

DEELEVELUATIE BESTUURLIJKE SAMENWERKING
RUIJITE VOOR DE RIVIER

Samenwerken is hard werken

ruimte voor de rivier ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier ruimte voor de rivier

DEELEVELUATIE
BESTUURLIJKE SAMENWERKING
RUIMTE VOOR DE RIVIER

Samenwerken is hard werken

Programmabureau Ruimte voor de Rivier

Eline Bötger, Cor Beekmans

'Geen enkele bestuurder is in principe tegen duurzame verbetering van waterveiligheid, helemaal als bestuurders zelf de bijna-overstroming van 1995 hadden meegemaakt. Iedereen was het ermee eens dat er maatregelen moesten komen. Die overeenstemming hielp bij het opzetten van de bestuurlijke samenwerking met de regio'

— **Melanie Schultz**

De blauwe loper als rode draad

De afgelopen jaren werd bij opleveringen van alle Ruimte voor de Rivierprojecten een blauwe loper uitgerold. Natuurlijk was dat om de gasten op een passende wijze te ontvangen, maar de loper had daarnaast een symbolische waarde. De loper werd ook uitgerold bij de afronding van een project om te laten zien dat het water de ruimte had gekregen op die locatie. Voor deze evaluatie stuurden wij fotograaf Werry Crone nog één keer op pad met de blauwe loper om de geïnterviewde bestuurders daarmee te portretteren.

Samenvatting

“Een kansrijke samenwerking ontstaat] als mensen en organisaties zich met elkaar weten te verbinden in een betekenis gevend proces dat recht doet aan de belangen en gericht is op een betekenisvolle ambitie. De grote opgave is om daarvoor de juiste condities te scheppen”

Kaats en Opheij, 2013

Het programma Ruimte voor de Rivier is bijna afgerond. Als voorbereiding op de eind-evaluatie ten behoeve van de afronding van het programma is deze (deel)evaluatie uitgevoerd. De evaluatie gaat in op hoe de bestuurlijke samenwerking binnen Ruimte voor de Rivier vorm heeft gekregen en welk effect dat heeft gehad op de uiteindelijke uitvoering van het programma.

Ruimte voor de Rivier heeft in totaal twintig jaar in beslag genomen:

- 1995- 2000: onderzoek naar het concept Ruimte voor de Rivier
- 2001-2006: planologische kernbeslissing Ruimte voor de Rivier (PKB-fase)
- 2006-2017: uitwerken en bouwen van de maatregelen (Programma-fase)

Ruimte voor de Rivier kenmerkte zich vanaf het begin door een sterke betrokkenheid van alle regionale overheden en de nauwe samenwerking met belangenorganisaties. Deze evaluatie beschrijft hoe de ambitie voor het uitvoeren van Ruimte voor de Rivier onder bestuurders ontstond, en hoe door de betrokken bestuurders werd omgegaan met alle verschillende belangen, bestuurlijke relaties, organisaties en bestuurlijke processen.

Bestuurlijke samenwerking binnen Ruimte voor de Rivier

Aanleiding voor Ruimte voor de Rivier vormden de bijna overstrooming in 1995. Deze gebeurtenis maakte grote indruk op bestuurders en de bevolking in het riviergebied. Bestuurders beseften dat actie moest worden ondernomen om de kans op toekomstige overstrooming te verkleinen. Al snel ontstond er bestuurlijk draagvlak voor het idee om de rivier meer ruimte te geven in plaats van verder te gaan met het verstevigen van dijken. De nieuwe aanpak, een paradigma shift in het denken over de Nederlandse strijd met het water, vonden veel bestuurders aantrekkelijk. Ruimte voor de Rivier appelleerde aan een oer-gevoel, was anti-technocratisch, en van en vóór ons allemaal. Het grote draagvlak onder bestuurders is erg belangrijk geweest voor het slagen van Ruimte voor de Rivier.

Onderdeel van Ruimte voor de Rivier en nieuw voor regionale bestuurders was de dubbele doelstelling van het programma; betere bescherming tegen overstroomingen én verbeteren van ruimtelijke kwaliteit - het mooier achterlaten van de projectgebieden voor volgende generaties. De bestuurlijke samenwerking kreeg verder vorm door het gezamenlijk uitwerken van de te nemen maatregelen. De uitwerking was een groeiproces, waardoor het aantal betrokken bestuurders in de eerste jaren snel groeide. De bestuurders werden bij het uitwerken van mogelijke maatregelen met technische kennis ondersteund door ambtenaren vanuit alle bestuurslagen. Zij zorgden voor consistentie en continuïteit, en hielpen bij het verstevigen van de vertrouwensbasis tussen de verschillende overheden.

Dit vertrouwen gaf de bestuurders vervolgens weer de ruimte om de problemen met een open vizier tegemoet te treden.

Vernieuwend voor bestuurders was ook de toenemende verantwoordelijkheid van de regionale overheden in de uitwerking van de verschillende maatregelen. Het ministerie was de centrale regisseur en stelde zich strak op ten opzichte van de vooraf vastgestelde kaders. Van te voren stond vast hoeveel waterstandsraling de maatregelen gezamenlijk moesten realiseren en hoeveel budget hiervoor door het rijk beschikbaar was gesteld. Op basis van de belangen en wensen van regionale overheden konden de kaders verder worden ingevuld. Door de focus op verbetering van de ruimtelijke kwaliteit hadden regionale bestuurders armslag om de waterveiligheidsdoelstelling van het rijk verder in te vullen. Het rijk hielp de regionale bestuurders bij het bepalen en uitvoeren van de maatregelen door het delen van technische expertise en denkkraft, het toetsen van voortgang, opleiding van professionals en door algemene procesbewaking. Door de controlerende, coördinerende en faciliterende houding van het rijk werd door bestuurders voldoende ruimte ervaren om regionale wensen en belangen mee te kunnen nemen in de plannen. Tegelijkertijd zorgde de rol van het rijk ook voor voldoende sturing en waardeerden regionale bestuurders dat uiteindelijk op rijksniveau besloten werd over het geheel aan maatregelen.

Ruimte voor de Rivier is een adaptief programma en heeft veel verschillende bestuurlijke samenwerkingsstructuren gekend. De interbestuurlijke samenwerking of multi-level governance van Ruimte voor de Rivier wordt door bestuurders zowel omschreven als flexibel als daadkrachtig. Het programma en de structuur ervan bewogen mee met wat op dat moment noodzakelijk en vereist was om de bestuurlijke samenwerking zo goed mogelijk te kunnen organiseren. Bestuurders geven aan dat het programmabureau altijd een paar stappen vooruit dacht. Daarnaast kenmerkte Ruimte voor de Rivier zich door de daadkracht om te verbinden, om verschillen te overbruggen en om de meest ingewikkelde problemen bestuurlijk samen op te lossen. Bestuurders geven aan dat de bestuurlijke daadkracht voort kwam uit de motivatie om recht te doen aan elkaars belangen en de wil om er samen uit te komen.

Samenwerken is hard werken. Hierboven is vooral de evolutie en het adaptieve vermogen van het programma beschreven. Dat is een proces, maar bovenal gaat het in zo'n programma over mensen en hun betrokkenheid en mogelijkheid om adaptief te zijn. Alle geïnterviewde betrokkenen konden zich vinden in het programma. Het programma bood de regionale partners voldoende perspectief en maakte het bestuurlijk aantrekkelijk om deel te nemen. Was er sprake van bestuurlijk opportunisme? Ja en nee. Ja; omdat men kansen zag voor de eigen regio. Nee; omdat iedere bestuurder ook het maatschappelijke belang van rivierverruiming inzag en achter de oplossing stond. Eigen belang én gedeeld belang gingen in dit geval hand in hand.

"Wat men zaait, zal men oogsten". De openheid van alle bestuurders maakte het Ruimte voor de Rivier vanuit een bestuurlijk perspectief bijzonder. Ongetwijfeld is er soms tactisch gehandeld, maar uit de interviews komt naar voren dat bestuurders transparant en met een oprechte opstelling zochten naar een gezamenlijke oplossingen. De manier waarop de bewinds- personen met de regio om gingen en vice versa, leverde een sfeer gekenmerkt door vertrouwen, meewerkendheid en openheid op die gedurende het programma behouden is gebleven. Ook het collegiale contact van de regionale bestuurders onderling en met het parlementariërs in Den Haag hielpen bij het slagen van de samenwerking tussen verschillende overheden.. Het is allemaal begonnen met de bestuurlijke betrokkenheid vanaf 1995 bij het onder-zoeks--traject. De daarin getoonde betrokkenheid door de regio verleidde de toenmalige Staatssecretaris van Verkeer en Waterstaat een regioadvies over het PKB traject uit te vragen.

Alle geïnterviewden bevestigden dat Ruimte voor de Rivier een goed voorbeeld is van geslaagde bestuurlijke samenwerking. Daarmee werd invulling gegeven aan de quote van Ben Broens (huidige programmadirecteur) en misschien wel derde doelstelling van het Ruimte voor de Rivier programma:

"Ruimte voor de Rivier is ook een bestuurlijk experiment. Het moet laten zien waar overheden toe in staat zijn als ze echt gaan samenwerken: Het kan niet mislukken".

Ben Broens

'De regionale bestuurders voelden zich na vaststelling in de Kamer eigenaar van de PKB. Dit maakte voor de Staatssecretaris niet uit, zij deelde het behaalde resultaat'

— **Wino Aarnink**

Inhoud

Samenvatting	5
1 Inleiding	14
2 Analyse kader voor de evaluatie van de bestuurlijke samenwerking	20
3 Ambitie	24
3.1 <i>Gedeelde ambitie</i>	24
3.2 <i>Waardevol, aantrekkelijk en betekenisvolle ambitie</i>	27
3.3 <i>Ambitie en (samenwerking)strategie betrokken overheden</i>	27
3.4 <i>Persoonlijke ambitie bestuurders</i>	30
4 Belangen	31
4.1 <i>Oprechte interesse in elkaars belangen</i>	31
4.2 <i>Samenwerking creëert waarde</i>	32
4.3 <i>Onderhandelingsruimte en bereidheid tot onderhandelen</i>	32
4.4 <i>Dialogoog over belangen</i>	33
5 Bestuurlijke samenwerkingsrelatie	36
5.1 <i>Persoonlijk vermogen tot verbinding</i>	36
5.2 <i>Groepsdynamica</i>	38
5.3 <i>Vertrouwen</i>	39
5.4 <i>Gegund verbindend leiderschap</i>	42
6 Organisatie	43
6.1 <i>Organisatiestructuur Ruimte voor de Rivier</i>	43
6.2 <i>Participatie en draagvlak</i>	51
6.3 <i>Heldere afspraken</i>	51
6.4 <i>Daadkracht</i>	55
7 Proces	59
7.1 <i>Fasering en procesontwerp</i>	59
7.2 <i>Koppeling inhoud en proces van de samenwerking</i>	64
7.3 <i>Rolverdeling en procesregie</i>	66
8 Geleerde lessen	70
8.1 <i>Ambitie – Belang – Relatie</i>	70
8.2 <i>Organisatie en proces</i>	71
Lijst met geïnterviewde bestuurders	74
Referenties	75

'Er was geld en een begin van een handelingsperspectief, namelijk het geven van ruimte aan de rivieren'

— Bert Boerman

Inleiding

Het programma Ruimte voor de Rivier nadert de voltooiing: 31 van de in totaal 34 maatregelen hebben de mijlpaal waterveiligheid bereikt. Daarmee komt binnenkort ook een einde aan de ruim twintig jaar bestuurlijke samenwerking binnen dit programma tussen het ministerie van Infrastructuur en Milieu, het ministerie van Economische Zaken, zes provincies, elf waterschappen en zestig gemeenten. Naast het grote aantal betrokken partijen, wordt deze samenwerking ook gekenmerkt door uiteenlopende belangen, verschillende financieringsstromen en diverse besluitvormingsprocessen. Vernieuwend aan de bestuurlijke samenwerking binnen Ruimte voor de Rivier is dat het rijk vanaf de start heeft ingezet op verregaande samenwerking tussen overheden. Daarnaast hebben – in tegenstelling tot eerdere Rijksprogramma's – de zes provincies, elf waterschappen en zestig gemeenten een grote mate van vrijheid gekregen binnen vooraf vastgestelde kaders en randvoorwaarden. Zoals blijkt uit deze evaluatie, heeft Ruimte voor de Rivier een stempel gedrukt op hoe door overheden wordt samengewerkt binnen de waterveiligheidssector.

Centraal in deze evaluatie staat de vraag *hoe de bestuurlijke samenwerking binnen Ruimte voor de Rivier is vormgegeven en welke lessen hiervan geleerd kunnen worden*. Onder bestuurlijke samenwerking wordt in deze evaluatie de samenwerking tussen bewindspersonen, bestuurders en topambtenaren verstaan. Aan de hand van gesprekken met betrokken bestuurders wordt in deze evaluatie teruggekeken op hoe de verschillende bestuurlijke partijen tot gezamenlijke afspraken kwamen, hoe de samenwerking door de jaren heen in de praktijk verliep en welke processen en middelen daaraan bijdroegen. Uitgangspunt van deze evaluatie is om concreter dan eerdere programma-evaluaties¹ in kaart te brengen op welke wijze de lessen van Ruimte voor de Rivier toegepast kunnen worden voor huidige en toekomstige samenwerkingsverbanden tussen rijk en regio. Lessen die niet alleen relevant zijn voor de waterveiligheidssector, maar ook voor samenwerkingen in andere sectoren of op andere beleidsvlakken: bijvoorbeeld 'droge' infrastructurele programma's of de samenwerking binnen de nieuwe Omgevingswet.

Opvallend was dat alle geïnterviewde bestuurders aangaven de bestuurlijke samenwerking binnen Ruimte voor de Rivier als zeer succesvol te beschouwen en dat zij positief terugkijken op de doorlopen samenwerkingsprocessen in het programma. Veel bestuurders geven daarnaast aan Ruimte voor de Rivier vaak als voorbeeld te gebruiken. Voor deze evaluatie heeft de positieve kijk op Ruimte voor de Rivier als effect dat er door de bestuurders nauwelijks verbeterpunten zijn aangedragen of kritische noten. Deze evaluatie zal zich daarom vooral richten op waarom de bestuurlijke samenwerking zo positief is ervaren en welke condities daaraan bij hebben gedragen.

Deze evaluatie geeft een overzicht van de bestuurlijke samenwerking binnen Ruimte voor de Rivier gedurende de periode 1995-2016. Daarbij wordt in deze evaluatie geregeld onderscheid gemaakt tussen de periode voor vaststelling van de Planologische Kernbeslissing Ruimte voor de Rivier en de Programma Ruimte voor de Rivier periode (vanaf 2007). Dat laat onverlet dat er tussen de 34 projecten verschillen bestaan in de precieze invulling van de bestuurlijke samenwerking. De in deze evaluatie gepresenteerde succesfactoren en geleerde lessen zijn daarom in algemene zin van toepassing gebleken op de bestuurlijke

¹ Procevaluatie PKB (Berenschot, 2007), Tussentijdse evaluatie PKB Ruimte voor de Rivier (Erasmus Universiteit/Berenschot, 2011), Driekwart evaluatie Ruimte voor de Rivier (Andersson Elffers Felix, 2013).

samenwerking binnen Ruimte voor de Rivier, maar hun toepasbaarheid is per project verschillend gebleken. In de evaluatie zijn waar nuttig voorbeelden opgenomen om de succesfactoren en geleerde lessen concreet te maken.

Er waren bij aanvang van Ruimte voor de Rivier in 1996 (start verkenning van te nemen maatregelen, wat in 2006 leidde tot de ondertekening van de PKB) geen afgestemde kaders en/of doelstellingen geformuleerd voor de samenwerking binnen het programma. De evaluatie maakt om die reden op hoofdlijnen gebruik van het boek 'Samenwerken tussen organisaties' (Kaats en Opheij, 2013) om de samenwerking tussen de bestuurlijke partijen te beschrijven. In algemene zin is een samenwerking kansrijk als mensen en organisaties zich met elkaar weten te verbinden in een betekenis gevend proces dat recht doet aan de verschillende belangen en gericht is op een betekenisvolle gezamenlijke ambitie (Kaats en Opheij, 2013). Deze evaluatie richt zich op vijf kerncondities voor een kansrijke samenwerking: gedeelde ambitie, ruimte voor elkaars belangen, goede (persoonlijke) relaties, een goede organisatie en een passend proces.

Ruimte voor de Rivier, een korte inleiding

Het extreem hoge water en de bijna-overstromingen in 1993 en 1995 waren een serieuze waarschuwing. Vooral in 1995 was sprake van een bijna-ramp in het Nederlandse rivierengebied. Een kwart miljoen mensen en een miljoen dieren moesten worden geëvacueerd. De regering besloot na 1995 dat het anders moest. Door het bebouwen van de uiterwaarden en groei van de steden, was er steeds minder uitwijkmogelijkheden voor de rivieren. Ruimte voor de Rivier geeft de rivieren die ruimte weer terug. In 2006 zijn 34 maatregelen vastgelegd in de Planologische Kernbeslissing Ruimte voor de Rivier en goedgekeurd door de Eerste en Tweede Kamer.

De belangrijkste doelstelling van Ruimte voor de Rivier was om de waterstand van de rivieren te verlagen, bijvoorbeeld door het verleggen van dijken, graven van nevengeulen en verdiepen van uiterwaarden. Dankzij ruimere rivieren kan er sneller water worden afgevoerd: per seconde kan er 16.000 m³ liter water worden afgevoerd vanaf de grens met Duitsland naar de zee. Hierdoor kon nog verdere dijkverhoging worden voorkomen. In overleg met de betrokken overheden en bewoners werd per project onderzocht wat de meest geschikte en passende verruimingstechniek zou zijn. Rivierverruiming waar het kan, dijkversterking waar het moet.

Ruimte voor de Rivier kenmerkt zich vanaf begin af aan door een sterke betrokkenheid van alle betrokken regionale overheden en de nauwe samenwerking met belangenorganisaties. Het hele programma heeft zo'n 20 jaar in beslag genomen:
1995- 2000: onderzoek naar het concept Ruimte voor de Rivier
2001-2006: planologische kernbeslissing Ruimte voor de Rivier (PKB-fase)
2006-2017: uitwerken en bouwen van de maatregelen (Programma-fase)

Tegelijkertijd biedt Ruimte voor de Rivier de regio kansen om het gebied ruimtelijk te ontwikkelen. Ruimte voor de Rivier maakt het Nederlandse rivierengebied niet alleen veiliger, maar ook mooier. Naast hoogwaterveiligheid investeert het programma in ruimtelijke kwaliteit: het rivierengebied wordt mooier gemaakt door bijvoorbeeld de aanleg van fietspaden, vissteigers of struinpaden, en biedt zo meer ruimte aan natuur en recreatie.

Figuur 1.1: Maatregelenkaart Ruimte voor de Rivier.

'Het programmadoel stond voor mij altijd voorop en daar probeerden we andere mensen bij mee te krijgen. Dat werkt niet als je je eigen doel bovenaan zet. Het werkt beter om iets te vinden waar de ander mee naar huis kan gaan; ik noem dat 'common ground' vinden. Ik zocht naar gemeenschappelijke mogelijkheden, bijvoorbeeld in tijd of veiligheidsnormen'

— **Ingwer de Boer**

Analysekader voor de evaluatie van de bestuurlijke samenwerking

De bestuurlijke samenwerking binnen Ruimte voor de Rivier overspant een periode van 20 jaar² en is gedurende die tijd continue in ontwikkeling geweest. Net als andere vormen van samenwerking, was de bestuurlijke samenwerking binnen Ruimte voor de Rivier niet altijd eenvoudig. Volgens Kaats en Opheij (2013) is een samenwerking kansrijk als:

"... mensen en organisaties zich met elkaar weten te verbinden in een betekenis gevend proces dat recht doet aan de belangen en gericht is op een betekenisvolle ambitie. De grote opgave is om daarvoor de juiste condities te scheppen"

Kaats en Opheij, 2013

Bij samenwerking is vaak sprake van dualiteiten, paradoxen en spanningen. Om die reden wordt in deze evaluatie gebruik gemaakt van het 'samenwerkingskijkglas' van Kaats en Opheij om inzicht én overzicht te krijgen van de bestuurlijke samenwerking binnen Ruimte voor de Rivier. Het kijkglas omvat vijf cruciale invalshoeken om samenwerkingen te kunnen analyseren. Daarmee vormt het voor deze evaluatie een goed instrument om de complexiteit van de samenwerking inzichtelijke en overzichtelijk te maken.

De vijf invalshoeken voor samenwerking:

- 1. Gedeelde ambitie**
- 2. Recht doen aan belangen**
- 3. Goed persoonlijk samenwerken**
- 4. Professioneel organiseren van de samenwerking**
- 5. Het vormgeven van een betekenis gevend proces**

Kaats en Opheij geven per invalshoek een selectie van indicatoren om te bepalen of een samenwerking constructief en goed verloopt. In deze evaluatie zal de bestuurlijke samenwerking binnen Ruimte voor de Rivier per invalshoek aan de hand van deze indicatoren geanalyseerd worden.

² Gestart in 1996, direct na de bijna-ramp van 1995; laatste project wordt opgeleverd in 2019.

Figuur 2.1: Samenwerkingskijkglas - Kaats en Opheij.

1. *Gedeelde ambitie:*

- Wordt de ambitie gedeeld?
- Is de ambitie voor de partners waardevol, aantrekkelijk en betekenisvol in zichzelf?
- Draagt de ambitie bij aan de (samenwerkings)strategie van ieder van de partners?
- Is de ambitie persoonlijk van betekenis voor de bestuurders en andere sleutelfiguren in de samenwerking?

2. *Belangen*

- Is er sprake van oprechte interesse in de belangen van de partners?
- Creëert de samenwerking waarde voor elke partner afzonderlijk?
- Is er sprake van onderhandelingsruimte en bereidheid tot onderhandelen?
- Zijn de partners met elkaar in dialoog of zenden ze alleen naar elkaar?

3. *Relatie*

- Hebben de partners in de samenwerking een persoonlijk vermogen tot verbinding?
- Draagt de groepsdynamica ertoe bij dat de groep meer is dan de samenwerking van de partners?
- Is er sprake van vertrouwen tussen de partners?
- Is er sprake van gegund verbindend leiderschap?

4. *Organisatie*

- Is er een effectief functionerende structuur, afgestemd op doel en partners?
- Is er sprake van voldoende participatie in, en draagvlak voor, de samenwerking?
- Zijn er heldere afspraken gemaakt over de organisatie en worden deze ook nagekomen?
- Is er voldoende daadkracht?

5. *Proces*

- Is er sprake van een doordachte fasering en een doordacht procesontwerp; ofwel: doen we de juiste dingen op het juiste moment?
- Wordt er zowel aandacht besteed aan de inhoud van de samenwerking als aan de procesmatige aspecten van die samenwerking?
- Is er sprake van een heldere rolverdeling tussen de partners, met een duidelijke procesregie?

'Ik heb richting de Staatssecretaris aangegeven dat Deventer graag een koploperproject wilde zijn omdat wij vonden dat wij als gemeente beter dan het rijk in staat waren om de regie over het omgevingsproces te voeren'

— **Ina Adema**

Ambitie

Uit de interviews met bestuurders en de literatuurstudie komt naar voren dat de bestuurlijke samenwerking binnen Ruimte voor de Rivier veel profijt heeft gehad van een sterk gedeelde ambitie. Een gedeelde ambitie werkt als een bindmiddel tussen samenwerkingspartners en zorgt voor een inspirerend perspectief voor alle betrokken bestuurlijke partijen, heeft een mobiliserend effect en leidt tot synergie en daadkracht (Kaats en Opheij, 2013). Het komen tot een gedeelde ambitie vergt tijd en energie omdat samenwerkingspartners het samen eens moeten worden over de uitwerking en concretisering van de gedeelde ambitie. Uiteindelijk moet een ambitie bijdragen aan "het belang of succes van iedere partner, want juist dat prikkelt ieder van de partners om een bijdrage te leveren aan het samenwerkingsverband" – Kaats en Opheij, 2013.

3.1 Gedeelde ambitie

Het proces om tot een gedeelde ambitie te komen, is globaal op te delen in vier verschillende fases:

- Periode tot 1995: Opereren in de marge
- 1995 tot 2000: Momentum voor een andere rijks-aanpak: van dijkverhoging naar rivierverruiming
- 2001 tot 2006: Ambitievorming samen met de regio
- 2007 tot 2016: Van ambitie naar uitvoering

De fases verschillen in welke bestuurlijke partijen betrokken waren bij de ambitievorming en de mate waarin de ambitie geoperationaliseerd en geconcretiseerd was.

Periode tot 1995: Opereren in de marge

Tot 1995 waren de pleitbezorgers voor *integrated flood riskmanagement* als alternatief voor extra dijkverhogingen met name professionals werkzaam in de watersector. Al voor de hoogwaters van 1993 en 1995 waren verschillende beleidspublicaties verschenen met voorstellen voor een geïntegreerde waterveiligheidsaanpak waarbij riviermanagement, natuurontwikkeling en landschapsarchitectuur meer hand in hand zouden gaan (VanHerk, 2014). Voorbeelden hiervan zijn het Plan Ooievaar (1987), de Derde Nota Waterhuishouding (1989), het plan 'Levende Rivieren' van het Wereld Natuur Fonds (1993) en de Commissie Boertien II (1994). Deze plannen zorgden ervoor dat op rijksniveau een beleidskader ontstond voor integraal waterbeheer. Waterschappen gingen meer landbouw-, natuur- en cultuur inclusief ontwerpen. Ook bij Rijkswaterstaat leefde het besef dat het telkens opnieuw verhogen van dijken op de langere termijn geen duurzame oplossing zou zijn. Al voor 1995 ging Rijkswaterstaat in het kader van een meer integrale aanpak beter kijken naar kansen om de waterveiligheid te vergroten in combinatie met versterking van de landschappelijke ecologie (Rijkswaterstaat/UNESCO, 2015).

Deze ontwikkelingen vonden plaats na de grote protesten in de jaren tachtig tegen nieuwe dijkverhogingsprojecten. De bewoners van het rivierengebied geloofden niet in de noodzaak van dijkverhoging. Op bestuurlijk niveau betekende dit dat bestuurders niet nog een ronde dijkverhogingsprojecten wilden meemaken. **"In rivierenland had de bevolking destijds een redelijk 'dijkversterkingsprojecten-trauma'" – Andries Heidema.** Ook werd door het verzet de aandacht vergroot voor landschappelijke, natuur- en culturele waarden in het waterbeheer. Langzamerhand realiseerde de beleidsmedewerkers bij het

ministerie zich dat er ook alternatieven voor dijkverbeteringsprojecten waren. Om dit type projecten goed van de grond te krijgen, was een intensieve samenwerking nodig van verschillende overheden en belangengroepen (Rijkswaterstaat/UNESCO, 2015).

1995 tot 2000: Momentum voor een andere Rijks aanpak: van dijkverhoging naar rivierverruiming

Na het hoogwater van 1995 ontstond een *window of opportunity* voor de Ruimte voor de rivier aanpak. De belangstelling voor meer ruimtelijke oplossingen groeide in die jaren. Ook nam het besef toe dat klimaatverandering ertoe zou kunnen leiden dat hoogwaters als in '93 en '95 steeds vaker zouden optreden en de af te voeren hoeveelheden water zouden toenemen. Dit zou betekenen dat de dijken flink verhoogd moesten worden en dat dit – bij een voortzetting van de klimaatverandering – tot in lengte van dagen zou moeten blijven gebeuren (Rijkswaterstaat-Ruimte voor de Rivier, 2016). Ook zou door verdere verhoging van rivierdijken het overstromingsrisico toenemen, evenals de kans op slachtoffers en economische schade door bodemdaling en meer bebouwing achter de dijken bij een eventuele dijkdoorbraak. Rivierverruiming en integraal waterbeheer werden daardoor steeds meer gezien als een duurzame oplossing om het rivierengebied tegen overstromingen te beschermen (Rijkswaterstaat/UNESCO, 2015). Deze ambitievorming vond met name plaats op nationaal niveau.

In 1996 werd de Beleidslijn Ruimte voor de Rivier gepubliceerd door de toenmalige ministeries van Verkeer en Waterstaat en Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM). Ruimte geven aan de rivier werd in deze Beleidslijn met name nog gedefinieerd als het verdiepen en verbreden van het winterbed van de rivier en natuurherstel (Van den Brink, 2009). In navolging hierop werden onder leiding van Rijkswaterstaat verkenningen opgestart om te onderzoeken of het geven van meer ruimte aan de rivier een houdbare oplossing was (Rijkswaterstaat/UNESCO, 2015). Er werden twee verkenningen uitgevoerd: in het boven en beneden rivierengebied. In het werkgebied van RWS Oost Nederland werd de verkenning Ruimte voor Rijntakken gestart voor het boven rivierengebied. Daarbij was ook een stuurgroep in het leven geroepen welke bestond uit vertegenwoordigers van alle regionale overheden. Langs de Waal, Neder-Rijn en Lek werd de Integrale verkenning beneden rivierengebied opgestart. Deze had ook een stuurgroep met regionale vertegenwoordiging (Van den Brink, 2009). In de jaren die volgden ontwikkelde het rijk d.m.v. voluit nota's en onderzoeken de Ruimte voor de Rivier ambitie met een focus op een afvoercapaciteit van 16.000 m³/s bij Lobith. Op 29 februari 2000 werden beide verkenningen aangeboden, in een gezamenlijk advies van hun stuurgroepen, aan de toenmalige staatssecretaris van Verkeer en Waterstaat mevvr. De Vries. De verkenningen met het advies van de stuurgroepen en de discussienota 'Ruimte voor de Rivier' van de beleidsmedewerkers bij het rijk, vormden op hoofdlijnen de input voor een kabinetsstandpunt dat eind 2000 werd genomen: het opstellen van een Planologische Kernbeslissing (PKB) Ruimte voor de Rivier.

2000 tot 2006: Ambitievorming met de regio

In 2000 was op rijksniveau consensus ontstaan over de Ruimte voor de Rivier ambitie. Hoewel regionale bestuurders zich relatief snel konden vinden in het principe Ruimte voor de Rivier, reflecteerde de daaraan gekoppelde rijks ambitie niet die van hun. De periode van 2000 tot 2006 was de periode waarin de Ruimte voor de Rivier aanpak zich naar een regionaal gedragen ambitie ontwikkelde. ["Staatssecretaris Monique de Vries kondigde op 29 februari 2000 een nieuwe opgave op het gebied van waterveiligheid aan. Als regionale bestuurders kregen wij hierover stukken opgestuurd, maar wij wilden hier zelf ook wat over te zeggen hebben. Het is ons grondgebied en wij gaan erover. Daarom wil ik ook de afweging mee kunnen maken. Ik heb het proces samen met gedeputeerde Johan de Bont van de provincie Gelderland naar de regio gehaald"](#) – Jan Boelhouwer.

In 2002 kondigde de regering door middel van een startnotitie de PKB-procedure aan om te komen tot een coherent plan voor rivierverruiming van de Rijntakken: Waal, Neder-Rijn, Lek en IJssel (Van den Brink, 2009). Het rijk realiseerde zich dat voor de PKB een goede samenwerking met regionale overheden essentieel was. Veel PKB-maatregelen maakten vanwege rollen, taken en verantwoordelijkheden nauwe samenwerking met regionale overheden noodzakelijk. ["Ik geloof dat wat lokaal gedaan kan worden, lokaal ook gedaan moet worden. Het is daarom belangrijk ook op regionaal niveau bestuurlijke betrokkenheid te organiseren"](#) – Melanie Schultz. Om die reden werd tegelijkertijd met de startnotitie PKB Ruimte voor de Rivier ook het verzoek aan de regio gedaan om tot een regioadvies over de PKB te komen. Het betrekken van de regio was niet alleen noodzakelijk doordat Ruimte voor de Rivier zou raken aan de ruimtelijke ordening, maar ook omdat de beleidsmedewerkers van het toenmalige DG Water zich realiseerden dat regionale betrokkenheid wenselijk zou zijn vanwege extra mogelijkheden om het budget voor de maatregelen aan te vullen met regionale bijdragen. ["Wij wilden de regio verleiden zelf](#)

geld in het programma te steken" – Herman Dijk. Daarbij speelde mee dat rond 2000 bij verschillende andere grote rijksinpassingprogramma's een gebrek aan draagvlak bij regionale en lokale overheden was en een sectorale i.p.v. integrale aanpak tot grote vertraging en kostenoverschrijding had geleid (Van Herk, 2014). In combinatie met de conclusies van het rapport 'Waterbeleid voor de 21e eeuw' (dat de aanpak van de Nederlandse wateropgaven anno 2000 als 'versnipperd, verkokerd en gekenmerkt door sectoraal denken' omschreef), was het op rijksniveau evident dat meer integraal moest worden samengewerkt met regionale overheden.

Op bestuurlijk niveau werd de integrale aanpak ondersteund door toenmalig Staatssecretarissen van het ministerie van Verkeer en Waterstaat Monique de Vries en Melanie Schultz. Het waterveiligheidsbeleid veranderde onder het bewind van Schultz van 'vechten tegen water' naar 'leven met water'. In 2003 werd hierop het Nationaal Bestuursakkoord Water (NBW) door het rijk, provincies, waterschappen en gemeenten ondertekend (Rijkswaterstaat-Ruimte voor de Rivier, 2016). In dit NBW legden de overheden vast op welke wijze, met welke middelen en langs welk tijdpad zij gezamenlijk de grote wateropgave voor Nederland in de 21e eeuw wilden aanpakken. Het akkoord benadrukte de gezamenlijke verantwoordelijkheid voor het op orde krijgen en houden van het totale watersysteem.

De zes jaar in aanloop naar de PKB is benut voor het verkrijgen van draagvlak onder regionale en lokale bestuurders³ (Rijkswaterstaat/UNESCO, 2015). Het viel tijdens de interviews op dat bestuurders zich relatief snel konden vinden in het principe achter Ruimte voor de Rivier, ook al werd Ruimte voor de Rivier in eerste instantie van rijkswege geïnitieerd. Bestuurders geven unaniem aan dat zij geloofden in het concept van Ruimte voor de Rivier. "Geen enkele bestuurder is in principe tegen duurzame verbetering van waterveiligheid, helemaal als bestuurders zelf de bijna-overstroming van 1995 hadden meegemaakt. Iedereen was het ermee eens dat er maatregelen moesten komen. Die overeenstemming hielp bij het opzetten van de bestuurlijke samenwerking met de regio" – Melanie Schultz. Alle bestuurders geven tevens aan dat dijkverbetering in hun ogen geen duurzame oplossing zou hebben gevormd en dat de risico's bij overstroming te groot zouden zijn. "Bij Ruimte voor de Rivier was het essentieel dat er een gemeenschappelijk doel was. Over de gemeenschappelijke opgave was weinig discussie" – Bert Boerman.

Ondanks dat bestuurders de algemene ambitie van Ruimte voor de Rivier (rivierverruiming in plaats van dijkverhoging) snel onderschreven, verschilden zij in hoeverre zij dachten dat de landelijke ambitie ook gecombineerd kon worden met hun regionale ambities ten aanzien van ruimtelijke kwaliteit. Door Lambert Verheijen werd tijdens het interview bijvoorbeeld aangegeven dat hij in eerste instantie voorzichtig was en niet direct overtuigd was dat het rijk de belangen en wensen van de regio een plek zou geven binnen Ruimte voor de Rivier. Hij hield er rekening mee dat er mogelijk ook een plan B lag dat uitsluitend uitging van dijkversterking, mocht het ruimtelijk proces in de ogen van ministerie en Rijkswaterstaat te ingewikkeld worden door gebrek aan bestuurlijk en maatschappelijk draagvlak, of te traag zou verlopen. Aan de andere kant waren er bestuurders die door de tweede doelstelling Ruimtelijke Kwaliteit, ingebracht door de ministeries VROM en Landbouw, natuur en visserij (LNV), gelijk de investeringsmogelijkheden voor de regio zagen (Van Herk, 2014). "Ruimte voor de Rivier zou in mijn ogen voor een kwaliteitsslag zorgen in het rivierengebied" – Harry Keereweer. Niet eerder was daar ook ruimte voor bij waterbeheeropgaven. Hierdoor werd Ruimte voor de Rivier door de regio al snel als kans in plaats van bedreiging gezien. "Collega-bestuurders en ik zagen Ruimte voor de Rivier gelijk als een kans, niet alleen om de veiligheid in het rivierengebied te verbeteren maar om ook te kunnen investeren in het gebied. Het mooie van Ruimte voor de Rivier was dat er budget beschikbaar was waarmee je als bestuurder daadwerkelijk iets kan. Het gaf heel veel energie" – Andries Heidema. Uiteindelijk ontstond er een bepaalde dynamiek in de regio doordat bestuurders geprikkeld werden om hun ambities onderdeel te laten worden van de PKB Ruimte voor de Rivier en tegelijkertijd de zekerheid hadden dat waterveiligheid voor het rijk prioriteit was en hiervoor ook voldoende budget beschikbaar was gesteld. "We zagen dat de financiering op orde was, dat het rijk capaciteit organiseerde en dat er een aparte organisatie werd opgericht. Daardoor kreeg Ruimte voor de Rivier al snel body" – Bert Boerman. De interactie die gedurende deze fase plaatsvond tussen rijk en regio zorgde voor verdere lading en invulling op basis van de wensen en belangen van de regionale bestuurlijke partijen van de overall ambitie van Ruimte voor de Rivier.

³ Zie voor een uitgebreide beschrijving van het landelijk PKB-traject en het regionale traject de PKB-evaluatie (Berenschot, 2007).

Op 16 december 2006 stemde de Eerste Kamer in met de PKB Ruimte voor de Rivier en waren de plangebieden en aard van de maatregelen globaal vastgelegd. Met het instemmen van de Eerste Kamer werd bekrachtigd dat tijdens de PKB-jaren een collectief gedragen ambitie was gecreëerd die gesteund werd door regionale en lokale overheden. "Uiteindelijk is bij mij het gevoel blijven hangen dat de PKB ook van de regio was"
– Andries Heidema.

2007 tot 2016: Van ambitie naar uitvoering

Na de goedkeuring van de PKB door de Eerste en Tweede Kamer, startte de regionale invulling met lokale en regionale ambities, binnen de kaders van het programma Ruimte voor de Rivier. Tijdens deze fase kwam de landelijke ambitie van Ruimte voor de Rivier meer op de achtergrond doordat bestuurders zich op de ambities per project gingen focusten.

Tegen het einde van de PKB-fase werd duidelijk dat de regio een grote rol wilde spelen in de verdere realisatie van het Ruimte voor de Rivier programma. Om daar invulling aan te geven, werd de constructie van de bestuurlijk overeenkomst tussen Staatssecretaris en regiobestuurder geïntroduceerd (zie hoofdstuk 6.4). De regio kreeg de mogelijkheid om de maatregelen uit de PKB uit te voeren naar eigen inzicht, maar binnen de randvoorwaarden zoals die in de PKB waren geformuleerd. Dit leverde voor de regio de kans op om lokale ambities verder te integreren met de hoogwaterveiligheidsopgave in het betreffende gebied. Voor het rijk had dit ook voordelen. Een groter regionaal commitment leverde immers meer draagvlak op voor de nationale opgave. Daarnaast was het ook onmogelijk geweest om alle projecten door de uitvoeringsorganisatie van het rijk (Rijkswaterstaat) op te pakken. Rijk en regio verdeelden de taken, zodat elk kon doen waar hij het beste in was: omgevingsmanagement in de achtertuin van bewoners door de organisaties die daar het dichtstbij staan (waterschappen, provincies, gemeenten), infrastructurele projecten in buitengebieden door Rijkswaterstaat zelf. En dit alles met facilitering én toetsing van een programmabureau Ruimte voor de Rivier. Een programmaorganisatie met programma-ambitie was geboren.

3.2 Waardevol, aantrekkelijk en betekenisvolle ambitie

Tijdens de gesprekken met bestuurders kwam naar voren dat de overgang van dijkverhoging naar rivierverruiming als een hele logische stap werd gezien. "Ik geloofde er echt in dat Ruimte voor de Rivier de oplossing was. Het verhogen van dijken zou veel geld kosten en was weinig duurzaam. Bovendien zou het grote problemen geven als een dijk ooit zou doorbreken" – Jan Boelhouwer. Waterschappen en provincies konden zich snel vinden in een aanpak die door hen enkele jaren daarvoor nog als "onhaalbaar en onrealistisch was afgeschilderd" (Van Heezik, 2006). "Ik zag gelijk dat het een goed idee was ook de ruimtelijke inpassing mee te nemen bij een aanpassing aan de dijk" – Gerrit Kok. Een aantal bestuurders geloofde simpelweg niet meer in nog meer dijkverhoging. Een ander gedeelte van de bestuurders was vooral pragmatisch. In de woorden van Sybe Schaap: "De eerste dijkversterkingsronde leidde tot heel veel protest. Ik zag dat er alleen draagvlak onder bewoners zou ontstaan als we meer rekening zouden houden met het gebied. Ruimte voor de Rivier maakte het proces soepeler. Bovendien was de ruimte voor rivierverruiming anno 2000 nog beschikbaar, over 30 jaar waarschijnlijk niet meer". De ambitie was voor regionale overheden ook aantrekkelijk omdat deze behapbaar was en voldoende richting meegaf aan de regio. "Er was geld en een begin van een handelingsperspectief, namelijk het geven van ruimte aan de rivieren" – Bert Boerman. Ook bestuurders die later bij Ruimte voor de Rivier betrokken werden, stond het principe van meer Ruimte voor de Rivier niet ter discussie. "Iedereen was er van overtuigd dat Ruimte voor de Rivier moest slagen. Er was weinig ruimte om te zeggen 'doe toch maar niet'. Dit was de enige geaccepteerde oplossing. Bovendien was dit geen slikken of stikken project, maar had Rijkswaterstaat een open houding en de eerste globale lijnen al uitgezet" – Annemarie Moons.

3.3 Ambitie en (samenwerking)strategie betrokken overheden

Tijdens de interviews gaven veel bestuurders aan dat de expliciete keuze voor de tweede doelstelling Ruimtelijke Kwaliteit bijdroeg aan hun steun voor Ruimte voor de Rivier. De ruimtelijke kwaliteitsdoelstelling hielp bij het betrekken van regionale overheden. "De dubbeldoelstelling gaf goede handvatten om vroegtijdig de omgeving te betrekken" – Gerrit Kok. Daardoor konden de betrokken overheden hun plannen of wensen koppelen aan de overkoepelende rijks ambitie.

'We hebben nooit het gevoel gehad dat we tegen een dichte deur opliepen bij het programmabureau. We konden over en weer heel open zijn. Ik vertrouwde Ingwer en de club achter hem door hun houding en de mogelijkheden die zij hadden. Er was vanuit hun kant bereidheid om te luisteren en te zoeken naar oplossingen'

— **Herman Dijk**

"Doordat de veiligheidsopgave gerealiseerd zou worden d.m.v. ruimtelijke maatregelen, kon van de mogelijkheid gebruik gemaakt worden om de gebieden ook gelijk mooier te maken. Tot Ruimte voor de Rivier was deze koppeling niet mogelijk omdat bij water altijd gewerkt werd met een doelmatig budget" – Melanie Schultz.

Bovendien kregen bestuurders door de bestuurlijke ruimte en de financiële middelen de mogelijkheid om hun lokale ontwikkelingen en beleidsdoelen te integreren in oplossingen voor hoogwaterbescherming. "Ruimte voor de Rivier zou plaatsvinden in een beeldbepalend gebied voor Deventer. Als gemeente vonden we ruimtelijke kwaliteit heel erg belangrijk, maar hadden we nog geen hele concrete ideeën over hoe dit in te vullen. Draagvlak kon gecreëerd worden omdat zaken mogelijk werden die zonder Ruimte voor de Rivier niet konden worden gerealiseerd, zoals de jachthaven en een nieuwe baan voor de roeiclub. Door Ruimte voor de Rivier konden we die partijen ook een goed alternatief binden." – Ina Adema. Daarmee droeg de overkoepelende Ruimte voor de Rivier ambitie bij aan de plannen van lagere overheden. "Voor mij als bestuurder was het gelijk helder dat Ruimte voor de Rivier heel veel kansen bood in combinatie met landelijke expertise en ruimte voor de regio" – Bert Boerman. De win-win situatie die vervolgens ontstond, droeg bij aan het commitment van de regionale bestuurders.

3.4 Persoonlijke ambitie bestuurders

Naast dat bestuurders unaniem aangaven te geloven in het concept rivierverruiming en zich daardoor zeer gemotiveerd voelden om zich voor Ruimte voor de Rivier in te zetten, speelden ook diverse persoonlijke drijfveren een rol.

Sommige bestuurders zagen Ruimte voor de Rivier als kans om de sectoren ruimte en water meer met elkaar te kunnen verbinden en met elkaar te integreren. "Als gedeputeerde liep ik voorop met het idee dat ruimtelijke maatregelen beter waren dan dijken" – Lambert Verheijen. In lijn hiermee had Gerrit Kok de ambitie om de regionale stakeholders rondom een waterproject beter te betrekken aan de voorkant van het proces.

Voor dijkgraven Gert Verwolf en Gerrit Kok speelden mee dat zij Ruimte voor de Rivier zagen als een kans voor hun waterschappen om te leren van de kennis van Rijkswaterstaat, zoals het werken met Integraal Project Management teams (IPM) of met nieuwe contractvormen. "Ik zag Ruimte voor de Rivier als mogelijkheid om te leren van de kennis van Rijkswaterstaat" – Gerrit Kok. "Ruimte voor de Rivier zorgde voor een lerend effect van de organisatie. Waterschappen waren aan het fuseren en professionalisering paste daarbij" – Gert Verwolf.

Voor bestuurders was het daarnaast persoonlijk heel interessant om zo dicht op het proces te zitten. "Normaal is het niet de taak van de provincie om een soort gronddepot achtige functie te vervullen, maar omdat het een bottle-neck was hebben we samen met Rijkswaterstaat gekeken hoe we het issue pachtgrond bij het project Overdiepse polder konden oplossen. Net dat stapje dichterbij was voor mij als provinciebestuurder heel erg interessant. Dat maakt ook dat ik als bestuurder meer moeite voor deed" – Annemarie Moons. Een laatste motivatie die meespeelde voor bestuurders om zich actief in te zetten voor Ruimte voor de Rivier, was dat Ruimte voor de Rivier "voor gedeputeerden en wethouders een mogelijkheid was om zich te profileren en bestuurlijk te scoren" – Ingwer de Boer.

Belangen

Ruimte voor de Rivier bestaat uit vele samenwerkingspartners. Tijdens de uitvoeringsfase waren zes provincies, elf waterschappen ruim 60 gemeenten in min of meerdere mate betrokken bij Ruimte voor de Rivier. Inherent aan zoveel samenwerkingspartners is het aantal uiteenlopende bestuurlijke belangen: van de ontwikkeling van natuurgebieden en economische ontwikkelingen zoals het bouwen van nieuwe woongebieden, tot aan het aanleggen van recreatiemogelijkheden en het creëren van extra bedrijvigheid (Rijkswaterstaat/UNESCO, 2015). Belangen sturen het gedrag in samenwerkingsrelaties, bepalen of organisaties of bestuurders energie en capaciteit stoppen in de samenwerking en dragen bij aan hoe de samenwerkingsrelatie vorm krijgt (Kaats en Opheij, 2013). Zowel bij de totstandkoming van de PKB als bij de verdere invulling van de maatregelen gedurende de programmafase hebben deze bestuurlijke belangen een rol gespeeld.

4.1 Oprechte interesse in elkaars belangen

Tijdens de interviews kwam vaak naar voren dat het voortdurend oog hebben voor de verschillende bestuurlijke belangen en het gezamenlijk zoeken naar de beste passende oplossingsrichting heeft bijgedragen aan een duurzame bestuurlijke samenwerking. "Ik zeg altijd: neem andere belangen serieus en kijk naar de omgeving waarin je opereert. Het heeft geen zin om als programmabureau met een botte bijl en veel kracht tegen regionale belangen in te gaan. Dit geeft vooral veel weerstand. Het werkt beter om dan te zeggen dat een bestuurder een gerechtvaardigd belang heeft waar ik rekening mee zou houden. Belangrijk daarbij is dat belangen niet gelijk zijn aan de financiële draagkracht van een overheid" – Ingwer de Boer. De oprechte interesse in elkaars belangen was belangrijk voor het goed laten verlopen van de bestuurlijke samenwerking. "Iedere bestuurder heeft eigen belangen en alle bestuurders moeten zich kunnen verantwoorden naar hun raad. Als raden merken dat de samenwerking goed gaat en dat het voor henzelf wat oplevert, dan blijven raden hun bestuurders ondersteunen bij het samenwerkingsproces" – Gert Verwolf. Regionale belangen werden in veel gevallen bepaald door de huidige functie van het gebied en de plannen die al voor de gebieden waren ontwikkeld of wensen voor de (middel) lange termijn. Dit speelde mee in hun wensenpakket in relatie tot de Ruimte voor de Rivier opgave in hun gebied. Tegelijkertijd bleef ondanks de aandacht voor regionale belangen, duidelijk dat voor het rijk waterveiligheid het primaire belang was. "In de stuurgroep was er debat tussen waterveiligheid en ruimtelijke kwaliteit. Vanuit het ministerie werd ingezet op waterveiligheid. Wij als regionale bestuurders benadrukten dan dat ruimtelijke kwaliteit voor ons erg belangrijk was" – Ina Adema.

Oprechte interesse vanuit het rijk voor de belangen van de regio bleek door de waarde die door toenmalig Staatssecretaris Schultz werd gehecht aan het regioadvies. Dit betekende voor regionale bestuurders dat hun inspraak een formeel onderdeel werd van het belangenafwegingsproces. Regionale belangen werden hierdoor zichtbaar in het uiteindelijke PKB-besluit meegenomen.

Daarnaast geven bestuurders aan dat naast een formeel inspraakproces, de aandacht van het rijk voor de bestuurlijke belangen van de regio ook bleek uit de geïnteresseerde houding van Staatssecretaris Schultz. "De Staatssecretaris nam de moeite om met de bestuurders en bewoners in de regio te praten. Dat is een belangrijke factor geweest in het verwerven van draagvlak onder bestuurders" – Ina Adema. De Staatssecretaris gaf het

signaal af dat zij oog had voor regionale belangen door haar bezoeken aan de regio, de gesprekken die zij met bestuurders voerde en door haar houding richting regionale bestuurders – die door hen als "zeer toegankelijk" wordt omschreven. "Als ik als voorzitter van de regionale stuurgroep de staatssecretaris nodig had, bijvoorbeeld om te weten of zij begrip voor een stuurgroep-besluit zou hebben, kon ik altijd bellen of was ze bereid te komen" – Harry Keereweer.

4.2 Samenwerking creëert waarde

Zoals in paragraaf 3.1 naar voren is gekomen, werd de samenwerking met het rijk in het kader van Ruimte voor de Rivier al snel als kans gezien door bestuurders. Door samenwerking kon waarde voor de regio's worden gecreëerd die zonder Ruimte voor de Rivier niet gerealiseerd had kunnen worden. "Als gedeputeerde van de provincie Noord-Brabant realiseerde ik me dat wij met Ruimte voor de Rivier de hoogwaterproblematiek van Zuid-Holland zouden gaan oplossen. Vanuit die regionale tegenstelling kwam ik tot de conclusie dat er kansen en mogelijkheden waren voor Noord-Brabant, bijvoorbeeld in de Biesbosch waar uiteindelijk het project Noordwaard is gerealiseerd" – Lambert Verheijen. De doelstelling Ruimtelijke Kwaliteit is veelvuldig genoemd als een katalysator voor regionale gebiedsprocessen en wensen. De dubbeldoelstelling 'veilig en mooi' bood de regionale overheden unieke kansen om naast de noodzakelijke waterveiligheidsmaatregelen ook de kwaliteit van de leefomgeving of het economisch perspectief van een gebied te kunnen verbeteren (Rijkswaterstaat-Ruimte voor de Rivier, 2016). "In Kampen wilden wij van Ruimte voor de Rivier een kans maken door het mee te koppelen met gebiedsontwikkeling van de IJsseldelta" – Bert Boerman. Het effect voor de bestuurlijke samenwerking was dat de houding van bestuurders veranderde van "not in my backyard" naar "please in my backyard".

Lambert Verheijen vindt Ruimte voor de Rivier om die reden ook een rijksinvesteringsprogramma. "Ruimte voor de Rivier zie ik als een rijksinvesteringsprogramma. De gebieden zijn opgeknapt en iedereen geniet van het eindresultaat. De investeringen hebben een multiplier-effect op investeringen in de omgeving" – Lambert Verheijen. Met elkaar zochten de regionale en lokale overheden actief naar mogelijkheden om rivierverruiming te combineren met hun eigen natuur-, economische of sociale beleidsdoelen (Van den Brink, 2009).

4.3 Onderhandelingsruimte en bereidheid tot onderhandelen

In tegenstelling tot eerdere rijksinpassingsprogramma's waarbij Rijkswaterstaat de enige trekker was, gaven bestuurders aan dat bij Ruimte voor de Rivier het rijk ook meer bereid was om te onderhandelen. "Rijkswaterstaat en het ministerie van Verkeer en Waterstaat hebben tot 2000 een geïsoleerde houding gehad tegenover andere overheden. Vanaf 2000 is het rijk meer op zoek gegaan naar partnerschappen met regionale overheden. Die verandering vroeg om een andere procesaanpak en om meer vertrouwen te geven aan de regio" – Lambert Verheijen.

Bestuurders vonden het fijn werken dat de Staatssecretaris enkel de kaders van Ruimte voor de Rivier (de centimeters waterstanddaling, het budget, de trekker van de planfase en een globale omschrijving van de maatregel) aangaf en het initiatief voor de verdere invulling van de maatregelen vrijliet aan de regionale bestuurders (Van Herk, 2014). Dit gaf de regionale bestuurders ook werkelijk de ruimte om de maatregelen passend te maken voor de eigen regio. Andries Heidema zei in dit kader: "De mogelijkheid om als lokale overheid vanuit de dubbeldoelstelling ook ruimtelijke kwaliteit een impuls te geven, maakte het hele programma natuurlijk zeer inspirerend. Het bood de mogelijkheid om er echt een 'eigen' project van te maken." (Rijkswaterstaat-Ruimte voor de Rivier, 2016).

De tweede doelstelling Ruimtelijke Kwaliteit wordt door de bestuurders veelvuldig omschreven als de olie voor het goed laten verlopen van het bestuurlijke proces. Door de nadruk op Ruimtelijke Kwaliteit ontstond er onderhandelingsruimte voor regionale overheden. "We merken op dat het vasthouden van de bestuurlijke aandacht deels te danken is aan het functioneel inzetten van de dubbeldoelstelling (waterveiligheid en ruimtelijke kwaliteit): deze verschaft de ruimte, flexibiliteit en het vertrouwen waardoor het altijd mogelijk bleek om op bestuurlijk niveau de discussie te voeren en er samen uit te komen" (Erasmus Universiteit/Berenschot, 2011). Bestuurders gingen hierdoor breder i.p.v. enkel sectoraal kijken naar de opgave. Hierdoor was er meer onderhandelingsruimte om elkaar wat gemakkelijker iets te gunnen en dat werkte – met de woorden van Gert Verwulf – als "een oliedruppeltje in de machine". De breedte van de onderhandelingsruimte komt terug in de vele invullingen van het begrip Ruimtelijke Kwaliteit. Door de

regionale overheden werd in verschillende mate de focus gelegd op landbouw, natuur, recreatie en economische ontwikkeling van projectgebieden. "Polderen is niet voor niets uitgevonden in de watersector" – Wino Aarnink.

Bestuurders geven aan dat het hen tijdens de onderhandelingen hielp dat de PKB-Ruimte voor de Rivier uiteindelijk op nationaal niveau werd goedgekeurd. "In het geval van de besluitvorming over de ingreep bij Nijmegen was het plezierig dat de besluitvorming niet in de regio maar op landelijk niveau belegd was. Doordat het op landelijk niveau in het parlement besloten werd, is de uitkomst een democratische beslissing. Ook konden regio's niet eenzijdig een gedeelte van de PKB aanpassen" – Gerrit Kok.

4.4 Dialoog over belangen

Tijdens de PKB-fase waren de stuurgroep-bijeenkomsten een belangrijke plek voor bestuurders van provincies, gemeenten en waterschappen om zich te laten informeren over de nieuwste inzichten, over elkaars belangen en over de belangen die verder in de regio speelden. In de twee regionale stuurgroepen konden bestuurders in dialoog gaan en onderhandelen over het advies dat aan de Staatssecretaris zou worden aangeboden. "Ik heb van Ruimte voor de Rivier geleerd om vroeg in het proces de dialoog aan te gaan om aan de voorkant draagvlak te krijgen voor een opgave" – Annemarie Moons. Volgens de toenmalig Staatssecretaris hielp het mee dat er voldoende geld en tijd was en dat de dialoog gevoerd werd over een onderwerp dat niet heel erg controversieel was voor de bestuurders. "Als het rivierengebied daadwerkelijk in 1993 of 1995 overstroomd was, dan was er een heel ander proces geweest. In dat geval had, net als bijvoorbeeld in New Orleans, voor het volgende stormseizoen al maatregelen komen. Wij hadden de tijd om de invulling van de maatregelen te bespreken" – Melanie Schultz.

Voormalig voorzitters van de stuurgroepen geven aan dat het onmogelijk was om iedereen volledig gelijk te geven. "Alle bestuurders hadden het gevoel dat ze hun punten konden inbrengen, ook al kregen ze niet altijd hun gelijk. Vanwege de grote groep (50 bestuurders per regionale stuurgroep) maakte ik geen rondje maar vroeg of er opmerkingen waren op de voorgelegde voorstellen. Als een bestuurder het ergens niet mee eens was, vroeg ik welke andere bestuurders het daarmee eens waren. Als het dan stil bleef, was er impliciet geen draagvlak voor de opmerking. Ik geloof erin dat als het op consensus of stemmen was aangekomen, we nu nog niet klaar waren geweest." – Harry Keereweer. De ambtelijke voorbereiding van een stuurgroep vergadering vormde ook een belangrijke bijdrage aan de dialoog tussen bestuurders. "Goed ambtelijk voorwerk ter voorbereiding op de stuurgroepen van de projectorganisatie heeft ertoe geleid dat wij als bestuurders niet met onzin voorstellen kwamen" – Harry Keereweer.

Een belangrijk hulpmiddel voor de dialoog over belangen vormde de zogenoemde 'blokkendoos' van alle mogelijke maatregelen in het kader van Ruimte voor de Rivier (zie ook 7.2.1). "Ik herinner me nog de dag dat we met bestuurders van verschillende overheden samen hebben gezeten om te experimenteren met de vele mogelijkheden. Door de blokkendoos was het samenstellen van een maatregelenpakket niet alleen een berekening maar konden we onze keuzes ook beargumenteren." – Gerrit Kok. Doordat enerzijds alle opties open op tafel lagen en besproken konden worden tijdens de stuurgroepen, en anderzijds de bestuurders zelf met de blokkendoos konden experimenteren, ontstond er begrip voor de opgave en welk effect de verschillende opties zouden hebben op de beoogde waterstandsraling. De visualisatie van de effecten van de maatregelen op het rivierengebied door de blokkendoos zorgde voor het besef bij bestuurders dat de projecten samen een keten vormden. Daarmee ontstond een gevoel van wederzijdse afhankelijkheid: het programma was zo sterk als het zwakste project. Dit gevoel van afhankelijkheid werd nog sterker doordat de twee regionale stuurgroepen ook regelmatig bij elkaar kwamen om te discussiëren.

Tijdens de programmafase van Ruimte voor de Rivier, werd de dialoog over de verschillende belangen op regionaal- of projectniveau voortgezet. In de projectstuurgroepen zaten vertegenwoordigers van alle betrokken bestuurlijke partijen en in sommige gevallen ook vertegenwoordigers van belangrijke stakeholders om alle belangen een plek te geven in het bestuurlijk besluitvormingsproces. "Wij hebben bij Nijmegen ook particulieren bij het proces mee laten denken. Wij waren open en alles wat wij wisten mochten zij ook weten. Dat heeft achteraf een positieve werking gehad" – Gerrit Kok. Bij andere projecten waren stakeholders lid van de klankbordgroep en was er tussen de projectstuurgroep en de klankbordgroep veelvuldig uitwisseling van belangen en argumenten, zoals bij de projecten in Deventer.

'Het leuke vind ik het enthousiasme van de Ruimte voor de Rivier-gemeenschap. We doen het samen, zitten niet ieder op een eigen eilandje. We weten elkaar te vinden. Dit enthousiasme in de samenwerking binnen het programma moeten we vasthouden'

— **Andries Heidema**

Bestuurlijke samenwerkingsrelatie

Binnen Ruimte voor de Rivier zijn tussen de bestuurders van het rijk, provincies, waterschappen en gemeenten allerlei verschillende samenwerkingsrelaties opgebouwd. Bij die samenwerking tussen bestuurders was niet alleen de inhoud (de gemeenschappelijke ambitie of de belangen die via Ruimte voor de Rivier waargemaakt kunnen worden) van belang, maar ook de onderlinge bestuurlijke relaties. Samenwerken is uiteindelijk vooral ook mensenwerk: je moet erin blijven investeren wil de samenwerking werken. Bestuurders nemen naast hun belangen, ook hun persoonlijkheid, ervaringen en bestuursstijl mee (Kaats en Opheij, 2013). Hierdoor ontstaat een bepaalde groepsdynamiek tussen bestuurders die niet terug te brengen is tot de som der delen. Binnen Ruimte voor de Rivier werd deze groepsdynamiek ook beïnvloed door het multi-governance speelveld, personele wisselingen en de fase waarin Ruimte voor de Rivier zich bevond.

5.1 Persoonlijk vermogen tot verbinding

Tijdens de Bestuurlijke Conferentie van 2011 werd het belang van persoonlijke relaties benadrukt voor de goede bestuurlijke samenwerking binnen Ruimte voor de Rivier. Bestuurders gaven toen aan dat goede verhoudingen zorgden voor een gezamenlijke belangenafweging en een tijdige opschaling in het geval van tegenstrijdigheden (Rijkswaterstaat-Ruimte voor de Rivier, 2011). De voorzitters van de regionale stuurgroepen en later de aangestelde Programmadirecteur Ruimte voor de Rivier Ingwer de Boer speelden een speciale rol bij het verbinden van bestuurders. Daarnaast is het interessant dat niet de partijlijnen en politieke kleur, maar de gezamenlijke opgave tot verbinding tussen de bestuurders leidden. Deze drie aspecten worden hieronder verder toegelicht.

5.1.1 Voorzitters regionale stuurgroepen

De regionale stuurgroepen werden tijdens de PKB-fase voorgezeten door de gedeputeerden van de Provincie Noord-Brabant (Benedenrivieren) en Gelderland (Bovenrivieren). Tussen de regionale stuurgroep voorzitters en de sleutelbestuurders was onderling regelmatig informeel contact. "Ik had van tevoren vaak eerst overleg met Andries Heidema (betrokken vanuit de VNG) en Gerrit Kok (als dijkgraaf in het Rivierenland bij veel maatregelen betrokken). We probeerden van tevoren sommige punten al kort te sluiten" – Harry Keereweer. Hierdoor werden bestuurders zelden verrast tijdens de (regionale) stuurgroep vergadering, hetgeen bijdroeg aan een open houding van bestuurders gedurende het proces. Ook tijdens de regionale stuurgroepen speelden de voorzitters een belangrijke rol bij het verbinden van de regionale belangen "Als voorzitter zocht ik altijd sleutelfiguren op. Ik bracht bestuurders tijdens de vergadering in positie als zij een opmerking maakten die ertoe deed." – Lambert Verheijen. Naast voorzitter van de regionale stuurgroepen, waren de voorzitters ook het aanspreekpunt voor het rijk (zowel op bestuurlijk als ambtelijk vlak). "Het is heel belangrijk dat de steun vanuit de politiek georganiseerd wordt voor dit soort programma's. Ik heb Kamerleden voor Ruimte voor de Rivier enthousiast gemaakt en iedereen uitgenodigd om te komen kijken in de Overdiepe polder. Je moet investeren en een netwerk maken zodat

je de Kamerleden later nog eens kan bellen" – Jan Boelhouwer. De voorzitters vervulden hiermee een belangrijke rol als schakel tussen de regio en 'Den Haag', en zorgden daarmee voor de verbinding tussen alle bestuurlijke lagen binnen Ruimte voor de Rivier.

5.1.2 Verbindende rol project en programmaorganisatie Ruimte voor de Rivier

Het bestuurlijke samenwerkingsproces werd zowel in de PKB-fase als tijdens de programmafase ondersteund door een ambtelijke project- en programmaorganisatie Ruimte voor de Rivier (zie ook hoofdstuk 6.1 voor een beschrijving van de taken en verantwoordelijkheden van de project- en programmaorganisatie Ruimte voor de Rivier). In de PKB-evaluatie wordt de verhouding tussen bestuurders en de project organisatie Ruimte voor de Rivier getypeerd als "Decentraal bestuurlijk dominantie versus ambtelijke dominantie" (Berenschot, 2007). De centrale ambtelijke ondersteuning zorgde voor binding tussen de verschillende onderdelen van Ruimte voor de Rivier. "Het organiseren van de ontmoetingsmomenten, het inhoudelijk laden van de besluitvormingsprocessen, het bieden van netwerk mogelijkheden en het bespreekbaar maken van issues, daar was het programmabureau een hele belangrijke factor in" – Andries Heidema.

Het bewaken van de bestuurlijke verhoudingen en het zorgen voor een goede balans tussen nationale en regionale overheden is altijd een aandachtspunt geweest voor de programmabureau Ruimte voor de Rivier. Op de momenten dat de bestuurlijke verhouding minder goed waren, kwam de programmabureau in actie. In Deventer wilden twee waterschappen de Ruimte voor de Rivier projecten uitvoeren. Uiteindelijk is er onder begeleiding van de programmabureau een formule bedacht waarbij Waterschap Groot Salland de uitvoering zou trekken en Waterschap Vallei en Veluwe zitting zou nemen in de stuurgroep.

Voor bestuurders was het fijn dat Rijkswaterstaat in de vorm van de programmabureau één aanspreekpunt had. "Ruimte voor de Rivier had een heldere sturingslijn en een helder aanspreekpunt. Daarnaast coördineerde de programmadirecteur de interne RWS-processen. Ik had geen zicht op het spel binnen RWS" – Bert Boerman. Bestuurders hadden met name contact met de programmadirecteuren Ingwer de Boer en Ben Broens. "De programmadirecteur was voor mij het boegbeeld. Ik sprak daarnaast ook geregeld met de project-leider" – Andries Heidema.

Naast sturing geven aan het proces en zorgdragen voor het bestuurlijke commitment, vervulde de programmabureau voor bestuurders ook een belangrijke rol bij het oplossen van problemen op projectniveau. "We hebben nooit het gevoel gehad dat we tegen een dichte deur opliepen bij het programmabureau. We konden over en weer heel open zijn. Ik vertrouwde Ingwer en de club achter hem door hun houding en de mogelijkheden die zij hadden. Er was vanuit hun kant bereidheid om te luisteren en te zoeken naar oplossingen" – Herman Dijk. Dat het programmabureau de regionale bestuurders kon helpen als zij aanvullende capaciteit of expertise nodig hadden "maakte dat de programmadirecteur veel zeggenschap had" – Gerrit Kok.

Ook speelde het programmabureau een belangrijke rol in de verantwoording van de voortgang van Ruimte voor de Rivier richting DG Water en DG Rijkswaterstaat. "Ik heb Den Haag altijd dicht bij me gehouden en gezorgd dat de collega's in Den Haag niet verrast werden door welke issues speelden bij Ruimte voor de Rivier. Ook communiceerde ik heel veel over de dubbele doelstelling van Ruimte voor de Rivier, ook richting IPO Water, VNG Water en de Unie van Waterschappen" – Ingwer de Boer.

Als regisseur van de bestuurlijke samenwerking hielp het voor bestuurders dat de programmadirecteur Ruimte voor de Rivier "geen klassieke RWS'er" was en ook aandacht had voor de ruimtelijke kwaliteit, de belangen van de regionale overheden en de bestuurlijke kant van het project. "Bij de aanstelling van de programmadirecteur Ruimte voor de Rivier was het vooral belangrijk dat het iemand moest zijn die zowel de krachten in de regio kon beïnvloeden, als de regio ook de ruimte kon geven" – Herman Dijk. Programmadirecteur Ingwer de Boer gaf tijdens het interview aan dat hij het belangrijk vond om met alle bestuurders regelmatig contact te hebben en hen persoonlijk te kennen. "Ik zat in alle stuurgroepen en kende daardoor de bestuurders persoonlijk" – Ingwer de Boer. De programmadirecteur vervulde met betrekking tot de bestuurlijke samenwerkingsrelaties een belangrijke rol in het verbinden van bestuurders en het behouden van bestuurlijk commitment voor de Ruimte voor de Rivier maatregelen. "Het programmadoel stond voor mij altijd voorop en daar probeerden we andere mensen bij mee te krijgen. Dat werkt niet als je je eigen doel bovenaan zet. Het werkt beter om iets te vinden waar de ander mee naar huis kan gaan; ik noem dat 'common ground' vinden. Ik zocht naar gemeenschappelijke mogelijkheden, bijvoorbeeld in tijd of veiligheidsnormen" – Ingwer de Boer.

5.1.3 Persoonlijke en partij contacten

Uit de interviews komt naar voren dat bestuurders die betrokken waren bij Ruimte voor de Rivier vaak een goede, persoonlijke klik met elkaar hadden. "De relaties met de dijkgraven en gedeputeerden waren op persoonlijk vlak heel goed. Het heeft nooit aan de persoonlijke relaties gelegen, al hielpen de goede relaties zeker" – Harry Keereweer. De redenen hiervoor zijn zeer uiteenlopend en afhankelijk van persoonlijkheden. Genoemd is voldoende bestuurlijke ervaring, een gedeelde actie- en oplossingsgerichte houding en een groot geloof in het principe Ruimte voor de Rivier. Ook geven bestuurders aan dat de persoonlijke band niet van de één op andere dag ontstond. Regelmatige bestuurlijke conferenties of diner pensants hielpen daar bijvoorbeeld bij: "Af en toe een hapje eten met elkaar was belangrijk voor het proces" – Sybe Schaap. Tijdens de interviews gaven meerdere bestuurders aan elkaar ook altijd te hebben kunnen vervangen doordat zij allen geloofden in het project en daar verantwoordelijkheid voor wilden dragen. "Vervangen lijkt vanzelfsprekend, maar ik was geen partijgenoten met de gedeputeerde en wij kenden elkaar alleen zakelijk. Wij hadden beide voor ogen dat dit een project was waar we samen uit moesten komen" – Bert Boerman.

De meeste bestuurders kenden hun collega-bestuurders nog niet voordat zij betrokken raakten bij Ruimte voor de Rivier. Als bestuurders elkaar al wel kenden, was het gebruikelijk dat informatie onderling doorgespeeld werd. "Ik belde vaak met het Kamerlid van de SGP of PvdA en speelde zo zaken door naar de Kamercommissie. Andersom belden Kamerleden mij op voor meer informatie over een bepaald issue" – Sybe Schaap. Ina Adema vond het gemakkelijker te schakelen met Staatssecretaris Schultz doordat ze van dezelfde politieke partij waren en elkaar ook in andere rollen tegenkwamen:

Interessant is dat in de interviews naar voren kwam dat partijlijnen bijna altijd ondergeschikt waren aan de bestuurlijke samenwerking. "We wilde iets bereiken en we hadden ook geen goed alternatief voor Ruimte voor de Rivier. Dan gaat je bestuurdersinstelling boven je partijinstelling" Sybe Schaap noemt als voorbeeld de druk die hij op CDA-Kamerleden heeft uitgeoefend vlak voor de PKB-vaststelling in de Tweede Kamer. Schaap kreeg signalen dat het CDA niet zou instemmen met de PKB en partij zou kiezen voor de boeren bij Veessen-Wapenveld. Vanuit de overtuiging dat Ruimte voor de Rivier van nationaal belang was en water niet gepolitiseerd moest worden, heeft Schaap als dijkgraaf contact gezocht met Kamerleden van het CDA om te proberen hen op andere gedachten te krijgen.

Geïnterviewde bestuurders geven aan dat alleen rondom de besluitvorming van de PKB de samenwerking politiek werd. "De PKB-besluitvorming vond plaats tijdens verkiezingstijd, er waren gemeenteraadsverkiezingen. Dat zag je terug in de Tweede Kamer. Ik zag steeds minder steun komen voor Ruimte voor de Rivier, terwijl er wel heel lang aan gewerkt was en het in de regio de goede kant op ging" – Melanie Schultz. Ruimte voor de Rivier werd met name politiek in relatie tot de projecten bij Nijmegen en Veessen-Wapenveld. "Nijmegen en Veessen-Wapenveld waren de moeilijkste besluiten om te nemen. Nijmegen had de lobby goed op orde en was tegen de PKB-maatregel. De gedeputeerde van Gelderland was voor" – Wino Aarnink. Opvallend was dat zowel de wethouder als de gedeputeerde van dezelfde partij waren. Partijbelangen speelden wel een rol in aanloop naar de besluitvorming over de PKB in de Eerste en Tweede Kamer. "Tijdens de PvdA Kamerfractievergadering over de PKB-Ruimte voor de Rivier was er discussie of wij mee zouden stemmen omdat het PvdA college van Nijmegen tegen de bocht bij Lent was. Ik heb toen heel hard gepleit voor instemming met de PKB omdat de PvdA -gedeputeerde wel voor was en Ruimte voor de Rivier een lange termijn oplossing zou vormen. Uiteindelijk was het voor de fractie van doorslaggevend belang dat ik wist waar ik over sprak doordat ik als gedeputeerde al bij Ruimte voor de Rivier betrokken was geweest" – Jan Boelhouwer. Zoals de quote van Jan Boelhouwer aangeeft, waren op dit soort besluitvormingsmomenten bestuurders of politici bepalender voor het doorgang vinden van Ruimte voor de Rivier dan alle ambtelijke voorbereiding en onderzoeksrapporten.

5.2 Groepsdynamica

De groepsdynamica van Ruimte voor de Rivier wordt door bestuurders getypeerd als energiek. Zoals in de vorige hoofdstukken is beschreven, ontstond al vrij vroeg in het proces onder bestuurders het besef dat Ruimte voor de Rivier mogelijkheden zou gaan bieden voor belangen van lokale bestuurders in hun regio. "We waren niet gefocust op de verdeling van geld, maar met het uitwerken van een nieuw concept en het vinden van draagvlak. We wisten dat Ruimte voor de Rivier zou gaan worden uitgevoerd en dat het goed ging, is uiteindelijk ook wel gebleken." – Melanie Schultz. Doordat geld beschikbaar werd gesteld en het rijk een snelle realisatie belangrijk vond, werd Ruimte voor de Rivier door regionale bestuurders getypeerd als een rijksprogramma met veel drive, energie en

ruime mogelijkheden voor eigen inbreng (Zie ook hoofdstuk 3.1). De mogelijkheid die bestuurders zagen om hun belangen en die van hun bewoners te realiseren, maakte dat de betrokkenheid van bestuurders snel gecreëerd was. "Ik benadrukte tegen regionale bestuurders dat dit hun moment was" – Melanie Schultz. Naast de kansen die bestuurders zagen, vormden de regionale stuurgroepen ook een belangrijke rol bij het ontstaan van deze groepsdynamica. "Gedurende het proces namen de regionale bestuurders via de regionale stuurgroepen steeds meer positie in en vanuit DG Water wilden wij ook dat zij deze positie kregen. Er ontstond een bepaalde dynamiek waardoor dingen gebeurden en in beweging kwamen." – Herman Dijk. Door de inrichting van stuurgroepen ontstond er een vehikel om als regionale partijen samen de dialoog te voeren en als een geheel te reageren richting de Staatssecretaris. "Wij vonden als regiobestuurders dat wij zelf locaties moesten aanwijzen waar het rijk geen nee tegen zou kunnen zeggen. Hiervoor zetten we onze regionale trots in" – Lambert Verheijen. In Deventer heeft dit geleid tot het realiseren van een nieuw boerenbedrijf in de uiterwaarden. De burgemeester, wethouder en gedeputeerde vonden de toegevoegde waarde van de Natuurderij zo groot dat zij 'schouder aan schouder' optrokken richting rijk en provincie om steun te krijgen om af te wijken van verbod om niet te bouwen in Natura2000-gebied (Rijkswaterstaat-Ruimte voor de Rivier, 2016).

In wisselende mate ervoeren bestuurders een 'community gevoel' binnen Ruimte voor de Rivier. De mate van hoe betrokken bestuurders zich voelden bij het nationale programma, was onder andere afhankelijk van de betreffende fase van het programma. In de PKB-fase werd het gemeenschapsgevoel vooral gevoeld door de regionale stuurgroepen. "De bestuurlijke betrokkenheid tijdens de voorbereiding van de PKB en het regioadvies was intensief. Na instemming met de PKB viel me op dat de bestuurlijke besluitvorming op landelijk niveau beperkter werd en bestuurders meer op projectniveau besloten" – Gerrit Kok. Tijdens de programmafase veranderde de groepsdynamica omdat bestuurders zich minder op Ruimte voor de Rivier als geheel, en meer op de projecten in hun eigen gebied gingen richten (zie ook 7.2). "Helemaal in het begin van Ruimte voor de Rivier, ten tijde van de blokkendoos, voelde ik me als lokale bestuurder onderdeel van gehele programma. Het gevoel onderdeel te zijn van een groter programma werd minder toen we in Deventer bezig gingen met onze eigen projecten" – Ina Adema.

5.3 Vertrouwen

Alle bestuurders geven aan dat zij onderling een groot vertrouwen in elkaar hadden. Zij noemden als cruciale factor voor het ontstaan van dit vertrouwen de open houding van collega-bestuurders. "Het helpt ontzettend veel als je onderling vertrouwen hebt dat je op dezelfde manier aan dezelfde kar trekt. Daarvoor moet je een open communicatie hebben, geregeld bij elkaar zitten en elkaar op de hoogte willen houden. Ik had als beheerder het gevoel dat ik ook informatie kon overleggen met het programmabureau waarover ik zelf niet zeker was" – Gerrit Kok. Op de vraag welke factoren bijdroegen aan het ontstaan van de open sfeer noemden de bestuurders het transparante besluitvormingsproces en de open houding van het rijk (in vertegenwoordiging door Staatssecretaris Schultz en de programmadirecteur). "Het was duidelijk dat het rijk Ruimte voor de Rivier zou gaan uitvoeren en de regio voelde de gedeelde verantwoordelijkheid en had een gedeeld belang" – Harry Keereweer. Doordat het samenwerkingsproces gezamenlijk en transparant verliep kwamen bestuurders niet voor verrassingen te staan en kon onderling vertrouwen groeien. "Goed verwachtingsmanagement was belangrijk. De programmadirecteur van Ruimte voor de Rivier belde mij bijvoorbeeld van tevoren op om aan te geven dat hij nog geen definitieve beslissing zou nemen tijdens onze eerstvolgende vergadering. Ik kon daardoor met die kennis en met de juiste verwachtingen de vergadering ingaan, hetgeen voor mij als bestuurder plezierig was" – Gerrit Kok. Bestuurders geven aan dat het onderling vertrouwen en de goede relaties ook de zekerheid gaven dat op elkaar gebouwd kon worden in een moeilijke fase. "Binnen Ruimte voor de Rivier hielpen we elkaar. De overtuiging was dat we samen zouden blijven optrekken. Als er een bestuurlijk conflict ontstond, trokken we ons terug totdat we er samen uit konden gekomen" – Sybe Schaap.

Door de open houding van het rijk ontstond er onderling vertrouwen waardoor de bestuurders elkaar ook wat gingen gunnen in plaats van elkaar uit te spelen. "De open houding van het programmabureau an sich maakte dat bestuurders minder snel een tweede agenda gingen ontwikkelen" – Annemarie Moons. Vertrouwen moet groeien. "We hielden andere overheden maximaal geïnformeerd en betrokken door ze af en toe even te bellen. We wilden ze niet verrassen en het lukt alleen als je van elkaar weet dat iedereen betrokken is" – Bert Boerman.

'Goed ambtelijk voorwerk ter voorbereiding op de stuurgroepen van de projectorganisatie heeft ertoe geleid dat wij als bestuurders niet met onzin voorstellen kwamen'
— **Harry Keereweer**

Om dat proces te ondersteunen, werden er verschillende contactmomenten (zie hoofdstuk 7.1 voor een overzicht en beschrijvingen) ingebouwd, wat door bestuurders als een positieve factor werd beschouwd voor het opbouwen van het onderling vertrouwen.

Bestuurders konden daarnaast doorbouwen op het onderling vertrouwen dat op ambtelijk niveau was ontstaan tijdens de verkenningsfase, direct na de hoogwaters van 1993 en 1995, maar ook tijdens de ambtelijke voorbereiding van de regionale stuurgroepen. Ook in een later stadium van Ruimte voor de Rivier speelde de ambtelijke organisatie een rol op dit vlak door de voorwaarden te scheppen om problemen op te lossen "[Vertrouwen ontstaat bij nieuwe bestuurders als problemen worden opgelost en er commitment zit bij de ambtelijke organisatie.](#)" – Herman Dijk. In hoofdstuk 6.1.2 wordt beschreven hoe de ambtelijke ondersteuning binnen Ruimte voor de Rivier georganiseerd was.

5.4 Gegund verbindend leiderschap

Bestuurlijke samenwerkingsrelaties zijn vanaf de startnotitie Ruimte voor de Rivier tot aan de afronding van het programma continue in ontwikkeling geweest. In de PKB-fase vervulden de gedeputeerden van de provincies Gelderland en Noord-Brabant een regierol in het bestuurlijk proces met de regio om tot een regioadvies te komen (Berenschot, 2007). Tijdens de programmafase (2007-2016) concentreerden de samenwerkingsrelaties zich meer rondom de specifieke projecten en kregen gemeenten en waterschappen een grotere verbindende rol als trekkers of initiatiefnemer van de plan- en/of uitvoeringsfase. Op programmaniveau was het leiderschap in de praktijk door bestuurders vaak gegund aan het programmabureau. "Van de kant van PDR is er centrale regie op het programma. Vanwege (tegelijkertijd) de regionale invloed op de ruimtelijke inpassing en de realisatie door een waterschap of gemeente van veel maatregelen, vergt dit een slim concept van publiek-publieke samenwerking. Het variëren in de stijl van het leiderschap (nu eens dienend, dan weer dwingend), het elkaar serieus nemen, samenwerking op basis van gelijkwaardigheid en het elkaar wat gunnen (win-win) zijn daarbinnen belangrijke waarden" (Andersson Elffers Felix, 2013). Bestuurders geven aan dat zij erop vertrouwden dat het programmabureau het overzicht had over de Ruimte voor de Rivier-activiteiten (zie ook hoofdstuk 5.1.2). "[De programmadirecteur zat in de stuurhut en zorgde voor de overall sturing](#)" – Andries Heidema.

Naast de fase waarin Ruimte voor de Rivier zich bevond – en daarmee samenhangend de trekker van het bestuurlijk proces – kwam tijdens de interviews naar voren dat de bestuursstijl van de verschillende bewindspersonen van invloed was op de mate waarin hun leiderschap gewaardeerd werd door regionale bestuurders. "[Hoe je als bestuurder handelt, werkt door in of je onderling vertrouwen op kan bouwen. Als ik verdeel en heers had gespeeld, had ik niet de volledige medewerking gekregen van de regionale bestuurders](#)" – Melanie Schultz. Met veel waardering werd door bestuurders gesproken over de houding van Staatssecretaris Schultz. Bestuurders gaven aan dat haar uitnodigende houding richting de regio tot veel vertrouwen leidde. "[De regionale bestuurders voelden zich na vaststelling in de Kamer eigenaar van de PKB. Dit maakte voor de Staatssecretaris niet uit, zij deelde het behaalde resultaat](#)" – Wino Aarnink. Door de bestuurders werd gevoeld dat zij passie voor water had. Net als Staatssecretaris Schultz, gaf toenmalig Minister Tineke Huizinga de regio de ruimte "[zonder met de rug ernaar toe te gaan staan. Het was een wij-verhaal](#)" – Andries Heidema. De samenwerking met Staatssecretaris Joop Atsma verliep in de ogen van de geïnterviewde bestuurders stroever dan met zijn voorgangers wegens een sterke lobby van de agrarische sector.

Organisatie

Iedere (bestuurlijke) samenwerking vraagt om een goede organisatie. Kenmerkend aan de organisatie van samenwerkingsverbanden is dat deze tot stand komt in een complexe omgeving en altijd een verlengstuk van de samenwerkende organisaties vormen (Kaats en Opheij, 2013). Voor het organiseren van de bestuurlijke samenwerking moeten nieuwe afspraken, procedures en werkafspraken gemaakt worden.

6.1 Organisatiestructuur Ruimte voor de Rivier

Ruimte voor de rivier is een multi-governance programma. De minister van Infrastructuur en Milieu is eindverantwoordelijk, met medeverantwoordelijkheid van de staatssecretaris van Economische Zaken. De verantwoordelijkheid van het rijk is gedurende de looptijd van Ruimte voor de Rivier steeds meer gedeeld met provincies, gemeenten en waterschappen. In tegenstelling tot eerdere rijksprogramma's, kregen de zes provincies, elf waterschappen en zestig gemeenten een grote mate van vrijheid binnen vooraf vastgestelde kaders en randvoorwaarden.

Een duidelijke verandering in de governancestructuur vond plaats tijdens de overgang van de PKB-fase naar de programmafase (2006). Waar tijdens de PKB-fase het rijk het proces trok en advies van de regio meenam, konden regionale overheden tijdens de plan- en uitvoeringsfase trekker worden van een Ruimte voor de Rivierproject. Deze rol werd binnen het programma respectievelijk 'initiatiefnemer' en 'realisator' genoemd, waarbij de initiatiefnemer een andere organisatie kon zijn dan de realisator. Bij het project Rivierverruiming Overdiepse Polder bijvoorbeeld, was de provincie Noord-Brabant de initiatiefnemer en het waterschap Brabantse Delta de realisator. Voor zowel de PKB-fase als de programmafase wordt teruggeblikt op hoe de governancestructuur van invloed was op de bestuurlijke samenwerking.

6.1.1 Organisatiestructuur PKB-fase

Figuur 6.1: Organisatiestructuur PKB fase.

Bij de start van de PKB-fase gaf de toenmalige Staatssecretaris Monique de Vries aan DG Water de opdracht om de PKB-Ruimte voor de Rivier te schrijven. Daarnaast nodigde de Staatssecretaris de regio uit om een reactie te geven op de PKB; het regioadvies. Beide processen kwamen in de organisatiestructuur van Ruimte voor de Rivier samen. De organisatiestructuur tijdens de PKB-fase is weergegeven in figuur 6.1. Kenmerkend aan de structuur was de verdeling tussen een bovenstrooms en benedenstrooms traject; ruwweg overeenkomend met de werkgebieden van Rijkswaterstaat Oost-Nederland en Zuid-Holland. Dit sloot al aan bij de bestaande werkstructuren en regionale indeling. De verschillende organisatieonderdelen worden hieronder kort toegelicht.

Regionale stuurgroepen

De regionale stuurgroepen vormden het hart van de bestuurlijke samenwerking. Hier ontmoetten de bestuurders elkaar en konden zij elkaars belangen, wensen en overwegingen bespreken. Daarnaast speelden de stuurgroepen een belangrijke rol om de belangen van de regio te vertalen naar een gedragen alternatief uit de regio. Op deze manier kon de regio eenheid laten zien aan het rijk. In de stuurgroep benedenrivieren en stuurgroep bovenrivieren werden de te maken keuzes voorgelegd voor het opstellen van het regioadvies en de stuurgroepen werden ook meegenomen in de vorderingen van het opstellen van de PKB. Om de vaart in het besluitvormingsproces te houden, werd gewerkt met bestuurlijke notities in plaats van rapporten. De notities bevatten de uitkomsten van de onderzoeken, de opzet om te komen tot selectie van maatregelen en maatregelpakketten, en adviseerden over de volgende stappen. Besluitvorming vond daarom vaak plaats op basis van de 80-90% versie. Na de besluitvorming in de stuurgroep vergaderingen werden de rapporten definitief gemaakt.

Vanaf 2003 besloten beide regionale stuurgroepen ook regelmatig bij elkaar te komen voor onderlinge afstemming. Dit werd de stuurgroep Boven- en Benedenrivieren genoemd (BOER). Deze stuurgroep bijeenkomsten werden gebruikt voor gezamenlijke visievorming en afstemming van de te selecteren PKB-maatregelen.

Landelijke stuurgroep

De besluiten van de regionale stuurgroepen vormden de input voor van de landelijke stuurgroep. Deze stuurgroep werd door de staatssecretaris van Verkeer en Waterstaat voorgezeten. Formeel was deze stuurgroep bedoeld om de Staatssecretaris te adviseren

over de invulling van de PKB. De uitkomst van deze stuurgroep werd echter altijd zonder bijstelling opgevolgd door de Staatssecretaris. Daarmee was de landelijke stuurgroep in de praktijk een vorm van informele gezamenlijke besluitvorming. "Het regioadvies speelde een belangrijk rol omdat er door het rijk echt naar geluisterd werd. Het gevoel van gehoord te worden was in de beginfase van Ruimte voor de Rivier heel belangrijk" – Annemarie Moons.

Ambtelijke ondersteuning

Beide regionale stuurgroepen werden voorbereid d.m.v. een ambtelijk vooroverleg. Hieraan namen ambtenaren van de regionale overheden en het regionale projectbureau deel. In het ambtelijk vooroverleg werden:

- Alle inhoudelijke stukken werden besproken;
- De processen op hoofdlijnen besproken;
- Bestuurlijke notities voorbereid en afgestemd op ambtelijk niveau.

In het ambtelijk vooroverleg werd de inhoudelijke afstemming en richting besproken, en werden de eerste contouren van het uiteindelijke besluit bepaald. De leden van de ambtelijke begeleidingsgroep konden naar aanleiding van het ambtelijk vooroverleg hun bestuurders informeren ter voorbereiding op de stuurgroep. Er was volledige openheid van informatie vanuit het projectbureau naar het ambtelijk overleg. Ook de aannames, rekenmethodes, opdrachtformuleringen werden daarbij gedeeld en besproken. Het ambtelijk vooroverleg heeft een belangrijke rol gespeeld bij het verkrijgen van onderling vertrouwen over de feiten, modellen en aannames op basis waarvan de bestuurlijke besluitvorming plaatsvond.

Projectbureaus

De stuurgroepen en ambtelijke voorbereiding werden ondersteund door twee regionale projectbureaus en een overkoepelend landelijk projectbureau. De projectbureaus waren verantwoordelijk voor alle inhoudelijke studies, ondersteuning en (mede)organisatie van het regioproces. "De Ruimte voor de Rivier aanpak met dagelijks bestuur (zoals de procesgroep) en een projectbureau werkte goed omdat het rijk het niet helemaal aan de regio overliet. Het rijk kon regionale overheden op deze manier opvangen" – Lambert Verheijen. De projectbureaus bestonden uit een samenstelling van RWS-medewerkers en ambtenaren van regionale overheden. De gemengde samenstelling droeg bij aan vertrouwen tussen alle partners.

Klankbordgroepen

De belangenorganisaties waren vertegenwoordigd op zowel nationaal als regionaal niveau. Beide regionale klankbordgroepen hadden een onafhankelijke vertegenwoordiging in de regionale stuurgroepen. Op die manier was in de organisatiestructuur ingebouwd dat opmerkingen en meningen van de belangenorganisaties gehoord zouden worden door de stuurgroepen. De klankbordgroepen kregen dezelfde stukken als de stuurgroepen.

Procesgroepen

Beide regionale procesgroepen bestonden uit een vertegenwoordiging van de provincie (stuurgroep-voorzitter) en de projectbureaus. De hoofdlijnen van het proces werden in de ambtelijke begeleidingsgroep besproken maar in de procesgroepen verder voorbereid en uitgevoerd. Impliciet kreeg de procesgroep het mandaat van de ambtelijke begeleidingsgroep om het regionale proces voor te bereiden en uit te voeren. Dat de procesgroep als kerngroep het regioproces vormgaf, heeft bijgedragen aan een effectiever bestuurlijk besluitvormingsproces.

In de landelijke procesgroep waren beide procesgroepen vertegenwoordigd. Ook het landelijk projectbureau en vertegenwoordigers van de betrokken drie ministeries V&W, EZ en VROM namen aan deze procesgroep deel. Vergelijkbaar met de werkzaamheden op regionaal niveau, werden op het nationale niveau de landelijke besluitvorming en de landelijk stuurgroepen voorbereid.

Flexibele organisatiestructuur

In het bovenrivierengebied is tijdens het ontwerp- en selectieproces gekozen om het gebied in ongeveer 10 deelgebieden te knippen. Het voordeel van deze indeling was dat lokale discussies beter konden worden gevoerd en lokale kennis beter kon worden opgehaald, deels gebruikmakend van lokale belangenorganisaties waardoor lokale kennis eenvoudig kon worden aangeboord. Daarnaast konden ook op een beperkte schaal de belangrijkste keuzes worden besproken met partijen die daar het dichtstbij stonden.

'Het is heel belangrijk dat de steun vanuit de politiek georganiseerd wordt voor dit soort programma's. Ik heb Kamerleden voor Ruimte voor de Rivier enthousiast gemaakt en iedereen uitgenodigd om te komen kijken in de Overdiepse polder. Je moet investeren en een netwerk maken zodat je de Kamerleden later nog eens kan bellen'

— **Jan Boelhouwer**

6.1.2 Organisatiestructuur plan- en uitvoeringsfase op programmaniveau

Na vaststelling van de PKB gaf de DG Water aan Rijkswaterstaat de opdracht voor de centrale coördinatie van Ruimte voor de Rivier. De keuze om op ambtelijk niveau Ruimte voor de Rivier te laten trekken door Rijkswaterstaat werd gemaakt vanwege de strikte financiële, plannings- en veiligheidsdoelstellingen in combinatie met het feit dat de rivieren een complex hydraulisch systeem vormen. Rijkswaterstaat had als enige overheid beschikking over voldoende kennis en expertise om Ruimte voor de Rivier te kunnen realiseren (Van den Brink, 2009). Op programmaniveau liep de bestuurlijke verantwoordelijkheid over de voortgang van de Ruimte voor de Rivier maatregelen gezamenlijk via DG Water en DG Rijkswaterstaat. "Ik heb een contract getekend met zowel de DG Water als met de DG Rijkswaterstaat gesloten voor het opzetten van een programmabureau Ruimte voor de Rivier. Een harde knip tussen sturing op beleid en daarna sturing op uitvoering was voor Ruimte voor de Rivier niet mogelijk. In de beleidsvormingsfase is verstand nodig van de uitvoering en tijdens de realisatie zorgen onverwachte gebeurtenissen ervoor dat nieuw beleid ontwikkeld moet worden. In plaats van het stokje overgeven, hielden we nu met zijn drieën het stokje gedurende de hele programma-fase vast" – Ingwer de Boer. Met de overgang van de plan- naar de uitvoeringsfase (rond 2012) verschoof ook de sturing van DG Water naar Rijkswaterstaat en werd verantwoordelijkheid over de voortgang afgelegd aan de DG Rijkswaterstaat.

Figuur 6.2: Organisatie structuur plan-uitvoeringsfase op programmaniveau.

Figuur 6.3: Weergave van de relaties tussen programmabureau en decentrale realisatoren.

Minister/Staatssecretaris

De minister of staatssecretaris van het ministerie van Verkeer en Waterstaat en later van het ministerie van Infrastructuur en Milieu was de formele opdrachtgever in de bestuurlijke overeenkomsten met de regionale overheden. In de overeenkomsten waren mijlpalen opgenomen die door de regionale overheden aan de minister of haar plaatsvervanger (Programmadirecteur Ruimte voor de Rivier) moesten worden voorgelegd. Besluiten over het voorkeursalternatief en vaststelling projectbesluit was voorbehouden aan de minister. Met het laatste besluit werd ook een besluit genomen over de financiering.

Stuurgroep

Elk kwartaal vond een stuurgroep vergadering plaats, waarin de DG Rijkswaterstaat, programmabureau Ruimte voor de Rivier, DG Ruimte en Water en de concernstaf financiën, management en control van het ministerie deelnamen. "Dit overleg was ook bedoeld om DG Water en DG Rijkswaterstaat betrokken te houden bij Ruimte voor de Rivier en hen beide de kans te geven om bij te kunnen sturen" – Ingwer de Boer. Tijdens de stuurgroep vergadering verantwoordde het Ruimte voor de Rivier programmabureau de algemene voortgang van het programma, inclusief planning, programma risico's en financiële voortgang. De stuurgroep nam daarnaast besluiten over programma brede issues, zoals de schaderegeling of afkoopregelingen, en bepaalde hierdoor in grote lijnen de sturing van het programma. Een ambtelijk afstemmingsproces ging vooraf aan de stuurgroep vergadering.

Programmabureau

Na vaststelling van de PKB werd het projectbureau Ruimte voor de Rivier opgeheven en werd het programmabureau Ruimte voor de Rivier opgericht. Het programmabureau had als functie om namens de bewindspersoon toe te zien op een goede naleving van de bestuurlijke overeenkomsten met regionale overheden. Daarnaast was het programmabureau primair verantwoordelijk voor de uitvoering van de twaalf Ruimte voor de Rivier projecten van Rijkswaterstaat en ondersteunde het programmabureau ook op allerlei wijze (vaak toegepast op de behoeften van) de regionale overheden bij de realisatie van de overige 24 projecten. "Het voordeel voor Rijkswaterstaat was dat door het ruimte geven aan regionale partijen regionale krachten konden worden gemobiliseerd en dat daardoor beter met de bewoners en omgeving kon worden omgegaan. Maar er ging ook weleens iets fout. Het programmabureau heeft altijd wel op een constructieve wijze geholpen met de gedachte er samen uit te komen. Daarnaast kon het programmabureau af en toe problemen opvangen van de projecten, zoals vergunningen op het gebied van grond. Wij hadden nooit het gevoel dat we tegen een dichte deur spraken. We konden over en weer heel open zijn" – Herman Dijk.

Conform de Regeling Grote Projecten van de Tweede Kamer, rapporteerde de programmabureau twee keer per jaar over de voortgang van het programma: hoeveel projecten de mijlpaal waterveiligheid hadden behaald, hoe de financiële afwikkeling ervoor stond, of er binnen scope van tijd en budget werd gebleven en hoe het met de ruimtelijke kwaliteitsdoelen gesteld stond. Hiervoor was nauw contact met de projectorganisaties. "Het rapportage formulier was even wennen voor lokale overheden. Ik gaf aan dat op dezelfde manier gerapporteerd moest worden omdat het programmabureau over 36 verschillende maatregelen moest rapporteren. Onze riviertakmanagers hielpen de overheden hierbij" – Ingwer de Boer.

In relatie tot de bestuurlijke samenwerking waren de taken van het programmabureau Ruimte voor de Rivier (PDR):

1. Zorgen dat de verwachtingen van het ministerie kloppen. Elk kwartaal vond er een stuurgroep vergadering plaats waar een kwartaalrapportage met tussentijdse resultaten werd besproken. Daarnaast leverde de PDR tweejaarlijks de voortgangsrapportage voor de Tweede Kamer op;
2. Zorgen dat goede kwaliteit geleverd wordt. Hiervoor maakte de PDR gebruik van kwaliteitskaders, toetsen, versnellingen, facilitering van projectteams, uitwisseling van kennis en relatiemanagement;
3. Zorgen voor een stabiele omgeving door middel van scopebeheer en risicobeheersing op programma en projectniveau, en pro-actieve omgevingscommunicatie;
4. Onderhouden van een actieve relatie met opdrachtnemers, partners, journalisten en burgers, o.a. door programmacommunicatie, kwaliteitsborging en audits.

Een complicerende factor voor de bestuurlijke samenwerking was dat de projecten in het programma Ruimte voor de Rivier zowel bestuurlijk gevoelig als technisch ingewikkeld van aard waren. Om de bestuurlijke samenwerking te ondersteunen was een combinatie noodzakelijk tussen civieltechnische deskundigen en bestuurders, op een zodanige manier dat kennis en beleid in de praktijk vervlochten konden worden (Rijkswaterstaat/

UNESCO, 2015). "Het programmabureau had een goede informatievoorziening. Ik werd altijd tijdig geïnformeerd over een issue bij een project" – Annemarie Moons. De PDR speelde een belangrijke rol bij het organiseren van de 'interface' tussen bestuurders en experts om kennis bruikbaar en relevant te maken voor besluitvorming (Rijkswaterstaat/ UNESCO, 2015). "Het was belangrijk om inhoudelijke kennisondersteuning te leveren, bijvoorbeeld over niet-gesprongen explosieven. Bestuurders moeten het project kunnen verdedigen en zij moesten in sommige gevallen geholpen worden met het leveren van kwaliteit. Tegelijkertijd was het eigenaarschap dat gevoeld werd door de regio heel belangrijk. Om die reden hebben we de back-office hulp richting het publiek niet belicht, want het project moest naar buiten toe van de regionale overheden zijn" – Ingwer de Boer.

De bestuurlijke samenwerking heeft profijt gehad van de faciliterende rol van de PDR op ambtelijk niveau. Andries Heidema zei hierover: "Maar overall gezien is de relatie met de PDR er een geweest vanuit partnership: we hadden gewoon een gezamenlijke opgave. We hebben het proces gezamenlijk doorlopen. Het is niet zo dat hier lokaal iets is bedacht, dat vervolgens door het programmabureau als een soort scherprechter met een rood potlood is bewerkt. Integendeel: ze waren intensief betrokken, dachten mee." (Rijkswaterstaat-Ruimte voor de Rivier, 2016).

6.1.3 Organisatie plan- en uitvoeringsfase op maatregelniveau

Figuur 6.4: Organisatie in plan- en uitvoeringsfase (regionaal kwaliteitsteam was niet altijd aanwezig op projectniveau).

Projectstuurgroep en klankbordgroep

Op maatregelniveau werd de standaard organisatiestructuur van RWS-projecten aangehouden. De projectstuurgroep vormde het overlegorgaan tussen de betrokken bestuurders. De samenstelling van de projectstuurgroepen was afhankelijk van het project. In de regel zaten in de projectstuurgroepen bestuurders van de betrokken provincie(s), gemeente(n) en waterschap(pen). "De stuurgroep bestond uit de bestuurders van de overheden die later de vergunningverleners waren. Ik zat erbij namens de staatssecretaris. Daarom kwam de staatssecretaris ook naar de regio voor het zetten van een handtekening bij een nieuwe bestuurlijke overeenkomst" – Ingwer de Boer. Daarnaast nam de programmadirecteur namens de minister deel aan de stuurgroep. "Voor elke stuurgroep vergadering werden de plannen en potentiële besluiten ook in de klankbordgroep besproken. De onafhankelijk voorzitter van de klankbordgroep rapporteerde aan de stuurgroep. Hierdoor werd inspraak gekanaliseerd waardoor beter rekening gehouden kon worden met de belangen van de omgeving" – Ingwer de Boer.

Werkgroep Bevoegd Gezag

Naast de ambtelijke werkgroep is bij vrijwel alle projecten een werkgroep Bevoegd Gezag geïnstalleerd waarin alle uiteindelijke vergunningverleners deelnamen. De werkgroep coördineerde de vergunningen zowel voor wat betreft timing als inhoud. Hierdoor kon Ruimte voor de Rivier gebruik maken van gecoördineerde vergunningverlening waarbij alle hoofdvergunningen op elkaar af worden gestemd en tegelijkertijd in procedure worden gebracht. Voordeel van gecoördineerde vergunningverlening was dat de procedure verkort kon worden en dat beroepen via één gezamenlijke procedure werden afgehandeld. "We wilden geen kafkaïaanse toestanden. Als het projectbesluit SNIP3 werd genomen door de staatssecretaris, waren de vergunningen hiervoor ook gelijk geregeld door een verwijzing naar artikel 6e aan de beleidslijn Grote Rivieren" – Ingwer de Boer.

De werkgroep Bevoegd Gezag kende een onafhankelijke voorzitter en een secretaris van het coördinerende bevoegd gezag.

6.2 Participatie en draagvlak

Met de keuze voor rivierverruiming, kon het rijk de wateropgave niet meer top-down doorvoeren en veranderde het interbestuurlijke krachtenveld. DG Water realiseerde zich dat de keuze voor rivierverruiming grote uitwerking zou hebben op het landgebruik en de leefomgeving (zie ook hoofdstuk 3.1). "Het is voor een programma als Ruimte voor de Rivier erg belangrijk om draagvlak te krijgen" – Herman Dijk. Het trekken van de planvorming en de uitvoering zou een onmogelijk opgave voor Rijkswaterstaat worden, zowel qua beschikbare capaciteit als expertises. In combinatie met de opgave om mooie en passende oplossingen te realiseren, was het noodzakelijk om commitment te hebben van de regionale en lokale overheden (Rijkswaterstaat-Ruimte voor de Rivier, 2016). "Hoofddreden om regionale bestuurders te betrekken en voortrekker te maken was dat ze bevoegd gezag waren voor het bestemmingsplan of voor de vergunningverlening. Zolang je een plan maakt, is het een bestuurlijk proces. Zodra het plan moet worden vastgesteld, worden juridische aspecten dominant. Dan is het fijn als er commitment is van de bestuurder en deze het plan wil verdedigen" – Ingwer de Boer. Om voldoende draagvlak in de regio te krijgen was het belangrijk de regio zo vroeg mogelijk bij het proces aan te haken. "Integrale gebiedsontwikkeling kost extra tijd maar heeft zeker meerwaarde. Uiteindelijk levert het draagvlak en daarmee tijd op. Het vergroot de uiteindelijke acceptatie" – Gert Verwolf. Daarom is bij de verkenningen, planstudies en realisatie nauw samengewerkt met regionale bestuurders en belangenorganisaties, zoals ook terugkomt in hoofdstuk 6.1 beschreven organisatiestructuur van Ruimte voor de Rivier. Veel bestuurlijke partijen waren vanaf het begin aangehaakt door hun deelname aan de boven of benedenstroomse stuurgroep. "Goed aan de regioessies was dat iedereen deelnam die bij de plannen ook betrokken was" – Sybe Schaap. Ook in de gevallen dat participatie van regionale overheden niet leidde tot de door hun gewenste uitkomsten, hielp deelname aan het bestuurlijke proces bij het verkrijgen van draagvlak. "In eerste instantie vonden we een bypass de beste oplossing voor Deventer, maar hiervoor was onvoldoende geld beschikbaar. Doordat staatssecretaris Schultz de moeite nam om naar onze argumenten te luisteren en met ons in gesprek te gaan, ontstond er op een gegeven moment acceptatie onder de regionale bestuurders over de uiteindelijke maatregel" – Ina Adema.

Tijdens de interviews bleek dat veel bestuurders zich door de opzet van het besluitvormingsproces mede-eigenaar van de Ruimte voor de Rivier-projecten voelden. Doordat zij zelf de mogelijkheid kregen om regionale en lokale plannen aan te dragen kon zelfs een gezamenlijk gevoel van trots ontstaan (Rijkswaterstaat-Ruimte voor de Rivier, 2016). Voor de bestuurlijke samenwerking had het gedeeld eigenaarschap als effect dat bestuurders elkaar proactief betrokken bij Ruimte voor de Rivier. "Het voordeel van Ruimte voor de Rivier was dat alle betrokken partijen vanaf het begin aangehaakt waren. Ik vroeg me in het begin wel af of het nodig was dat iedereen mee moest praten, helemaal als ze zelf geen geld of ideeën hadden. Naderhand zag ik dat de betrokkenheid aan het begin ook betekende dat ik hen later kon aanspreken. Ik kon bijvoorbeeld tegen een betrokken gemeente opmerken dat ze tempo moesten maken met het bestemmingsplan voor een project" – Gerrit Kok. Bestuurders gaven ook aan dat gedeeld eigenaarschap kwetsbaar is. "Gedeeld eigenaarschap vraagt werk en is snel kapot te maken, bijvoorbeeld als het kabinet een PKB had vastgesteld die meer had afgeweken van het regioadvies" – Andries Heidema.

De midterm review van het Programma Ruimte voor de Rivier uitgevoerd door Berenschot (2011) vat dit als volgt samen: "Het beoogde 'partnership' dat de relatie tussen centrale opdrachtgever en decentrale uitvoerder moest kenmerken, is verwezenlijkt: er is sprake van strak management, zonder dat dit ten koste gaat van de decentrale bestuurlijke steun. Belangrijk voor dit succes is de ruimte die decentrale partijen is geboden om tegelijkertijd met de realisatie van de rivierverruimende maatregel ook in ruimtelijke zin een kwaliteits-slag aan hun gebied te geven."

6.3 Heldere afspraken

Tijdens de interviews kwam naar voren dat bestuurders het erg prettig vonden dat afspraken en de communicatie over afspraken helder waren. Enerzijds kwam de helderheid voor regionale bestuurders voort uit de duidelijke randvoorwaarden en juridische overeenkomsten (zie paragrafen hieronder). Anderzijds speelde heldere communicatie door de programmabureau hier ook een belangrijke rol in.

'Het regioadvies speelde een belangrijk rol omdat er door het rijk echt naar geluisterd werd. Het gevoel van gehoord te worden was in de beginfase van Ruimte voor de Rivier heel belangrijk'

— **Annemarie Moons**

"Ik zei altijd wat ik wel en niet kon waarmaken en dat ik mijn best zou doen. Als het echt niet kon, gaf ik gelijk de redenen hiervoor aan" – Ingwer de Boer.

Randvoorwaarden

In de startnotitie Ruimte voor de Rivier is een aantal randvoorwaarden en uitgangspunten genoemd. De randvoorwaarden tijd (projecten in 2015 operationeel) en geld (€ 1,9 miljard + risico-opslag van € 0,4 miljard) waren dwingend. Daarnaast was het hoogwaterbeschermingsdoel helder en berekenbaar. Per maatregel werd de opgave uitgedrukt in het te behalen aantal centimeters waterstandsverlaging. De Ruimtelijke kwaliteitsdoelstellingen waren ruimer geformuleerd. "Het hielp ons als bestuurders dat het budget van tevoren was vastgesteld en dat het niet constant veranderde. Dat gaf heel veel rust en zo konden we lijnen uitzetten die we niet tussentijds hoefden aan te passen" – Annemarie Moons.

Tijdens het selectieproces is het belang van een aantal uitgangspunten veranderd. Zo staat in de startnotitie nadrukkelijk aangegeven dat eerst buitendijkse maatregelen moesten worden getroffen. Wanneer deze onvoldoende zouden blijken, konden ook binnendijkse maatregelen worden genomen. Dit uitgangspunt is lang vastgehouden. Daarentegen is in het kader van het regioadvies meer de trits verdiepen, verbreden en verhogen als uitgangspunt naar voren gekomen. In de PKB-fase zijn veel verschillende maatregel-pakketten onder de loep genomen. Tegelijkertijd is er ook veel studie gedaan naar de verwachte invloed van klimaatverandering op de afvoer voor de lange termijn. Daarbij ontstond bestuurlijk de ambitie dat daar waar het kon het ook in een keer goed moest zijn. "Als bestuurders kunnen we niet na 10 jaar opnieuw terugkomen om het gebied waterveilig te maken. Ik vond het daarom erg belangrijk om bij de grote projecten al op de 18 miljoen liter per seconde te anticiperen" – Harry Keereweer. De opdracht in de PKB was ten aanzien van dit punt het volgende: "Het kabinet heeft de wens uitgesproken dat maatregelen die voor de termijn tot 2015 getroffen worden, de maatregelen die op de langere termijn worden getroffen niet mogen belemmeren. De maatregelen voor de korte termijn zullen daarom getoetst worden aan de op te stellen visie voor de lange termijn." (Startnotitie Ruimte voor de Rivier, 2002). Tijdens de PKB-fase werd uiteindelijk andersom geredeneerd en werd uitgegaan van het pakket voor de lange termijn om te bepalen wat strikt nodig was voor de korte termijn. Het korte termijn pakket paste daarmee automatisch binnen de lange termijn en er werd voldaan aan de strikte juridische toetsing van de wetgeving. Er was immers geen juridische reden om meer te doen dat nodig voor een afvoer van de korte termijn. Op deze manier kwamen toch meer binnendijkse maatregelen in beeld dan bedacht bij de Startnotitie Ruimte voor de Rivier (Berenschot, 2007).

Bestuursovereenkomsten

Bij Ruimte voor de Rivier deelde het rijk verantwoordelijkheden met regionale overheden. De verantwoordelijkheid die regionale overheden kregen voor het uitvoeren van de Ruimte voor de Rivier maatregelen, werd gedurende de looptijd van het programma groter. Waar regionale overheden tijdens de verkenningsfase meedachten en het regioadvies afgaven, gaf het rijk de regionale overheden tijdens de plan- en uitvoeringsfase beschikking over budget en een risico-opslag. De afspraken tussen rijk en regio werden per fase formeler en scherper geformuleerd. Tijdens de plan- en uitvoeringsfase werd de samenwerking tussen overheden officieel vastgelegd door middel van bestuursovereenkomsten (BOK) tijdens de planstudie en bestuurlijke realisatieovereenkomsten (BROK) tijdens de realisatie-fase. "De staatssecretaris kwam voor ondertekening van deze bijeenkomsten naar de regio. Het is belangrijk dit soort 'bestuurlijke communicatiemomenten' in te bouwen om voortgang te kunnen laten zien" – Ingwer de Boer. Daarin werden de kaders van het project vastgelegd, zoals het aantal centimeters waterstandsvaling, het beschikbare budget en de planning. Ook was daarin vastgelegd dat de initiatiefnemers een aantal besluiten (SNIP2a en SNIP3⁴) moesten voorbereiden, die de staatssecretaris moest goedkeuren. (Rijkswaterstaat-Ruimte voor de Rivier, 2016). "Het SNIP3-besluit was zo georganiseerd dat bij een project de achterban van de sturgroepleden eerst moesten instemmen met het plan voordat het ter goedkeuring werd voorgelegd aan de staatssecretaris" – Ingwer de Boer. Na goedkeuring kon overgegaan worden tot uitvoering van de gemaakte afspraken. "Toen ik in 2010 dijkgraaf werd, was de pap al gestort. De Ruimte voor de Rivier projecten liepen al. Vanaf 2010 was het met betrekking tot de bestuurlijke samenwerking vooral volhouden wat eerder was opgebouwd" – Herman Dijk.

In de planstudie periode van de individuele maatregelen was de bestuurlijke betrokkenheid groot. Immers iedere betrokken overheid droeg bij aan het ontwerp en stelde zijn of haar apparaat beschikbaar om te helpen daar waar problemen waren. De zorg bij het programmabureau en bij de bestuurlijke begeleidingsgroep Ruimte voor de Rivier was dat

4 SNIP: Spelregels Natte Infrastructurele Projecten.

na het projectbesluit de bestuurlijke belangstelling zou afnemen, terwijl in de fase daarna nog genoeg risico's te voorzien waren waarbij goede bestuurlijke samenwerking uit de planstudie erg behulpzaam zou kunnen zijn voor:

- Inspraak en beroep procedures: Ruimtelijke ordeningsprocedure en vergunningprocedures
- Veranderingen in de uitvoering
- Incidenten in de uitvoering

Om de bestuurders te binden en de continuïteit te borgen werden Bestuurlijke samenwerkingsovereenkomsten (BSOK) gesloten. Hierin werden afspraken gemaakt over de betrokkenheid van bestuurders maar ook van hun ambtenaren apparaat voor wat betreft vergunningverlening (zie 6.1.2 Ambtelijke werkgroep bevoegd gezag).

6.4 Daadkracht

"Daadkracht betreft de mate waarin de samenwerking beoogde resultaten realiseert en partners mobiliseert tot actie" (Kaats en Opheij, 2013). Belangrijke factoren die tijdens de interviews naar voren kwamen voor het feit dat de bestuurlijke samenwerking Ruimte voor de Rivier als daadkrachtig werd ervaren, zijn de risicoverdeling tussen regionale overheden en het rijk, maatwerk, procesinterventies en doorzettingsmacht van de programmabureau. Alle drie de factoren zullen hieronder beschreven worden. Daarnaast speelde sterk mee dat *"iedereen ook graag wilde dat Ruimte voor de Rivier zou lukken"* – Annemarie Moons.

6.4.1 Risicoverdeling

In de uitvoeringsovereenkomsten werd een risicoverdeling afgesproken tussen programma en de initiatiefnemer. Deze afspraak hield in dat de initiatiefnemer 7,5% van de aanbesteding-som kreeg om de endogene risico's te beheersen. Bij een goede beheersing zou er geld over kunnen blijven wat niet terug betaald hoefde te worden. Op deze manier werden de initiatiefnemers geprikkeld voor een goede beheersing. Voor exogene risico's was er een reservering op programmaniveau. *"Het programmabureau kon af en toe een probleem opvangen doordat er weinig spanning op het geld zat. Spanning op geld leidt tot gedrag waar snel wrevel kan ontstaan tussenpartijen. Ik ben er daarom van overtuigd dat bij programma's met te weinig geld, doelen niet zo gemakkelijke bij elkaar kan worden gebracht zoals dat gelukt is bij Ruimte voor de Rivier"* – Herman Dijk.

6.4.2 Maatwerk

In de plan- en uitvoeringsfase werden alle maatregelen op regionale schaal uitgewerkt. Daarvoor werden de in de vorige paragraaf beschreven bestuursovereenkomsten voor opgesteld. Hoewel veel geregeld en gestructureerd werd kwam er natuurlijk veel aan op het lokale proces. De mogelijkheid om d.m.v. maatwerk problemen op te lossen, heeft bijgedragen aan de bestuurlijke samenwerking. *"Door maatwerk kom je minder snel in de vechtmodus. Bij het project Noordwaard is Rijkswaterstaat soepel geweest bij de claims over bouwen in het gebied. Rijkswaterstaat was bereid om mee te denken zonder daarmee het eigen belang uit het oog te verliezen"* – Annemarie Moons. Maatwerk, zoals een nieuwe goede aankoop regeling, kost altijd meer tijd en vroeg meer inspanning van Rijkswaterstaat. Daarentegen heeft lokaal maatwerk bijgedragen aan het vinden van oplossingen voor ingewikkelde issues op programmaniveau.

6.4.3 Procesinterventies en programmatische aanpak

De programmatische opzet van Ruimte voor de Rivier hielp om snelheid in het proces te brengen. "De kern hiervan is dat maatregelen vastgesteld in de PKB in een later stadium kunnen worden ingewisseld voor betere alternatieven als ze maar aan dezelfde uitgangspunten blijven voldoen (veiligheid en budget) en eventuele aanvullende financiering is geregeld. Deze kern maakt het makkelijker akkoord te gaan met maatregelen die er liggen omdat er in de toekomst ruimte is om de maatregel te vervangen. Dit zorgt ervoor dat snelheid in het proces is gebracht" (Berenschot, 2007). Zie ook hoofdstuk 7.1.1 voor een uitgebreide beschrijving van de procesinterventies koploperprojecten en omwisselbesluiten binnen Ruimte voor de Rivier).

'Binnen Ruimte voor de Rivier hielpen we elkaar.
De overtuiging was dat we samen zouden blijven optrekken.
Als er een bestuurlijk conflict ontstond, trokken we ons
terug totdat we er samen uit konden gekomen'
— **Sybe Schaap**

6.4.4 Doorzettingsmacht programmabureau

In de driekwart evaluatie PKB Ruimte voor de Rivier evaluatie wordt opgemerkt dat de doorzettingsmacht van het programmabureau Ruimte voor de Rivier groot was omdat het opdrachtgeverschap op een slimme manier verbonden werd met multi-level governance (Andersson Elffers Felix, 2013). Overheden werken daarbij samen op basis van gelijkwaardigheid binnen de kaders van de PKB. Een 'top-down' nationaal programma kreeg op deze manier op subtiele wijze een 'bottom-up' benadering binnen strenge kaders van planning, budget en scope. Gedurende het verloop van het programma werd in dit kader door het programmabureau voortdurend geanticipeerd op de ideeën en wensen van betrokken overheden (Andersson Elffers Felix, 2013). "Het programmabureau was goed in het heel erg goed meedenken in hoe bepaalde processen het beste konden worden uitgezet" – Annemarie Moons. Voorbeelden hiervan vormen de in 7.1.1. beschreven koploperprojecten of het extra onderzoek naar mogelijkheden voor extra financiering (Berenschot, 2007).

Proces

Bij de ontwikkeling van een samenwerkingsrelatie is een goed samenwerkingsproces essentieel. "In een succesvol samenwerkingsproces komen de partners door onderlinge interactie tot gezamenlijke betekenisgeving en ambitie, waarbij de belangen van de partijen de motor zijn" (Kaats en Opheij, 2013). Samenwerken gaat niet volgens een lineair proces maar is een iteratief proces waarbij verschillende fases parallel aan elkaar kunnen lopen. Daardoor overlappen verschillende samenwerkingsfases elkaar.

7.1 Fasering en procesontwerp

Figuur 7.1: Wat gebeurde wanneer op programma-en of maatregelenniveau.

Ruimte voor de Rivier kent een doorlooptijd van bijna twee decennia. Per fase is door Rijkswaterstaat het procesontwerp aangepast om het aan te laten sluiten bij de benodigde (bestuurlijke) activiteiten. In bovenstaand schema (figuur 7.1) zijn de bestuurlijke activiteiten globaal per fase weergegeven. In het schema is aangegeven welke activiteiten op programmaniveau plaatsvonden en welke op regionaal- of maatregelenniveau. In grote lijnen is het proces als volgt doorlopen:

- Onderzoeksfase (1996-2000): In 1995 werd het idee van Ruimte voor de Rivier omarmd, in de onderzoeksfase is allereerst onderzocht of het concept Ruimte voor de Rivier levensvatbaar was. Dit heeft uitgemond in een gezamenlijk advies van RWS en regio aan de Staatssecretaris van V&W. Tijdens deze fase was er nog geen sprake van bestuurlijke samenwerking tussen de verschillende overheden.
- Verkenningfase (2001-2006): na het kabinetsbesluit om een PKB Ruimte voor de Rivier te maken heeft het kabinet ook aan de regio gevraagd om met een advies te komen over hoe de PKB in te vullen. Dit is uitgemond in een regeringsbeslissing die door beide Kamers unaniem is geaccepteerd. Deze fase wordt door bestuurders omschreven als de meest dynamische bestuurlijke samenwerkingsperiode van Ruimte voor de Rivier.
- Ontwerpfase (2006-2012): tijdens de ontwerpfase zijn alle maatregelen in de regio ontworpen en procedures m.b.t. het bestemmingsplan en hoofdvergunningen gevolgd. In de bestuursovereenkomsten per maatregel zijn verscheidene mijlpalen opgenomen waarlangs het uitwerkingsproces van de maatregelen moest worden doorlopen, namelijk de mijlpaal SNIP2a en SNIP3. Dit vroeg afstemming met de PDR en in sommige gevallen een akkoord van de Staatssecretaris of Minister. Tijdens deze fase verschoof het zwaartepunt van de bestuurlijke activiteiten van het landelijk niveau naar projectniveau.
- Uitvoeringsfase (2009-2019): tijdens de uitvoeringsfase werden de maatregelen gerealiseerd en uiteindelijk overgedragen aan de beheerders. In de bestuurs-overeenkomsten per maatregel zijn verscheidene mijlpalen opgenomen waarlangs het uitwerkingsproces van de maatregelen moest worden doorlopen, namelijk de mijlpalen start aanbesteding, gunning aan de markt, plan van aanpak 2, behalen van de waterveiligheid, oplevering en overdracht en tot slot de finale kwijting. Het doorlopen van deze fases vroeg afstemming met de PDR en in sommige gevallen een akkoord van de Staatssecretaris of Minister. Net als tijdens de ontwerpfase, vonden de meeste bestuurlijke activiteiten plaats op projectniveau. Daarnaast waren er verschillende acties om bestuurders op nationaal niveau te verbinden (zie hoofdstuk 7.2.2).

Het bestuurlijke samenwerkingsproces bestond uit formele en informele onderdelen die elkaar versterkten. "Het formele besluitvormingsproces was redelijk helder maar de smeerolie was er nog niet uitgeperst. Er is heel veel informele afstemming en er zijn allerlei ontmoetingen om heen gewoven als smeerolie" – Sybe Schaap. In de volgende hoofdstukken zullen de formele en informele processen verder worden toegelicht. Belangrijk daarbij is om op te merken dat gedurende de looptijd van Ruimte voor de Rivier het bestuurlijk proces werd aangepast als de omstandigheden hierom vroegen. "Als programmabureau moesten we flexibel kunnen zijn en de strategie kunnen aanpassen. Het doel blijft hetzelfde (het behalen van de dubbeldoelstelling), maar je moet meebewegen om het einddoel vast te kunnen houden" – Ingwer de Boer. "Formeel was er een helder kader, er waren agenda's met vergader- en besluitmomenten."

7.1.1 Kenmerkende proceselementen

Naast het globale proces zoals hierboven beschreven⁵, noemden de geïnterviewde bepaalde specifieke proceselementen, zoals trapsgewijze besluitvorming, die de bestuurlijke besluitvorming voor bestuurders gemakkelijker maakten. "men in de regio nog niet tevreden was met de PKB en meer geld van het rijk wilden krijgen. Als ministerie moesten we iets bedenken om de besluitvorming van de PKB te forceren. We legden de focus op een onderwerp waarvoor bestuurders iets kregen om mee terug te nemen naar hun achterban. Aan een besluit zitten immers ook altijd negatieve aspecten en die moesten bestuurders kunnen verkopen" – Wino Aarnink. Andere voorbeelden van interventies om besluitvorming te bespoedigen waren de koploperprojecten en het omwisselbesluit, hieronder nader toegelicht.

Koploperprojecten

In 2005 en 2006 werd de roep van sommige regionale overheden groter om eerder te kunnen starten met de implementatie van de projecten. Met name de provincie Noord-Brabant wilde vaart zetten achter de projecten in de Overdiepse Polder en de Noordwaard. Het verkenningproces in de Overdiepse polder was sneller verlopen dan bij andere Ruimte voor de Rivier projecten. Doordat niet met de PKB Ruimte voor de Rivier kon worden begonnen voordat de Eerste en Tweede Kamer officieel hadden ingestemd, moesten regionale bestuurders het gebiedsproces afremmen. De provincie Noord-Brabant was bang om het precaire evenwicht in de polder hierdoor te verstoren.

⁵ Zie voor een uitgebreide procesbeschrijving de PKB-evaluatie (Berenschot, 2007) en tussentijdsevaluatie PKB-Ruimte voor de Rivier (Erasmus Universiteit, 2011).

Tegelijkertijd speelden mee dat "men in de regio nog niet tevreden was met de PKB en meer geld van het rijk wilden krijgen. Als ministerie moesten we iets bedenken om de besluitvorming van de PKB te forceren. We legden de focus op een bijzaak waardoor bestuurders iets hadden om mee terug te nemen naar hun achterban. Aan een besluit zitten ook negatieve aspecten en die moesten bestuurders kunnen verkopen" – Wino Aarnink. Op initiatief van de provincie, introduceerde het rijk daarom het concept koploperprojecten als onderdeel van Ruimte voor de Rivier. De koploperprojecten moesten aan een aantal criteria voldoen. Uiteindelijk werden er vier koploperprojecten gestart. "Ik heb richting de Staatssecretaris aangegeven dat Deventer graag een koploperproject wilde zijn omdat wij vonden dat wij als gemeente beter dan het rijk in staat waren om de regie over het omgevingsproces te voeren" – Ina Adema. De koploperprojecten hebben als voorbeeld gediend voor andere Ruimte voor de Rivier projecten. "Koploperprojecten speelden een belangrijke rol bij het over de streep krijgen van andere bestuurders. Geld werd alvast beschikbaar gesteld en de bestuurders van de koploperprojecten werden in het zonnetje gezet" – Melanie Schultz. Bestuurlijk gezien gaf de introductie van de koploperprojecten voordat de PKB officieel was goedgekeurd ook een krachtig signaal af: het rijk was zeker van plan om de projecten uit te gaan voeren (Berenschot, 2007).

Omwisselbesluit

Een ander voorbeeld is dat na de vaststelling van de PKB, Ruimte voor de Rivier d.m.v. een programmatische aanpak werd uitgevoerd. Deze aanpak gaf regionale bestuurders de mogelijkheid om een project om te wisselen als zij een beter alternatief voorstel hadden dat eenzelfde of grotere waterstandsding zou realiseren, geen extra rijksbudget zou vereisen en/of verbetering van de ruimtelijke kwaliteit zou opleveren. Deze bestuurlijke optie werd het omwisselbesluit genoemd. Er zijn na 2006 twee omwisselbesluiten genomen: een gedeelte van de zomerbedverdieping bij Kampen is geruild met de Bypass Kampen. Daarnaast is de dijkteruglegging bij Nijmegen/Lent groter uitgevoerd waardoor twee bovenstroomse kribverlagingen konden vervallen. Niet alle initiatieven om een PKB-project om te ruilen voor een gelijkwaardig alternatief zijn gelukt. Voor het project kribverlaging op de Waal werd in WaalWeelde⁶ gezocht naar alternatieven. Deze hebben niet geleid tot omwisseling met kribverlaging. Ook voor de dijkverbetering bij Culemborg werd gezocht naar een alternatief voor de uiterwaardvergraving. Beide zoektochten hebben niets opgeleverd omdat de uitruil met de PKB-maatregel niet kostenneutraal kon worden uitgewisseld.

7.1.2 Informele contactmomenten

Naast het formele proces en de daarbij horende formele besluitvormingsmomenten, waren er gedurende de looptijd van Ruimte voor de Rivier ook veel andere contactmomenten tussen bestuurders. Kenmerkende contactmomenten georganiseerd door het programmabureau waren de *diners pensant*, de bestuurlijke conferenties en het "vorkje prikken". Deze bestuurlijke momenten waren geen officieel onderdeel van het besluitvormingsproces, maar waren in de praktijk belangrijk voor het onderlinge vertrouwen.

Diners

Op ambtelijk niveau werden er vanaf de uitvoeringsfase verschillende *diners pensant* georganiseerd voor de secretaris-directeuren van de waterschappen. Een belangrijke reden was om de waterschappen ook op hoog ambtelijk niveau te betrekken. Een matige betrokkenheid vanuit het ambtelijk apparaat werd als risico voor de bestuurlijke samenwerking gezien. Daarbij zou een grotere betrokkenheid ook tot kansen kunnen leiden. De verschillende waterschappen zouden gemakkelijker kennis kunnen uitwisselen. Een van de concrete resultaten van de *diners pensants* is de verandering van de sturingsfilosofie van het programmabureau. Van gecontroleerd vertrouwen naar partnerschap: er werd besloten om de controllers van de betrokken organisaties elkaar te laten monitoren i.p.v. monitoring door het programmabureau. Het samen vaststellen van het onderzoeksplan controllable verstevigde de samenwerking onderling waardoor het bestuurlijk vertrouwen toenam. Ook werd door de programmadirecteur geregeld gedingeerd met bestuurders om (bestuurlijke) issues te bespreken. "Bestuurders hadden overdag vaak geen tijd en het voordeel van etentjes is dat we niet werden gestoord" – Ingwer de Boer.

⁶ WaalWeelde: in het maatregelenpakket van de PKB was voor de Waal tussen Nijmegen en Brakel gekozen voor kribverlaging. Met het project WaalWeelde wilde de regio twee zaken oppakken. In dit gebied waren al veel initiatieven voor rivierversuiming maar nog niet erg concreet. De provincie en de regio wilde dit een platform geven om de initiatieven van onder op te laten ontstaan. Daarnaast hoopte de provincie dat een van de projecten een stuk kribverlaging zou kunnen vervangen.

'Integrale gebiedsontwikkeling kost extra tijd maar heeft zeker meerwaarde. Uiteindelijk levert het draagvlak en daarmee tijd op. Het vergroot de uiteindelijke acceptatie'
— **Gert Verwolf**

Bestuurlijke gremia

Daarnaast werden vanaf 2009 bestuurlijke conferenties georganiseerd. Deze conferenties werden opgezet zodat dat bestuurders vrijblijvend en open konden sparren met hun collega's. "De eerste conferentie bestond voornamelijk uit het zenden van informatie, maar vanaf de tweede editie was ook veel ruimte voor het uitwisselen van ervaringen in gespreksgroepen" – Ingwer de Boer. Onder 7.2.2 worden de bestuurlijke conferenties uitgebreider beschreven. Bestuurders gaven aan dat Ruimte voor de Rivier ook geregeld ter sprake kwam in andere bestuurlijke gremia, zoals de drie koepels IPO-water, Vereniging van Nederlandse Gemeenten en de Unie van Waterschappen. Vaak hadden bestuurders een dubbelrol, en waren bestuurders bijvoorbeeld gelijktijdig voorzitter van IPO-water.

Informeel contact

Informeel was er ook geregeld contact tussen bestuurders en de programmabureau. Kansen en bedreigingen voor de voortgang werden z.s.m. met elkaar gedeeld. Zoals in hoofdstuk 3 beschreven, werd in aanloop naar een besluitvormingsmoment vaak door bestuurders informeel afgestemd. "Van tevoren had ik bijvoorbeeld met Sybe Schaap informeel contact over hoe we een vergadering in zouden gaan. Ook had ik een vast bestuurlijke afstemgroepje waarmee ik goed kon overleggen over aan Ruimte voor de Rivier gerelateerde zaken" – Annemarie Moons. Verwachtingen werden gedeeld zodat de bestuurders elkaar niet zouden verrassen tijdens de stuurgroepen. "In aanloop naar de stuurgroepen was er altijd veel contact – ook met mij als ambtenaar" – Wino Aarnink. "Ik wilde altijd weten hoe de ambtelijke vooroverleggen waren geweest om te weten welke partij met kritische opmerkingen zou kunnen komen. Je moet als bestuurder zorgen dat je potentiële weerstand kent en dat je hiervoor ook voldoende ruimte geeft" – Harry Keereweer. Het informele contact hielp bestuurders ook om emoties kwijt te kunnen die voortkwamen uit het intensieve omgevingsproces.

Ad hoc contact

Waar dat nuttig of handig was, ontstonden op eigen initiatief van de bestuurders ad hoc ontmoetingscycli. In het kader van de projecten bij Kampen, hielden Sybe Schaap en Bert Boerman elkaar elke twee weken op de hoogte. Anderzijds werd er door bestuurders geregeld met de programmadirecteur van gedachten gewisseld – "geklankbord" – over hoe issues het beste konden worden aanpakt. Ook bij Veessen-Wapenveld praatte dijkgraaf Gert Verwolf maandelijks bij met de wethouder en burgemeester van de gemeente Heerde. "Met beide heb ik elke maand bijgepraat om ze mee te nemen en ze vast te houden bij het Veessen-Wapenveld proces. Zij zaten namelijk in een spagaat met hun gemeenteraad" – Gert Verwolf.

7.2 Koppeling inhoud en proces van de samenwerking

7.2.1 Afstemming PKB en regioadvies

De regionale bestuurders hebben in hun regioadvies een specifiek pakket van maatregelen samengesteld om de taakstelling op zowel de korte termijn als de lange termijn te halen en de ruimtelijke kwaliteit te verbeteren. Dit advies heeft zwaar meegewogen bij de totstandkoming van het voorkeursalternatief en is daarmee richtinggevend geweest voor de PKB Ruimte voor de Rivier. In vergelijking met de andere twee varianten die aan de landelijke stuurgroep zijn voorgelegd, is in het voorkeursalternatief het grootste gedeelte van het regioadvies overgenomen⁷ (Projectorganisatie Ruimte voor de Rivier, 2005). Twee processen hebben sterk bijgedragen aan de afstemming tussen de PKB en het regioadvies: joint fact finding en de blokkendoos.

Joint fact finding

Zowel het regioadvies als de PKB werden gebaseerd op dezelfde gegevens. Aan het begin van het PKB-proces is een groslijst van mogelijke maatregelen ontworpen en zijn de bijbehorende effecten bepaald. "Doordat eigen belangen een duidelijke rol speelden, was procesregie erg belangrijk om alle verschillende belangen duidelijk te krijgen en zoveel mogelijk op tafel te krijgen. Hierdoor konden knopen worden doorgehakt" – Andries Heidema. Het ontwerpen van deze maatregelen was het resultaat van een intensief regionaal proces met ontwerpsessies per riviertraject, samen met regionale overheden en lokale belangenorganisaties. Al deze maatregelen werden in de blokkendoos (zie volgende paragraaf) opgenomen. Het selectieproces van welke maatregelen uiteindelijk in het regioadvies en

⁷ Zie voor een gedetailleerde beschrijving van het selectieproces van de maatregelen Ruimte voor de Rivier het document Projectorganisatie Ruimte voor de Rivier (2005) 'Hoofdpijnen selectieproces Ruimte voor de Rivier'.

PKB werden opgenomen, werd ook in de trajecten voorbereid en voorgelegd aan de stuurgroepen. De gegevensbronnen van zowel het regioadvies als het voorkeursalternatief van de PKB waren gebaseerd op dezelfde gegevensbronnen – daarover was nooit discussie. Tegen het einde van de PKB-fase vereenvoudigde de overeenstemming over brongegevens de discussie tussen rijk en regio. De bestuurders discussieerden daardoor enkel over de keuze van de maatregelen, en niet over de uitgangspunten. Dit droeg bij aan een heldere bestuurlijke besluitvorming en discussie.

Blokkendoos

Naast de gemeenschappelijke onderzoeken om te komen tot een groslijst van maatregelen, vond ook het ontwerpen van de maatregelen gezamenlijk met de regio plaats. Tijdens het besluitvormingsproces konden regionale overheden potentiële maatregelen aandragen. Om voor bestuurders inzichtelijk te maken welke effecten de verschillende maatregelen op de waterstand van de rivieren zouden hebben, werd de blokkendoos ontwikkeld. Regionale bestuurders konden d.m.v. het speciaal voor hen ontwikkelde computerprogramma – de blokkendoos – direct het effect zien van een bepaalde combinatie van maatregelen. De blokkendoos gaf aan waar de beoogde peilverlaging wel zou worden gehaald en ook waar dat niet het geval was (Rijkswaterstaat/UNESCO, 2015) (zie figuur 7.2 voor een screenshot van de blokkendoos). Ook was het mogelijk om meerdere combinaties van maatregelen onderling te vergelijken. De blokkendoos werd op een cd-rom meegegeven aan bestuurders om er zelf mee te kunnen experimenteren. Op die manier konden alle regionale bestuurders over dezelfde informatie beschikken en zelf onderzoeken wat kansrijke maatregelenpakketten waren. Aangezien in de loop van het proces regelmatig bijgewerkte versies van de blokkendoos zijn verschenen, was ook de meest actuele informatie voor alle bestuurders beschikbaar (Projectorganisatie Ruimte voor de Rivier, 2005). Veel bestuurders geven aan dat de blokkendoos voor hun van grote waarde was voor het regioproces. Door de blokkendoos konden bestuurders zelf visualiseren en bekijken wat de effecten zouden zijn van de door hun voorgestelde maatregelen. Dit gaf erg veel inzicht in de hoogwateropgave en het effect van maatregelen. "Iedereen was tijdens de PKB-fase geïnspireerd. Het heeft veel geholpen dat de waterveiligheidsopgave beeldend was gemaakt. Hierdoor konden wij als bestuurders de mogelijke maatregelen en hun effect op de waterstandsvaling goed voorstellen" – Annemarie Moons.

Figuur 7.2: Screenshot "Blokkendoos".

7.2.2 Koppeling tussen landelijk effect en individuele maatregelen

Bestuurlijke Conferenties

Tijdens de programmafase van Ruimte voor de Rivier, werden vanaf 2009 tot 2014 door het programmabureau vier bestuurlijke conferenties georganiseerd om de bestuurlijke community van Ruimte voor de Rivier te versterken.

Tijdens de bestuurlijke conferentie van 2012 zei burgemeester Andries Heidema over deze community: "Het leuke vind ik het enthousiasme van de Ruimte voor de Rivier-gemeenschap. We doen het samen, zitten niet ieder op een eigen eilandje. We weten elkaar te vinden. Dit enthousiasme in de samenwerking binnen het programma moeten we vasthouden". De conferenties stelden bestuurders in de gelegenheid om met hun medebestuurders op een open en collegiale manier te discussiëren over relevante thema's en om ervaringen uit te wisselen. Hiermee droeg het programma Ruimte voor de Rivier bij aan het professionaliseren en ondersteunen van de bestuurders.

Bestuurlijke Begeleidingsgroep

Tijdens de bestuurlijke conferentie van Ruimte voor de Rivier in 2009 is de Landelijke Bestuurlijke Begeleidingsgroep (BBG) geïnstalleerd. De Begeleidingsgroep bestond uit bestuurders die signalen over de voortgang van het programma, zoals de succes- en faalfactoren uit de projecten, konden oppikken om ze vervolgens programmabreed te delen (Rijkswaterstaat-Ruimte voor de Rivier, 2012). Daardoor ontstond er weer op bestuurlijk niveau een totaaloverzicht (vooral toen dat tijdens de plan- en uitvoeringsfase moeilijker werd). "Het uit elkaar laten vallen van de overkoepelende structuur na de PKB-instemming was niet handig. Dit is gelukkig hersteld met de introductie van de BBG. Samen voelden wij ons als leden van de BBG verantwoordelijk voor het hele proces" – Andries Heidema. De BBG vormde de schakel tussen het programmabureau en andere bestuurders. Er was bijvoorbeeld contact tussen regiobestuurders uit deze groep met bestuurders van andere Ruimte voor de Rivier-projecten. "We hebben in het regioproces relatief veel afstemming nodig gehad met de gemeenten. De gemeenten keken voornamelijk naar hun eigen gemeentegrenzen en werden door hun eigen gemeenteraad op de huid gezeten om zoveel mogelijk uit Ruimte voor de Rivier te halen. Als bestuurders waren we afhankelijk van elkaar en was het belangrijk dat ook de gemeenten het grotere belang zagen" – Annemarie Moons. Door de BBG kon de beleidsdirectie in Den Haag ook via de bestuurlijke lijn over de voortgang van de projecten worden geïnformeerd. De BBG had een informele status en kwam gemiddeld tweemaal per jaar bijeen (Rijkswaterstaat-Ruimte voor de Rivier, 2011). Bestuurders geven aan dat de BBG bijdroeg aan het Ruimte voor de Rivier community gevoel. "Wij konden als collega-bestuurders helpen waar het wringt. Incidenteel heb ik af en toe weleens gebeld, maakte ik gebruik van de lijnen via de Vereniging Nederlandse Riviergemeenten (VNR) of sprak collega's aan als ik ze in een andere setting tegen kwam. Mij hielp het bij die contacten dat ik door de BBG wist welke issues er op programma niveau speelden" – Andries Heidema.

7.3 Rolverdeling en procesregie

In de praktijk was de processtrategie van Ruimte voor de Rivier in handen van het programmabureau. "Op Rijkswaterstaatniveau was er zicht op welke sturing nodig was. De programmadirecteur Ruimte voor de Rivier zorgde dat de projecten binnen een aantal kaders bleven. Ik had zelf geen goed zicht op hoe sturing gegeven werd aan het gehele programma" – Gerrit Kok. Het rijk was verantwoordelijk voor sturing en beheersing op programmaniveau, maar voor het merendeel van de maatregelen gingen decentrale overheden aan de slag met de planontwikkeling en uitvoering. Dat betekende dat waterschappen, gemeenten en provincies verantwoordelijk werden voor maatregelen in de rol van 'initiatiefnemer' (planfase) of 'realisator' (realisatiefase). "Ik vond Ruimte voor de Rivier een nationaal en niet een Rijkswaterstaat-project. Daardoor was Ruimte voor de Rivier net zo veel van de wethouders en gedeputeerden. Ik vond het belangrijk deze bestuurders ook hun positie binnen het programma te gunnen. Richting de pers was er bij persmomenten bij maatregelen altijd de wethouder, gedeputeerde of de dijkgraaf die het verhaal vertelde" – Ingwer de Boer. De formele onderlinge rolverdeling werd bepaald op basis van bevoegdheden in combinatie met hoe het meest effectief samengewerkt zou kunnen worden. "Rijkswaterstaat moest wel samenwerken met andere overheden, zoals bij de Overdiepe polder. Rijkswaterstaat was zelf niet goed in staat om de boeren uit te plaatsen, maar de provincie Noord-Brabant beschikte wel over expertise en kennis over waar op andere plekken in de provincie bedrijven en grond beschikbaar zouden komen. Door de provincie de planstudie te laten trekken, was er commitment bij de provincie om de uitplaatsing goed te organiseren voor Ruimte voor de Rivier" – Ingwer de Boer. De trekkende overheid werd bepaald aan de hand van het type project en de fase van de implementatie. In grote lijnen werd afgesproken in de programmafase dat Rijkswaterstaat de projecten zou gaan trekken in de gebieden waar Rijkswaterstaat op dat moment ook al beheerder was. Waterschappen werden trekker van de projecten die zouden raken aan de dijken en uiteindelijk zouden worden overgedragen aan de waterschappen. De projecten waarbij binnendijks gebied buitendijks zou komen te liggen en waarbij de ruimtelijke ordening een belangrijk rol zou gaan spelen, kregen een provincie of gemeenten als trekker.

"De verdeling moest in evenwicht zijn tussen de verschillende overheden. Minder belangrijk daarbij was of de regionale overheden zo'n rol ook aankonden, omdat wij daarvoor voldoende ambtelijk konden ondersteunen. Het was belangrijk dat eigenaarschap ontstond bij de bestuurders en raden van de provincies, gemeenten en waterschappen"

– Ingwer de Boer.

Uit de verschillende rolbeschrijvingen komt naar voren dat bestuurders binnen de samenwerking geen hele vaste rolverdelingsafspraken – naast de formeel vastgelegde rollen gekoppeld aan het besluitvormingsproces – onderling hebben gemaakt. Sommige bestuurders vulden hun rol in door met andere bestuurders contact op te nemen om ervoor te zorgen dat de nieuwe bestuurders of bewindspersoon niet de eerder gemaakte onderlinge afspraken zouden wijzigen en daarmee aan het belang van de andere bestuurders zou raken. Bij sommige issues was het volgens de programmabureau gepaster als het issue door bestuurders onderling zou worden opgelost. "De nieuwe wethouder van Zaltbommel wilde het bestemmingsplan voor het project Munnikenland niet tekenen. De gedeputeerde en Staatsbosbeheer hebben toen druk uitgeoefend omdat het niet doorgaan van Munnikenland voor hen negatieve effecten zou hebben" – Ingwer de Boer.

De ketenwerking van de maatregelen speelde een belangrijke rol bij de motivatie om proactief de collega-bestuurders op te bellen of aan te spreken. "Ruimte voor de Rivier was een systeem waar sprake was van wederzijdse afhankelijkheid en waarbij de raakvlakken moesten worden afgestemd op elkaar" – Andries Heidema. Er was sprake van een grote inhoudelijke onderlinge afhankelijkheid om langs alle Rijntakken waterstandsdeling te kunnen realiseren. Hoewel er in het proces geprobeerd is om de last zoveel mogelijk te verdelen – hetgeen een uitdrukkelijke wens van de regio was – was het onvermijdelijk dat sommige gebieden zwaarder belast zouden worden dan anderen. In beide gevallen gaven bestuurders aan bij hobbels of weerstand hun collega-bestuurders te hebben gewezen op de vaak veel ingrijpendere alternatieven. Desalniettemin was het programmabureau bij dit proces betrokken via ondersteuning van de gemeenteambtenaar en heeft een Ruimte voor de Rivier medewerker een toelichting gegeven aan de gemeenteraad van Zaltbommel.

'Rijkswaterstaat en het ministerie van Verkeer en Waterstaat hebben tot 2000 een geïsoleerde houding gehad tegenover andere overheden. Vanaf 2000 is het rijk meer op zoek gegaan naar partnerschappen met regionale overheden. Die verandering vroeg om een andere procesaanpak en om meer vertrouwen te geven aan de regio'

— **Lambert Verheijen**

Geleerde lessen

Het doel van deze rapportage was om na analyse van de beschikbare documenten en interviews te komen met concrete geleerde lessen op het gebied van bestuurlijke samenwerking in Ruimte voor de Rivier. In de afgelopen hoofdstukken heeft u de analyse van de informatie en de interviews kunnen lezen aan de hand van het boek van Kaats en Opheij (2013) 'Samenwerken tussen organisaties'. In dit hoofdstuk wordt in grote lijnen dezelfde indeling aanhouden. Echter het onderscheid tussen de vijf kerncondities is in geleerde lessen moeilijk te scheiden van elkaar. Daarom worden de aanbevelingen in twee clusters samengevoegd. Het eerste cluster bevat de kerncondities: ambitie, belang en relaties. Het tweede cluster: organisatie en proces.

De overlap tussen de geleerde lessen is niet zo vreemd. Alles hangt bijna met alles samen. Het is ook geen kwestie van ik doe er een paar van de aanbevelingen en dan komt het goed. Alle kerncompetenties zijn belangrijk!

De geleerde lessen zijn zo geformuleerd dat ze breed bruikbaar zijn ook voor andere situaties. De invulling van de lessen is maatwerk voor elke situatie. Één les die is opgehaald combineert echter meerdere kerncondities ineen:

Balans in ambitie en randvoorwaarden

Helder inzicht in doel, kwaliteit, tijd en geld is voor elk project/programma een belangrijke "levensbehoefte".

Balans is hier belangrijk. Er moet voldoende druk zijn in de tijd wat tot urgentie leidt bij organisaties maar niet zo weinig dat het onmogelijk is. Voor wat betreft financiën is het vooral van belang vanaf begin af aan realistisch te ramen. Zeker in het begin is er sprake van optimisme daar moet door ervaring (organiseer dat dan ook) een zekere mate van demping op komen. Daarna is beheersing (planning, ramingen en heel goed risicomanagement) van groot belang. Leg duidelijke risicoreserveringen vast en stuur hier strak op. Hier komt het voordeel van programmasturing duidelijk op tafel. Hoe groter de koek hoe makkelijker is het om tussen de projecten met geld te schuiven. Mee en tegenvallers kunnen daardoor over een programma worden verdeeld.

8.1 Ambitie – Belang – Relatie

Relevante inspirerende ambitie met de ruimte voor invulling door de partners.

Ruimte voor de Rivier had van een ambitie die bestuurders prikkelde en daardoor gezien kon worden als kans in plaats van een bedreiging. De hoofd ambitie was zo geformuleerd dat deze maatschappelijk zeer inspirerend was. De koppeling met de tweede doelstelling creëerde ruimte voor een regionaal/lokale invulling. Samenvattend een groter nationaal doel is gecombineerd met een regionaal/lokaal aantrekkelijke invulling.

Vorming bondgenootschap

Ruimte voor de Rivier creëerde waarde voor alle samenwerkingspartijen. Meedoen is mee beslissen, meedoen geeft mogelijkheden voor je eigen organisatie zowel op doelen als op publiciteit. Dat de betrokken overheden onderling verschilden in hun belangen en motieven om bij te dragen aan Ruimte voor de Rivier, werd benoemd en kreeg een plek binnen het besluitvormingsproces.

Veel regionale bestuurders voelden zich (mede-)eigenaar van Ruimte voor de Rivier en droegen daardoor actief bij aan de uitwerking en realisatie van de maatregelen.

Een open en vertrouwen gevende bestuursstijl.

In de Ruimtelijke ordening kan niets zonder de hulp of medewerking van een andere overheidspartij. Als er een zaak duidelijk wordt uit deze evaluatie is het de betrokkenheid van alle bestuurders bij het programma. Een verbondenheid met de ambitie van het programma maar ook met het samenwerken. Een diep besef van verantwoordelijkheid bij de bestuurders om het een succes te maken. Niet afwachten maar pro-actief, bewust van hun eigen rol, lak hebben aan bestaande partij verbanden, het verschil willen maken. Misschien wel het belangrijkste: oog hebben voor het proces en oog houden voor het belang van de ander. Op zoek naar een oplossing voor de meerderheid.

Opvallend vaak wordt de rol van de nationale bewindspersoon als voorbeeld gesteld. Er werd vertrouwen en ruimte gegeven. Beschikbaar als het moest en altijd opzoek naar een gezamenlijke oplossing.

8.2 Organisatie en proces

Besluitvormend werken

De nieuwe norm is besluitvormend werken in een projectmatige omgeving. Dat is geen loze kreet maar een doelgerichte manier om programma's/projecten in een complexe omgeving ook voor elkaar te krijgen. Besluitvormend werken is een breed kader waarbij alles moet kloppen waarbij een woord centraal staat: Transparantie.

Het begint met openheid van zaken geven over de beweegredenen van alle betrokken partijen. Het maakt niet uit of het overheden, belangenorganisaties of belanghebbenden zijn. Zo op het oog een simpele vraag maar dit vergt veel werk van het management om de zaken boven water te halen en vooral ook een openhouding. Informele contacten voorafgaand aan de besluitvorming kunnen daarbij heel dienstbaar zijn.

Organiseer je programma/project zodanig dat ieders rol en positie helder is en leg dat zoveel mogelijk vast (statuten, overeenkomsten enz.). De weg naar besluitvorming is vooraf helder waarbij het van belang is dat er een gedeeld beeld is van wat nodig is voor de volgende stap in de besluitvorming en aan welke kwaliteit deze stap moet voldoen en hoe dit getoetst wordt. Streef naar gezamenlijke kennis vergaring en streef naar zo open mogelijke data deling (tenminste met andere overheden maar bij voorkeur met alle partijen).

Vaak vergeten maar voor een stabiele besluitvorming moet in elke fase gekeken worden naar de gevolgen voor de gehele cyclus. Zo kunnen besluiten in een verkenning al relevant zijn voor de mogelijke vergunning verlening, uitvoering en het beheer. Niets zo frustrerend als een mooi ontwerp wat niet gerealiseerd kan worden door wetgeving of te hoge kosten.

Wees Adaptief

Bestuurlijke samenwerking is als een relatie. Het groeit, heeft hick-ups, het karakter verandert er komen nieuwe leden en er gaan oude leden. In een programma zoals Ruimte voor de Rivier loop je door verschillende (beleids)fasen. In elke fase maak je een volgende stap met elkaar. Elke stap vraagt een herziening van je samenwerking, wat is de waarde van de relatie in de volgende fase. Wat moet er gebeuren en hoe richt je die fase in en wie doen er mee. Kortom, hoe werkt je governance.⁸ Belangrijk is dat je hier telkens voor de nieuwe fase over nadenkt met je (potentiele) partners. Een goede samenwerking kent ook groei, hierdoor is er ruimte voor verdieping en meer gelijkheid.

Wees adaptief betekent ook dat de samenwerking een voortdurend doorgaand proces is van aandacht en bijstellen. In de praktijk is dat vooral bij fase overgangen van belang. Dit betekent niet dat men moet veranderen voor het veranderen. Stabiliteit op de hoofd-afspraken moet je niet zomaar overboord gooien.

De Verbinder

In elke bestuurlijke samenwerking zijn er een of meerdere partijen die "de kar" trekken. Zij zetten stuur op de samenwerking, organiseren programma bijeenkomsten, faciliteren partners, doen aan kwaliteitsverbetering en borging, hebben overzicht en hebben wellicht

⁸ Met governance wordt hier bedoeld het stelsel van afspraken en kaders van je samenwerking en je besluitvorming.

wel het meeste belang bij de samenwerking. Ze spelen een vitale rol in het levend houden van de samenwerking. Het is noodzakelijk dat deze partij het voortouw krijgt en dan ook neemt. Echter zij zijn de duwende of ondersteunende partij. De coalitie van samenwerkende overheden dragen de samenwerking. De coalitie kan besluiten dat er een programma- projectorganisatie namens hen deze taak op zich neemt.

Bestuurlijk vertrouwen heeft een ambtelijke basis

Voor het slagen van een bestuurlijke samenwerking is een ambtelijke basis onmisbaar. In de ontwikkeling van het programma zie je de noodzakelijkheid om dit steeds meer te verbreden binnen de ambtelijke organisaties. Het begint met een beleidsambtenaar of projectleider en groeit uit tot een brede betrokkenheid tussen organisaties en management lagen. Naarmate de relatie intensiveert op doelen en middelen wordt ook de betrokkenheid van de financiële en control afdelingen steeds belangrijker. Dit verdiept de relatie tussen de organisaties. In de beginfase van dit soort processen is bestuurlijke samenwerking vooral een kwestie van ambitie en intuïtie van de bestuurder. Naarmate het proces vordert hebben partijen meer zekerheid nodig om het interne draagvlak voor het proces in stand te houden en of te verbeteren. Door de verbeterde ambtelijke vertrouwens basis wordt het voor een bestuurder gemakkelijker opereren.

'De bestuurlijke betrokkenheid tijdens de voorbereiding van de PKB en het regioadvies was intensief. Na instemming met de PKB viel me op dat de bestuurlijke besluitvorming op landelijk niveau beperkter werd en bestuurders meer op projectniveau besloten'

— **Gerrit Kok**

Lijst met geïnterviewde bestuurders

Naam	Bestuurlijke betrokkenheid bij Ruimte voor de Rivier
Dhr. Wino Aarnink	Projectleider Ruimte voor de Rivier, DG Water (2004 - 2008)
Mevr. Ina Adema	Wethouder gemeente Deventer (2001 - 2009)
Dhr. Ingwer de Boer	HID Ruimte voor de Rivier (2006 - 2014)
Dhr. Jan Boelhouwer	Gedeputeerde Provincie Noord-Brabant (1999 - 2002), Tweede Kamerlid (2003 - 2006)
Dhr. Bert Boerman	Wethouder gemeente Kampen (2006 - 2011), gedeputeerde Provincie Overijssel (2011 - heden)
Dhr. Herman Dijk	Plaatsvervangend DG Water (2000 - 2004), Dijkgraaf Waterschap Groot Salland/Waterschap Drents Overijsselse Delta (2010 - heden)
Dhr. Andries Heidema	Burgermeester gemeente Neder-Betuwe (2002 - 2007), Burgemeester gemeente Deventer (2007 - heden)
Dhr. Harry Keerweer	Gedeputeerde provincie Gelderland (2003 - 2011)
Dhr. Gerrit Kok	Dijkgraaf Waterschap Rivierenland (2000 - 2010)
	<i>Gerrit Kok overleed enkele maanden na het interview</i>
Mevr. Annemarie Moons	Gedeputeerde provincie Noord-Brabant (2005 - 2009), Dijkgraaf Waterschap Vallei en Eem (2009 - 2012), lid landelijke begeleidingsgroep
Dhr. Sybe Schaap	Dijkgraaf Waterschap Groot Salland (1997 - 2010)
Mevr. Melanie Schultz	Staatssecretaris Verkeer en Waterstaat (2002 - 2007), minister Infrastructuur en Milieu (2012 - 2017)
Dhr. Lambert Verheijen	Gedeputeerde provincie Noord-Brabant (2002 - 2005)
Dhr. Gert Verwolf	Directeur Water en lid van de hoofddirectie van Rijkswaterstaat (tot 2000), Dijkgraaf Waterschap Vallei en Veluwe (2000 - 2013)

Referenties

- Andersson Elffers Felix (2011) *'3/4 evaluatie Ruimte voor de Rivier'*, Utrecht
- Berenschot (2007) *'Procevaluatie Totstandkoming PKB Ruimte voor de Rivier'*, Utrecht
- Erasmus Universiteit/Berenschot (2011) *'Tussenevaluatie PKB Ruimte voor de Rivier'*
- Kaats en Opheij (2013) *'Leren Samenwerken tussen Organisaties'*, Deventer: Kluwer/Vakmedianet
- Projectorganisatie Ruimte voor de Rivier (2005) *'Hoofdlijnen selectieproces, Ruimte voor de Rivier'*
- Rijkswaterstaat-Ruimte voor de Rivier (2016) *'Ruimte voor de Rivier in 8 thema's'*
- Rijkswaterstaat-Ruimte voor de Rivier (2011) *'Bestuurlijke Conferentie Ruimte voor de Rivier 2011'*, Den Haag
- Rijkswaterstaat-Ruimte voor de Rivier (2012) *'Bestuurlijke Conferentie Ruimte voor de Rivier 2012'*, Den Haag
- Rijkswaterstaat/UNESCO (2015) *'Samenwerken aan maatwerk, een slimme combinatie van proces en inhoud'*, Rijkswaterstaat-Ruimte voor de Rivier en UNESCO-IHE
- Ministerie Verkeer en Waterstaat (2002) *'Startnotitie Ruimte voor de Rivier'*
- Stuurgroep Bovenrivieren/Stuurgroep Benedenrivieren (2005) *'Regioadvies'*
- Van den Brink, M. (2009) *'Rijkswaterstaat on the Horns of a Dilemma'*, Eburon Uitgeverij
- Van Heezik (2006) *'Strijd om de rivieren 200 jaar rivierenbeleid in Nederland'*, HNT Historische producties den Haag in samenwerking met Rijkswaterstaat
- Van Herk, S. (2014) *'Delivering Integrated Flood Risk Management – Governance for collaboration, learning and adaptation'*, CRC Press.
- Van Ruijven, J. (2010) *'Sneller en Beter in de Watersector, betekenis van de commissie Elverding voor de watersector'*, Deltares: Studienummer 308158

Colofon

Teksten

Eline Bötger
Cor Beekmans

Fotografie

Werry Crone

Concept, Ontwerp en Creatie

Maatschap voor Communicatie, Utrecht
VormVijf, Den Haag

Uitgegeven door

Programmabureau Ruimte voor de Rivier van Rijkswaterstaat
Postbus 24103
3502 MC Utrecht

Datum

1 november 2017

ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier
ruimte voor de rivier ruimte voor de rivier

www.ruimtevoorderivier.nl