-projecten.

6.1.2	 Thermisch gereinigde grond
In de projecten Overdiepse Polder en Noordwaard is
thermisch gereinigde grond toegepast. Thermisch
gereinigde grond is oorspronkelijk vervuilde grond die
door verhitting zodanig is gereinigd dat het materiaal
geschikt is voor toepassing in de weg- en waterbouw. De
aanwezige asresten geven het materiaal een zwarte
kleur. Het toepassen van thermisch gereinigde grond
past binnen het rijksbeleid om duurzaam om te gaan
met bouwstoffen.

In de Noordwaard en de Overdiepse Polder is thermisch
gereinigde grond gebruikt als kernmateriaal in nieuwe
bedrijfsterpen en in kades. De aannemer van de Noord-
waard was van plan om de thermisch gereinigde grond
ook in woonterpen toe te passen. Vanwege weerstand
bij de toekomstige bewoners is hier echter van afgezien.
De ervaring heeft geleerd dat een zorgvuldige omgevings
communicatie erg belangrijk is wanneer gebruik van
thermisch gereinigde grond wordt overwogen.

Thermisch gereinigde grond heeft relatief beperkte
toepassingsmogelijkheden in watergebonden (rijks-)
projecten. Dit komt door wijziging in de regelgeving,
waardoor er minder onbruikbare grond beschikbaar
komt uit ontgravingen. Wat ook meespeelt is dat het
productieproces van thermische reiniging duur en niet
duurzaam is; de verhitting kost veel energie.

6.1.3	 Slim baggeren
Ruimte voor de Rivier, Rijkswaterstaat Oost-Nederland
en Directoraat-Generaal Ruimte en Water (DGRW) doen
samen een pilotproject/studie om de baggerstrategie op
de Waal te optimaliseren. (RWS, HKV en Deltares, januari
2013). Langs deze rivier worden maatregelen uitgevoerd
in het kader van zowel Ruimte voor de Rivier, de Kader-
richtlijn Water (KRW) en NURG (Nadere uitwerking
rivierengebied). Deze maatregelen veroorzaken naar ver-
wachting aanzanding. De optimalisatie moet leiden tot
minder baggerwerk (vooral minder baggerdagen) en zo
min mogelijk hinder voor de scheepvaart.

De markt wordt uitgenodigd om een offerte te doen
voor ‘slim baggeren’. Dit is een uitgekiende combinatie
van baggeren en terugstorten, gebruikmakend van
innovatieve technieken, zoals verbeterd ploegen, sleep-
zuigen, sand by-passing, punaise baggeren, agitatie bag-
geren (loswoelen) etc. Rijkswaterstaat Oost-Nederland
onderzoekt ook structurele maatregelen om aanzanding
te beperken. (Arjan Sieben et al, januari 2013). Een voorbeeld
is grootschalige toepassing van langsdammen in plaats
van kribben.

	 Verbeterde ploeg die wordt getest door Deltares

6	� TECHNISCHE INNOVATIE: SNELLER
EN GOEDKOPER UITVOEREN

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

Aan de toepassing van 	
zandwerend geotextiel is 	
de Waterinnovatieprijs 2013 	
toegekend

In het pilotproject wordt verder gekeken naar contract-
duur en -vorm, hergebruikopties voor het sediment
en meer (tijds)geconcentreerd baggeren. Met behulp
van een modelonderzoek worden de morfologische
veranderingen van zowel de enkelvoudige als de
gecombineerde RvdR-, KRW- en NURG-maatregelen
vastgelegd. Vervolgens analyseert het model het effect
van verschillende baggerstrategieën om tot optimalisatie
te komen.

6.2	 Innovatie in dijkbouw

6.2.1	 Geotextiel tegen piping
Ruimte voor de Rivier past in het project Dijkversterking
traject Hagestein-Opheusden verticaal zandwerkend
geotextiel (VZG) toe. Dit is een innovatieve preventie-
maatregel tegen piping. Piping is een faalmechanisme
bij dijken, waarbij stroming van water onder de dijk
zand meevoert, waardoor pipes (openingen) ontstaan die
de dijk verzwakken.

Bij VZG wordt geotextiel verticaal in de dijk aangebracht.
Dit kunststof weefsel werkt als een soort filter: het laat
wel water door, maar geen zand. Het zand blijft zo
opgesloten onder de dijk en er kan geen doorgaande
pipe ontstaan.

Dat geotextiel werkt om piping tegen te gaan, bleek tij-
dens pipingexperimenten met de IJkdijk. Binnen Ruimte
voor de Rivier wordt VZG voor het eerst op vier plaatsen
in een bestaande dijk ingebracht. De werking van geo-
textiel wordt ook beproefd op een proeflocatie langs de
Waal.

VZG kan een goed alternatief zijn het aanbrengen een
klassieke pipingberm. Het is goedkoper, eenvoudig aan
te brengen en neemt veel minder ruimte in beslag. Dit
heeft een positief effect op de omgeving. Aan de toepas-
sing van zandwerend geotextiel is de Waterinnovatieprijs
2013 toegekend.

	 Verticaal zandwerend geotextiel

6.2.2	 Innovatieve kwelschermen
Dijkverlegging kunnen leiden tot een toename van kwel
bij hoogwater. Een oplossing om overlast door kwel
tegen te gaan, is de aanleg van een kwelscherm. In
Ruimte voor de Rivier zijn twee verschillende technieken
toegepast: voor de dijkverlegging bij Lent en in de
Hondsbroeksche Pleij.

Vernieuwend in Lent is dat het kwelscherm tot ongekende
diepte (20 meter) onder de nieuwe kade is aangebracht
(diepwand). Ook het materiaal van het scherm is innova-
tief: een combinatie van cement-bentoniet met een folie-
scherm om absolute waterdichtheid te waarborgen.

	 Waterkerend scherm Lent: cement-bentoniet met folie

6	� TECHNISCHE INNOVATIE: SNELLER
EN GOEDKOPER UITVOEREN

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

De INSIDE-technieken 	
zijn bij uitstek geschikt voor 	
locaties waar onvoldoende 	
ruimte is voor dijkverbetering 	
in grond, door bijvoorbeeld
bebouwing aan de dijk

In de Hondsbroeksche Pleij is een mixed-in-place
kwelscherm aangebracht onder de nieuwe dijk. Bij deze
methode is de grond onder de dijk verbeterd door deze
in beweging te brengen en te mengen met een mengsel
van kleideeltjes en cement. Op deze manier hoeft niet
gegraven te worden, wat de overlast tevens beperkt.
De techniek is bovendien goedkoper. Het innovatieve
kwelscherm is inmiddels opgeleverd en de beheerder
waterschap Rijn en IJssel is tevreden over het resultaat.

6.2.3	 Dijkversterking INSIDE
Mixed-in-place is afkomstig uit INSIDE. INSIDE is een
dijkversterkingsproject van Rijkswaterstaat, CUR Bouw &
Infra, gestart in 2001 en bedoeld om marktpartijen aan
te sporen innovatieve, ruimtebesparende en kosten
bewuste methoden te ontwikkelen voor dijkversterking
van binnenuit. Twee andere innovaties uit INSIDE zijn
dijkvernageling en dijkdeuvels. (Waterschap Rivierenland,
januari 2014)

	 Dijkvernagelingsmachine

Dijkvernageling is een aantal jaren geleden door een
combinatie van aannemers aangedragen als oplossing
voor instabiele dijken. Het is een soort grondwapenings-
techniek, vergelijkbaar met wapening in beton. Nagels
geven de bestaande dijk extra sterkte en voorkomen dat
de dijk afschuift. Dijkvernageling wordt binnen Ruimte
voor de Rivier in een dijkvak bij Vianen toegepast. In
dit dijkvak is binnendijks onvoldoende ruimte voor de
aanleg van een klassieke stabiliteitsberm in de grond.

Bij de techniek dijkdeuvels worden zwakke plekken
verstevigd door een stalen buis in te brengen tot diep
in de ondergrond en deze buis vol te storten met grout
(een cementachtig materiaal)waardoor verankering
wordt gerealiseerd. Deze techniek is weliswaar al in de
praktijk toegepast, maar leverde de nodige technische
complicaties op. Inmiddels heeft de markt gewerkt aan
verbetering van deze dijkversterkingstechniek.

De INSIDE-technieken zijn bij uitstek geschikt voor
locaties waar onvoldoende ruimte is voor dijkverbetering
in grond, door bijvoorbeeld bebouwing aan de dijk.
Doordat de versterkingsconstructies in het dijklichaam
worden aangebracht en niet meer zichtbaar en toe
gankelijk zijn, is beheer en onderhoud wel lastiger
dan bij een klassieke dijkversterking in grond.

	 Mengen breuksteen met lijm voor het maken van PBA

bron Arcadis / Egon Bijlsma

6	� TECHNISCHE INNOVATIE: SNELLER
EN GOEDKOPER UITVOEREN

RUIMTE VOOR DE RIVIER | RUIMTE VOOR INNOVATIE

De ruiming
van bommen kan 	
hiermee simpeler, 	
sneller en goedkoper 	
worden uitgevoerd

6.2.4	 PBA
Voor de versterking van de primaire keringen in
Noord-Brabant (onderdeel van het project Waterberging
Volkerak-Zoommeer) wordt een innovatief materiaal toe-
gepast voor overlaging van de bestaande dijkbekleding.
Het gaat om Polyurethane Bonded Aggregate (PBA)
(Arcadis, 2013 Design manual). Dit is een gelijmde steensoort,
die eerder in kustverdedigingsprojecten is toegepast
als sterk en duurzaam dijkbekledingsmateriaal. Nu wordt
het in een zoetwatermilieu toegepast. Door de structuur
met vele holten biedt PBA kansen voor ecologische
ontwikkeling, zoals een kruidenrijke vegetatie.

	 PBA met Haringmanblokken op de voorgrond

Bath polder, bron Arcadis / Egon Bijlsma

6.3	 Innovatie bij het ruimen van bommen

Ruimte voor de Rivier Deventer heeft een innovatieve
beschermingsconstructie gebruikt bij de ruiming van vier
vliegtuigbommen in maart 2013. Normaal gesproken
worden zo’n twintig tot dertig zeecontainers rond een
gevonden vliegtuigbom gestapeld om deze onschadelijk
te kunnen maken. Voor vier bommen zou dit neerkomen
op tachtig tot honderdtwintig containers. De opbouw
kost circa drie dagen en het is lastig om de containers te
verwijderen in geval van hoogwater.

Combinatie IJsselfront heeft hiervoor een oplossing
bedacht, in opdracht van het Waterschap Groot Salland

	 Innovatieve beschermingsconstructie gebruikt in Deventer

	 Vliegtuigbommen geruimd bij Ruimte voor de Rivier-project Deventer

en in samenspraak met gemeente, Explosieven
OpruimingDienst Defensie en TNO. De nieuwe
constructie bestaat uit slechts vier zeecontainers op
een rij, waarmee een soort viaduct boven de bom wordt
gebouwd. Op de stellage komen vervolgens hardhouten
balken en anderhalve meter zand.

Deze constructie kan in slechts één dag opgebouwd
worden. Ook hoeven minder mensen te worden geëva-
cueerd. De ruiming van bommen kan hiermee simpeler,
sneller en goedkoper worden uitgevoerd. Een bredere
toepassing van deze techniek vereist opname in de richt-
lijn van de EODD. Hiervoor zijn nog nadere gegevens
nodig, die met behulp van een test op Vlieland najaar
2014 worden verzameld.

6	� TECHNISCHE INNOVATIE: SNELLER
EN GOEDKOPER UITVOEREN

7				 REFERENTIES

1	 �Ruimte voor de Rivier (2009) Innovatie bij Ruimte
voor de Rivier, Voortgang uitvoering
intentieverklaring.

	 	 pagina 4

2	 Factsheets behorende bij referentie 1:
	 a	 Wonen op locatie
	 b	 Bereikbaarheid buitendijks
	 c	 Onderzuigtechniek
	 d	 Innovatieve Dijkversterking Inside
	 e	 Innovatieve Dijkversterking Outside
	 f	 �Integrale gebiedsontwikkeling: Stadspark aan de

rivier
	 g	 �Integrale gebiedsontwikkeling: Dynamische

waterfronten
	 h	 Innovatieve verwerking van grond
	 i	 Mechanische slibontwatering
	 j	 Versterkte Baggerspecie
	 k	 Grondgestuurd ontwerpen
	 l	 �Innovatieve kribben (eilandkrib en parallelkrib)
	 m	�Innovatie en versnelling door betere doel

omschrijving, versnelde selectie en interactie
met burger en omgeving

3	 �Frans Klijn en Karin Stone, WL Delft Hydraulics
(2000), Vroegere ruimte voor de Rijntakken.

	 	 �pagina 7

4	 �Website Veiligheid Nederland in Kaart
	 	 �pagina 7

5	 �E. ten Heuvelhof, H. de Bruijn, M. de Wal, 	
M. Kort, M. van Vliet, M. Noordink en B. Böhm
(2007), Procesevaluatie, totstandkoming Ruimte voor
de Rivier, Berenschot Consulting Group

	 	 �pagina 8

6	 �Ecorys (2011), Evaluatie Ontwerpprocessen Ruimte
voor de Rivier

	 	 �pagina 9

7	 �Programmadirectie Ruimte voor de Rivier (2009)
Ruimtelijke kwaliteit bij Ruimte voor de Rivier: rollen,
taken, werkwijze en organisatie

	 	 �pagina 10

8	 �Erasmusuniversiteit & Berenschot (augustus 2011),
Tussenevaluatie PKB Ruimte voor de Rivier

	 	 �pagina 9
	 	 �pagina 10

9	 �Programmadirectie Ruimte voor de Rivier (2009),
Handreiking Ruimtelijke Kwaliteit Waal, Handreiking
Ruimtelijke Kwaliteit IJssel, Handreiking Ruimtelijke
Kwaliteit Rijn

	 	 �pagina 10

10	 �RWS Oost-Nederland (2004) Handboek
Werkprocessen

	 	 �pagina 8
	 	 �pagina 11

11	 �Programmadirectie Ruimte voor de Rivier (2008),
SNIP Handboek

	 	 �pagina 11
	 	 �pagina 13

12	 �UNESCO-IHE and TU DELFT, S. van Herk (2014),
Delivering Integrated Flood Risk Management: Gover-
nance for collaboration, learning and adaptation. Dis-
sertation Civil Engineering and Geosciences

	 	 �pagina 11

13	 �J.S. Rijke, UNESCO-IHE (2014), Delivering Change:
Towards fit-for-purpose governance of flooding and
drought. Dissertation Civil Engineering and
Geosciences

	 	 �pagina 11

14	 �Programmadirectie Ruimte voor de Rivier (2012),
Samen werken aan een veilig en mooi rivierengebied

	 	 �pagina 13

7	� REFERENTIES

http://repository.tudelft.nl/assets/uuid:748a9bc2-128e-4561-a887-942fa65af216/R3294_67.pdf
http://repository.tudelft.nl/assets/uuid:748a9bc2-128e-4561-a887-942fa65af216/R3294_67.pdf
http://www.helpdeskwater.nl/onderwerpen/waterveiligheid/programma%27-projecten/veiligheid-nederland/
https://zoek.officielebekendmakingen.nl/kst-30080-29-b1.pdf
https://zoek.officielebekendmakingen.nl/kst-30080-29-b1.pdf
https://zoek.officielebekendmakingen.nl/kst-30080-29-b1.pdf
https://zoek.officielebekendmakingen.nl/kst-30080-29-b1.pdf
http://issuu.com/ruimtevoorderivier/docs/def_eindrapport_rvr__deel_1_en2___27-10-2011_-web-/1
http://issuu.com/ruimtevoorderivier/docs/def_eindrapport_rvr__deel_1_en2___27-10-2011_-web-/1
http://issuu.com/ruimtevoorderivier/docs/tussenevaluatiepkbaug2011
http://issuu.com/ruimtevoorderivier/docs/tussenevaluatiepkbaug2011
http://www.ruimtevoorderivier.nl/kennis-educatie/handreikingen-ruimtelijke-kwaliteit
http://www.ruimtevoorderivier.nl/kennis-educatie/handreikingen-ruimtelijke-kwaliteit
http://www.ruimtevoorderivier.nl/kennis-educatie/handreikingen-ruimtelijke-kwaliteit
http://www.ruimtevoorderivier.nl/kennis-educatie/handreikingen-ruimtelijke-kwaliteit
http://publicaties.minienm.nl/documenten/handboek-snip-overzicht-van-producten-en-toetscriteria
http://publicaties.minienm.nl/documenten/handboek-snip-overzicht-van-producten-en-toetscriteria
http://www.unesco-ihe.org/sites/default/files/2014_unesco-ihe_phd_thesis_van_herk.pdf
http://www.unesco-ihe.org/sites/default/files/2014_unesco-ihe_phd_thesis_van_herk.pdf
http://www.unesco-ihe.org/sites/default/files/2014_unesco-ihe_phd_thesis_van_herk.pdf
http://www.unesco-ihe.org/sites/default/files/2014_unesco-ihe_phd_thesis_van_herk.pdf
http://repository.tudelft.nl/view/ir/uuid%3A1e7c1d58-2aa3-47ea-8c2f-33d11b9f9983/
http://repository.tudelft.nl/view/ir/uuid%3A1e7c1d58-2aa3-47ea-8c2f-33d11b9f9983/
http://repository.tudelft.nl/view/ir/uuid%3A1e7c1d58-2aa3-47ea-8c2f-33d11b9f9983/
http://repository.tudelft.nl/view/ir/uuid%3A1e7c1d58-2aa3-47ea-8c2f-33d11b9f9983/
http://www.ruimtevoorderivier.nl/media/78773/corporate_brochuredefdoorlopend.pdf
http://www.ruimtevoorderivier.nl/media/78773/corporate_brochuredefdoorlopend.pdf

15	 �Programmadirectie Ruimte voor de Rivier (2006),
Planologische Kernbeslissing (PKB) deel 4

	 	 �pagina 17

16	 �IPV Delft (december 2007), Inspiratieboek Bereik-
baarheid buitendijks

	 	 �pagina 17

17	 �Strategisch kader schadevergoeding (juli 2007)
	 	 �pagina 17

18	 �Staatscourant (6 mei 2009), Beleidsregel schadever-
goeding Ruimte voor de Rivier

	 	 �pagina 17

19	 �W. Silva en van Velzen, Rijkswaterstaat (oktober
2008), De dijk van de toekomst? Quick scan Door-
braakvrije dijken

	 	 �pagina 18

20	 �M. van der Wal, Rijkswaterstaat DWW (2004)
Samenvattend rapport Innovatieve kribben met
palenrijen

	 	 �pagina 20

21	 �Staatscourant (8 oktober 2009), Besluit tot toepas-
sing van de rijkscoördinatieregeling

	 	 �pagina 22

22	 �Cubic Square BV, Machinefabriek De Hollandsche
IJssel (14 juni 2009), Rapport Continue Onderzuig-
techniek, innovatie beproefd

	 	 �pagina 28

23	 �Rijkswaterstaat, HKV en Deltares (januari 2013)
Praktische voorbeelden van sedimentsturing in de IJs-
sel, aanzet tot pilotprojecten op knelpunten

	 	 �pagina 29

24	 �Arjan Sieben et al, Rijkswaterstaat, TU Delft en Del-
tares (januari 2013), Verder Uitdiepen, “op weg naar
een gezamenlijke keuze voor efficiënt, betaalbaar en
duurzaam vaargeulonderhoud”

	 	 �pagina 29

25	 �Waterschap Rivierenland (januari 2014),
Dijkvernageling Lekdijk Vianen

	 	� pagina 30

26	 �Arcadis (2010), Polyurethane Bonded Aggregate
Revetments, Design Manual, BASF Polyurethanes
Gmbh

	 	 �pagina 31

27	 Documenten communicatie:
	 •	 Communicatiestrategie planstudiefase 2007
	 •	 Communicatiestrategie 2012
	 •	 Communicatiestrategie 2013-2015
	 •	 �Reputatieonderzoek Ruimte voor de Rivier 	

(Blauw, 2007 & 2012)
	 •	 �Enquête communicatiemiddelen 	

(Maatschap voor Communicatie, 2013)

7	 REFERENTIES

7	� REFERENTIES

http://www.ruimtevoorderivier.nl/media/35290/pkb4vastgesteldbesluitsamengevoegd.pdf
http://www.ruimtevoorderivier.nl/media/35290/pkb4vastgesteldbesluitsamengevoegd.pdf
http://rijkswaterstaat.nl/rws/corporate/Wegen%20naar%20de%20toekomst/Minder%20hinder/Bereikbaarheid%20buitendijks/Inspiratieboek%20Bereikbaarheid%20Buitendijks.pdf
http://rijkswaterstaat.nl/rws/corporate/Wegen%20naar%20de%20toekomst/Minder%20hinder/Bereikbaarheid%20buitendijks/Inspiratieboek%20Bereikbaarheid%20Buitendijks.pdf
http://www.ruimtevoorderivier.nl/media/1374/beleidsregelstaatscourant.pdf
http://www.ruimtevoorderivier.nl/media/1374/beleidsregelstaatscourant.pdf
http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2008/10/01/de-dijk-van-de-toekomst-quick-scan-doorbraakvrije-dijken.html
http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2008/10/01/de-dijk-van-de-toekomst-quick-scan-doorbraakvrije-dijken.html
http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2008/10/01/de-dijk-van-de-toekomst-quick-scan-doorbraakvrije-dijken.html
http://publicaties.minienm.nl/download-bijlage/15153/innovatieve-kribben-met-palenrijen-hoofdrapport-samenvattend-rapport-innovatieve-kribben.pdf
http://publicaties.minienm.nl/download-bijlage/15153/innovatieve-kribben-met-palenrijen-hoofdrapport-samenvattend-rapport-innovatieve-kribben.pdf
http://publicaties.minienm.nl/download-bijlage/15153/innovatieve-kribben-met-palenrijen-hoofdrapport-samenvattend-rapport-innovatieve-kribben.pdf
https://www.parlementairemonitor.nl/9353000/1/j9vvij5epmj1ey0/vi948wjnp4yx
https://www.parlementairemonitor.nl/9353000/1/j9vvij5epmj1ey0/vi948wjnp4yx
http://dtvirt35.deltares.nl/products/30442
http://dtvirt35.deltares.nl/products/30442
http://dtvirt35.deltares.nl/products/30442
http://www.dijkverbetering.waterschaprivierenland.nl/projecten/dijkvernageling
http://www.dijkverbetering.waterschaprivierenland.nl/projecten/dijkvernageling
http://www.joostdevree.nl/bouwkunde2/jpgp/pba_5_polyurethane_bonded_revetments_design_manual_www_arcadis_nl.pdf
http://www.joostdevree.nl/bouwkunde2/jpgp/pba_5_polyurethane_bonded_revetments_design_manual_www_arcadis_nl.pdf
http://www.joostdevree.nl/bouwkunde2/jpgp/pba_5_polyurethane_bonded_revetments_design_manual_www_arcadis_nl.pdf

8	 CONTACTPERSONEN PER INNOVATIE

Cor Beekmans
hoofd riviertakmanagement,
programmabureau Ruimte voor de Rivier

 cor.beekmans@rws.nl

2	 Innovatie op programmaniveau
2.1	 �De aanpak: meebewegen in plaats van tegenhouden
2.2	 Samenwerking: Rijk en regio doen het samen	
2.3	 Ruimtelijke kwaliteit
2.4	 �Versnellingen in de planuitwerking en voorbereidingsfase

Jade Wissink
coördinator communicatie,
programmabureau Ruimte voor de Rivier

 jade.wissink@rws.nl

2.5	 Innovatie in communicatie
2.6 	 Programmabeheersing

Regina Havinga
expert ruimtelijke kwaliteit,
programmabureau Ruimte voor de Rivier

 regina.havinga@rws.nl

3	 Innovatie in het ontwerp
3.1	 Buitendijkse bereikbaarheid
3.2	 Wonen op locatie
3.7	 Stadsparken en waterfronten
3.5	 Duurzame energiewinning

Rick Kuggeleijn
senior adviseur hoogwaterveiligheid,
programmabureau Ruimte voor de Rivier

 rick.kuggeleijn@rws.nl

3.3	 Innovatief dijkontwerp
3.4	 �Agrarisch bedrijf combineert natuur- en waterbeheer
3.6	 Inlaatwerk Veessen-Wapenveld
6.2	 Innovatie in dijkbouw

Koen Wouters
contractmanager en technisch manager,
programmabureau Ruimte voor de Rivier

 koen.wouters@rws.nl

3.8	 Langsdammen
3.10	Regelwerken Pannerden en Hondsbroeksche Pleij

Wierdy de Haan
technisch manager Ruimte voor de Waal

 w.dehaan@nascapm.nl

3.9	 Invaarbeveiliging Lent

Peter Bakker
expert bestuursrecht,
programmabureau Ruimte voor de Rivier

 peter.bakker@rws.nl

4	 Juridische innovatie

Edgar Keukenmeester
projectmanager programmabeheersing
grote projecten en onderhoud

 edgar.keukenmeester02@rws.nl

5	 Innovatieve marktbenadering

Wim Sterk
expert grondstromen en grondkwaliteit,
programmabureau Ruimte voor de Rivier

 wim.sterk02@rws.nl

6	 Technische innovatie: sneller en goedkoper uitvoeren

Martijn Lommers
senior adviseur,
Rijkswaterstaat grote projecten en onderhoud

 martijn.lommers@rws.nl

6.3	 Innovatie bij het ruimen van bommen conditionering

8	� CONTACTPERSONEN PER INNOVATIE

nl.linkedin.com/pub/cor-beekmans/12/199/433/nl
mailto:cor.beekmans%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/in/jadewissink/nl
mailto:jade.wissink%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/pub/regina-havinga/5/558/652/nl
mailto:regina.havinga%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/pub/rick-kuggeleijn/1a/27a/184/nl
mailto:rick.kuggeleijn%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/pub/koen-wouters/4/82b/3b1/nl
mailto:koen.wouters%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/pub/wierdy-de-haan/b/a9a/252/nl
mailto:w.dehaan%40nascapm.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
mailto:peter.bakker%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/in/edgarkeukenmeester/nl
mailto:edgar.keukenmeester02%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
nl.linkedin.com/pub/wim-sterk/58/870/900
mailto:wim.sterk02%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie
mailto:martijn.lommers%40rws.nl?subject=Ruimte%20voor%20de%20Rivier%20%7C%20Ruimte%20voor%20Innovatie

Gelderland

•	 Dijkteruglegging Lent (Ruimte voor de Waal),
gemeente Nijmegen

•	 Dijkverbetering Nederrijn/Betuwe/Tieler- en
Culemborgerwaard, Waterschap Rivierenland

•	 Dijkverbetering Lek/Betuwe/Tieler- en Culemborger-
waard/beide dijkring 43, Waterschap Rivierenland

•	 Dijkverbetering Lek/Alblasserwaard en de
Vijfheerenlanden/dijkring 16(traject Hagestein-
Opheusden; traject Schoonhovenseveer-Langerak; 	
dijkverbetering bij Vianen), Waterschap Rivierenland

•	 Dijkverbetering Nederrijn/Arnhemse- en Velpsebroek,
Waterschap Rijn en IJssel

•	 Dijkverleggingingen Cortenoever en Waterschap Vallei
en Veluwe

•	 Dijkverlegging Voorsterklei (bij Zutphen), 	
Waterschap Vallei en Veluwe

•	 Dijkverlegging Hondsbroeksche Pleij en 	
regelwerk Pannerden, Rijkswaterstaat

•	 Uiterwaardvergraving Millingerwaard, 	
Dienst Landelijk Gebied (DLG)

•	 Hoogwatergeul Veessen-Wapenveld, 	
Waterschap Vallei en Veluwe

•	 Kribverlaging Waal en Langsdammen, Rijkswaterstaat
•	 Uiterwaardvergravingen Doorwerthse waarden,

Rijkswaterstaat
•	 Uiterwaardenvergraving Middelwaard, Rijkswaterstaat
•	 De Tollewaard, Rijkswaterstaat en
•	 Obstakelverwijdering Elst (Nederrijnprojecten),

Rijkswaterstaat
•	 Uiterwaardvergraving Huissensche Waarden, privaat

initiatief
•	 Uiterwaardvergraving Meinerswijk, Rijkswaterstaat
•	 Uiterwaardvergraving Brakelse Benedenwaarden

en Dijkverlegging Munnikenland, Waterschap
Rivierenland

Noord-Brabant

•	 Dijkverbetering Amer/Donge, 	
Waterschap Brabantse Delta

•	 Dijkverbetering Steurgat/Land van Altena, 	
Waterschap Rivierenland

•	 Dijkverbetering Bergsche Maas/Land van Altena,
Waterschap Rivierenland.

•	 Ontpoldering Noordwaard, Rijkswaterstaat
•	 Ontpoldering Rivierverruiming Overdiepse Polder,

Waterschap Brabantse Delta

Overijssel
•	 Dijkverlegging Westenholte en	

Waterschap Groot Salland
•	 Uiterwaardvergraving Scheller- en Oldeneler 	

Buitenwaarden (bij Zwolle), Waterschap Groot Salland
•	 Uiterwaardvergravingen Bolwerkplas, Worp en 	

Ossenwaard, Waterschap Groot Salland
•	 Uiterwaardenvergravingen en Keizers- en 	

Stobbenwaarden en Olsterwaarden, 	
(bij Deventer) Waterschap Groot Salland

•	 Ruimte voor de Rivier IJsseldelta, 	
Provincie Overijssel/Rijkswaterstaat

Utrecht
•	 Uiterwaardvergraving Honswijkerwaarden, 	

stuweiland Hagestein, Hagesteinse uiterwaard	
Bossenwaard, Pontwaard en Heerenwaard 	
(Ruimte voor de Lek), Rijkswaterstaat

Zuid-Holland
•	 Uiterwaardvergraving Avelingen, gemeente Gorinchem

Zeeland/Zuid-Holland/Noord-Brabant
•	 Berging op het Volkerak-Zoommeer, 	

Waterschappen Brabantse Delta, Scheldestromen 	
en Hollandse Delta/Rijkswaterstaat.

Onderstaande lijst is een opsomming van de projectnamen waarbinnen de
genoemde innovaties zijn toegepast, plus de realisatoren. Voor projectinformatie:
ga naar ruimtevoorderivier.nl of naar de projectsite van de realisatoren.

9	 PROJECTLIJST

9	� PROJECTLIJST

http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkteruglegging-lent
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkteruglegging-lent
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-nederrijn-betuwe-tieler-en-culemborgerwaard
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-nederrijn-betuwe-tieler-en-culemborgerwaard
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-lek-betuwe-tieler-en-culemborgerwaarden
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-lek-betuwe-tieler-en-culemborgerwaarden
http://www.ruimtevoorderivier.nl/projecten/zuid-holland/dijkverbetering-lek-alblasserwaard-en-de-vijfheerenlanden
http://www.ruimtevoorderivier.nl/projecten/zuid-holland/dijkverbetering-lek-alblasserwaard-en-de-vijfheerenlanden
http://www.ruimtevoorderivier.nl/projecten/zuid-holland/dijkverbetering-lek-alblasserwaard-en-de-vijfheerenlanden
http://www.ruimtevoorderivier.nl/projecten/zuid-holland/dijkverbetering-lek-alblasserwaard-en-de-vijfheerenlanden
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-nederrijn-arnhemse-en-velpsebroek
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverbetering-nederrijn-arnhemse-en-velpsebroek
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-cortenoever
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-cortenoever
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-voorsterklei
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-voorsterklei
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-hondsbroeksche-pleij
http://www.ruimtevoorderivier.nl/projecten/gelderland/dijkverlegging-hondsbroeksche-pleij
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-millingerwaard
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-millingerwaard
http://www.ruimtevoorderivier.nl/projecten/gelderland/hoogwatergeul-veessen-wapenveld
http://www.ruimtevoorderivier.nl/projecten/gelderland/hoogwatergeul-veessen-wapenveld
http://www.ruimtevoorderivier.nl/projecten/gelderland/kribverlaging-waal-en-langsdammen
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-doorwerthsche-waarden
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-doorwerthsche-waarden
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-middelwaard
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-de-tollewaard
http://www.ruimtevoorderivier.nl/projecten/utrecht/obstakelverwijdering-elst
http://www.ruimtevoorderivier.nl/projecten/utrecht/obstakelverwijdering-elst
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-huissensche-waarden
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-huissensche-waarden
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-meinerswijk
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-munnikenland
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-munnikenland
http://www.ruimtevoorderivier.nl/projecten/gelderland/uiterwaardvergraving-munnikenland
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-amer-donge
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-amer-donge
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-steurgat-land-van-altena
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-steurgat-land-van-altena
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-bergsche-maas-land-van-altena
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/dijkverbetering-bergsche-maas-land-van-altena
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/ontpoldering-noordwaard
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/rivierverruiming-overdiepse-polder
http://www.ruimtevoorderivier.nl/projecten/noord-brabant/rivierverruiming-overdiepse-polder
http://www.ruimtevoorderivier.nl/projecten/overijssel/dijkverlegging-westenholte
http://www.ruimtevoorderivier.nl/projecten/overijssel/dijkverlegging-westenholte
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-scheller-en-oldener-buitenwaarden
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-scheller-en-oldener-buitenwaarden
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-bolwerksplas,-worp-en-ossenwaard
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-bolwerksplas,-worp-en-ossenwaard
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-keizers-en-stobbenwaarden-en-olsterwaarden
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-keizers-en-stobbenwaarden-en-olsterwaarden
http://www.ruimtevoorderivier.nl/projecten/overijssel/uiterwaardvergraving-keizers-en-stobbenwaarden-en-olsterwaarden
http://www.ruimtevoorderivier.nl/projecten/overijssel/ruimte-voor-de-rivier-ijsseldelta
http://www.ruimtevoorderivier.nl/projecten/overijssel/ruimte-voor-de-rivier-ijsseldelta
http://www.ruimtevoorderivier.nl/projecten/utrecht/uiterwaardvergraving-bossenwaard,-pontwaard-en-heerenwaard
http://www.ruimtevoorderivier.nl/projecten/utrecht/uiterwaardvergraving-bossenwaard,-pontwaard-en-heerenwaard
http://www.ruimtevoorderivier.nl/projecten/utrecht/uiterwaardvergraving-bossenwaard,-pontwaard-en-heerenwaard
http://www.ruimtevoorderivier.nl/projecten/utrecht/uiterwaardvergraving-bossenwaard,-pontwaard-en-heerenwaard
http://www.ruimtevoorderivier.nl/projecten/zuid-holland/uiterwaardvergraving-avelingen
http://www.ruimtevoorderivier.nl/projecten/zeelandzuid-hollandnoord-brabant/waterberging-volkerak-zoommeer
http://www.ruimtevoorderivier.nl/projecten/zeelandzuid-hollandnoord-brabant/waterberging-volkerak-zoommeer
http://www.ruimtevoorderivier.nl/projecten/zeelandzuid-hollandnoord-brabant/waterberging-volkerak-zoommeer
http://www.ruimtevoorderivier.nl/

	= Inhoudsopgave
	0 Voorwoord
	1 Inleiding
	3 Innovatie in het ontwerp
	4 Juridische innovatie
	5 Innovatie marktbenadering
	6 Technische innovatie: sneller en gedkoper uitvoeren
	7 Referenties
	8 Contactpersonen per innovatie
	Inhoudsopgave
	0	�Voorwoord Evolutie of revolutie?
	1	Inleiding
	2	�Innovatie op programmaniveau
	2.1	De aanpak: meebewegen in plaats van tegenhouden
	2.2	Samenwerking: Rijk en regio doen het samen
	2.3	Ruimtelijke kwaliteit
	2.4	Versnellingen in de planuitwerking en voorbereidingsfase
	2.5	Innovatie in communicatie
	2.6	Programmabeheersing

	3	�Innovatie in het ontwerp
	3.1	Buitendijkse bereikbaarheid
	3.2	Wonen op locatie
	3.3	Innovatief dijkontwerp
	3.4	Agrarisch bedrijf combineert natuur- en waterbeheer
	3.5	Duurzame energiewinning
	3.6	Inlaatwerk Veessen-Wapenveld
	3.8	Langsdammen
	3.9	Invaarbeveiliging Lent
	3.10	Regelwerken Pannerden en Hondsbroeksche Pleij

	4	�Juridische optimalisatie van publieke processen
	4.1	Coördinatie van besluiten
	4.2	Inpassingsplannen
	4.3	Rijksomgevingsvergunning
	4.4	Schaderegelingen

	5	�Innovatieve marktbenadering
	5.1	Vroegtijdige marktbenadering
	5.2	DBFM
	5.3	Aanbestedingswijze BVP
	5.4	Concurrentiegerichte dialoog
	5.5	Duurzaamheid als EMVI-criterium
	5.6	UAV-GC-contracten en functioneel specificeren

	6	�Technische innovatie: sneller en goedkoper uitvoeren
	6.1	Innovatie in grondverzet
	6.2	Innovatie in dijkbouw
	6.3	Innovatie bij het ruimen van bommen

	7	referenties
	8	contactpersonen per innovatie
	9	Projectlijst
	Innovatie bij Ruimte voor de Rivier, Voortgang uitvoering intentieverklaring, september 2009
	Veiligheid Nederland in Kaart (VNK)
	ten Heuvelhof 2007, Procesevaluatie, -totstandkoming Ruimte voor de Rivier
	RWS ON, 2004, Handboek Werkprocessen
	Evaluatie Ontwerpprocessen Ruimte voor de Rivier
	Tussenevaluatie PKB Ruimte voor de Rivier van de Erasmus Universiteit/Berenschot
	Handreikingen Ruimtelijke kwaliteit
	Rollen, taken, organisatie en werkwijze Ruimtelijke kwaliteit bij Ruimte voor de Rivier, R. Havinga,
	Tussenevaluatie PKB Ruimte voor de Rivier van de Erasmus Universiteit/Berenschot
	RWS ON, 2004, Handboek Werkprocessen
	SNIP Handboek
	Planologische Kernbeslissing (PKB) deel 4
	Strategisch kader schadevergoeding, 2007) (Beleidsregel schadevergoeding Ruimte voor de Rivier, Staa
	Silva en van Velzen, De dijk van de toekomst? oktober 2008
	Samen-vattend rapport Innovatieve kribben RDWW-2004-055. Juni 2004
	Besluit tot toepassing van de -rijkscoördinatieregeling, Staatscourant, 9 oktober 2009
	Rapport Continue Onderzuigtechniek, innovatie beproefd, Cubic Square BV BV Machinefabriek De Holland
	Praktische voorbeelden van -sedimentsturing in de IJssel, aanzet tot pilotprojecten op knel-punten,
	Verder Uitdiepen, op weg naar een gezamenlijke keuze voor efficiënt, betaalbaar en duurzaam vaargeul
	Dijkvernageling Lekdijk Vianen, Waterschap Rivierenland, januari 2014
	Arcadis, 2013 Design manual

	volgende pagina 3:
	volgende pagina:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	0 voorwoord:
	Pagina 2: Off
	Pagina 41: Off
	Pagina 72: Off
	Pagina 173: Off
	Pagina 234: Off
	Pagina 255: Off
	Pagina 296: Off

	1 inleiding:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 72: Off
	Pagina 173: Off
	Pagina 234: Off
	Pagina 255: Off
	Pagina 296: Off

	2 innovatie pr:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 173: Off
	Pagina 234: Off
	Pagina 255: Off
	Pagina 296: Off

	3 innovatie ontwerp:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 234: Off
	Pagina 255: Off
	Pagina 296: Off

	4 juridische innovatie:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 255: Off
	Pagina 296: Off

	5 innovatiueve marktbenadering:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 296: Off

	6 technische innovatie:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off

	7 referenties:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	8 contactpersonen:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	9 projectlijst:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	Knop t15:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	Knop t16:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	vorige pagina:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 73: Off
	Pagina 174: Off
	Pagina 235: Off
	Pagina 256: Off
	Pagina 297: Off

	= inhoudsopgave:
	Pagina 3: Off
	Pagina 41: Off
	Pagina 72: Off
	Pagina 173: Off
	Pagina 234: Off
	Pagina 255: Off
	Pagina 296: Off

	volgende pagina 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3626: Off
	Pagina 3727: Off

	vorige pagina 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3626: Off
	Pagina 3727: Off

	= inhoudsopgave 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3626: Off
	Pagina 3727: Off

	0 voorwoord 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3626: Off
	Pagina 3727: Off

	2 innovatie pr 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 182: Off
	Pagina 193: Off
	Pagina 204: Off
	Pagina 215: Off
	Pagina 226: Off
	Pagina 247: Off
	Pagina 268: Off
	Pagina 279: Off
	Pagina 2810: Off
	Pagina 3011: Off
	Pagina 3112: Off
	Pagina 3213: Off
	Pagina 3314: Off
	Pagina 3415: Off
	Pagina 3516: Off
	Pagina 3617: Off
	Pagina 3718: Off

	3 innovatie ontwerp 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 2411: Off
	Pagina 2612: Off
	Pagina 2713: Off
	Pagina 2814: Off
	Pagina 3015: Off
	Pagina 3116: Off
	Pagina 3217: Off
	Pagina 3318: Off
	Pagina 3419: Off
	Pagina 3520: Off
	Pagina 3621: Off
	Pagina 3722: Off

	4 juridische innovatie 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2616: Off
	Pagina 2717: Off
	Pagina 2818: Off
	Pagina 3019: Off
	Pagina 3120: Off
	Pagina 3221: Off
	Pagina 3322: Off
	Pagina 3423: Off
	Pagina 3524: Off
	Pagina 3625: Off
	Pagina 3726: Off

	5 innovatiueve marktbenadering 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 3017: Off
	Pagina 3118: Off
	Pagina 3219: Off
	Pagina 3320: Off
	Pagina 3421: Off
	Pagina 3522: Off
	Pagina 3623: Off
	Pagina 3724: Off

	6 technische innovatie 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3420: Off
	Pagina 3521: Off
	Pagina 3622: Off
	Pagina 3723: Off

	7 referenties 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3624: Off
	Pagina 3725: Off

	8 contactpersonen 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3726: Off

	9 projectlijst 2:
	Pagina 5: Off
	Pagina 61: Off
	Pagina 82: Off
	Pagina 93: Off
	Pagina 104: Off
	Pagina 115: Off
	Pagina 126: Off
	Pagina 137: Off
	Pagina 148: Off
	Pagina 159: Off
	Pagina 1610: Off
	Pagina 1811: Off
	Pagina 1912: Off
	Pagina 2013: Off
	Pagina 2114: Off
	Pagina 2215: Off
	Pagina 2416: Off
	Pagina 2617: Off
	Pagina 2718: Off
	Pagina 2819: Off
	Pagina 3020: Off
	Pagina 3121: Off
	Pagina 3222: Off
	Pagina 3323: Off
	Pagina 3424: Off
	Pagina 3525: Off
	Pagina 3626: Off

	K KAART:
	G KAART:
	1 inleiding 6:
	Pagina 8: Off
	Pagina 91: Off
	Pagina 102: Off
	Pagina 113: Off
	Pagina 124: Off
	Pagina 135: Off
	Pagina 146: Off
	Pagina 157: Off
	Pagina 168: Off
	Pagina 189: Off
	Pagina 1910: Off
	Pagina 2011: Off
	Pagina 2112: Off
	Pagina 2213: Off
	Pagina 2414: Off
	Pagina 2615: Off
	Pagina 2716: Off
	Pagina 2817: Off
	Pagina 3018: Off
	Pagina 3119: Off
	Pagina 3220: Off
	Pagina 3321: Off
	Pagina 3422: Off
	Pagina 3523: Off
	Pagina 3624: Off
	Pagina 3725: Off

	K Man met kaart:
	G FOTO MAN 1:
	k natuurderij:
	G natuurderij:
	k q-team:
	g q-team:
	K Rivierjutter:
	g rivierjutter:
	k twitter:
	g twitter:
	K wakkere dijk:
	K terp 01:
	G wakkere dijk:
	G terp:
	K waterkering lent:
	G Waterkering Lent:
	k verlengde waalbrug:
	k inlaat hoogwatergeul:
	G inlaat hoogwategeul:
	G verlengde waalbrug:
	k worp deventer:
	k langsdam:
	G worp deventer:
	G langsdam Waal:
	k impressie nevengeul:
	k hondbroeksche:
	G impressie nevengeul:
	G hondbroesche pleij:
	k cortenoever:
	G langsdam Waal 2:
	k millingerwaard:
	G langsdam Waal 3:
	k noordwaard:
	g noordwaard:
	k deltares:
	G langsdam Waal 4:
	k geotextiel:
	k waterkerend:
	G geotextiel:
	G waterkerend:
	k dijkvernagelingsmachine:
	k mengen:
	G mengen:
	G dijkvernagelingsmachine:
	k vliegtuigbom:
	k innovatieve:
	k PBA:
	G innovatieve:
	G vliegtuigbommen:
	G PBA:

