

Inzicht in wijkniveau governance van klimaatadaptatie

Master thesis Planologie
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen

Bart Tolboom
Augustus 2013

Master thesis

Nederlandse titel: Inzicht in wijkniveau governance van klimaatadaptatie

English title: Understanding district level governance of climate adaptation

Bart Tolboom (s4223993)
Radboud Universiteit Nijmegen
Faculteit der Managementwetenschappen

Beoordelaar: Peter Ache
Tweede Beoordelaar: Linda Carton

Datum: 29 augustus 2013

Radboud Universiteit Nijmegen

Samenvatting

In deze master thesis is onderzoek gedaan naar de verantwoordelijkheden bij klimaatadaptatie bij herstructureringswijken in het stedelijk gebied. De partijen die hierbij zijn onderscheiden zijn de gemeente, het waterschap, woningcorporaties en projectontwikkelaars.

De verantwoordelijkheden van deze partijen kunnen verschillen per adaptatiethema (hittestress, wateroverlast, verdroging en waterveiligheid) en per fase van de beleidskring (beleidsvorming, -implementatie, -evaluatie en onderhoud).

De verdeling van rollen en verantwoordelijken bij klimaatadaptatie op wijkniveau is een onderdeel van environmental governance. Daarom is onderzoek gedaan naar de governance structuur bij klimaatadaptatie op wijkniveau.

De uitkomst van het onderzoek is gebaseerd op algemene interviews met de betrokken partijen. Deze kennis is aangevuld aan de hand van drie casestudies, te weten: Bergpolder en Feijenoord in Rotterdam en Malburgen in Arnhem.

Bij de beste verdeling van rollen en verantwoordelijkheden bij klimaatadaptatie op wijkniveau bestaat een belangrijk verschil tussen gebieden die binnen- of buitendijks zijn gelegen.

De verantwoordelijkheden in het buitendijkse gebied liggen vooral bij de private partijen. De publieke partijen hebben alleen verantwoordelijkheden bij het bepalen van de hoogte van het vloerpeil en de hittestress in het openbare gebied.

De bewustwording bij de projectontwikkelaars, woningcorporaties en bewoners in het buitendijkse gebied is echter nog beperkt. Daarom moet de gemeente de komende jaren het initiatief nemen. Informatieverstrekking is hierbij erg belangrijk zodat de bewustwording toeneemt. Dit moet er toe leiden dat in buitendijkse gebieden uiteindelijk sprake is van market governance. De kosten van de adaptatiemaatregelen die nodig zijn, bepalen of in het buitendijkse gebied gebouwd kan worden of niet.

Om binnendijks tot een succesvolle implementatie van adaptatiemaatregelen te komen dienen twee governance structuren te worden gecombineerd.

Bij de beleidsvorming kan het best gebruik worden gemaakt van hierarchical governance. De gemeente is tijdens de beleidsvorming de belangrijkste partij. Dit is de enige fase waarin de gemeente invloed kan uitoefenen op de andere partijen door het stellen van randvoorwaarden. De randvoorwaarden dienen geen verplichte maatregelen, maar (harde) doelen te zijn. Op deze manier wordt ruimte geboden voor de creativiteit van de markt. Het waterschap is bij de beleidsvorming betrokken door middel van de watertoets. De woningcorporaties, projectontwikkelaars en bewoners moeten worden betrokken voor transparantie en eenduidigheid bij de beleidsimplementatie. Het drinkwaterbedrijf moet de beschikbaarheid van voldoende drinkwater waarborgen tijdens de beleidsvorming.

Bij de beleidsimplementatie is sprake van interactive governance. De gemeente is verantwoordelijk voor het openbaar gebied. Verder heeft de gemeente vooral een toezichhoudende rol. De woningcorporaties en projectontwikkelaars zijn bij de implementatie verantwoordelijk voor het vastgoed. Hierbij moeten zij voldoen aan de randvoorwaarden van de gemeente. Het waterschap is bij de implementatie verantwoordelijk voor achterstallig onderhoud. Het drinkwaterbedrijf heeft verantwoordelijkheden bij de implementatie wanneer aanvullende maatregelen nodig zijn om de beschikbaarheid van voldoende drinkwater te waarborgen.

De beleidsevaluatie is opnieuw sprake van hierarchical governance. De gemeente is als toezichhouder tijdens de beleidsimplementatie verantwoordelijk voor het halen van de randvoorwaarden/doelen. Wel heeft de gemeente hier de andere partijen voor nodig, deze moeten immers voldoen aan de door de gemeente gestelde eisen.

Bij het onderhoud is ten slotte weer sprake van interactive governance. De gemeente is verantwoordelijk voor het openbare gebied. Het waterschap is als waterbeheerder verantwoordelijk voor het onderhoud van de dijken en de regionale wateren. De woningcorporaties en bewoners zijn als eigenaar van het vastgoed verantwoordelijk voor het onderhoud van hun eigen bezit. Daarnaast hebben de bewoners verantwoordelijkheden bij het eindgebruik. Het is belangrijk dat de bewoners hierover worden geïnformeerd zodat op een goede manier met de adaptatiemaatregelen wordt omgegaan. Daarnaast dient de GGD de inwoners te informeren over de gevolgen van klimaatverandering voor de gezondheid.

De partijen dienen met elkaar samen te werken. Het leiderschap bij de samenwerking moeten worden genomen door de gemeente.

Bij het leiderschap moet ruimte zijn voor lange termijn visies. Daarnaast dient de leider de samenwerking en acties van andere partijen te stimuleren.

De wet- en regelgeving met betrekking tot klimaatadaptatie op wijkniveau hoeft niet te worden uitgebreid.

Wel dient de gemeente beleid op te stellen over klimaatadaptatie. Allereerst om klimaatadaptatie standaard binnen de gemeentelijke organisatie mee te laten nemen en ten tweede om klimaatadaptatie verplicht te stellen bij een milieu effect rapportage.

Voorwoord

Na maanden van hard werken presenteer ik met trots mijn master thesis. De thesis is geschreven als opdracht tijdens mijn masteropleiding Planologie aan de Radboud Universiteit Nijmegen. In de thesis focus ik mij op klimaatadaptatie. Hoewel we het niet erg vinden dat het warmer wordt in ons koude kikkerlandje, brengt de klimaatverandering ook nadelige gevolgen met zich mee. Het tijdig nemen van adaptatiemaatregelen is noodzakelijk om deze nadelige gevolgen in te perken of te voorkomen. Uit verschillende onderzoeken is gebleken dat op dit moment nog weinig adaptatiemaatregelen worden genomen. Ik vind het belangrijk dat wij, planologen, zorgen voor een goede leefomgeving. Daarom heb ik onderzocht hoe de verantwoordelijkheden bij klimaatadaptatie bij herstructureringswijken het best kunnen worden verdeeld. De uitkomst hiervan ligt voor u. Ik hoop dat het onderzoek bijdraagt aan het meenemen van adaptatiemaatregelen bij herstructureringswijken.

Het resultaat heb ik natuurlijk niet alleen bereikt. Daarom wil ik in het voorwoord graag een aantal personen bedanken. Allereerst mijn begeleider Peter Ache voor zijn kritische opmerkingen. Daarnaast ben ik alle personen en organisaties die open stonden voor een interview erg dankbaar voor hun tijd en moeite. Zonder hen was het niet mogelijk geweest dit onderzoek uit te voeren. Ten slotte wil ik ook mijn ouders, broer, zus en vrienden bedanken voor de steun en het plezier tijdens mijn studie. Ook zonder hen was het niet mogelijk geweest tot dit resultaat te komen.

Achternveld, 29 augustus 2013

Bart Tolboom

Inhoudsopgave

1. Inleiding	8
1.1 Klimaatverandering	8
1.2 Gevolgen klimaatverandering	8
1.3 Mitigatie en adaptatie	10
1.4 Schaalniveaus en actoren	10
1.5 Probleemstelling en afbakening	12
1.6 Doel- en vraagstelling	12
1.7 Relevantie	13
1.8 Leeswijzer	13
2. Theoretisch kader	14
2.1 Governance	14
2.2 Theoretisch framework	15
2.2.1 JEP-triangle	15
2.2.2 The Adaptive Capacity Wheel	16
2.2.3 Theoretisch framework	18
3. Methoden	19
3.1 Semigestructureerde interviews	19
3.2 Algemene deel	19
3.3 Case studies	20
3.4 Onderzoeksopzet	21
4. Een eerste kijk op verantwoordelijkheden	22
4.1 Wet- en regelgeving in Nederland	22
4.2 Gemeenten	24
4.3 Waterschappen	25
4.4 Projectontwikkelaars	26
4.5 Woningcorporaties	27
4.6 Conclusie	28
5. Case 1: Bergpolder Zuid, Rotterdam	34
5.1 Gebiedstypologie	34
5.2 Betrokken partijen	35
5.3 Herstructurering	37
5.4 Governance structuur	40
5.5 Samenvatting en conclusie	42
6. Case 2: Kop van Feijenoord, Rotterdam	43
6.1 Gebiedstypologie	43
6.2 Betrokken partijen	44
6.3 Herstructurering	46
6.4 Governance structuur	49
6.5 Samenvatting en conclusie	52
7. Case 3: Malburgen, Arnhem	54
7.1 Gebiedstypologie	54
7.2 Betrokken partijen	56
7.3 Herstructurering	57
7.4 Governance structuur	59
7.5 Samenvatting en conclusie	63
8. Conclusies	66
8.1 Casestudies vergeleken	66

8.2 Conclusie en aanbevelingen	68
8.3 Reflectie	71
9. Referenties.....	73
10. Bijlagen	76
Bijlage 1: Semigestructureerd interview Algemeen.....	76
Bijlage 2: Semigestructureerd interview cases.....	79

1. Inleiding

1.1 Klimaatverandering

Klimaatverandering is een van de meest urgente milieuproblemen waarmee de huidige maatschappij te maken heeft (Stamatelos, 2012). Ook Nederland heeft, net als de rest van de wereld, te maken met klimaatverandering. Enkele veranderingen in het klimaat zijn al zichtbaar. Allereerst heeft Nederland te maken met een temperatuurstijging. Sinds 1950 is de toename van de temperatuur in Nederland twee keer zo snel als de wereldwijde temperatuurstijging (KNMI, 2008). Daarnaast is de gemiddelde jaarlijkse neerslag tussen 1906 en 2007 met 18 procent toegenomen (KNMI, 2008). Daarbij zijn de buien frequenter en heviger geworden, met name in de winter (KNMI, 2008).

Er zijn nog geen aanzienlijke veranderingen in de piekafvoer van rivieren en in de stijging van de zeespiegel waar te nemen (Planbureau voor de Leefomgeving [PBL], 2011).

De exacte veranderingen in het klimaat laten zich niet goed voorspellen. Daarom zijn door het KNMI vier klimaatscenario's opgesteld (Hurk et al., 2006). De scenario's geven de veranderingen van het klimaat in 2050 ten opzichte van 1990 weer. De scenario's zijn samengevat in onderstaande twee tabellen. In tabel 1 worden de uitgangspunten voor de scenario's weergegeven. In tabel 2 worden de scenario's zelf weergegeven.

Scenario	Wereldwijde temperatuurstijging 1990-2050	verandering van atmosferische circulatie 1990-2050
G	+1 °C	Zwak
G+	+1 °C	Sterk
W	+2 °C	Zwak
W+	+2 °C	Sterk

Tabel 1: Uitgangspunten voor de KNMI'06 scenario's (Hurk et al, 2006).

	G	G+	W	W+
Zomerwaarden				
Gemiddelde temperatuur (k)	+0,9	+1,4	+1,7	+2,8
Jaarlijks warmste dag (k)	+1,0	+1,9	+2,1	+3,8
Gemiddelde neerslag (%)	+2,8	-9,5	+5,5	-19,0
Natte dag frequentie (%)	-1,6	-9,6	-3,3	-19,3
Neerslag op een natte dag (%)	+4,6	+0,1	+9,1	+0,3
10 jarig return niveau dagelijks neerslagsom (%)	+13	+5	+27	+10
Potentiële verdamping	+3,4	+7,6	+6,8	+15,2
Winterwaarden				
Gemiddelde temperatuur (k)	+0,9	+1,1	+1,8	+2,3
Jaarlijks koudste dag (k)	+1,0	+1,5	+2,1	+2,9
Gemiddelde neerslag (%)	+3,6	+7,0	+7,3	+14,2
Natte dag frequentie (%)	+0,1	+0,9	+0,2	+1,9
Neerslag op een natte dag (%)	+3,6	+6,0	+7,1	+12,1
10 jarig return niveau 10 daagse neerslagsom (%)	+4	+6	+8	+12
Jaarlijkse maximale daggemiddelde windsnelheid (%)	0	+2	-1	+4

Tabel 2: KNMI'06 klimaatverandering scenario's voor 2050 ten opzichte van 1990 (Hurk et al., 2006).

1.2 Gevolgen klimaatverandering

Het stedelijk gebied is erg kwetsbaar voor de gevolgen van de klimaatverandering (Stamatelos, 2012). De belangrijkste gevolgen in het stedelijk gebied zijn het hitte-eilandeffect; een verminderde luchtkwaliteit; wateroverlast als gevolg van overstromingen en extreme neerslag; en droogte (Döpp. & Albers, 2008; PBL, 2011). Hierdoor verslechtert het leefklimaat van de stad als gevolg van de klimaatveranderingen.

Net als de klimaatverandering zelf, zijn de gevolgen van de klimaatverandering in het stedelijke gebied niet goed te voorspellen (Van de Ven et al., 2011). Daarnaast verschillen de gevolgen van de klimaatverandering per stad (PBL, 2011).

De kwetsbaarheid van Nederlandse steden voor de klimaatverandering heeft een aantal redenen. Allereerst is bij de planning van de steden geen rekening gehouden met extreme weersomstandigheden. Daarnaast zijn de ligging en geofysische omstandigheden van Nederland niet optimaal gelet op de klimaatverandering (Van de Ven et al., 2011).

Ten slotte worden de gevolgen van de klimaatveranderingen vergroot door de groei van de Nederlandse steden. Doordat de steden groeien, worden ze kwetsbaarder voor de veranderingen in het klimaat (Van de Ven et al., 2011).

Bij dit onderzoek worden vier thema's onderscheiden als gevolg van de klimaatverandering. Dit zijn achtereenvolgens de thema's hittestress, wateroverlast, verdroging en waterveiligheid (Rebel, RHK en Deltares, 2012).

De thema's kunnen worden onderscheiden aan de hand van de gebiedstypologieën centrum en perifeer; en binnendijs en buitendijs (tabel 4).

Hittestress

Er is sprake van hittestress wanneer de lichaamsfuncties van de mens worden beïnvloedt als gevolg van extreme hitte. Als gevolg van hittestress kan de gezondheid achteruit gaan en kunnen de productiviteit en leefkwaliteit afnemen. De nadelige gevolgen van hitte kunnen zich zowel binnen als buiten voordoen (Rebel et al., 2012).

Er wordt van uitgegaan dat hittestress alleen in het centrum optreedt. Hittestress treedt dus alleen op in gebieden met een hoge woningdichtheid. De woningdichtheid wordt in dit onderzoek bepaald aan de hand de omgevingsadressendichtheid (oad) van het Centraal Bureau voor de Statistiek (CBS, 2011)(tabel 3).

Stedelijkheid	Omgevingsadressendichtheid in adressen per km ²
Zeer Sterk Stedelijk	Meer dan 2.500
Sterk Stedelijk	1.500-2.500
Matig Stedelijk	1.000-1.500
Weinig Stedelijk	500-1.000
Niet Stedelijk	Minder dan 500

Tabel 3: Mate van stedelijkheid (CBS, 2011)

Er is bij dit onderzoek sprake van een centrum wanneer de oad van een wijk hoger is dan 1.500 adressen per km². Er wordt gesproken van een periferie wanneer de oad lager is dan 1.500 adressen per km².

De gevolgen voor hittestress zijn binnenshuis groter dan de gevolgen buitenshuis (Rebel et al., 2012).

Wateroverlast

Van wateroverlast is sprake wanneer een waterlaag aanwezig is in een binnendijs gebied. Hierbij moet met name worden gedacht aan wateroverlast als gevolg van extreme neerslag. De hoogte van het water is bepalend voor de gevolgen (Rebel et al., 2012).

Verdroging

Bij verdroging is sprake van schade als gevolg van perioden zonder (voldoende) neerslag. Hierdoor is er niet genoeg (regen)water beschikbaar en zakt de grondwaterstand. Er wordt van uitgegaan dat verdroging zich alleen binnendijs voordoet. Droogte kan gevolgen hebben voor de ecologie, gebouwen en op de lange termijn ook voor de leefomgeving (Rebel et al., 2012).

Waterveiligheid

Het thema waterveiligheid heeft alleen betrekking op het buitendijkse gebied. Als gevolg van hoog water kan schade aan gebouwen, buitenruimten en infrastructuur optreden. Daarnaast kan hoogwater leiden tot gewonden en doden (Rebel et al., 2012).

Aan de hand van de gebiedstypologieën kan worden bepaald welk thema in een gebied van toepassing is. Wanneer een gebied bijvoorbeeld buitendijks is gelegen, kunnen alleen de thema's hittestress en waterveiligheid van toepassing zijn. Wanneer dit gebied ook perifeer is gelegen, blijft alleen het thema waterveiligheid over (tabel 4).

Thema / Typologie	Binnendijks	Buitendijks	Centrum	Perifeer
Hittestress				
Wateroverlast				
Verdroging				
Waterveiligheid				

Tabel 4: Gebiedstypologieën per thema

Bij de uitwerking van de gebiedscases (hoofdstuk 5, 6 en 7) wordt door middel van een groen kruis aangegeven welke typologieën van toepassingen zijn. Een adaptatiethema is pas van toepassing wanneer er twee typologieën van toepassing zijn (twee groene kruizen).

1.3 Mitigatie en adaptatie

Er kan op twee manieren worden omgegaan met klimaatverandering, te weten mitigatie en adaptatie (Algemene Rekenkamer, 2012). Bij maatregelen met betrekking op mitigatie wordt geprobeerd verdere verandering van het klimaat te voorkomen of verminderen (Algemene Rekenkamer, 2012).

Adaptatiemaatregelen worden toegepast ter voorbereiding op de gevolgen van klimaatverandering. Op deze manier wordt geprobeerd, de maatschappij, de economie en de natuur minder gevoelig te maken voor de veranderingen in het klimaat (Algemene Rekenkamer, 2012).

Zowel nationaal als internationaal is de afgelopen jaren veel aandacht voor mitigatie gekomen. Gelet op de al zichtbare veranderingen in het klimaat zijn naast mitigatie echter ook adaptatiemaatregelen nodig (Döpp. & Albers, 2008; Berg, 2010; PBL, 2011; Uittenbroek, Janssen-Jansen & Runhaar, 2012; Runhaar, Mees, Wardekker, Suijs & Driessen, 2012; Algemene Rekenkamer, 2012).

In de praktijk worden echter weinig adaptatiemaatregelen genomen (Uittenbroek et al., 2012; Runhaar et al. 2012). Dit terwijl uit onderzoek van Stern (2006) is gebleken dat de voordelen van tijdige adaptatie de kosten van niet optreden overstijgen. Ook uit onderzoek van het Europees Milieuagentschap (EEA, 2012) is gebleken dat het uitstellen van adaptatie mogelijk leidt tot het te laat komen of duurder worden van de maatregelen.

Er zijn vele adaptatiemaatregelen mogelijk met betrekking tot de hierboven genoemde gevolgen van klimaatverandering in het stedelijk gebied. Elke maatregel heeft zijn eigen gevolgen. De maatregelen kunnen elkaar echter ook beïnvloeden. Deze beïnvloeding kan zowel positief als negatief zijn (Rebel et al., 2012).

1.4 Schaalniveaus en actoren

Bij het toepassen van klimaatadaptatie is het lokale schaalniveau cruciaal (Berg, 2010). Gemeenten hebben taken en verantwoordelijkheden met betrekking tot de risico's binnen haar grenzen (Berg, 2010; Runhaar et al., 2012). Daarnaast heeft de gemeente kennis over de lokale omstandigheden (Berg, 2010).

Naast de gemeente, zijn er andere actoren actief bij klimaatadaptatie op lokaal schaalniveau. De belangrijkste hiervan zijn de waterschappen, projectontwikkelaars, woningcorporaties en woningeigenaren (Runhaar et al., 2012; PBL, 2011).

De gemeente en de waterschappen zijn gezamenlijk verantwoordelijk voor rivieroverstromingen (Runhaar et al., 2012).

Met betrekking tot de overige actoren is een onderscheid te maken tussen adaptatie op gebouw- en straatniveau; en adaptatie op wijk- en stadsniveau (figuur 1).

Adaptatie op gebouw- en straatniveau betreft veelal inrichtingsmaatregelen. Deze maatregelen zijn vaak snel en eenvoudig toe te passen. Voorbeelden zijn de aanleg van groene daken en het aanpassen van de bestrating (PBL, 2011). Bij maatregelen op inrichtingsniveau zijn woningcorporaties, woningeigenaren en gemeenten de belangrijkste actoren (PBL, 2011).

Adaptatie op wijk- en stadsniveau betreft veelal systeemmaatregelen. Deze maatregelen zijn minder flexibel dan de inrichtingsmaatregelen. Voorbeelden zijn de aanleg van groen-blauw structuren, het aanpassen van de riolering en warmte-koudeopslag (PBL, 2011). Bij de maatregelen op systeemniveau zijn projectontwikkelaars en gemeenten de belangrijkste actoren (PBL, 2011).

Figuur 1: Schaalniveaus voor adaptatiemaatregelen (PBL, 2011)

De betrokkenheid van private actoren bij klimaatadaptatie heeft twee redenen. Allereerst zijn de gevolgen van klimaatverandering grensoverschrijdend en verschillen de gevolgen van gebied tot gebied. Daarom kan het complexe probleem niet alleen door de overheid (publieke partij) worden opgelost. Door de samenwerking met private partijen kan kennis en ervaring worden uitgewisseld. Ten tweede zijn de opbrengsten van adaptatie lokaal. Private actoren profiteren daarmee van de opbrengsten en dienen daarom bij te dragen aan de adaptatie (Stamatelos, 2012).

Het omgaan met klimaatverandering is een van de taken van environmental governance (Lemos & Agrewal, 2006). Het betrekken van actoren, anders dan de overheid, in environmental governance lijkt noodzakelijk. Het is echter niet duidelijk welke governance structuren het meest effectief zijn in het omgaan met de complexiteit en onzekerheid die kenmerkend zijn voor de klimaatverandering (Mees, Driessen & Runhaar 2012a).

1.5 Probleemstelling en afbakening

Bovenstaande beschrijving geeft aan dat klimaatadaptatie nodig is om de gevolgen van klimaatverandering te beperken. Op dit moment vindt echter weinig adaptatie plaats.

Uit onderzoek van Runhaar et al. (2012) is gebleken dat onduidelijkheid tussen de verschillende publieke en private actoren over verantwoordelijkheden bij klimaatadaptatie een grote barrière is bij zowel de probleemherkenning als het ontwikkelen van adaptatiemaatregelen.

Om deze barrière voor adaptatie weg te nemen dient meer duidelijkheid te worden verkregen over verantwoordelijkheden. In hetzelfde onderzoek van Runhaar et al. (2012) wordt daarom ook gepleit voor meer onderzoek naar de governance van klimaatadaptatie. Dit onderzoek zal zich vooral moeten richten op de verdeling van verantwoordelijkheden en tussen publieke en private partijen. Daarom wil ik onderzoek doen naar de governance van klimaatadaptatie.

Dit onderzoek wordt gedaan op lokaal schaalniveau, omdat dit schaalniveau cruciaal is voor klimaatadaptatie. Op lokaal schaalniveau is onderscheid te maken tussen stads-, wijk-, straat- en gebouwniveau. Stamatelos (2012) en Mees, Driessen, Runhaar en Stamatelos (2012b) hebben onlangs onderzoek gedaan naar de verantwoordelijkheden bij groene daken. Dit is een voorbeeld van klimaatadaptatie op gebouwniveau. Om de kennis naar verantwoordelijkheden uit te breiden wil ik onderzoek doen naar de governance van klimaatadaptatie op wijkniveau.

Adaptatiemaatregelen worden veelal geïntegreerd in al bestaand beleid. Dit wordt mainstreaming genoemd (Uittenbroek, 2012). Klimaatadaptatie op wijkniveau zal daarom met name plaatsvinden bij nieuwbouwwijken of worden meegenomen bij de herstructurering van een al bestaande wijk.

Tijdens dit onderzoek ligt de focus op klimaatadaptatie bij de herstructurering van woonwijken in het stedelijk gebied, omdat een verschuiving van nieuwbouw naar herstructurering wordt verwacht (Braaksma, 2010). Er is sprake van een stedelijk gebied wanneer de omgevingsadressendichtheid hoger is dan 1.000 adressen per km².

1.6 Doel- en vraagstelling

Het doel van het onderzoek is om inzicht te krijgen in de verdeling van rollen en verantwoordelijkheden tussen publieke en private actoren bij klimaatadaptatie op wijkniveau. Hierdoor wordt de barrière voor adaptatie omtrent verantwoordelijkheden verkleind. De volgende onderzoeksvraag wordt hierbij gebruikt:

Hoe kunnen de rollen en verantwoordelijkheden bij klimaatadaptatie op wijkniveau het beste worden verdeeld tussen de publieke en private partijen om tot een succesvolle implementatie van adaptatiemaatregelen te komen?

Verantwoordelijkheden worden gedefinieerd als taken van een publieke of private actor waarvoor het toerekenbaar kan worden gehouden (Mees et al., 2012). Er kan onderscheid worden gemaakt tussen 'self-initiated responsibilities', waarbij de verantwoordelijkheid zelfstandig door een actor wordt genomen, en 'mandated responsibilities', waarbij de verantwoordelijkheid wordt afgedwongen door regulering (Mees et al., 2012).

Van een succesvolle implementatie van adaptatiemaatregelen is sprake als de van tevoren opgestelde doelen (grotendeels) zijn behaald.

Het onderzoek bestaat uit twee delen. In het eerste, algemene deel wordt bekeken hoe de partijen die betrokken zijn bij klimaatadaptatie op wijkniveau over het algemeen aankijken tegen de rollen en verantwoordelijkheden bij klimaatadaptatie. Het tweede deel vormt de verdieping hierop. In het tweede deel zal worden gekeken naar de governance structuur bij herstructureringswijken, waarbij klimaatadaptatie is meegenomen op wijkniveau.

Voor de beantwoording van de onderzoeksvraag worden onderstaande deelvragen gebruikt:

1. Hoe beschrijven de partijen die betrokken zijn bij klimaatadaptatie op wijkniveau hun rol en verantwoordelijkheden?
2. Hoe beschrijven de partijen die betrokken zijn bij klimaatadaptatie op wijkniveau de beste manier om tot klimaatadaptatie te komen?
3. Welke governance structuur is van toepassing bij de geselecteerde case studies?
4. Wat zijn de verschillen en overeenkomsten tussen de geselecteerde cases wat betreft de gebiedstypologieën en governance structuren?
5. Waarom is gekozen voor deze governance structuur en wat zijn de voor- en nadelen van de gekozen governance structuur voor klimaatadaptatie op wijkniveau?
6. Welke lessen kunnen worden getrokken uit de gesprekken met de betrokken partijen bij klimaatadaptatie en uit de case studies; en welke aanbevelingen kunnen worden gedaan voor een succesvolle implementatie van adaptatiemaatregelen op wijkniveau?

De eerste twee deelvragen hebben vooral betrekking op het algemene eerste deel van het onderzoek. De deelvragen drie tot en met vijf hebben vooral betrekking op de case studies. De zesde en laatste deelvraag combineert deze twee delen en leidt tot een antwoord op de onderzoeksvraag.

1.7 Relevantie

Uit bovenstaande beschrijving is gebleken dat de klimaatverandering gevolgen heeft voor de leefbaarheid van de Nederlandse steden. De klimaatverandering heeft verschillende effecten op de leefbaarheid in de Nederlandse steden. Om de maatschappij te beschermen voor deze gevolgen, dienen adaptatiemaatregelen te worden genomen.

De klimaatverandering is echter niet de enige oorzaak van de kwetsbaarheid van de steden. Doordat de steden steeds verder groeien, nemen de gevolgen van klimaatverandering toe (Ven et al., 2011). Het succesvol implementeren van adaptatiemaatregelen is daarom noodzakelijk. Uit meerdere onderzoeken is gebleken dat het tijdig toepassen van adaptatiemaatregelen voordelen heeft (Stern, 2006; EEA, 2012). Op dit moment worden echter weinig adaptatiemaatregelen toegepast. Eén van de barrières voor klimaatadaptatie is onduidelijkheid over de verdeling van verantwoordelijkheden tussen de verschillende betrokken partijen (Runhaar et al., 2012). Door deze barrière voor adaptatiemaatregelen te verkleinen zullen adaptatiemaatregelen makkelijker meegenomen kunnen worden, waardoor de leefbaarheid van de Nederlandse steden verbeterd.

Naast de maatschappelijke relevantie, is het onderzoek ook wetenschappelijk relevant. Er is nog weinig onderzoek gedaan naar verantwoordelijkheden bij klimaatadaptatie (Stamatelos, 2012). Daarnaast geven Runhaar et al. (2012) aan dat meer onderzoek naar governance bij klimaatadaptatie is gewenst. Vooral onderzoek gerelateerd aan de verantwoordelijkheden en taken van publieke en private partijen. Onduidelijkheden over verantwoordelijkheden vormen nu nog een grote barrière bij de klimaatadaptatie. Door onderzoek te doen naar verantwoordelijkheden bij klimaatadaptatie op wijkniveau kan de barrière worden verkleind. Bij dit onderzoek wordt gezocht naar de meest optimale verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau. Dit onderzoek wordt uitgevoerd door middel van semigestructureerde interviews met partijen die in de praktijk zijn betrokken bij klimaatadaptatie op wijkniveau.

1.8 Leeswijzer

Na de inleiding wordt in hoofdstuk 2 ingegaan op het gebruikte theoretisch framework. Vervolgens wordt in hoofdstuk 3 de gebruikte methode behandeld. In hoofdstuk 4 wordt het algemene deel van het onderzoek besproken. Hierna wordt begonnen met de case studies. In hoofdstuk 5, 6 en 7 worden achtereenvolgens de cases Bergpolder Zuid, Kop van Feijenoord en Malburgen besproken. Ten slotte worden de cases in hoofdstuk 8 met elkaar vergeleken en wordt een antwoord gevormd op de hoofdvraag.

2. Theoretisch kader

Gelet op het doel van het onderzoek moet het theoretisch framework een bestaande governance structuur kunnen beoordelen.

Voordat wordt ingegaan op het theoretisch framework, dient duidelijk te zijn wat het concept governance inhoudt en hoe een governance structuur kan worden beschreven. Daarom wordt dit hoofdstuk begonnen met een beschrijving van de begrippen governance en governance structuur.

2.1 Governance

Het omgaan met klimaatverandering is een van de taken van environmental governance (Lemos & Agrewal, 2006). Environmental governance wordt door Lemos en Agrewal (2006, P. 298) omschreven als:

“interventions aiming at changes in environment-related incentives, knowledge, institutions, decision making, and behaviors. More specifically, we use “environmental governance” to refer to the set of regulatory processes, mechanisms and organizations through which political actors influence environmental actions and outcomes.”

Sinds 1960 hebben zich een aantal veranderingen in environmental governance voorgedaan. Een van de belangrijkste veranderingen in relatie tot dit onderzoek is de decentralisatie van environmental governance. De decentralisatie heeft twee oorzaken. Allereerst was er een afnemend vertrouwen in de centrale overheid. Veel centrale overheden hebben niet meer voldoende middelen om het milieu te beheren, waardoor het vertrouwen afneemt. Ten tweede heeft er een verschuiving plaatsgevonden naar een meer democratisch politiek proces. Dit heeft geleid tot meer participatie en betrokkenheid van burgers in het governance proces (Lemos & Agrewal, 2006).

De decentralisatie van environmental governance wordt op drie manieren gerechtvaardigd. Allereerst kan de efficiëntie worden vergroot als gevolg van de concurrentie tussen subnationale eenheden. Ten tweede kan het de besluitvorming dichter bij de betrokkenen brengen, waarmee een hogere participatie en verantwoordelijkheid wordt gestimuleerd. Ten slotte kan de decentralisatie de besluitvormers helpen door de aanwezigheid van meer nauwkeurige tijd- en plaats specifieke kennis (Lemos & Agrewal, 2006).

Samenhangend met de decentralisatie van environmental governance zijn nieuwe instrumenten ontstaan. Deze instrumenten zijn zich meer gaan richten op het individu (Lemos & Agrewal, 2006).

Mede als gevolg van de veranderingen, zijn hybride vormen van environmental governance sterk in opkomst. Deze opkomst is daarnaast gebaseerd op de erkenning dat geen enkele publieke of private partij de complexe milieuproblemen alleen op kan lossen (Lemos & Agrewal, 2006).

Uit bovenstaande definitie blijkt dat environmental governance onder andere de verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau beschrijft. Daarom wordt bij dit onderzoek gekeken naar de governance structuren bij klimaatadaptatie op wijkniveau.

Voor dit onderzoek wordt de governance structuur beschreven aan de hand van drie criteria. Dit betreft allereerst (1) de verdeling van verantwoordelijkheden tussen publieke en private partijen. Hierbij wordt onderscheid gemaakt tussen de verschillende fasen in de beleidskring (Mees et al., 2012a).

Een tweede criterium (2) is de gebruikte sturingsstrategie. Hierbij kan onderscheid worden gemaakt tussen hierarchical governance, interactive governance en market governance. Bij hierarchical governance is de publieke partij verantwoordelijk voor de besluitvorming. Macht door middel van command and control is hierbij de belangrijkste sturingsstrategie. Bij market governance zijn vooral de marktpartijen verantwoordelijk. Prijs is hierbij de belangrijkste sturingsstrategie. Bij interactive

governance zijn de publieke en private partijen gezamenlijk verantwoordelijk. De belangrijkste sturingsstrategieën zijn vertrouwen en wederkerigheid (Mees et al., 2012a).

Het derde en laatste criterium (3) wordt gevormd door de gebruikte beleidsinstrumenten. Hierbij kunnen grofweg drie categorieën worden onderscheiden. Dit zijn reguleringen (wettelijk, sticks); financiële prikkels (economisch, carrots); en informatie en onderwijs (communicatief, sermons) (Mees et al., 2012a).

De criteria zijn samengevat in tabel 5. Aan de hand van de criteria wordt gekomen tot drie ideaaltypen van governance.

In tabel 5 is, naast de criteria, een rij met overwegingen opgenomen. Deze overwegingen komen terug bij de JEP triangle van Meest et al. (2012a)(sectie 2.2.1). Aan de hand van de overwegingen uit tabel 5 kan worden gezien welke criteria van de JEP triangle (tabel 6) het beste passen bij een governance structuur.

De drie ideaaltypen governance structuren worden gebruikt om verdeling van de verantwoordelijkheden te beschrijven.

	Hierarchical governance	Interactive governance	Market governance
Verantwoordelijkheid	Voornamelijk publieke verantwoordelijkheden	Gedeelde verantwoordelijkheden tussen publieke en private partijen	Voornamelijk private verantwoordelijkheden
Sturingsstrategie	Voornamelijk hiërarchisch: command and control	Sturing door beleidsnetwerken: vertrouwen en wederkerigheid	Voornamelijk door marktsturing: prijs
Beleidsinstrument	Alle instrumenten (wettelijk, economisch en communicatief), met een voorkeur voor regulering	Vooral communicatieve instrumenten en onderhandelings-overheenkomen	Vooral economische en vrijwillige instrumenten
Overwegingen	Vooral verzekeren van adaptatiemaatregelen: Fairness en Rule of law	Vooral Legitimacy en Accountability	Vooral Efficiency

Tabel 5: Ideaaltypen governance structuren (Mees et al., 2012a)

2.2 Theoretisch framework

Voor dit onderzoek wordt een theoretisch framework gebruikt dat is ontstaan door het combineren van twee verschillende modellen. Dit is allereerst de JEP triangle ontwikkeld door Mees, Driessen & Runhaar (2012a), welke in sectie 2.2.1 wordt besproken. Het tweede framework betreft The Adaptive Capacity Wheel (Gupta et al. 2010). Dit framework wordt in sectie 2.2.2 besproken. Ten slotte worden deze twee modellen in sectie 2.2.3 gecombineerd.

Het theoretische framework wordt zowel bij het eerste algemene deel van het onderzoek als bij de case studies gebruikt. In beide delen van het onderzoek wordt immers onderzoek gedaan naar de governance structuur en verantwoordelijkheden bij klimaatadaptatie op wijkniveau.

2.2.1 JEP-triangle

Het theoretisch framework ontwikkeld door Mees, Driessen & Runhaar (2012a) maakt gebruik van de JEP (Juridical-Economic-Political) triangle van Nelissen (2002). Het framework gaat er van uit dat de verdeling tussen publieke en private verantwoordelijkheden wordt bepaald door juridische, economische en politieke overwegingen. Deze overwegingen worden beïnvloed door economische, culturele en politieke factoren en door uitdagingen omtrent klimaatadaptatie (figuur 2).

Het framework gaat er van uit dat de verantwoordelijkheid kunnen verschillen per onderdeel van de beleidskring. De onderdelen die Mees et al. (2012a) onderscheiden zijn beleidsvorming (PLAN), beleidsimplementatie (DO), beleidsevaluatie (CHECK) en onderhoud (MAINT).

Het framework kent een ‘explanation-oriented approach’ waarbij bestaande governance structuren worden beoordeeld en een ‘design-oriented approach’ als hulpmiddel voor lokale overheden en actoren bij het ontwikkelen van een governance structuur. Voor dit onderzoek is de explanation-oriented approach van toepassing.

Figuur 2: JEP triangle (Mees et al., 2012a)

De JEP triangle (Mees et al., 2012a) kent zes criteria voor de beoordeling van de bestaande governance structuur. Deze zijn samengevat in tabel 6. Er bestaat een relatie tussen de rij overwegingen per ideaaltipe governance structuur uit tabel 5 en de criteria uit tabel 6, zoals beschreven in paragraaf 2.1.

	Criteria	Omschrijving
Juridisch	Rule of Law	Het naleven van de regulering waaraan de adaptatie onderworpen is
	Fairness	Een redelijk verdeling van de baten, kosten, risico's en verantwoordelijkheden
Economisch	Efficiency	Het aanbieden van adaptatiemaatregelen tegen de laagste kosten
	Effectiviteit	Het bereiken van vooraf gedefinieerde doelen
Politiek	Legitimacy	De steun van actoren en de samenleving voor een adaptatie doel, oplossing en het besluitvormingsproces zelf
	Accountability	Duidelijkheid over de verantwoordelijkheden en de transparantie van de informatie over de inhoud en het proces van beleidsvorming

Tabel 6: Criteria van de JEP tirangle (Mees et al., 2012a)

2.2.2 The Adaptive Capacity Wheel

Naast het theoretisch framework van Mees et al. (2012a), is bij dit onderzoek gebruik gemaakt van The Adaptive Capacity Wheel ontwikkeld door Gupta et al. (2010). Dit framework beoordeelt de mate waarin verschillende kenmerken van instituties bijdragen aan de adaptieve capaciteit van de maatschappij (figuur 3).

Het framework kent zes dimensies, te weten variety, learning capacity, room for autonomous change, leadership, resources en fair governance. Elk van de dimensies kent drie of meer criteria. Hierdoor wordt in totaal tot 22 criteria gekomen waaraan de adaptieve capaciteit kan worden getoetst.

In het kader van dit onderzoek is de verdeling van rollen en verantwoordelijkheden van belang. Dit betreft maar een klein deel van de adaptieve capaciteit. Daarom zijn niet alle 22 criteria van The Adaptive Capacity Wheel van belang voor dit onderzoek. In tabel 7 zijn de acht belangrijkste criteria van The Adaptive Capacity Wheel in relatie tot dit onderzoek opgesomd. Deze criteria zijn geselecteerd door van elk van de 22 criteria af te wegen of het kan bijdragen aan het onderzoek naar verantwoordelijkheden bij klimaatadaptatie. De afwegingscriteria zijn de definitie van governance structuur en de drie criteria die zijn gebruikt voor de beschrijving van de governance structuren. Dit zijn verantwoordelijkheid, sturingsstrategie en beleidsinstrumenten. Wanneer een criterium uit The Adaptive Capacity Wheel past binnen één van de afwegingscriteria, wordt het meegenomen bij dit onderzoek.

Daarnaast zijn een aantal van de criteria uit The Adaptive Capacity Wheel niet meegenomen omdat ze overlappen met de "Challenging factors for adaptation" of de "Economic, cultural and political factors" waardoor de JEP triangle wordt beïnvloed.

Figuur 3: The Adaptive Capacity Wheel (Gupta et al., 2010)

Criteria	Omschrijving
Multi-actor, multi-level, multi-sector	De betrokkenheid van verschillende actoren, niveaus en sectoren in het governance proces.
Trust	Aanwezigheid van institutionele patronen die wederzijds respect en vertrouwen bevorderen
Leadership: vissionary	Ruimte voor de lange termijn visies en reformistische leiders
Leadership: entrepreneurial	Ruimte voor leiders die acties stimuleren; leiderschap door voorbeeld
Leadership: collaborative	Ruimte voor leiders die samenwerking tussen de verschillende actoren aanmoedigen; adaptief co-management
Legitimacy	Maatschappelijk draagvlak
Equity	Zijn de institutionele regels eerlijk?
Accountability	Bieden institutionele patronen verantwoordingsprocedures?

Tabel 7: Belangrijkste criteria van The Adaptive Capacity Wheel (Gupta et al. 2010)

2.2.3 Theoretisch framework

Om tot het meest complete theoretische framework voor het onderzoek naar verantwoordelijkheden bij klimaatadaptatie op wijkniveau te komen, zijn de JEP triangle (Mees et al., 2012a) en The Adaptive Capacity Wheel gecombineerd. Dit is gedaan door de JEP triangle (Mees et al., 2012a) als uitgangspunt te nemen. De zes criteria van de JEP triangle worden vervolgens uitgebreid met de criteria afkomstig van The Adaptive Capacity Wheel. Een aantal van de criteria van de JEP triangle en The Adaptive Capacity Wheel komen overeen. Hierdoor wordt gekomen tot een lijst van elf criteria. Deze criteria zijn samengevat in tabel 8. In de tabel is terug te vinden uit welk theoretisch framework de criteria afkomstig zijn.

	Criteria	Afkomstig van	Omschrijving
Juridisch	Rule of Law	Mees et al., 2012a	Het naleven van de regulering waaraan de adaptatie onderworpen is
	Fairness / Equity	Gupta et al. 2010 & Mees et al., 2012a	Een redelijk verdeling van de baten, kosten, risico's en verantwoordelijkheden
Economisch	Efficiency	Mees et al., 2012a	Het aanbieden van adaptatiemaatregelen tegen de laagste kosten
	Effectiveness	Mees et al., 2012a	Het bereiken van vooraf gedefinieerde doelen
Politiek	Legitimacy	Gupta et al. 2010 & Mees et al., 2012a	De steun van actoren en de samenleving voor een adaptatie doel, oplossing en het besluitvormingsproces zelf
	Accountability	Gupta et al. 2010 & Mees et al., 2012a	Duidelijkheid over de verantwoordelijkheden en de transparantie van de informatie over de inhoud en het proces van beleidsvorming
	Multi-actor, multi-level, multi-sector	Gupta et al. 2010	De betrokkenheid van verschillende actoren, niveaus en sectoren in het governance proces.
	Trust	Gupta et al. 2010	Aanwezigheid van institutionele patronen die wederzijds respect en vertrouwen bevorderen
	Leadership: visionary	Gupta et al. 2010	Ruimte voor de lange termijn visies en reformistische leiders
	Leadership: entrepreneurial	Gupta et al. 2010	Ruimte voor leiders die acties stimuleren; leiderschap door voorbeeld
	Leadership: collaborative	Gupta et al. 2010	Ruimte voor leiders die samenwerking tussen de verschillende actoren aanmoedigen; adaptief co-management

Tabel 8: Criteria gebruikt voor het onderzoek (samengevoegd Gupta et al., 2010 & Mees et al., 2012a)

In het volgende hoofdstuk (hoofdstuk 3) wordt beschreven hoe de criteria worden gebruikt om de governance structuur te beoordelen.

3. Methoden

Het in hoofdstuk twee beschreven theoretisch framework dient te worden geoperationaliseerd om de governance structuur bij klimaatadaptatie op wijkniveau te kunnen onderzoeken. Het theoretische framework wordt gebruikt in beide delen van het onderzoek. De operationalisering in zowel het algemene deel als bij de case studies, gebeurt door middel van semigestructureerde interviews.

In dit hoofdstuk worden achtereenvolgens de semigestructureerde interviews, het algemene deel, de cases en de onderzoeksopzet besproken.

3.1 Semigestructureerde interviews

De semigestructureerde interviews worden gebruikt om de criteria van het theoretische framework (tabel 8) te operationaliseren. Het is daarvoor van belang dat alle elf criteria bij de interviews aan bod komen.

Om dit te waarborgen is bij het opstellen van de interviews gebruik gemaakt van een matrix. In de matrix is aangegeven welke criteria worden gedekt door een vraag. Dit is gedaan door de criteria op de x-as en de vragen op de y-as van de matrix te plaatsen. Aan de hand van de matrix kan worden gecontroleerd of alle criteria worden gedekt door de vragen (zie bijlage 1 en 2).

Er is bewust gekozen voor semigestructureerde interviews. De vragen voor het interview vormen een vaste leidraad, zodat wordt gewaarborgd dat de elf criteria (tabel 8) bij de interviews terug komen. Daarnaast is ruimte voor aanvullende vragen, wat de interviews flexibel houdt. Doordat interviews met verschillende partijen en bij verschillende cases worden afgenomen kan het nodig zijn dat er aanvullende vragen worden gesteld.

Tijdens de interviews worden aantekeningen gemaakt. Er is niet gekozen voor geluidsopnamen omdat dit, in mijn ogen, belemmerend kan werken voor de antwoorden op de vragen.

De tijdens de interviews gemaakte aantekeningen worden later uitgewerkt en ter controle opgestuurd naar de geïnterviewden. Op deze manier wordt er voor gezorgd dat zowel de interviewer als de geïnterviewden het eens zijn met de uitwerking.

Hieronder wordt in meer detail ingegaan op de methode bij het algemene deel en bij de case studies.

3.2 Algemene deel

Het onderzoek wordt begonnen met semigestructureerde interviews met verschillende partijen die betrokken zijn bij de klimaatadaptatie op wijkniveau. Op deze manier wordt een algemeen beeld verkregen van de verdeling van rollen en verantwoordelijkheden bij klimaatadaptatie.

De interviews zullen worden afgenomen met de belangrijkste partijen bij klimaatadaptatie op wijkniveau. Dit zijn de gemeenten, waterschappen, projectontwikkelaars en woningcorporaties. Deze partijen zijn geselecteerd aan de hand van de analyse uit paragraaf 1.4. In de interviews zal worden ingegaan op hun kijk op klimaatadaptatie, hoe zij hun verantwoordelijkheden en rollen beschrijven en wat zij als de beste manier zien om adaptatiemaatregelen te implementeren.

In totaal zijn tien interviews afgenomen bij algemene partijen. Hiervan zijn drie interviews afgenomen bij gemeenten. Deze gemeenten zijn allemaal gelegen in een andere regio van Nederland. Het betreft de gemeenten Amersfoort, Rotterdam en Tilburg.

Verder is een semigestructureerd interview afgenomen bij de waterschappen waterschappen Vallei en Veluwe en Rijn en IJssel.

Ten derde is een interview afgenomen bij de projectontwikkelaars Heijmans en Bouwfonds. Dit zijn twee grote ontwikkelaars die regelmatig bij een herstructurering zijn betrokken.

Ten slotte is een interview afgenomen bij woningcorporaties de Alliantie, Patrimonium en Volkshuisvesting. Woningcorporaties zijn vrijwel altijd betrokken bij een herstructurering vanwege de aanwezigheid van sociale huurwoningen. Om een zo breed mogelijk beeld te krijgen is daarom een interview afgenomen met grote en minder grote woningcorporaties.

Naast deze tien interviews, is ook een interview afgenomen bij kennisinstelling Unesco IHE. Dit interview is afgenomen om zoveel mogelijk al bestaande kennis mee te nemen bij het onderzoek.

De structuur van het semigestructureerde interview en de koppeling met de criteria uit tabel 8 zijn opgenomen in bijlage 1.

3.3 Case studies

Als verdieping op het algemene deel worden ook semigestructureerde interviews afgenomen bij een aantal cases. Deze cases zijn herstructureringswijken waarbij klimaatadaptatie is meegenomen. De interviews zullen worden gehouden met de partijen die betrokken zijn bij de herstructurering. Er is gekozen voor deze kwalitatieve onderzoeksmethode omdat een governance structuur pas goed kan worden beoordeeld wanneer het in de praktijk wordt toegepast.

Bij de selectie van de herstructureringswijken is naast klimaatadaptatie met een aantal andere factoren rekening gehouden. Om een zo breed mogelijk beeld te krijgen van governance bij klimaatadaptatie is het van belang dat de cases voldoende van elkaar verschillen. Dit kan aan de hand van de gebiedstypologieën als woningdichtheid, ligging binnen of buiten de dijk, etc. Daarnaast dienen cases in verschillende regio's te worden geselecteerd.

Voor dit onderzoek is een drietal cases geselecteerd. Achtereenvolgens worden de cases Bergpolder Zuid in Rotterdam (hoofdstuk 5), Kop van Feijenoord in Rotterdam (hoofdstuk 6) en Malburgen in Arnhem (hoofdstuk 7) besproken.

De cases Bergpolder en Feijenoord zijn beide gelegen in de gemeente Rotterdam. Rotterdam kent echter ook deelgemeenten, ter ondersteuning van de gemeente. De cases zijn in verschillende deelgemeenten gelegen. Daarnaast verschillen Bergpolder en Feijenoord wat betreft gebiedstypologieën. Bergpolder is binnendijks gelegen, terwijl Feijenoord een buitendijkse ligging heeft. Op deze manier kan worden onderzocht wat het effect van een binnen- of buitendijkse ligging op de verdeling van de verantwoordelijkheden is.

De gebiedstypologieën van Malburgen komen grotendeels overeen met de gebiedstypologieën van Bergpolder. Malburgen is eveneens binnendijks gelegen en kent een sterke mate van stedelijkheid, zodat het thema hittestress van belang is. De partijen die betrokken zijn bij de twee herstructureringen verschillen echter van elkaar. Op deze manier kan worden onderzocht welke invloed de betrokkenheid van partijen heeft op de governance structuur en de verdeling van de verantwoordelijkheden.

Bij de cases in Rotterdam heeft geen interview plaatsgevonden met de gemeente. Wel waren de deelgemeenten bereid tot een interview. Voor de wijk Bergpolder betrof dit de deelgemeente Noord. De tweede betrokken partij bij deze herstructurering, woningcorporatie Vestia, stond niet open voor een interview vanwege haar huidige financiële situatie.

Bij de gebiedscase Feijenoord is naast deelgemeente Feijenoord ook een semigestructureerd interview afgenomen bij projectontwikkelaars AM en Dura Vermeer.

Bij de derde en laatste gebiedscase, Malburgen, is een semigestructureerd interview afgenomen bij de gemeente Arnhem, woningcorporatie Volkshuisvesting en waterschap Rivierenland.

Doordat bij de herstructureringswijk Bergpolder maar één interview is afgenomen, zijn de resultaten van deze casestudie minder betrouwbaar dan de resultaten van Feijenoord en Malburgen. Naast de interviews is voor alle cases ook gebruik gemaakt van verschillende (beleids)documenten.

3.4 Onderzoeksopzet

Het onderzoek naar verantwoordelijkheden bij klimaatadaptatie op wijkniveau is in een aantal fasen te verdelen. Voordat met de semigestructureerde interviews wordt begonnen moet informatie worden verzameld over klimaatverandering, klimaatadaptatie en governance in het algemeen.

Vervolgens wordt algemene informatie verzameld over verantwoordelijkheden bij klimaatadaptatie door middel van semigestructureerde interviews. Als verdieping wordt daarna per case informatie verzameld over de gebiedstypologieën, betrokken partijen en herstructureringsplannen. Vervolgens worden de semigestructureerde interviews gehouden.

De twee cases in Rotterdam worden samen genomen omdat ze in dezelfde regio liggen en er naar verwachting een aantal dezelfde partijen betrokken zullen zijn.

In totaal is het onderzoek in zeven fasen te verdelen. De onderzoeksopzet is samengevat in figuur 4.

In de praktijk zullen de fasen van het onderzoek door elkaar lopen. Dit is niet te voorkomen omdat de kwalitatieve onderzoeksmethode ervoor zorgt dat ik afhankelijk ben van andere partijen.

Figuur 4: De onderzoeksopzet

4. Een eerste kijk op verantwoordelijkheden

In dit hoofdstuk is door middel van semigestructureerde interviews met de betrokken partijen een algemeen beeld gevormd over de governance structuur en verantwoordelijkheden bij klimaatadaptatie op wijkniveau. De betrokken partijen bij klimaatadaptatie op wijkniveau zijn de gemeente, projectontwikkelaars, woningcorporaties en waterschappen. Onderstaand zal worden ingegaan op hun kijk op klimaatadaptatie, hoe zij hun rollen en verantwoordelijkheden beschrijven en wat zij als de beste manier zien om adaptatiemaatregelen te implementeren.

Bij de semigestructureerde interviews komen alle elf criteria die bij dit onderzoek worden gebruikt (tabel 8) aan bod. In bijlage 1 is het semigestructureerde interview terug te vinden. Daarnaast bevat bijlage 1 een matrix waarin wordt getoond welke criteria worden behandeld bij een vraag.

Voordat hiermee wordt begonnen, wordt eerst ingegaan op de wet- en regelgeving in Nederland. De geldende wet- en regelgeving beïnvloedt de regulering waaraan de adaptatie onderworpen is (rule of law). Daarnaast kan de wet- en regelgeving duidelijkheid geven over de verdeling van verantwoordelijkheden (accountability) of het vertrouwen (trust) tussen partijen beïnvloeden.

4.1 Wet- en regelgeving in Nederland

Onderstaand wordt de wet- en regelgeving in Nederland met betrekking tot klimaatadaptatie behandeld. Er wordt alleen ingegaan op de wet- en regelgeving die betrekking heeft op het stedelijk gebied.

Waterbeheer in Nederland

In december 2009 is in Nederland een nieuwe integrale Waterwet in werking getreden. In deze nieuwe Waterwet zijn acht andere wetten met betrekking tot waterbeheer (gedeeltelijk) opgenomen. Een belangrijke reden voor het in werking treden van de nieuwe Waterwet is de klimaatverandering (Rijksoverheid, 2013).

Alleen de delen van de Waterwet die belangrijk zijn met betrekking tot klimaatadaptatie worden besproken.

Het waterbeheer in Nederland is een gezamenlijke verantwoordelijkheid van meerdere overheidspartijen. De te onderscheiden partijen zijn het Rijk en Rijkswaterstaat, provincies, gemeenten en waterschappen.

Het wettelijke waterbeheer is in handen van Rijkswaterstaat en de waterschappen. Rijkswaterstaat is verantwoordelijk voor de rijkswateren. Deze rijkswateren zijn aangegeven in het waterbesluit en bestaan voornamelijk uit de zeeën en grote rivieren. De overige wateren, de regionale wateren, zijn in beheer bij de waterschappen. Meestal behoren de primaire waterkeringen ook tot de regionale wateren. De primaire waterkeringen zijn dus in beheer bij de waterschappen (Rijksoverheid, 2013).

Het Rijk stelt het nationale beleid en de doelen voor het Nederlandse waterbeheer op. Daarnaast is de Rijksoverheid verantwoordelijk voor maatregelen met een nationaal karakter. Verder stelt het Rijk de normen op nationaal niveau vast. Een voorbeeld van een norm is de overstromingskans van een dijk. Ten slotte houdt het Rijk toezicht op de provincies. Indien nodig kan het Rijk ook direct toezicht houden op de gemeenten en waterschappen (Rijksoverheid, 2013).

De provincie vertaalt het Rijksbeleid naar regionaal beleid. Daarnaast stelt de provincie regionale doelen met betrekking tot het waterbeheer op. Ten derde heeft de provincie een aantal operationele taken voor het beheer van het grondwater. Ten slotte houdt de provincie toezicht op de gemeenten en de waterschappen (Rijksoverheid, 2013).

De gemeente, ten slotte, heeft zorgplichten voor grond- en hemelwater in het stedelijk gebied en is verantwoordelijk voor de riolering (Rijksoverheid, 2013).

Bij herstructurerings op wijkniveau is het van belang dat gemeenten en waterschappen rekening houden met elkaar. Een instrument dat hiervoor goed geschikt is, is de watertoets. De watertoets zorgt ervoor dat waterbelangen worden meegenomen in de ruimtelijke plannen. De watertoets is juridisch verplicht bij het opstellen van bestemmingsplannen, inpassingsplannen en projectbesluiten. Bij een herstructurering op wijkniveau is een watertoets vaak dus ook verplicht.

In de watertoets genoemde maatregelen moeten worden gefinancierd door de initiatiefnemer. De gemeente kan de kosten eventueel verhalen met behulp van de grondexploitatie. Het waterschap is verantwoordelijk voor de financiering van achterstallig onderhoud (Rijksoverheid, 2013).

De waterbeheerders zijn verplicht tot het opstellen van een projectplan bij werkzaamheden aan een waterstaatswerk, die een wijziging in de afmeting, vorm, richting of constructie aan het waterstaatswerk met zich meebrengt (Rijksoverheid, 2013).

Wanneer andere partijen dan de waterbeheerders gebruik willen maken van de waterstaatswerken is veelal een watervergunning nodig (Rijksoverheid, 2013).

In het buitendijkse gebied is het waterbeheer anders geregeld. In deze gebieden geeft Rijkswaterstaat alleen jaarlijkse voorspellingen over de waterstanden. De gemeenten bepalen aan de hand hiervan het uitgiftepeil bij nieuwe ontwikkelingen. Verder hebben de waterbeheerders in het buitendijkse gebied geen verantwoordelijkheden (Mees, Driessen & Runhaar, 2013).

Ruimtelijke Ordening

De wet op de ruimtelijke ordening (Wro) vormt het juridische kader voor de ruimtelijke plannen die worden opgesteld door het Rijk, de provincies en de gemeenten. Op wijkniveau is de gemeente hierbij de belangrijkste partij. De belangrijkste ruimtelijke plannen die door gemeenten worden opgesteld zijn de structuurvisie en het bestemmingsplan.

De structuurvisie beschrijft de voorgenomen ruimtelijke ontwikkelingen met als doel tot een goede ruimtelijke ordening te komen. Klimaatadaptatie kan bijdragen aan een goede ruimtelijke ordening en kan daarom ook worden meegenomen in een structuurvisie. De structuurvisie is echter niet juridisch bindend. Wel is de structuurvisie richtinggevend voor het bestemmingsplan, welke wel juridisch bindend is. In het bestemmingsplan kan klimaatadaptatie eveneens worden meegenomen. Ondermeer door specifieke gebruiks- en bouwregels of door voorwaarden op te nemen bij de ontheffingsbevoegdheden (Royal Haskoning, 2009).

Er bestaan dus mogelijkheden om klimaatadaptatie mee te nemen bij de structuurvisie en het bestemmingsplan. Dit is echter vrijblijvend.

Opstallen

De opstallen moeten voldoen aan de bouwtechnische eisen die in het Bouwbesluit staan genoemd. Deze eisen hebben betrekking op bruikbaarheid, veiligheid, gezondheid, milieu en energiezuinigheid. Het Bouwbesluit wordt opgesteld en aangepast door het Rijk en vertegenwoordigers van gemeenten, architecten, bouwers en gebruikers. De opdrachtgevers zijn verantwoordelijk voor de kwaliteit van de opstallen en dus voor het voldoen aan het Bouwbesluit. De gemeenten zijn verantwoordelijk voor het toezicht op de naleving van het Bouwbesluit (Royal Haskoning, 2009).

In het bouwbesluit zijn geen eisen opgenomen direct gericht op klimaatadaptatie. Wel zijn er een aantal eisen die hier aan bijdragen. Voorbeelden zijn de algemene sterkte van de opstallen en de wering van vocht van buiten (Royal Haskoning, 2009).

Bovenstaand is de wet- en regelgeving met betrekking tot klimaatadaptatie beschreven waar de verschillende partijen rekening mee moeten houden. Onderstaand wordt beschreven hoe de partijen hun verantwoordelijkheid en de verantwoordelijkheid van andere partijen bij klimaatadaptatie zien. Hierbij is gebruik gemaakt van de het semigestructureerde interview uit bijlage 1.

4.2 Gemeenten

Onderstaande beschrijving is gebaseerd op gesprekken met de gemeente Amersfoort (Pauline Sparenberg, 6 mei 2013), Tilburg (Pieter Biemans, 7 mei 2013) en Rotterdam (Lissy Nijhuis, 21 mei 2013).

De gemeenten zijn bekend met klimaatadaptatie. De gemeenten zijn hier al langere tijd mee bekend en vinden ook dat ze verantwoordelijkheden hebben bij klimaatadaptatie op wijkniveau. Binnen de gemeentelijke organisatie als geheel moet de bewustwording over het algemeen nog wel toenemen. Daarnaast vinden de gemeenten dat bij elke herstructurering op wijkniveau moet worden onderzocht of klimaatadaptatie nodig en mogelijk is.

De gemeenten vinden dat ze vooral verantwoordelijkheden hebben bij wateroverlast en hittestress. Bij de wateroverlast ligt hun verantwoordelijkheid vooral bij de riolering. Met betrekking tot de hittestress ligt de verantwoordelijkheid met name in het openbare gebied. Daarnaast vinden enkele gemeenten dat ze verantwoordelijkheden hebben bij verdroging. Dit thema is echter nog relatief onduidelijk.

De gemeenten hebben verantwoordelijkheden in alle vier de fasen van de beleidskring. De belangrijkste fase is de beleidsvorming. Deze fase leidt tot een programma van eisen waar de herstructurering en klimaatadaptatie aan moeten voldoen. Doordat de rol van de overheid afneemt en de rol van de marktpartijen toeneemt wordt deze fase steeds belangrijker. De beleidsvorming is immers de enige fase waarin de gemeente grip heeft via het programma van eisen.

De gemeenten zijn bij de implementatie verantwoordelijk voor het openbare gebied. Verder hebben de gemeenten hier vooral een toezichhoudende rol. Daarnaast is de gemeente verantwoordelijk voor de evaluatie van het beleid en het onderhoud van de openbare ruimte.

De gemeenten zijn niet de enige partij met verantwoordelijkheden bij klimaatadaptatie op wijkniveau. Het waterschap heeft, volgens de gemeente, vooral verantwoordelijkheden bij wateroverlast en verdroging. De gemeenten zijn niet eenduidig wat betreft de verantwoordelijkheden van het waterschap bij de waterveiligheid binnendijs en de hittestress. Het waterschap heeft verantwoordelijkheden tijdens de beleidsvorming, implementatie en het onderhoud van de dijken. Daarnaast wordt ook het drinkwaterbedrijf genoemd met betrekking tot verantwoordelijkheden bij wateroverlast en verdroging.

De eindgebruikers/eigenaren worden door de gemeenten genoemd als een belangrijke verantwoordelijke tijdens de onderhoudsfase. De verantwoordelijkheid is er vooral bij hittestress in binnenruimten. Daarnaast kunnen de bewoners, indien nodig, rekening houden met wateroverlast en verdroging. Ten slotte hebben bewoners verantwoordelijkheden met betrekking tot waterveiligheid in buitendijkse gebieden.

Over de rol van de bewoners tijdens het proces bestaat geen eenduidigheid. Wel vinden de gemeenten het belangrijk dat de bewoners worden geïnformeerd. De gemeente Rotterdam geeft daarnaast aan dat het belangrijk is dat de maatregelen door de bewoners worden gesteund.

Ten slotte wordt de GGD door de gemeenten genoemd als een partij met verantwoordelijkheden. Deze verantwoordelijkheid bestaat met name uit het informeren van de eindgebruikers in de gebruiksfase. Deze verantwoordelijkheid speelt dus niet tijdens de herstructurering maar daarna.

Ten slotte hebben de woningcorporaties en projectontwikkelaars een belangrijke rol bij de herstructurering. Ze hebben volgens de gemeenten echter geen directe verantwoordelijkheden bij klimaatadaptatie op wijkniveau (met uitzondering van de corporaties in de onderhoudsfase). De projectontwikkelaars en woningcorporaties zijn wel verantwoordelijk voor het voldoen aan het programma van eisen. Daarnaast kunnen ze hun verantwoordelijkheid tonen door ook adaptatiemaatregelen te implementeren die niet kunnen worden afgedwongen.

De gemeenten vinden het over het algemeen belangrijk dat de betrokken partijen met elkaar samenwerken. Voor een goede samenwerking is een gedeeld belang nodig. Daarnaast moeten de andere partijen in een vroeg stadium worden betrokken. Over het algemeen lijkt het leiderschap te moeten worden genomen door de partij met de belangrijkste verantwoordelijkheden. Dit is met name de gemeente, maar ook het waterschap. Naast de gemeenten en het waterschap kunnen ook andere partijen, als projectontwikkelaars en woningcorporaties worden betrokken bij de samenwerking. Bij de samenwerking is ruimte voor lange termijn visies. Ook moet de leider acties van andere partijen stimuleren, indien deze partijen hiervoor open staan.

De gemeenten geven aan dat er op dit moment weinig regelgeving met betrekking tot klimaatadaptatie op wijkniveau is. De gemeenten vinden ook niet dat er (veel) regelgeving op dit gebied moet komen. Wel stelt de gemeente Rotterdam op dit moment een gemeentelijk beleid op gericht op klimaatadaptatie. Dit beleid heeft twee belangrijke redenen. Allereerst moet het beleid er voor zorgen dat klimaatadaptatie standaard wordt meegenomen binnen de organisatie. Ten tweede zorgt het beleid er voor dat klimaatadaptatie verplicht moet worden meegenomen bij een milieu effect rapportage.

Ten slotte vinden de gemeenten het belangrijk dat er doelen worden opgesteld voor de klimaatadaptatie. Deze doelen worden opgesteld door de gemeenten en zullen daarom naar verwachting gelijk zijn aan het programma van eisen dat door de gemeenten wordt opgesteld. De gemeenten zitten niet op een lijn wat betreft de partij die verantwoordelijk is voor het halen van de doelen. Dit verschilt van de gemeenten, de projectleider/initiatiefnemer (vaak de gemeente en woningcorporatie) tot alle betrokken partijen.

4.3 Waterschappen

In het kader van het onderzoek zijn interviews afgenomen bij waterschap Vallei en Veluwe (Dimitri van Dam, 18 april 2013) en bij waterschap Rijn en IJssel (Benjan Weener en Laurens Gemer, 1 mei 2013).

De waterschappen zijn bekend met klimaatadaptatie. en vinden dat ze verantwoordelijkheden hebben bij waterveiligheid, wateroverlast, verdroging en hittestress. Ook bij hittestress omdat de aanwezigheid van water één van de maatregelen tegen hittestress is. De primaire verantwoordelijkheden van het waterschap liggen echter bij de watergerelateerde thema's. Bij het thema hittestress kunnen de waterschappen wel meedenken en bijdragen aan een oplossing, maar hebben ze minder verantwoordelijkheid.

De waterschappen vinden dat ze verantwoordelijkheden hebben in elke fase van de beleidskring (beleidsvorming, implementatie, evaluatie en onderhoud).

Klimaatadaptatie zal bij elke herstructurering op wijkniveau moeten worden meegenomen, aldus de waterschappen. Het is echter mogelijk dat er geen maatregelen nodig zijn of dat de maatregelen buiten het plangebied worden gerealiseerd.

De waterschappen noemen de gemeente als belangrijkste verantwoordelijke bij klimaatadaptatie op wijkniveau. Het is immers de gemeente die de randvoorwaarden meegeeft waaraan een herstructurering moet voldoen. Het waterschap heeft inbreng door middel van de watertoets. De in de watertoets genoemde maatregelen moeten worden betaald door de initiatiefnemer (veelal de gemeente). Het waterschap moet zelf het achterstallig onderhoud financieren. Het waterschap is daarnaast als beheerder van de regionale wateren betrokken.

De gemeente heeft, volgens de waterschappen, vooral verantwoordelijkheden bij de thema's hittestress en wateroverlast. De gemeente is bij hittestress de voornaamste verantwoordelijke partij. Bij wateroverlast dragen de gemeente en het waterschap gezamenlijk de verantwoordelijkheid. De thema's verdroging en waterveiligheid komen in het stedelijk gebied minder voor. Deze thema's

spelen vaak op groter schaalniveau. De primaire verantwoordelijkheid ligt daarom vooral bij hogere overheden.

Ook de woningcorporaties hebben verantwoordelijkheden bij klimaatadaptatie op wijkniveau. De corporaties blijven immers eigenaar van het vastgoed.

De projectontwikkelaars hebben geen verantwoordelijkheden, maar wel een rol bij de klimaatadaptatie. De ontwikkelaars moeten voldoen aan de randvoorwaarden die door de gemeente worden opgesteld. Hierbij kan de gemeente de marktpartijen het beste veel ruimte geven voor hun creativiteit.

Ten slotte zijn de eindgebruikers verantwoordelijk voor het uiteindelijke gebruik en het onderhoud. Waterschap Rijn en IJssel (2013) heeft in haar 'Watervisie 2030' aangegeven dat inwoners meer zelf verantwoordelijk worden voor het waterbeheer. Voorbeelden zijn het zelf meer vasthouden van water, minder bestrating in de tuin en het opvangen en gebruiken van regenwater.

Omdat er veel partijen zijn met verantwoordelijkheden bij klimaatadaptatie zijn, er vaak onderhandelingen nodig voor het maken van afspraken. De kosten van de adaptatiemaatregelen spelen hierbij een belangrijke rol.

Samenwerking bij klimaatadaptatie op wijkniveau is het ideaalbeeld. Bij een herstructurering zal het leiderschap van de samenwerking in handen van de gemeente moeten zijn. Het is belangrijk dat hierbij ruimte is voor lange termijn visies en dat acties en samenwerking worden gestimuleerd.

De waterschappen geven aan dat het belangrijk is om doelen met betrekking tot klimaatadaptatie op te stellen. Deze doelen kunnen gelijk zijn aan de randvoorwaarden die door de gemeente worden opgesteld. De waterschappen zijn het niet met elkaar eens over de verantwoordelijke voor het halen van de doelen. Het is onduidelijk of de partijen hier gezamenlijk verantwoordelijk voor zijn of dat de gemeente hiervoor verantwoordelijk is.

De regulering met betrekking tot klimaatadaptatie op wijkniveau hoeft volgens de waterschappen niet te worden uitgebreid.

4.4 Projectontwikkelaars

Onderstaande beschrijving is gebaseerd op interviews met Heijmans (Theo Smits, 16 april 2013) en Bouwfonds (Bas van de Grient, 23 april 2013)

De projectontwikkelaars zijn bekend met klimaatadaptatie. Wel wordt binnen Bouwfonds alleen gesproken van een wateropgave omdat dit meer tastbaar is dan klimaatadaptatie. Het hitte eiland effect wordt echter maar beperkt gedekt door het begrip 'wateropgave'.

De verantwoordelijkheid van de ontwikkelaars komt met name voort uit het maatschappelijk verantwoord ondernemen. De verantwoordelijkheid voor de ontwikkelaars ligt vooral bij wateroverlast en hittestress. Bij de hittestress zijn de ontwikkelaars alleen verantwoordelijk voor de opstallen. Daarnaast geldt de verantwoordelijkheid van de ontwikkelaars vooral bij de beleidsimplementatie. Ook kunnen de ontwikkelaars een rol spelen tijdens de beleidsvorming. De verantwoordelijkheid die de ontwikkelaars nemen, gaat echter maar tot een beperkte hoogte. De (semi-)overheid en de eigenaren worden door de ontwikkelaars als de belangrijkste verantwoordelijken gezien.

De (semi-)overheid wordt op wijkniveau gevormd door de waterschappen en gemeenten. Deze partijen hebben in stedelijk gebied met name verantwoordelijkheden bij wateroverlast en hittestress. De verantwoordelijkheid voor hittestress geldt vooral in de openbare ruimte.

De eigenaren (bewoners en woningcorporaties) hebben verantwoordelijkheden bij het uiteindelijke gebruik en het onderhoud van de opstallen en de eigen tuin.

De bewoners hebben geen verantwoordelijkheden tijdens het proces zelf. Ook hoeven niet alle adaptatiemaatregelen door de bewoners te worden gesteund, aldus Heijmans. Daarnaast geeft Heijmans aan dat de bewustwording onder de bewoners nog onvoldoende is.

Het is belangrijk dat de partijen bij klimaatadaptatie op wijkniveau samenwerken. De verschillende fasen bij de herstructurering kunnen niet afzonderlijk van elkaar worden gezien. Tijdens het proces verschuiven de verantwoordelijkheden van de overheid, via de ontwikkelaars en aannemers, naar de eindgebruikers.

De samenwerking bij de herstructurering kan het best worden geleid door de overheid (gemeente). Dit is de enige onafhankelijke partij, aldus Heijmans. De gemeente dient acties van andere partijen te stimuleren en samenwerking tussen de partijen aan te moedigen. Het is daarnaast belangrijk dat de gemeente geen verplichte maatregelen oplegt maar alleen (harde) doelen stelt. Op deze manier wordt gebruik gemaakt van de creativiteit van de markt. Ook past het goed binnen de ontwikkeling dat de overheid zich terugtrekt en meer ruimte laat voor de marktpartijen.

Ten slotte dient de gemeente informatie te verstrekken. Deze informatie moet objectief en begrijpelijk zijn voor alle betrokken partijen.

Een belangrijke afweging bij het nemen van de verantwoordelijkheid zijn de kosten. De ontwikkelaars vinden het belangrijk dat de maatregelen kostenefficiënt zijn. Wel wordt opgemerkt dat klimaatadaptatie niet veel extra hoeft te kosten als het vanaf het begin van het proces wordt meegenomen.

Bouwfonds spreekt van een afweging tussen de juridische, technische en financiële kwaliteit. Bij de juridische kwaliteit gaat het om regels, beleid en ambities waaruit adaptatiemaatregelen volgen. Deze maatregelen kunnen verschillen in technische kwaliteit en in kosten (financiële kwaliteit).

Er zijn drie niveaus van juridische kwaliteit te onderscheiden. Bij het eerste niveau is alleen sprake van algemeen geldende regels op het gebied van klimaatadaptatie. De partijen hebben hier geen invloed op. Een voorbeeld is het waterbeheer in Nederland.

Bij het tweede niveau wordt ook gekeken naar gemeentelijk en/of bedrijfsbeleid. Daarnaast kunnen afspraken zijn of worden gemaakt tussen publieke en/of private partijen met betrekking tot extra maatregelen.

Bij het derde, beste, juridische niveau gaat het vaak om het maximaal denkbare. Een voorbeeld betreft drijvende woningen (Griendt, 2009).

Ten slotte wordt opgemerkt dat het belangrijk is klimaatadaptatie bij de bestaande bouw toe te passen (herstructurering). Hier is nog veel winst te halen en wanneer klimaatadaptatie alleen bij nieuwbouw wordt toegepast duurt het te lang voordat Nederland klimaatbestendig is.

4.5 Woningcorporaties

In het kader van het onderzoek is een interview afgenomen bij woningcorporaties de Alliantie (Jan Kees Gijsbers, 22 mei 2013), Patrimonium (Kadir Aydogan, 31 mei 2013) en Volkshuisvesting (Lucas Groeneveld, 5 juni 2013).

Bij de woningcorporaties heeft klimaatadaptatie nog maar een lage prioriteit. Vaak wordt binnen de corporaties een andere term gebruikt. Adaptatie is dan bijvoorbeeld een onderdeel binnen 'energie en duurzaamheid'. Of adaptatiemaatregelen worden genomen met het oog op de leefbaarheid. De leefbaarheid is dan het leidende thema, en niet de klimaatadaptatie.

De woningcorporatie is wat betreft klimaatadaptatie vooral volgend aan het gemeentelijk beleid. De gemeente stelt de eisen op waaraan de woningen moeten voldoen.

De Alliantie werkt vooral samen met de gemeenten. Zo heeft de Alliantie een convenant met de gemeente Amersfoort waarin onder meer afspraken zijn gemaakt over de kwaliteit van de nieuwbouw en de bestaande bouw. Periodiek wordt gerapporteerd aan de gemeente over de voortgang van het convenant.

Patrimonium geeft aan dat het weinig contact heeft met de gemeente of het waterschap. Het zou goed zijn als dit contact er wel komt om zo de maatregelen op elkaar af te stemmen.

Een andere belangrijke partij voor de Alliantie zijn de bewoners. Deze bewoners kunnen worden gestimuleerd om hun woningen zo klimaatbestendig mogelijk te gebruiken. Daarnaast is het belangrijk de bewoners te informeren over de adaptatiemaatregelen, het belang en de werking ervan.

Bij herstructurering wordt door de woningcorporaties integraal naar een stadsdeel gekeken. Een herstructurering bestaat uit onderhoud, renovatie, sloop en nieuwbouw.

Bij onderhoud worden enkelvoudige maatregelen genomen op de theoretische levensduur. Voorbeelden zijn het vervangen van de ketel of onderhoud aan de dakbedekking. Bij onderhoud is adaptatie beperkt mogelijk. Bij renoveren kunnen adaptatiemaatregelen wel goed worden meegenomen. Bij renovatie wordt de bestaande woningvoorraad verbeterd.

4.6 Conclusie

Uit bovenstaande beschrijvingen is gebleken dat veel partijen verantwoordelijkheden of een rol hebben bij klimaatadaptatie op wijkniveau. Hieronder worden allereerst de verantwoordelijkheden of rollen van de partijen afzonderlijk beschreven. Vervolgens wordt bekeken welke governance structuur hierbij het beste gebruikt kan worden.

Gemeente

De belangrijkste partij bij klimaatadaptatie op wijkniveau is de gemeente. De gemeenten zijn bekend met klimaatadaptatie, al moet de bewustwording binnen de gemeentelijke organisatie nog wel toenemen. Het opstellen van gemeentelijk beleid kan hierbij helpen.

De gemeenten vinden zelf dat ze vooral verantwoordelijkheden hebben met betrekking tot wateroverlast (riolering) en hittestress (openbaar gebied). Ook de overige partijen vinden over het algemeen dat dit de belangrijkste verantwoordelijkheden van de gemeente zijn.

De gemeenten hebben verantwoordelijkheden in elke fase van de beleidskring. Wel wordt de planvorming steeds belangrijk omdat dit de enige fase is waarin de gemeente invloed kan uitoefenen op de andere partijen.

De gemeente vindt dat altijd moet worden onderzocht of klimaatadaptatie bij een herstructurering nodig en mogelijk is.

Waterschap

Een andere belangrijke partij bij klimaatadaptatie op wijkniveau is het waterschap. De waterschappen zijn, net als de gemeente, bekend met klimaatadaptatie. De waterschappen vinden dat ze verantwoordelijkheden hebben bij alle thema's en in elke fase van de beleidskring. De verantwoordelijkheid van de waterschappen ligt wel voornamelijk bij de watergerelateerde thema's. Bij het thema hittestress kunnen ze wel meedenken en bijdragen aan een oplossing, maar hebben ze minder verantwoordelijkheid.

De overige partijen vinden dat de waterschappen vooral verantwoordelijkheden hebben bij de thema's wateroverlast en verdroging. Wat betreft het thema waterveiligheid is het waterschap vooral verantwoordelijk voor het beheer van de dijken.

Projectontwikkelaar

Ook de projectontwikkelaars zijn bekend met klimaatadaptatie, al wordt het soms anders genoemd. De projectontwikkelaars vinden zelf dat ze verantwoordelijkheden hebben vanuit het maatschappelijk verantwoord ondernemen. Deze verantwoordelijkheden hebben de projectontwikkelaars met name bij de thema's wateroverlast en hittestress. Daarnaast geldt deze verantwoordelijkheid vooral tijdens de beleidsimplementatie. Daarnaast kunnen de ontwikkelaars een rol spelen tijdens de beleidsvorming.

Wat opvalt, is dat de andere partijen vinden dat de projectontwikkelaars geen verantwoordelijkheden hebben bij de klimaatadaptatie. Wel hebben de ontwikkelaars een rol. De ontwikkelaars moeten voldoen aan het programma van eisen (de randvoorwaarden) van de gemeente. Hierbij kan de gemeente het beste veel ruimte laten voor de creativiteit voor de markt. Daarnaast kunnen de ontwikkelaars verantwoordelijkheid tonen door extra maatregelen te implementeren.

Een uitzondering hierop vormt het buitendijkse gebied. Hier hebben de ontwikkelaars wel verantwoordelijkheden, omdat de gemeente en het waterschap hier minder verantwoordelijkheden hebben (Berry Gersonius, persoonlijke mededeling, 29 mei 2013).

Woningcorporatie

De woningcorporaties zijn beperkt bekend met klimaatadaptatie. De corporaties geven klimaatadaptatie dan ook een lage prioriteit. De corporaties zijn met name volgend aan het gemeentelijk beleid.

Voor de woningcorporaties is informatievoorziening naar de bewoners erg belangrijk.

De overige partijen vinden dat de woningcorporaties, als eigenaar van vastgoed, verantwoordelijkheden hebben bij het eindgebruik, in de onderhoudsfase. Daarnaast heeft de woningcorporatie, net als de projectontwikkelaars, verantwoordelijkheid in het buitendijkse gebied. Ten slotte hebben de woningcorporaties een rol bij het voldoen aan het programma van eisen.

Bewoners

De bewoners zijn een belangrijke partij bij het eindgebruik. Deze verantwoordelijkheid ligt er vooral bij hittestress binnenshuis, wateroverlast en verdroging. Het lijkt erop dat van de bewoners meer verwacht gaat worden. Een voorbeeld hiervan is de watervisie van waterschap Rijn en IJssel. Daarnaast hebben de eindgebruikers verantwoordelijkheden voor waterveiligheid bij een buitendijkse ligging. Het is wel belangrijk dat de bewoners hierover worden geïnformeerd door de gemeente, het waterschap en de woningcorporaties.

De partijen verschillen van mening wat betreft het betrekken van de bewoners bij het proces en het steunen van de maatregelen door de bewoners. Wel zijn de partijen het er over eens dat de bewoners geen verantwoordelijkheden hebben tijdens het proces zelf.

Overige partijen

Ten slotte worden het drinkwaterbedrijf en de GGD ook genoemd als partijen met verantwoordelijkheden. Het drinkwaterbedrijf is gerelateerd aan het waterschap en is verantwoordelijk voor wateroverlast en verdroging.

De GGD is een gemeentelijke instantie die verantwoordelijk is voor de informatieverstrekking gericht op gezondheid. De GGD heeft deze verantwoordelijkheid in de onderhoudsfase.

Regulering

De partijen geven aan dat er voldoende wet- en regelgeving is gericht op klimaatadaptatie. Deze wet- en regelgeving hoeft niet te worden uitgebreid.

Wel kan het voor de gemeente goed zijn beleid op te stellen over klimaatadaptatie. Dit heeft twee belangrijke redenen. Allereerst om klimaatadaptatie standaard binnen de gemeentelijke organisatie mee te laten nemen en ten tweede om klimaatadaptatie verplicht te stellen bij een milieu effect rapportage.

Doelen

De partijen vinden het over het algemeen belangrijk dat doelen worden opgesteld met betrekking tot de klimaatadaptatie op wijkniveau. Deze doelen kunnen het beste worden opgesteld door de gemeente en zullen vaak voortkomen uit het programma van eisen / de randvoorwaarden van de gemeente bij de herstructurering.

De partijen zijn het niet met elkaar eens wat betreft de verantwoordelijke partij(en) voor het behalen van de doelen. De partijen die worden genoemd zijn de gemeenten, de projectleiders (gemeenten en woningcorporaties) en alle betrokken partijen.

In tabel 9 en 10 zijn de verantwoordelijkheden per thema en per fase van de beleidskring samengevat. Wat opvalt, is dat in het stedelijke gebied vooral de thema's wateroverlast en hittestress van belang zijn. Over het thema verdroging bestaat nog veel onduidelijkheid. Naar verwachting vormt het beschikbaar hebben van voldoende drinkwater het voornaamste probleem. Dit is een verantwoordelijkheid van het drinkwaterbedrijf. Wanneer de droogte echter erger wordt dan verwacht kan de grond verzakken (verantwoordelijkheid eigenaren), kan er onvoldoende water zijn voor het onderhoud van het openbare groen (verantwoordelijkheid gemeenten) en kunnen er problemen met de kwaliteit van het zwembadwater en oppervlaktewater ontstaan (verantwoordelijkheid van de gemeente respectievelijk het waterschap).

	Waterveiligheid	Wateroverlast	Verdroging	Hittestress
Gemeente	Met name een taak voor hogere overheden.	De gemeenten zijn verantwoordelijk voor de riolering en voor het grond- en hemelwater in het stedelijk gebied	Nog onduidelijk in welke mate verdroging optreedt en welke maatregelen daarom nodig zijn.	Verantwoordelijk voor het openbaar gebied
Waterschap	Verantwoordelijk voor het beheer van de dijken	Als waterbeheerder is het waterschap hier verantwoordelijk	Ook hier heeft het waterschap verantwoordelijkheden	Geen primaire verantwoordelijkheid maar kunnen wel meedenken en bijdragen aan een oplossing
Woningcorporaties	Hebben in buitendijkse gebieden enigszins verantwoordelijkheden omdat de gemeenten en waterschappen hier geen verantwoordelijkheden hebben.	Hebben geen verantwoordelijkheden. Wel moeten de corporaties voldoen aan het programma van eisen. Woningcorporaties blijven eigenaar van de opstallen en hebben daarmee wel verantwoordelijkheden voor het onderhoud.		
Projectontwikkelaars	Hebben in buitendijkse gebieden enigszins verantwoordelijkheden omdat de gemeenten en waterschappen hier geen verantwoordelijkheden hebben.	Hebben geen verantwoordelijkheden. Wel moeten de ontwikkelaars voldoen aan het programma van eisen.		
Eindgebruikers (bewoners)	Een verantwoordelijkheid bij buitendijkse ligging	Kunnen hiermee rekening houden bij het eindgebruik	Kunnen hiermee rekening houden bij het eindgebruik	Binnenshuis

Tabel 9: Verantwoordelijkheden per thema

	Beleidsvorming (Plan)	Implementatie (Do)	Evaluatie (Check)	Onderhoud (Maint)
Gemeente	Belangrijkste fase voor de gemeente omdat dit de enige fase is waarin de gemeente invloed kan uitoefenen op de andere partijen.	Verantwoordelijk voor het openbaar gebied. Verder vooral een toezichhoudende rol	Verantwoordelijk voor de evaluatie van het beleid	Verantwoordelijk voor het openbare gebied.
Waterschap	Het waterschap is betrokken bij de beleidsvorming. Onder meer via de watertoets	Eveneens betrokken bij de implementatie	Met name verantwoordelijk voor de evaluatie van het eigen beleid, minder voor het beleid van de herstructurering	Met name verantwoordelijk voor het onderhoud van de dijken maar ook voor de regionale wateren
Woning-corporaties	Kunnen meedenken maar geen verantwoordelijkheid	Verantwoordelijk voor het voldoen aan het programma van eisen.		Als eigenaar van vastgoed verantwoordelijk voor het onderhoud
Project-ontwikkelaars	Kunnen meedenken maar geen verantwoordelijkheid	Verantwoordelijk voor het voldoen aan het programma van eisen. Kunnen hierbij het beste veel ruimte krijgen voor eigen creativiteit		
Eindgebruikers (bewoners)	Geen verantwoordelijkheden. Wel is het onduidelijk of en hoe bewoners bij het proces betrokken kunnen worden			Verantwoordelijk voor het uiteindelijke gebruik

Tabel 10: Verantwoordelijkheden per fase van de beleidskring

Samenwerking en leiderschap

Bovenstaand zijn de verantwoordelijkheden van de betrokken partijen afzonderlijk beschreven. De partijen hebben echter aangegeven dat het belangrijk is om samen te werken bij klimaatadaptatie op wijkniveau. De verschillende fasen kunnen niet afzonderlijk van elkaar worden gezien. Tijdens het proces verschuiven de verantwoordelijkheden van de overheid, via de ontwikkelaars en aannemers, naar de eindgebruikers.

Hieronder wordt beschreven hoe deze samenwerking het beste plaats kan vinden. Deze beschrijving is gebaseerd op de gesprekken met de verschillende partijen.

De twee belangrijkste partijen met verantwoordelijkheden zijn de gemeente en het waterschap. Hierbij is de gemeente verantwoordelijk voor de hittestress in het openbare gebied. De gemeente en het waterschap zijn gezamenlijk verantwoordelijk voor de wateroverlast. Daarnaast is het waterschap verantwoordelijk voor het onderhoud van de dijken. Over de verantwoordelijkheden bij verdroging zijn op dit moment nog veel onduidelijkheden.

Bij de beleidsvorming zijn de gemeente en het waterschap gezamenlijk verantwoordelijk voor het opstellen van het beleid. Hierbij ligt de primaire verantwoordelijkheid bij de gemeente. Het waterschap heeft met name invloed door middel van de watertoets.

Vervolgens zijn de projectontwikkelaars en woningcorporaties verantwoordelijk voor het voldoen aan het programma van eisen (de randvoorwaarden) die voortkomen uit het opgestelde beleid. Het is de gemeente die toezicht houdt op de ontwikkelaars en corporaties. Deze randvoorwaarden hebben onder meer betrekking op het binnenklimaat van de opstallen.

De evaluatie van het beleid gebeurt met name door de gemeente. Wel is het waterschap verantwoordelijk voor de evaluatie van het eigen beleid.

In de laatste fase, het onderhoud, is de gemeente verantwoordelijk voor het onderhoud van het openbare gebied. De eigenaren van de opstallen, waaronder de bewoners en woningcorporaties, zijn verantwoordelijk voor het onderhoud van hun eigendommen. Ten slotte is het waterschap verantwoordelijk voor het onderhoud aan de regionale wateren en dijken.

Voor een goede samenwerking is een gedeeld belang nodig. Dit gedeelde belang is in dit geval de klimaatadaptatie. Het is dus nodig dat de overige partijen de adaptatie steunen (legitimacy). Daarom kunnen deze partijen het beste in een vroeg stadium worden betrokken. Op deze manier kunnen deze partijen meedenken bij mogelijke oplossingen. De partijen zijn het niet met elkaar eens wat betreft het betrekken van de bewoners.

Een bijkomend voordeel van het vroeg betrekken van de betrokken partijen, is dat de kosten mee kunnen vallen wanneer adaptatie vanaf het begin wordt meegenomen.

Daarnaast is ook vertrouwen belangrijk voor een goede samenwerking.

De partijen zijn het er over het algemeen over eens dat het leiderschap bij de samenwerking door de gemeente moet worden genomen. De gemeente heeft, samen met het waterschap, de grootste verantwoordelijkheid en is een onafhankelijke partij.

Bij het leiderschap moet ruimte zijn voor lange termijn visies. Daarnaast dient de leider de samenwerking te stimuleren en acties van andere partijen te stimuleren. Het stimuleren van acties heeft alleen nut wanneer de partijen hiervoor openstaan.

De beschreven vorm van samenwerking heeft de meeste overeenkomsten met hierarchical governance. Het zijn de publieke partijen (gemeenten en waterschappen) die de meeste verantwoordelijkheden hebben. De corporaties en ontwikkelaars moeten aan de randvoorwaarden voldoen die door de gemeente worden opgesteld.

De beschreven samenwerking heeft echter ook raakvlakken met het interactive governance. Zo willen de partijen niet meer regulering en is vertrouwen erg belangrijk bij de samenwerking.

Bij de samenwerking spelen de kosten een belangrijke rol. De partijen met de meeste verantwoordelijkheden (gemeente en waterschap) dragen niet automatisch het merendeel van de kosten. Veelal zal over de kosten van de adaptatie worden onderhandeld, net als bij de overige kosten van de herstructurering. Kostenefficiëntie is hierbij belangrijk, met name voor de ontwikkelaars. De afweging tussen de juridische, technische en financiële kwaliteit kan hierbij een handig hulpmiddel zijn.

Het zou logisch zijn als de kosten, net als de verantwoordelijkheden, tijdens het proces verschuiven van de overheid, via de ontwikkelaars en aannemers, naar de eindgebruikers.

Het merendeel van de kosten zal dus bij de overheidspartijen en de ontwikkelaars en corporaties liggen. Dit terwijl de eindgebruikers (bewoners en bedrijven) de meeste baten hebben van de klimaatadaptatie. Het is daarom goed om te kijken naar instrumenten waarmee deze baten kunnen worden afgevoerd naar de andere partijen.

Verder is het belangrijk om de financiering flexibel te houden. Bijvoorbeeld door budgetten binnen de gemeente te verschuiven of door de contracten tussen woningcorporaties en gemeenten aan te passen. Een woningcorporatie zal immers niet willen betalen voor maatregelen waar het zelf geen baten van heeft (Berry Gersonius, persoonlijke mededeling, 29 mei 2013).

Informatie

Ten slotte is de informatieverstrekking ook erg belangrijk bij klimaatadaptatie op wijkniveau. Het is met name belangrijk dat de eindgebruikers worden geïnformeerd over de klimaatadaptatie. Op deze manier kan de eindgebruiker rekening houden met het gebruik van het eigen bezit.

Daarnaast dienen ook de andere partijen te worden geïnformeerd om de bereidheid en het begrip te vergroten. Met name bij de woningcorporaties is nog veel winst te behalen.

5. Case 1: Bergpolder Zuid, Rotterdam

	Binnendijks	Buitendijks	Centrum	Perifeer
Hittestress	X		X	
Wateroverlast	X		X	
Verdroging	X		X	
Waterveiligheid		X	X	

Tabel 11: *Gebiedstypologieën per thema Bergpolder Zuid*

De eerste casus in het onderzoek naar de verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau is Bergpolder Zuid in Rotterdam. Achtereenvolgens worden de gebiedstypologie, betrokken partijen, herstructureringsplannen en governance structuur beschreven.

5.1 Gebiedstypologie

Bergpolder Zuid is een deelgebied van de Rotterdamse deelgemeente Noord. Het ligt grotendeels binnen de wijk Bergpolder, maar beslaat ook een klein deel van de wijk Liskwartier (Deelgemeente Noord & Vestia Rotterdam Noord, 2010). Bergpolder Zuid is binnendijks gelegen, nabij het centrum en het Centraal Station van Rotterdam (Van Bergen Kolpa Architecten, 2011).

De wijk Bergpolder is in april 2007 bestempeld als krachtwijk (Van Bergen Kolpa Architecten, 2011). De toenmalig minister van Wonen, Wijken en Integratie, Ella Vogelaar, heeft deze wijk aangewezen vanwege een vijftal problemen. Dit zijn achtereenvolgens een hoge mutatiegraad van bewoners, een geringe kwaliteit van de lucht als gevolg van de A20, een gering aanbod van voorzieningen gericht op sport, kunst en cultuur, een rommelig straatbeeld en overlast van vuil op straat (Van Bergen Kolpa Architecten, 2011).

De regeling rondom krachtwijken is inmiddels gestopt als gevolg van bezuinigingen. De hierboven genoemde problemen zijn echter nog altijd aanwezig (Van Bergen Kolpa Architecten, 2011).

Bergpolder Zuid wordt stedenbouwkundig gekenmerkt door twee ontwikkelingen. Allereerst waren er niet-planmatige uitbreidingen in de 19e eeuw. Dit deel is oostelijk gelegen en bestaat uit kleinere particuliere ontwikkelingen (Van Bergen Kolpa Architecten, 2011). Deze uitbreiding wordt in de 20e eeuw opgevolgd door een planmatige uitbreiding. Deze uitbreiding is ontworpen door W. Witteveen en W. Kromhout (Lörzing, Harbers, & Schluchter, 2008) en wordt gekenmerkt door een hiërarchische structuur van grote hoofdwegen. De zijwegen en achterstraatjes zijn veelal kleiner en soms erg smal. De bebouwing van de planmatige uitbreiding wordt gekenmerkt door gesloten bouwblokken van baksteen (Van Bergen Kolpa Architecten, 2011).

Een ander kenmerkend element van Bergpolder Zuid is de gekromde Hofpleinlijn. Dit verhoogde elektrische spoor verbond Rotterdam met Den Haag en Scheveningen. De Hofpleinlijn is rijksmonument en vormt een scheiding in de wijk (Van Bergen Kolpa Architecten, 2011).

Figuur 5: Bergpolder Zuid (Deelgemeente Noord & Vestia Rotterdam Noord, 2010)

De wijk Bergpolder telt 7.830 inwoners (CBS, 2012). Het merendeel van de inwoners is jonger dan 34 jaar en alleenstaand. Bergpolder heeft 4.750 woningen (Van Bergen Kolpa Architecten, 2011) en een omgevingsadressendichtheid van 5.363 adressen per km² (CBS, 2012). Hiermee is Bergpolder zeer sterk stedelijk te noemen.

	Rotterdam	Bergpolder
Aantal inwoners	616.260	7.830
Aantal huishoudens	313.295	5.105
Oppervlakte (ha)	32.579	45
Oppervlakte land (ha)	20.880	44
Oppervlakte water (ha)	11.700	1
Omgevingsadressendichtheid per km ²	3.859	5.363

Tabel 12: Kerncijfers wijken en buurten, 2012 (CBS, 2012)

De woningvoorraad bestaat met name uit kleine en relatief goedkope appartementen. De wijk kent weinig grotere woningen. Het merendeel (ongeveer 65%) van de woningen betreft huurwoningen. Dit leidt tot een hoge mutatiegraad en weinig kans tot doorstroming binnen de wijk. Daarmee is Bergpolder met name aantrekkelijk voor studenten, jongeren en starters op de arbeidsmarkt (Van Bergen Kolpa Architecten, 2011).

	Bergpolder	Rotterdam	Deelgemeente Noord
% eengezinswoningen	0	24	2
% overig/onbekend	0	1	0
% port./gal. met lift	9	24	14
% benedenwoningen	19	9	18
% Port./gal. zonder lift	27	29	35
% etagewoningen	45	12	32

Tabel 13: Woningtypen (% Woningen), 2010. (Van Bergen Kolpa Architecten, 2011)

In Bergpolder is weinig groen aanwezig. Het aanwezige groen is vooral te vinden aan de randen van de wijk, maar niet binnenin de wijk. Daarom kan worden gesteld dat de groenbeleving van de wijk onvoldoende is (Van Bergen Kolpa Architecten, 2011).

Aan de hand van de gebiedstypologie kan worden beoordeeld welke thema's met betrekking tot klimaatadaptatie binnen Bergpolder Zuid van toepassing zijn. Gezien de ligging binnendijs, de hoge omgevingsadressendichtheid en het geringe groen is Bergpolder Zuid kwetsbaar voor hittestress, wateroverlast en verdroging.

5.2 Betrokken partijen

In februari 2012 zijn de gebiedsafspraken voor Bergpolder Zuid door drie partijen ondertekend. Het betreft de gemeente Rotterdam, deelgemeente Noord en woningcorporatie Vestia (BVR, 2012). Bij het maken van de gebiedsafspraken is gebruik gemaakt van het in oktober 2011 vastgestelde masterplan voor Bergpolder Zuid.

Bij het opstellen van het masterplan is rekening gehouden met de wensen van de bewoners, ondernemers, Hofbogen BV en andere belanghebbenden in het gebied (Van Bergen Kolpa Architecten, 2011). Deze belanghebbenden maken geen deel uit van de gebiedsafspraken.

Hofbogen BV wordt gevormd door woningcorporaties Havensteder en Vestia, welke in februari 2006 de Hofbogen hebben aangekocht (Hofbogen BV, 2007). Hofbogen BV heeft de ambitie om de Hofbogen en het Bergwegstation in te richten voor creatief-ambachtelijke functies (Van Bergen Kolpa Architecten, 2011).

De gemeente Rotterdam, deelgemeente Noord en woningcorporatie Vestia hebben ieder eigen beleid voor Bergpolder en Bergpolder Zuid. Achtereenvolgens wordt ingegaan op algemeen geldend beleid, het beleid van de gemeente, de deelgemeente en de woningcorporatie.

Algemeen

De horeca in Bergpolder dient een kwalitatieve impuls te krijgen. Het voorkeursgebied in Bergpolder is langs de Hofbogen (Van Bergen Kolpa Architecten, 2011).

Bergpolder Zuid kent beleidsmatig geen ruimte voor extra kantooruimte (Van Bergen Kolpa Architecten, 2011).

Gemeente Rotterdam

De gemeente Rotterdam focust zich in haar Stadsvisie vooral op groenstedelijke en rustig stedelijke woonmilieus. De Stadsvisie geeft Bergpolder Zuid de potentie om uit te groeien tot een gemengd, stedelijk woon- en werkmilieu. De ligging nabij het centrum, het historisch karakter en de functiemenging van wonen, winkels, horeca en kunstinstellingen maakt Bergpolder Zuid aantrekkelijk voor (ex-)studenten en arbeiders in de creatieve- en kenniseconomie (Van Bergen Kolpa Architecten, 2011).

De gemeente Rotterdam vindt goed en toegankelijk onderwijs in de wijken belangrijk. Niet alleen het onderwijs zelf, maar ook een veilige schoolomgeving vindt de gemeente van belang. Met een veilige schoolomgeving wordt de bereikbaarheid van de school en de inrichting van het schoolplein bedoeld (Van Bergen Kolpa Architecten, 2011).

De gemeente heeft in de Stadsvisie aangegeven voorzichtig om te willen gaan met haar cultuurhistorisch erfgoed. In Bergpolder Zuid zijn drie beschermde monumenten te vinden. Dit is allereerst de kerk aan de Bergsingel. Deze kerk uit 1927 is een gemeentelijk monument. Een tweede monument betreft het spoorviaduct De Hofbogen. Dit rijksmonument wordt gevormd door de bogen onder het Hofpleinviaduct. Dit viaduct is het begintraject van de Hofpleinlijn. Het laatste monument is een Beschermd Stadsgezicht. Het monument bestaat uit de woonblokken aan de Bergselaan en is onderdeel van de randbebouwing van Bergpolder Zuid langs de Schieweg en de Bergselaan (Van Bergen Kolpa Architecten, 2011).

In de 'Rotterdamse stijl' is vastgelegd dat de openbare ruimte van de stad kwalitatief verbeterd dient te worden. Voor Bergpolder Zuid zijn een tweetal pijlers van belang. Dit is allereerst de pijler 'aantrekkelijk netwerk'. Deze pijler staat voor een verbonden stad met meer ruimte voor voetgangers en fietsers. De tweede pijler, de 'herkenbare gebieden', richt zich op specifieke kwaliteitsdragers van de wijk, zoals de Hofbogen (Van Bergen Kolpa Architecten, 2011).

Deelgemeente Noord

De deelgemeente hanteert een viertal doelstellingen. Allereerst wil deelgemeente Noord de stedenbouwkundige structuur en verbindingen versterken. Ten tweede wil het de wijk economie versterken. Daarnaast wil men het wonen in de deelgemeente aantrekkelijker maken. Ten slotte wil de deelgemeente de openbare ruimte inzetten als katalysator voor een aantrekkelijke woon- en werkomgeving (Van Bergen Kolpa Architecten, 2011).

In de gebiedsvisie 2010-2014 geeft deelgemeente Noord (2011, P. 11) aan dat het de *'Aantrekkelijkheid van Bergpolder Zuid [wil] vergroten voor sociaal sterken door investeringen in woningvoorraad, buitenruimte en voorzieningen.'*

Woningcorporatie Vestia

Vestia streeft er naar om alle inkomensgroepen een geschikte woning te kunnen aanbieden. Dit betekent dat in de stad meer woningen voor hogere inkomensgroepen gebouwd moeten worden

(Van Bergen Kolpa Architecten, 2011). Dit geldt ook voor Bergpolder Zuid waar op dit moment vooral kleinere en goedkopere appartementen te vinden zijn.

Vestia wil van Bergpolder Zuid een aantrekkelijke wijk maken door er de komende periode in te investeren (Deelgemeente Noord, 2011).

Op dit moment verkeert de woningcorporatie in financieel zwaar weer. Als gevolg hiervan ligt de herstructurering grotendeels stil (Gemeente Rotterdam, z.d.b).

Duurzaamheidsovereenkomst

De stad Rotterdam en woningcorporatie Vestia Rotterdam Noord willen samenwerken aan een duurzame leefomgeving. Daarom is door de partijen een duurzaamheidsovereenkomst getekend. Deze overeenkomst geldt ook voor Bergpolder Zuid (Van Bergen Kolpa Architecten, 2011).

Naast de stad Rotterdam en Vestia, is de Samenwerkingsovereenkomst Duurzaam Ontwikkelen Rotterdam ondertekend door een groot aantal partijen die geen onderdeel uitmaken van de gebiedsafspraken over Bergpolder Zuid (Rotterdam Climate Initiative, 2010).

In het kader van het onderzoek is een semigestructureerd interview afgenomen met deelgemeente Noord (Nils Berndsen, 25 maart 2013).

Woningcorporatie Vestia heeft aangegeven geen gesprek te willen. De reden die ze hier voor geven is de huidige financiële situatie van de woningcorporatie en het daardoor stilliggen van de herstructurering. Ook de gemeente Rotterdam stond niet open voor een gesprek vanwege het stilliggen van de herstructurering.

5.3 Herstructurering

Bij de herstructurering van Bergpolder Zuid is ruimte voor twee woonmilieus, te weten reuring en

rust. Het woonmilieu reuring wordt omschreven als levendig stedelijk wonen. Dit woonmilieu wordt gekenmerkt door hogere dichtheden, creatieve en innovatieve woningen en een levendige openbare ruimte (Van Bergen Kolpa Architecten, 2011).

Bij het woonmilieu rust moet worden gedacht aan rustig stedelijk wonen. Dit woonmilieu wordt gekenmerkt door groene binnenplaatsen en

Figuur 6: Projecten en ambities in Bergpolder Zuid ((Van Bergen Kolpa Architecten, 2011).

een meer traditionele bouwstijl en stedenbouw (Van Bergen Kolpa Architecten, 2011).

De duurzaamheidsdoelstellingen bij de herstructurering richten zich met name op de luchtkwaliteit en het waterbeheer. Dit uit zich in de toepassing van groene daken bij de nieuwbouw en het vergroenen en ontharden van de openbare ruimte. Daarnaast wordt gestuurd op een laag energieverbruik en een vermindering van het autogebruik. Ten slotte wordt bij de renovatie, transformatie en sloop rekening gehouden met duurzaamheid door duurzaam te slopen en het materiaal her te gebruiken (Van Bergen Kolpa Architecten, 2011).

De verdere herstructureringsplannen zijn uitgesplitst in deelplannen. Bij de deelplannen kunnen projecten en ambities worden onderscheiden. Van een project is sprake als de uitvoerbaarheid van een deelplan voldoende is bewezen. Van een ambitie is sprake als de haalbaarheid nog niet is verzekerd. Hiervoor is verder onderzoek noodzakelijk (Van Bergen Kolpa Architecten, 2011).

Allereerst worden de projecten beschreven. Achtereenvolgens wordt ingegaan op de deelprojecten Spoordriehoek, Eudokiaplein, Woonblokken Bergselaan en Energiehof. Daarna wordt ingegaan op de ambities Kerktuin, Voorburgstraat en Vlaggeman (figuur 6).

Spoordriehoek

Deelgebied Spoordriehoek wordt gekenmerkt door het woonmilieu reuring. In Spoordriehoek komt een nieuwbouwblok ter vervanging van een aantal bestaande bouwwerken. Het bouwblok bestaat uit een vijftal nieuwe gebouwen en vormt een nieuwe pleinwand aan het Insulindeplein. De hoogte van het nieuwe bouwblok sluit aan op de omgeving en zit wat maat en schaal betreft tussen de eerder beschreven planmatige- en niet-planmatige uitbreidingen in. De gebouwen moeten een industriële bakstenen uitstraling krijgen (Stadsontwikkeling gemeente Rotterdam, 2012).

In het nieuwe bouwblok is ruimte voor woon-werk woningen, creatieve bedrijven, grote appartementen inclusief parkeren, een cultureel centrum, horeca en een passage tussen het Insulindeplein en het Eudokiaplein (Stadsontwikkeling gemeente Rotterdam, 2012).

Bij het nieuwe bouwblok wordt gebruik gemaakt van groene daken. Er is veel ruimte voor groene daken doordat het bouwblok een terugspringend daklandschap heeft. Daarnaast is er ruimte voor groen tussen het nieuwe bouwblok en het Hofpleinviaduct door middel van collectieve- of privétuinen (Stadsontwikkeling gemeente Rotterdam, 2012).

Het Insulindeplein zelf is al getransformeerd. Het plein bevindt zich bovenop een ondergrondse parkeergarage en is groen ingericht (Gemeente Rotterdam, z.d.a).

Eudokiaplein

Net als de Spoordriehoek, is het Eudokiaplein onderdeel van het woonmilieu reuring (Van Bergen Kolpa Architecten, 2011). Het plein wordt een plek om te verblijven en vormt de entree voor winkelcentrum de Eudokiapassage, het stadsdeelkantoor en het in onbruik geraakte Bergwegstation (Gemeente Rotterdam, 2011).

Ook de aangrenzende Voorburgstraat dient te worden aangepakt. De straat moet goed toegankelijk te zijn voor voetgangers, fietsers en automobilisten. Op deze manier sluit de straat beter aan op de functies die aanwezig zijn in het gebied (Gemeente Rotterdam, 2011).

Inmiddels is het Eudokiaplein op initiatief van de deelgemeente getransformeerd. De transformatie is gefinancierd vanuit het budget Investering Stedelijke Vernieuwing. Het plein heeft een groene uitstraling gekregen door middel van groene borders. Op de verhoogde randen van de borders kan worden gezeten. Langs de Eudokiapassage is een strook vrijgehouden voor zitbanken en een eventueel kleine markt. Verder is op het plein ruimte voor terras mogelijkheden. De Voorburgstraat is eenrichtingsverkeer geworden (Gemeente Rotterdam, z.d.a).

Woonblokken Bergselaan

Het plangebied 'Woonblokken Bergselaan' ligt tussen de Bergselaan en de Troelstrastraat. Het plangebied wordt doorsneden door de Savornin Lohmanlaan. Hierdoor bestaat het plangebied uit twee vlakken. De Woonblokken Bergselaan behoren tot het woonmilieu rust, zijn Beschermd Stadsgezicht en eigendom van Vestia Noord Rotterdam. Ondanks de woonblokken Beschermd Stadsgezicht zijn, wordt in het deelplan uitgegaan van sloop en nieuwbouw van de woonblokken (Van Bergen Kolpa Architecten, 2011).

In het plangebied worden twee woonblokken gebouwd, één woonblok in elk vlak. Aan de Bergselaan tellen de woonblokken vier lagen met een terugspringende vijfde laag. De daken van de blokken worden groen. In het binnenhof van de woonblokken is ruimte voor een tuin. De woonblokken aan de Bergselaan zijn bestemd voor ruime woon-werk woningen en dakappartementen op de vierde en vijfde verdieping (Van Bergen Kolpa Architecten, 2011).

De autorijbaan van de Savornin Lohmanlaan wordt vervangen door voortuinen en een rustig wijkpark. De bouwblokken aan de Savornin Lohmanlaan zijn bestemd voor gezinswoningen van drie bouwlagen (Van Bergen Kolpa Architecten, 2011).

De Troelstrastraat, ten slotte, wordt plaatselijk verbreed. Het parkeren langs de straat wordt weggehaald waardoor ruimte komt voor een breed trottoir aan de zonzijde. Daarnaast ontstaat er ruimte voor voortuinen. Aan de Troelstrastraat komt een halfverdiepte parkeergarage. De garage biedt parkeergelegenheid voor beide woonblokken (Van Bergen Kolpa Architecten, 2011).

Energiehof

Deelplan Energiehof valt onder het woonmilieu rust. De Energiehof is gelegen aan het Insulindeplein, welke onder het woonmilieu reuring valt. De woningen rondom de Energiehof zijn voornamelijk in particuliere handen. Het hof zelf is in handen van Stedin en KPN (Van Bergen Kolpa Architecten, 2011).

Het hof is op dit moment volledig verhard. De ambitie is om het hof groen in te richten. Omdat het hof niet in handen van de gemeente of Vestia is of zal komen, moeten afspraken worden gemaakt met KPN en Stedin. De haalbaarheid van het project is daardoor nog niet goed in te schatten (Van Bergen Kolpa Architecten, 2011).

Kerktuin

De kerktuin maakt onderdeel uit van het woonmilieu rust. In de kerktuin is een gemeentelijk monument, de kerk uit 1927, aanwezig. De ambitie is om de kerktuin open en groen in te richten. Door zijn ligging is het gebied uitermate geschikt voor het huisvesten van onderwijs. Dit wil men doen aan de hand van een Community Center (Van Bergen Kolpa Architecten, 2011).

Voorburgstraat

Met betrekking tot het deelplan Voorburgstraat zijn nog geen concrete plannen opgesteld. Wel is duidelijk dat de Voorburgstraat binnen het woonmilieu rust valt (Van Bergen Kolpa Architecten, 2011).

Vlaggeman

De Vlaggeman behoort tot het woonmilieu reuring. De bebouwing van de Vlaggeman is grotendeels in particulier eigendom. Er zijn nog geen concrete plannen voor dit deelgebied (Van Bergen Kolpa Architecten, 2011).

Adaptatiemaatregelen

De adaptatiemaatregelen voor Bergpolder Zuid zullen zich, gegeven de gebiedstypologieën, vooral moeten richten op de hittestress, wateroverlast en verdroging. De adaptatiemaatregelen die worden genomen zijn de toepassing van groene daken en het ontharden en vergroenen van de openbare ruimte. Deze maatregelen richten zich vooral op het tegengaan van hittestress en beperken van de wateroverlast. Op het gebied van verdroging lijken geen adaptatiemaatregelen te worden genomen.

Er is gekozen voor het ontharden en vergroenen van de openbare ruimte en het gebruik van groene daken omdat de maatregelen eenvoudig zijn te implementeren en daarnaast de leefbaarheid vergroten (Nils Berndsen, persoonlijke mededeling, 25 maart 2013). Nils Berndsen (persoonlijke mededeling, 25 maart 2013) denkt niet dat de adaptatie tegen lagere kosten had gekund (efficiency).

Een adaptatiemaatregel die wordt gemist zijn gescheiden riolering. Deze maatregel zou een goede bijdragen bieden aan de wateropgave (Nils Berndsen, persoonlijke mededeling, 25 maart 2013).

Er zijn door de partijen geen doelen opgesteld met betrekking tot de klimaatadaptatie.

Stand van zaken

Het Eudokiaplein en Insulindeplein zijn inmiddels succesvol getransformeerd door de deelgemeente. De overige plannen liggen grotendeels stil doordat woningcorporatie Vestia het financieel zwaar heeft (Gemeente Rotterdam, z.d.b). Wel gaat Nils Berndsen (persoonlijke mededeling, 25 maart 2013) er van uit dat het masterplan voor Bergpolder Zuid wordt uitgevoerd. Wanneer is echter onduidelijk.

Als gevolg van de huidige stand van zaken is nog niet te zeggen of de governance structuur succesvol is geweest. Het feit dat de gebiedsafspraken zijn ondertekend en dat er van uit wordt gegaan dat het masterplan wordt uitgevoerd bieden echter goede hoop.

5.4 Governance structuur

Herstructurering

Bij het opstellen van het masterplan voor Bergpolder Zuid zijn de gemeente Rotterdam, deelgemeente Noord, woningcorporatie Vestia, bewoners en ondernemers betrokken geweest. De gemeente Rotterdam, deelgemeente Noord en woningcorporatie Vestia zijn gezamenlijk verantwoordelijk voor de beleidsvorming. De implementatie van het beleid is een gedeelde verantwoordelijkheid voor Vestia en de deelgemeente. Hierbij draagt Vestia de kosten en verantwoordelijkheid voor de bouw van het vastgoed en de deelgemeente voor de aanleg van het openbaar gebied. Vervolgens gebeurt de beleidsevaluatie weer gezamenlijk. Het onderhoud van het vastgoed is een gezamenlijke verantwoordelijkheid van Vestia en de kopers (VVE). Ten slotte is de deelgemeente verantwoordelijk voor het onderhoud van het openbaar gebied.

De kosten voor de planvorming worden gedeeld door Vestia en deelgemeente Noord (Nils Berndsen, persoonlijke mededeling, 25 maart 2013).

De verdeling van kosten en verantwoordelijkheden wordt door Nils Berndsen (persoonlijke mededeling, 25 maart 2013) eerlijk gevonden (fairness). Bij de planvorming ligt het meeste risico bij de deelgemeente. Bij de implementatie van het beleid ligt meer risico bij woningcorporatie Vestia en de overige bouwers.

De hierboven beschreven verdeling is voor de eerste vier jaar vastgelegd in de gebiedsafspraken. Deze afspraken zijn ondertekent door de gemeente Rotterdam, deelgemeente Noord en woningcorporatie Vestia.

Bij de betrokken partijen wordt door Nils Berndsen (persoonlijke mededeling, 25 maart 2013) één partij gemist. Dit betreft het programmabureau duurzaam van de gemeente Rotterdam. Hierdoor wordt een regierol vanuit de gemeente op het duurzame deel van de herstructurering gemist.

De partijen werken met elkaar samen. De voordelen hiervan zijn een toenemende efficiëntie, effectiviteit en draagvlak en het delen van kennis. Een nadeel is dat het proces complexer wordt.

Bij de samenwerking is geen echt leiderschap, de partijen zijn gelijk. Er is ook geen partij die duidelijk heeft aangezet tot de samenwerking. De samenwerking wordt als logisch gezien. Wel ligt de regierol

van de samenwerking bij deelgemeente Feijenoord (Nils Berndsen, persoonlijke mededeling, 25 maart 2013).

Bij de samenwerking is ruimte voor langetermijnvisies. De partijen vertrouwen elkaar. Wel heeft elk van de partijen haar eigen belangen.

Klimaatadaptatie

De klimaatadaptatie is niet vanaf het begin meegenomen bij de herstructurering. Pas vanaf april 2010, met de komst van een nieuwe coalitie bij de deelgemeente, is klimaatadaptatie meegenomen. De adaptatie is gekomen vanuit de politiek (deelgemeente) maar wordt nadrukkelijk gesteund door de wijkbewoners. De bewoners hadden zelf de wens voor adaptatiemaatregelen. Ook de overige betrokken partijen zijn het er mee eens dat klimaatadaptatie wordt meegenomen bij de herstructurering. Er is dus sprake van 'legitimacy' wat betreft de klimaatadaptatie.

Bij de klimaatadaptatie zijn dezelfde partijen betrokken als bij de herstructurering. Nils Berndsen (persoonlijke mededeling, 25 maart 2013) mist hier naast het programmabureau duurzaam ook het waterschap als betrokken partij. Het waterschap wordt gemist vanwege haar rol tijdens de planvorming.

Bij de adaptatiemaatregelen wordt gebruik gemaakt van dezelfde verdeling van kosten en verantwoordelijkheden als bij de herstructurering. Dit betekent dat Vestia verantwoordelijk is voor de aanleg van groene daken. Deelgemeente Noord is verantwoordelijk voor het ontharden en vergroenen van de openbare ruimte.

De bewoners hebben geen verantwoordelijkheden met betrekking tot klimaatadaptatie. Dit terwijl de baten van klimaatadaptatie vooral bij de bewoners liggen. Wel kunnen de adaptatiemaatregelen invloed hebben op de WOZ-waarde van woningen. Dit kan leiden tot hogere huren en belasting waardoor een deel van de baten wegvloeit richting de woningcorporatie of overheid.

Deelgemeente Noord heeft de betrokken partijen tijdens participatieavonden geïnformeerd over klimaatadaptatie. De informatie heeft geen invloed gehad op de verdeling van de verantwoordelijkheden en risico's. Wel heeft de informatie de samenwerking verbeterd omdat een gemeenschappelijk beeld is ontstaan.

De gemeente of hogere overheden hebben geen reguleringen/beleid met betrekking tot klimaatadaptatie waar binnen Bergpolder Zuid aan moet worden voldaan. Het zou volgens Nils Berndsen (persoonlijke mededeling, 25 maart 2013) goed zijn als dit werd opgesteld. Met name om klimaatadaptatie op deze manier te stimuleren.

De beleidsvorming over klimaatadaptatie op gemeentelijk niveau is volgens Nils Berndsen (persoonlijke mededeling, 25 maart 2013) niet transparant.

Uit de beschrijving blijkt dat bij de herstructurering en de klimaatadaptatie gebruik wordt gemaakt van 'interactive governance'. De verantwoordelijkheden zijn verdeeld tussen de publieke partijen (vooral deelgemeente noord) en de marktpartijen (woningcorporatie Vestia en eventuele overige bouwers). De afspraken die hierover zijn gemaakt zijn vastgelegd in een officieel document. Daarnaast worden de maatregelen gesteund door alle partijen en door de bevolking (legitimacy) en is er duidelijkheid over de verantwoordelijkheden (accountability). Wat mist is de transparantie bij de beleidsvorming.

5.5 Samenvatting en conclusie

Samenvatting

Bergpolder Zuid is binnendijs gelegen en is zeer sterk stedelijk. Dit betekent dat de klimaatadaptatie zich zal moeten richten op wateroverlast, hittestress en verdroging.

Het masterplan voor Bergpolder Zuid is opgesteld door de gemeente Rotterdam, deelgemeente Noord en woningcorporatie Vestia. Bewoners en ondernemers uit het gebied zijn hierbij nauw betrokken geweest.

De gemeente, deelgemeente en woningcorporatie zijn gezamenlijk verantwoordelijk voor de beleidsvorming. De implementatie van het beleid is een gedeelde verantwoordelijkheid tussen Vestia en de deelgemeente. Hierbij draagt Vestia de kosten en verantwoordelijkheid voor de bouw van het vastgoed en de deelgemeente voor de aanleg van het openbaar gebied. Vervolgens gebeurt de beleidsevaluatie weer gezamenlijk. Het onderhoud van het vastgoed is een gezamenlijke verantwoordelijkheid van Vestia en de kopers. Ten slotte is de deelgemeente verantwoordelijk voor het onderhoud van het openbaar gebied.

De kosten voor de planvorming worden gedeeld door Vestia en deelgemeente Noord.

Bij de klimaatadaptatie zijn dezelfde partijen betrokken als bij de herstructurering. Al deze partijen zijn het er mee eens dat klimaatadaptatie wordt meegenomen. Daarnaast wordt de klimaatadaptatie gesteund door de inwoners van Bergpolder Zuid.

Bij de adaptatiemaatregelen wordt van dezelfde verdeling van kosten en verantwoordelijkheden gebruik gemaakt als bij de herstructurering. Dit betekent dat Vestia verantwoordelijk is voor de aanleg van de groene daken. Deelgemeente Noord is verantwoordelijk voor het ontharden en vergroenen van de openbare ruimte.

De baten van de klimaatadaptatie liggen vooral bij de bewoners, welke zelf geen verantwoordelijkheden hebben.

Conclusie

Uit de gebiedscase Bergpolder Zuid kan één belangrijke conclusie worden getrokken. Wat opvalt, is dat de verdeling van verantwoordelijkheden bij klimaatadaptatie geen probleem is bij deze gebiedscase. Voor de verdeling van verantwoordelijkheden bij klimaatadaptatie is immers dezelfde verdeling gebruikt als bij de herstructurering. Deze verdeling is niet afgedwongen door reguleringen maar is tot stand gekomen door samenwerking tussen de betrokken partijen (interactive governance).

Geconcludeerd kan worden dat de herstructurering aan een aantal voorwaarden moet voldoen om tot succesvolle klimaatadaptatie te kunnen komen. Allereerst moet er sprake zijn van een goede samenwerking tussen de betrokken partijen en moeten alle partijen het er over eens zijn dat de klimaatadaptatie wordt meegenomen bij de herstructurering (legitimacy). Daarnaast dienen de adaptatiemaatregelen duidelijk te zijn en moeten deze maatregelen passen binnen de verantwoordelijkheden van de herstructurering. Bij deze gebiedscasus zijn de maatregelen bijvoorbeeld goed te verdelen tussen het vastgoed en het openbare gebied. Dit zorgt ervoor dat er duidelijkheid bestaat over de verdeling van de verantwoordelijkheden (accountability) en kosten.

De resultaten van de case zijn wel beperkt bruikbaar omdat alleen een gesprek is geweest met de deelgemeente Noord en omdat de governance structuur nog niet in de praktijk is toegepast.

6. Case 2: Kop van Feijenoord, Rotterdam

	Binnendijks	Buitendijks	Centrum	Perifeer
Hittestress		X	X	
Wateroverlast	X		X	
Verdroging	X		X	
Waterveiligheid		X	X	

Tabel 14: *Gebiedstypologieën per thema Kop van Feijenoord*

De tweede casus in het onderzoek naar de verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau is Kop van Feijenoord in Rotterdam. Achtereenvolgens worden de gebiedstypologie, betrokken partijen, herstructureringsplannen en governance structuur beschreven.

6.1 Gebiedstypologie

Naast 'Kop van Feijenoord' worden voor het deelgebied ook de namen 'Port Feijenoord' en 'Kop van Zuid fase II' gebruikt.

Plangebied Kop van Feijenoord is buitendijks gelegen in de wijk Feijenoord, onderdeel van deelgemeente Feijenoord. Het deelgebied vormt, samen met het overig deel van de Kop van Zuid, de schakel tussen het noordelijke en zuidelijke deel van Rotterdam (Stadsontwikkeling gemeente Rotterdam, 2011).

Figuur 7: Ligging Kop van Feijenoord (Google, 2013)

De wijk Feijenoord is belangrijk geweest voor de ontwikkeling van Rotterdam-Zuid. De wijk heeft een industrieel verleden en was een belangrijk havengebied. Aan het eind van de 19^e eeuw krijgt het oostelijk deel van de wijk de bestemming industrie- en woongebied. In Feijenoord wordt de locatie van de woningen bepaald aan de hand van de ligging, grootte en vorm van de havens en infrastructuur (Stadsontwikkeling gemeente Rotterdam, 2011).

De tussen de havengebieden gelegen woningen worden gekenmerkt door een typisch negentiende eeuwse architectuur. De architectuur heeft een driedeling in de gevelopbouw. De scheiding tussen de plint, bovenverdieping en het dak wordt gematerialiseerd door het gebruik van lijst- of lofwerk van afwijkend materiaal (Stadsontwikkeling gemeente Rotterdam, 2011).

In 1974 wordt Feijenoord aangewezen als stadsvernieuwingsgebied. Het merendeel van de havenactiviteiten is dan verdwenen. Tijdens de stadsvernieuwing wordt vooral gefocust op de woningbouw (Stadsontwikkeling gemeente Rotterdam, 2011).

In het overige deel van de Kop van Zuid wordt vanaf de jaren 80 gewerkt aan verbeteringen op sociaal, economisch en cultureel gebied. Dit leidt tot een beter voorzieningenniveau en een verbetering van de leefomgeving en het imago van Kop van Zuid. Deze positieve ontwikkelingen gaan echter voorbij aan de wijk Feijenoord. Deze wijk kent een complexe problematiek waar de herstructurering een oplossing voor moet bieden. In het gebied is een weinig gevarieerd woningaanbod, de bereikbaarheid van het gebied en de verbinding met het centrum zijn slecht en de kwaliteit van de openbare ruimte laat te wensen over. Zo kent het plangebied weinig groen. Op dit moment is Feijenoord één van de zes sociale probleemwijken van de stad Rotterdam (Stadsontwikkeling gemeente Rotterdam, 2011).

De wijk Feijenoord telt 7.285 inwoners (CBS, 2012) en ongeveer 3.100 woningen. De bevolking van de wijk wordt gekenmerkt door jonge en autochtone bewoners (Stadsontwikkeling gemeente Rotterdam, 2011).

Het merendeel van de woningen (meer dan 90%) betreft corporatiehuurwoningen. De woningen zijn met name portiek- of galerijwoningen zonder lift. De wijk kent bijna geen eengezinswoningen. De WOZ-waarde van de woningen is, met €111.000, erg laag (Stadsontwikkeling gemeente Rotterdam, 2011). De omgevingsadressendichtheid is met 3.902 adressen per vierkante kilometer zeer sterk stedelijk (CBS, 2012).

	Rotterdam	Feijenoord
Aantal inwoners	616.260	7.285
Aantal huishoudens	313.295	3.375
Oppervlakte (ha)	32.579	100
Oppervlakte land (ha)	20.880	63
Oppervlakte water (ha)	11.700	37
Omgevingsadressendichtheid per (km ²)	3.859	3.906

Tabel 15: Kerncijfers wijken en buurten, 2012 (CBS, 2012)

Aan de hand van de gebiedstypologie kan worden beoordeeld welke thema's met betrekking tot klimaatadaptatie binnen de Kop van Feijenoord van toepassing zijn. Gelet op de buitendijkse ligging en hoge omgevingsadressendichtheid van Feijenoord zijn de thema's hittestress en waterveiligheid van belang.

6.2 Betrokken partijen

Het masterplan voor de Kop van Feijenoord is opgesteld in opdracht van de gemeente Rotterdam, deelgemeente Feijenoord en de ontwikkelcombinatie Port Feijenoord. De ontwikkelcombinatie bestaat uit Woonstad Rotterdam, Dura Vermeer en AM (Stadsontwikkeling gemeente Rotterdam, 2011; Deelgemeente Feijenoord & Woonstad Rotterdam, 2011).

Beleid voor het gebied is onder te verdelen in beleid van de gemeente Rotterdam, deelgemeente Feijenoord en de ontwikkelcombinatie Port Feijenoord.

Gemeente Rotterdam

Het plangebied Kop van Feijenoord is onderdeel van Kop van Zuid. De gemeente wil dit gebied bestemmen voor rustig en centrumstedelijk wonen aan het water. Daarnaast is het plangebied onderdeel van het Internationaal Centrum Rotterdam. Hierdoor is er ruimte voor kantoren en creatieve bedrijvigheid (Stadsontwikkeling gemeente Rotterdam, 2011).

De gemeente ziet de Kop van Zuid als het tweede centrum van de stad. De 19^e eeuwse wijken in Centrum-Zuid, zoals Feijenoord, kunnen een nieuw woon- en werkmilieu voor Rotterdam vormen. De

gemeente vindt het belangrijk dat de cultuurhistorie van de wijken hierbij behouden blijft (Stadsontwikkeling gemeente Rotterdam, 2011).

Deelgemeente Feijenoord

De deelgemeente ziet Centrum-Zuid, met daaronder Feijenoord, als een dichtbebouwd, stedelijk woonmilieu waar kan worden gewoond, gewerkt en gerecreëerd. In haar visie voor de wijk Feijenoord geeft de deelgemeente aan een meer gevarieerde woningvoorraad te willen. Hierdoor ontstaat een woningaanbod voor verschillende doelgroepen. Daarnaast wil de deelgemeente de woningvoorraad en openbare ruimte kwalitatief verbeteren. Onder meer door particuliere- en huurwoningen te vervangen en verbeteren, huurwoningen toe te voegen en de leefbaarheid en veiligheid te verbeteren. Ten slotte wil de deelgemeente de geïsoleerde ligging van de wijk opheffen, beeldbepalende en karakteristieke elementen benadrukken en de wijkidentiteit versterken (Stadsontwikkeling gemeente Rotterdam, 2011).

Ontwikkelcombinatie Port Feijenoord

De ontwikkelcombinatie bestaat uit de partijen Woonstad Rotterdam, Dura Vermeer en AM. Samen met de gemeente Rotterdam en deelgemeente Feijenoord hebben deze partijen het masterplan voor Kop van Feijenoord opgesteld (Stadsontwikkeling gemeente Rotterdam, 2011).

Wat opvalt, is dat AM niet betrokken was bij het opstellen van de visie voor Kop van Feijenoord. De partijen BAM Vastgoed en De Wilgen Vastgoed waren hier wel bij betrokken (BGSV, 2009). Dit komt doordat zich binnen BAM Vastgoed veranderingen hebben voorgedaan. De Wilgen Vastgoed was onderdeel van BAM Vastgoed maar is zelfstandig geworden. AM is onderdeel van BAM Vastgoed en heeft de ontwikkeling binnen Port Feijenoord overgenomen (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

Binnen de ontwikkelcombinatie is klimaatadaptatie geen groot issue. Eigenlijk worden alleen de adaptatiemaatregelen die verplicht zijn meegenomen. De belangrijkste reden hiervoor is dat adaptatiemaatregelen pas op lange termijn rendement opleveren. De marktpartijen kijken vooral naar de korte termijn (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013). De bewustwording neemt onder enkele ontwikkelaars echter wel toe (Menno Stok, persoonlijke mededeling, 19 maart 2013).

De ontwikkelcombinatie heeft, naast het gezamenlijke masterplan, geen gezamenlijke of gemeenschappelijke visie. Daarom zullen de drie partijen hieronder kort worden beschreven.

Woonstad Rotterdam is de woningcorporatie van Rotterdam. De corporatie biedt betaalbare huur- en koopwoningen aan, bedoeld voor dat deel van de bevolking dat niet op eigen kracht een woning kan kopen (Woonstad Rotterdam, z.d.).

Dura Vermeer heeft jarenlange ervaring op het gebied van bouw en infrastructuur. Dura Vermeer vindt duurzaamheid bij haar projecten van groot belang (Dura Vermeer, z.d.).

AM is een gebieds- en vastgoedontwikkelaar die, net als Dura Vermeer, de duurzaamheid bij haar projecten erg belangrijk vindt (AM, z.d.).

Omdat het plangebied buitendijks is gelegen, heeft het waterschap geen verantwoordelijkheden bij de herstructurering. Rijkswaterstaat geeft enkel een jaarlijkse voorspelling van het waterpeil. Aan de hand hiervan bepaalt de gemeente Rotterdam het uitgiftepeil bij de herstructurering.

Voor het onderzoek naar verantwoordelijkheden bij klimaatadaptatie bij de herstructurering van Kop van Feijenoord is een semigestructureerd interview afgenomen met Dura Vermeer (Joost Wilbrink, 15 maart 2013), AM (Menno Stok, 19 maart 2013) en deelgemeente Feijenoord (Femke Stam, 19 maart 2013)

Woonstad Rotterdam stond niet open voor een semigestructureerd interview. De reden hiervoor is onbekend.

6.3 Herstructurering

De hierboven geschetste problemen voor de Kop van Feijenoord leiden tot een aantal brede opgaven voor het deelgebied. Allereerst moet de kwaliteit van de leefomgeving worden verbeterd. Daarnaast dient de verbondenheid met de binnenstad en omringende wijken te worden vergroot. Ten slotte dient de wijk te worden verdicht met nieuwe woonmilieus. De nieuwbouw moet leiden tot een meer gevarieerd en kwalitatief woningaanbod. Hiermee wordt de wijk aantrekkelijker voor bredere inkomens- en bevolkingsgroepen (Stadsontwikkeling gemeente Rotterdam, 2011).

Bij de herstructurering is onderscheid te maken tussen nieuwe woningbouwgebieden en nieuwe parken. Deze zullen achtereenvolgens worden besproken. Hierbij is gebruik gemaakt van de visie (BGSV, 2009) en het masterplan (Stadsontwikkeling gemeente Rotterdam, 2011) voor Kop van Feijenoord. De visie is in het masterplan slechts op enkele punten aangepast.

Nieuwe woningbouwgebieden

Met de bouw van nieuwe woonblokken worden de wijken Feijenoord en Kop van Zuid meer met elkaar verbonden. Er is bewust voor gekozen gebruik te maken van veel bouwblokken. De bouwblokken sluiten goed aan bij de historische bouwstijl van Feijenoord en de nieuwbouw in Kop van Zuid. Daarnaast bieden de bouwblokken ruimte voor groene binnenterreinen. De bouwblokken krijgen over het algemeen een bouwhoogte van vier verdiepingen. Op enkele locaties is een hogere bouwhoogte mogelijk (Stadsontwikkeling gemeente Rotterdam, 2011).

De nieuwbouw voegt nieuwe woonmilieus toe aan de huidige woningvoorraad van Feijenoord. Hiermee wordt tot een meer gevarieerde bevolkingssamenstelling gekomen (Stadsontwikkeling gemeente Rotterdam, 2011).

De plannen voor Kop van Feijenoord kunnen worden onderverdeeld in een aantal deelgebieden (figuur 8). Deze gebieden worden hieronder besproken.

Hefgebied

Dit deelgebied is gelegen rond de Koningshaven. Om nieuwbouw in dit gebied mogelijk te maken, wordt de bestaande bebouwing gesloopt. De straten van de nieuwbouw worden gekenmerkt door brede stoepen en boombeplanting. In het deelgebied zijn twee pleinen aanwezig, het Hefplein en het Entrepotplein. Hiervan vormt het Entrepotplein het hart van de wijk. De bereikbaarheid van dit plein wordt daarom verbeterd door de aanleg van een nieuwe brug over de Koningshaven en een verbetering van de OV-verbinding (BGSV, 2009).

In het Hefgebied komen drie nieuwe bouwblokken. Dit is allereerst het Hefblok, gebouwd op de spoortunnel. Dit bouwblok vormt de schakel tussen Feijenoord en de rest van de Kop van Zuid. De zuidelijke gevel van het bouwblok is aan het nieuwe Entrepotplein gelegen. Dit maakt het bouwblok geschikt voor werkruimten, commerciële ruimten en andere publieksgerichte voorzieningen (BGSV, 2009). Het tweede bouwblok wordt gevormd door de Stieltjesblokken. Aan de Stieltjesstraat blijft de karakteristieke bebouwing gehandhaafd. De overige bebouwing in het gebied wordt vervangen door twee nieuwe bouwblokken. Deze bouwblokken worden ingericht als groene woonhoven (BGSV, 2009).

Het derde en laatste woonblok in het Hefgebied wordt gevormd door het Handelsblok (Stadsontwikkeling gemeente Rotterdam, 2011).

D'Oranjeboom/Hefkwartier

Deelgebied d'Oranjeboom wordt voorzien van een nieuw woonblok. Hierdoor ontstaat binnenin ruimte voor een groen binnenterrein. Onder dit binnenterrein komt een half verdiepte parkeergarage waardoor de woonstraten autovrij blijven (BGSV, 2009).

Entrepotpleinblok

De vorm van dit nieuwe bouwblok creëert ruimte voor het nieuwe Entrepotplein. Het plein maakt het nieuwe bouwblok geschikt voor werkplekken, commerciële ruimten en andere voorzieningen (BGSV, 2009).

Kop Rosepark en Rosepark

Aan de kop van het Rosepark komt een nieuwbouwcomplex dat ruimte biedt aan sport- en recreatievoorzieningen, een kinderdagverblijf, andere wijkfuncties en nieuwe woningen. Hierbij sluiten de sport- en recreatievoorzieningen aan op het Rosepark (BGSV, 2009; Stadsontwikkeling gemeente Rotterdam, 2011).

Het nieuwe voorzieningencomplex is een van de belangrijkste ingrepen in de Kop van Feijenoord (Stadsontwikkeling gemeente Rotterdam, 2011).

Nassauhaven en persoonshaven

In dit deelgebied wordt gefocust op het creëren van een rustig stedelijk woonmilieu. Het Nassauhavenpark vormt het groene hart van de woonwijk (BGSV, 2009).

Persoonsdam

Bij deelgebied Persoonsdam komt veel woningbouw. De woningen worden gevestigd in drie nieuwe bouwblokken en zijn met name grondgebonden (Stadsontwikkeling gemeente Rotterdam, 2011).

Piekstraat en Nijverheidsstraat

Op de Piekstraat komt een bouwblok met woon-werkwoningen en voorzieningen. Het bouwblok aan de Nijverheidsstraat biedt ruimte aan gezinswoningen. Het bouwblok aan de Nijverheidsstraat staat ook bekend onder de naam Zinkerblok (BGSV, 2009).

Nieuwe parken

Nassauhavenpark

Dit tijdelijke park bij de Nassauhaven wordt definitief als park ingericht. In het park komt ruimte voor recreatieve en gemeenschapsvoorzieningen (BGSV, 2009).

Jan Eleveld

Dit gebied op het Noordereiland wordt ook definitief ingericht als park. Het cultuurhistorisch belangrijke dijklichaam dient in het park te worden verwerkt (Stadsontwikkeling gemeente Rotterdam, 2011).

Rosepark

Dit park ligt op de grens van de Wijk Feijenoord en Kop van Zuid en is gelegen achter het nieuwe bouwblok met sport- en recreatievoorzieningen. Dit maakt het park geschikt voor een inrichting met sport- en spelvoorzieningen (Stadsontwikkeling gemeente Rotterdam, 2011).

Adaptatiemaatregelen

Gezien de buitendijkse ligging en hoge stedelijkheid van Feijenoord, dienen adaptatiemaatregelen te worden genomen ten opzichte van het hitte-eiland effect en waterveiligheid. In het masterplan worden een aantal adaptatiemaatregelen besproken.

Om het overstromingsrisico (=kans * gevolg) te verkleinen adviseert de gemeente in de watertoets om een uitgiftepeil van 4,1 meter boven NAP te hanteren. Voor het vloerpeil adviseert de gemeente een hoogte van minimaal 0,2 meter boven het uitgiftepeil (Stadsontwikkeling gemeente Rotterdam, 2011).

De definitieve hoogte van het uitgiftepeil van nieuwbouwgebieden wordt pas vastgesteld in de bouwplanfase (Stadsontwikkeling gemeente Rotterdam, 2011).

Daarnaast wordt het plangebied groen ingericht en wordt bij de nieuwbouw gebruik gemaakt van groene daken, aldus het masterplan. Groene daken dragen op drie manieren bij aan de adaptatie. Allereerst vangen de daken het regenwater op en voeren dit vertraagd af. Daarnaast zorgen de groene daken voor een betere luchtkwaliteit door het opvangen van stofdeeltjes uit de atmosfeer. Ten slotte zorgen de groene daken voor isolatie waardoor de effecten van het hitte eilandeffect binnenshuis afnemen (Stadsontwikkeling gemeente Rotterdam, 2011).

Wat opvalt, is dat in het masterplan wordt genoemd dat waar mogelijk groene daken worden toegepast (Stadsontwikkeling gemeente Rotterdam, 2011) terwijl de partijen van de ontwikkelcombinatie aangeven geen gebruik te maken van groene daken (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

De beleidsvorming rondom klimaatadaptatie op gemeentelijk niveau is niet transparant (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013). Ook zijn er geen doelen met betrekking tot de klimaatadaptatie opgesteld (Menno Stok, persoonlijke mededeling, 19 maart 2013).

Stand van zaken

In het masterplan wordt gesproken over twee fases. Hierbij is de eerste fase financieel haalbaar en de tweede fase nog niet. De eerste fase liep oorspronkelijk tot 2015 en bestaat uit de bouwblokken Oranjeboomstraat, d'Oranjeboom en Zinkerblok en uit de buitenruimten Nassauhavenpark en Roentgenstraat (Stadsontwikkeling gemeente Rotterdam, 2011).

Als gevolg van de economische crisis is het masterplan voor de Kop van Feijenoord bijgesteld, daarmee ook de eerste fase. De betrokken partijen hebben de intentie het masterplan wel uit te voeren. De uitvoer van het masterplan zal echter vertraging oplopen (Menno Stok, persoonlijke mededeling, 19 maart 2013).

De plannen voor het Nassauhavenpark worden inmiddels uitgevoerd. Eind mei 2012 is het startsein voor de herinrichting van het park gegeven. In mei 2013 is de herinrichting naar verwachting gereed (Deelgemeente Feijenoord en Woonstad Rotterdam, 2012). De herinrichting van het Nassauhavenpark wordt gefinancierd vanuit het Investeringsbudget Stedelijke Vernieuwing (ISV)(Menno Stok, persoonlijke mededeling, 19 maart 2013).

Op dit moment ligt de focus van de gebiedsontwikkeling op de deelgebieden Hefkwartier en Zinderblok (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013). Het Hefkwartier is in bezit van AM en Dura Vermeer. Vanaf 2001 is Dura Vermeer eigenaar van deze locatie na het winnen van een prijsvraag. Een groot deel van het belang (75 procent) is verkocht aan AM om het risico te spreiden. De overige 25 procent van het belang is nog in bezit van Dura Vermeer. Sindsdien zijn AM en Dura Vermeer gezamenlijk eigenaar (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

Doordat AM en Dura Vermeer al eigenaar zijn van het Hefkwartier hoeft het alleen de leges van de omgevingsvergunning aan de gemeente te betalen (Menno Stok, persoonlijke mededeling, 19 maart 2013).

Woonstad Rotterdam is geïnteresseerd in nieuwbouw in deelgebied Zinderblok (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

De ontwikkelcombinatie beschikt over ontwikkelrechten op bijna alle andere te ontwikkelen deelgebieden. Voor deze deelgebieden zal het grondkosten moeten betalen aan de gemeente Rotterdam (Menno Stok, persoonlijke mededeling, 19 maart 2013).

Als gevolg van de huidige stand van zaken is niet te zeggen of de governance structuur succesvol is of niet.

6.4 Governance structuur

Herstructurering

Bij de herstructurering voor Kop van Feijenoord wordt gebruik gemaakt van een traditionele verdeling van kosten en verantwoordelijkheden tussen de betrokken partijen (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013). Dit betekent dat de gemeente Rotterdam en deelgemeente Feijenoord verantwoordelijk zijn voor de aanleg en het onderhoud van het openbaar gebied. De partijen van de ontwikkelcombinatie Port Feijenoord zijn verantwoordelijk voor het vastgoed. Hierbij is onderscheid te maken tussen de ontwikkelaars AM en Dura Vermeer en de corporatie Woonstad Rotterdam. De corporatie is verantwoordelijk voor de bouw van sociale woningen terwijl de ontwikkelaars verantwoordelijk zijn voor de bouw van niet sociale woningen. De ontwikkelaars blijven dus geen eigenaar van het vastgoed. De corporatie wordt wel eigenaar van (een deel van) de nieuwbouw. Daarnaast is Woonstad Rotterdam eigenaar van al bestaand vastgoed in het gebied (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013).

Er is ook onderscheid te maken tussen de verschillende fasen in de beleidskring. De gemeente Rotterdam, deelgemeente Feijenoord en ontwikkelcombinatie Port Feijenoord zijn gezamenlijk verantwoordelijk voor de beleidsvorming. Hierbij wordt het voortouw genomen door de gemeente Rotterdam. De partijen hebben ook de gezamenlijke verantwoording voor de implementatie van het beleid. Daarentegen is de gemeente Rotterdam alleen verantwoordelijk voor de beleidsevaluatie. Het onderhoud van het vastgoed is een verantwoordelijkheid van de eigenaren en kopers. Dit betekent dat deze verantwoordelijkheid er wel is voor Woonstad Rotterdam en niet voor AM en Dura Vermeer. Ten slotte hangt de verantwoordelijkheid voor het onderhoud van het openbare gebied af van de gemaakt afspraken. Maar uiteindelijk is deelgemeente Feijenoord verantwoordelijk voor het onderhoud van het openbare gebied (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

2013; Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013).

Naast de verantwoordelijkheid voor het onderhoud van het openbare gebied is de deelgemeente verantwoordelijk voor de communicatie met de inwoners en het sturen op de kwaliteit van de gebiedsontwikkeling (Femke Stam, persoonlijke mededeling, 19 maart 2013).

Binnen de ontwikkelcombinatie wordt de samenwerking geleid door AM en Woonstad Rotterdam (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013). Hierbij is overleg met de gemeente Rotterdam, welke de samenwerking tussen alle betrokken partijen van de herstructurering leidt (Menno Stok, persoonlijke mededeling, 19 maart 2013). De belangrijkste voordelen van de samenwerking zijn het delen van de risico's en expertise (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013). Daarnaast is er een verkorting van de procestijd mogelijk als gevolg van de samenwerking (Menno Stok, persoonlijke mededeling, 19 maart 2013). De partijen noemen geen directe nadelen van de samenwerking. Wel wordt opgemerkt dat de partijen zich als gevolg van de huidige economische situatie vooral op hun eigen expertise richten (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013). De samenwerking neemt hierdoor af.

De betrokken partijen vertrouwen elkaar volledig. Er zijn af en toe discussiepunten, maar deze hebben geen invloed op het vertrouwen (Menno Stok, persoonlijke mededeling, 19 maart 2013). Wel focussen de partijen zich in de huidige economische situatie steeds meer op hun eigen problemen (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013).

Geconcludeerd kan worden dat de governance structuur van de herstructurering het best kan worden omschreven als interactive governance. De publieke en private partijen hebben immers gedeelde verantwoordelijkheden. Hierbij is het vertrouwen tussen de partijen erg belangrijk.

Klimaatadaptatie

Over de verantwoordelijkheden bij klimaatadaptatie bestaat minder duidelijkheid. Veel partijen hebben belang bij adaptatiemaatregelen. Naast de partijen die betrokken zijn bij de herstructurering zijn dit bijvoorbeeld bedrijven die in het gebied zijn gevestigd, bewoners en proraail. Er bestaat echter geen duidelijkheid over de verantwoordelijkheden van alle belanghebbenden (Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013).

De klimaatadaptatie is niet vanaf het begin van de herstructurering meegenomen. Pas later is de klimaatadaptatie door de gemeente ingebracht. De gemeente trekt de kar met betrekking tot de klimaatadaptatie (Menno Stok, persoonlijke mededeling, 19 maart 2013). Het leiderschap van de gemeente biedt ruimte voor lange termijnvisies. Ook worden acties van andere partijen door de gemeente gestimuleerd (Menno Stok, persoonlijke mededeling, 19 maart 2013).

Op dit moment wordt door de gemeente Rotterdam één adaptatiemaatregel verplicht gesteld bij de nieuwbouw. Dit betreft het ophogen van het vloerpeil (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013). Deze adaptatiemaatregel wordt door AM (Menno Stok, persoonlijke mededeling, 19 maart 2013) gezien als een halve ingreep. Hiervoor zijn meerdere redenen. Allereerst is het kosteninefficiënt om de maatregelen per deellocatie toe te passen. Ten tweede blijft de bestaande bebouwing op een lager peil liggen. Hierdoor zijn deze woningen niet beschermd. Ten slotte blijft het (bestaand) openbaar gebied (inclusief ondergrondse infrastructuur) op hetzelfde niveau liggen.

Binnen de ontwikkelcombinatie wordt de toepassing van groene daken niet meegenomen in de herstructurering (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013).

Waar het toepassen van adaptatiemaatregelen als een verplichting vanuit de gemeente is begonnen, neemt de bewustwording van de ontwikkelaars ten aanzien van het overstromingsrisico wel toe. Als gevolg hiervan gaan de ontwikkelaars meer en meer openstaan voor adaptatiemaatregelen (Menno Stok, persoonlijke mededeling, 19 maart 2013).

De bewustwording van de ontwikkelaars is voor een groot deel te danken aan door de gemeente georganiseerde informatiebijeenkomsten (Menno Stok, persoonlijke mededeling, 19 maart 2013). Daarnaast kunnen op deze bijeenkomsten ideeën worden aangedragen en kan worden gediscussieerd over ingebrachte voorstellen. Bij deze bijeenkomsten zijn de gemeente, deelgemeente en AM aanwezig. AM vertegenwoordigt vanuit haar rol binnen de gebiedsontwikkeling ook Dura Vermeer en Woonstad Rotterdam. Woonstad Rotterdam is ook bij enkele bijeenkomsten aanwezig geweest. Daarnaast zijn ook bedrijven uit het gebied uitgenodigd voor de bijeenkomsten. Deze bedrijven hebben echter geen van de bijeenkomsten bijgewoond (Menno Stok, persoonlijke mededeling, 19 maart 2013).

De bewoners zijn nog niet geïnformeerd over de adaptatiemaatregelen. Belangrijkste reden hiervoor is dat de definitieve keuze voor adaptatiemaatregelen nog niet is gemaakt. Wanneer dit onderzoek is afgerond zal er meer duidelijkheid zijn en zal de communicatie met de bewoners door de deelgemeente worden gestart (Femke Stam, persoonlijke mededeling, 19 maart 2013).

Uit de gesprekken met de verschillende partijen is gebleken dat het thema klimaatadaptatie niet leeft onder de bewoners (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013).

Het hierboven genoemde onderzoek wordt op dit moment uitgevoerd om tot een definitieve keuze voor adaptatiemaatregelen te komen (Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013). Hierbij is onderscheid te maken tussen twee uitersten. Dit zijn allereerst maatregelen per bouwblok, zoals het verhogen van het vloerpeil. Daarnaast kunnen ook collectieve maatregelen worden genomen, bijvoorbeeld in de vorm van een kering. Tussenvormen zijn echter ook denkbaar (Femke Stam, persoonlijke mededeling, 19 maart 2013).

Het onderzoek wordt uitgevoerd op initiatief van de gemeente Rotterdam. De andere partijen worden wel bij het onderzoek betrokken, maar niet bij de uiteindelijke besluitvorming. Deze partijen hebben wel belang bij de uitkomst van het onderzoek (Menno Stok, persoonlijke mededeling, 19 maart 2013).

Doordat het onderzoek nog gaande is, zijn er een aantal onduidelijkheden omtrent de klimaatadaptatie. Het is onduidelijk of alle partijen zich kunnen vinden in het te nemen besluit over de adaptatiemaatregelen. De belangrijkste beoordelingscriteria zijn de kosten en het risico dat men wil lopen (Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013). Zo geeft AM (Menno Stok, persoonlijke mededeling, 19 maart 2013) aan voor de collectieve kering niet meer te willen bijbetalen dan voor het individueel ophogen van het vloerpeil. Ten slotte is onbekend hoe de baten, kosten, risico's en verantwoordelijkheden van de klimaatadaptatie zijn verdeeld (Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013).

Een belangrijke reden voor de huidige onduidelijkheid rondom de klimaatadaptatie is dat er nog geen regulering van de gemeente of hogere overheden is m.b.t. klimaatadaptatie (in het buitendijkse gebied) (Joost Wilbrink, persoonlijke mededeling, 15 maart 2013; Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013). Aan de hand van het lopende onderzoek zal naar verwachting wel beleid worden opgesteld door de gemeente Rotterdam. De inhoud hiervan is afhankelijk van de uitkomst van het onderzoek (Menno Stok, persoonlijke mededeling, 19 maart 2013; Femke Stam, persoonlijke mededeling, 19 maart 2013).

In tegenstelling tot de herstructurering valt de klimaatadaptatie niet goed in te delen binnen één governance structuur. Wel heeft de governance structuur bij de klimaatadaptatie de meeste raakvlakken met 'hierarchical governance'. De marktpartijen (Port Feijenoord) lijken immers alleen de verplichte adaptatiemaatregelen mee te nemen bij de klimaatadaptatie (mandated responsibilities).

Er is echter wel een verband tussen de herstructurering en de adaptatiemaatregelen op gebiedsniveau. De adaptatiemaatregelen op gebiedsniveau worden immers meegenomen met de herstructurering. Daarnaast lijkt de bewustwording onder de ontwikkelaars met betrekking tot klimaatadaptatie toe te nemen.

Geconcludeerd kan worden dat de governance structuur bij de klimaatadaptatie tussen hierarchical en interactive governance inzit. Wel heeft hierarchical governance de overhand omdat vooral de adaptatiemaatregelen die verplicht worden gesteld worden meegenomen bij de herstructurering.

6.5 Samenvatting en conclusie

Samenvatting

Plangebied Kop van Feijenoord is buitendijks gelegen en is zeer sterk stedelijk. Dit betekent dat de klimaatadaptatie zich zal moeten richten op waterveiligheid en hittestress.

Bij de herstructurering van Kop van Feijenoord zijn de gemeente Rotterdam, deelgemeente Feijenoord en ontwikkelcombinatie Port Feijenoord betrokken. De ontwikkelcombinatie bestaat uit AM, Dura Vermeer en Woonstad Rotterdam. Bij de herstructurering is gebruik gemaakt van een traditionele verdeling van verantwoordelijkheden. Dit betekent dat de partijen gezamenlijk verantwoordelijk zijn voor de beleidsvorming en beleidsimplementatie. De gemeente en deelgemeente zijn verantwoordelijk voor de aanleg van het openbaar gebied. De ontwikkelcombinatie is verantwoordelijk voor de bouw van het vastgoed. De beleidsevaluatie is een verantwoordelijkheid van de gemeente Rotterdam. Het onderhoud van het openbaar gebied is een verantwoordelijkheid van deelgemeente Feijenoord. Het onderhoud van het vastgoed, ten slotte, is een verantwoordelijkheid voor de vastgoedeigenaren. Dit betekent dat Woonstad Rotterdam hier wel verantwoordelijk voor is maar AM en Dura Vermeer niet.

De verdeling van verantwoordelijkheden is bij de klimaatadaptatie minder duidelijk. Op dit moment wordt door de gemeente Rotterdam één adaptatiemaatregel verplicht gesteld, het verhogen van het vloerpeil. Er is echter nog geen definitieve keuze voor een adaptatiemaatregel genomen. Op dit moment wordt een onderzoek uitgevoerd om tot een definitieve keuze voor adaptatiemaatregelen te komen. De uitkomst van dit onderzoek kan variëren van maatregelen op gebiedsniveau tot collectieve maatregelen.

Wanneer collectieve adaptatiemaatregelen worden genomen, zijn er meerdere partijen met belang. De verantwoordelijkheden van deze partijen zijn onduidelijk.

Conclusie

Aan de hand van gebiedscase Kop van Feijenoord zijn een aantal conclusies te trekken over de verdeling van verantwoordelijkheden en rollen bij klimaatadaptatie op wijkniveau.

Op dit moment is er nog veel onduidelijkheid over de verantwoordelijkheden bij klimaatadaptatie. De belangrijkste reden hiervoor is dat er nog geen keuze voor definitieve adaptatiemaatregelen is gemaakt. Een duidelijke beschrijving van de maatregelen lijkt dus een belangrijke beginstap om tot een succesvolle implementatie van adaptatiemaatregelen te komen.

Op dit moment wordt echter wel één adaptatiemaatregel op gebiedsniveau verplicht gesteld, het ophogen van het vloerpeil. Wat opvalt is dat dit leidt tot meer duidelijkheid over verantwoordelijkheden. Bij de herstructurering is de ontwikkelcombinatie immers verantwoordelijk voor de bouw van het vastgoed. Dit betekent dat de ontwikkelcombinatie ook verantwoordelijk is voor de hoogte van het vloerpeil. Het zal hiervan ook de kosten moeten dragen.

Bij collectieve maatregelen wordt de verdeling van verantwoordelijkheden minder eenvoudig. Een collectieve voorziening beschermt namelijk de nieuwbouw, het bestaande vastgoed en het openbaar gebied. Dit betekent dat het aantal partijen dat belang heeft bij de maatregel toeneemt. Onduidelijk is hoe de verantwoordelijkheden tussen deze partijen verdeeld moet worden. Er is dus een belangrijk verschil tussen maatregelen op gebiedsniveau en collectieve maatregelen.

Wat kan helpen bij het toepassen van adaptatiemaatregelen is goede informatieverstrekking over klimaatadaptatie. Hierdoor kan het draagvlak voor adaptatie worden vergroot en zullen partijen eerder bereid zijn hun verantwoordelijkheid te nemen. Veel partijen zullen echter maar tot zekere hoogte willen bijdragen aan de kosten van adaptatie. Daarnaast is het risico dat men loopt en wil lopen ook een belangrijk afwegingscriterium.

Ten slotte kan regulering er voor zorgen dat duidelijkheid over de te nemen adaptatiemaatregelen en verantwoordelijkheden wordt verkregen. Dit lijkt met name nodig bij collectieve maatregelen.

7. Case 3: Malburgen, Arnhem

	Binnendijks	Buitendijks	Centrum	Perifeer
Hittestress	X		X	
Wateroverlast	X		X	
Verdroging	X		X	
Waterveiligheid		X	X	

Tabel 16: *Gebiedstypologieën per thema Malburgen*

De derde casus in het onderzoek naar de verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau is Malburgen in Arnhem. Achtereenvolgens worden de gebiedstypologie, betrokken partijen, herstructureringsplannen en governance structuur beschreven.

7.1 Gebiedstypologie

De Arnhemse wijk Malburgen was de eerste Arnhemse uitbreidingswijk aan de overzijde van de Rijn (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 1997). De wijk ligt direct aan de Rijn maar wordt beschermd door de Rijndijk. De wijk is dus binnendijks gelegen.

Figuur 9: Ligging en begrenzing Malburgen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 1997)

In de jaren 30 van de vorige eeuw is de wijk als tuindorp ontworpen door architect Grandpré Molière. Belangrijke kenmerken van de wijk waren de aanwezigheid van veel groen en kleinschalige eengezinswoningen. Op centrale plekken in de wijk kwamen pleinen en voorzieningen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Als gevolg van de Tweede Wereldoorlog en de daardoor ontstane woningnood is het oorspronkelijk ontwerp voor Malburgen sterk gewijzigd. Naast de geplande eengezinswoningen, werd in de wijk veel hoogbouw gerealiseerd. In totaal zijn in Malburgen 7.000 woningen gebouwd. Ongeveer 60 procent daarvan bestond uit midden- of hoogbouw. Daarnaast waren in de wijk voornamelijk woningen in de sociale sector aanwezig (ongeveer 80 procent) (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 1997).

Ook de samenhang in de wijk verdween als gevolg van de gewijzigde plannen. Bedrijven en voorzieningen kwamen vooral op restlocaties aan de wijkranden en de hoeveelheid groen in de wijk nam af en werd versnipperd (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 1997).

Wat ooit een mooie groene wijk had moeten worden, is dat als gevolg van de oorlog niet geworden. Daarnaast kwamen er meerdere uitbreidingswijken aan de overzijde van de Rijn. Dit terwijl Malburgen als enige uitbreidingswijk aan de overzijde van de Rijn was bedacht. De andere uitbreidingswijken vormen belangrijke concurrentie voor Malburgen. Malburgen kan slecht concurreren met de andere uitbreidingswijken als gevolg van de erg eenzijdige woningvoorraad. De woningvoorraad bestaat met name uit kleinere en goedkopere huurwoningen. In 2000 is slechts 17,4 procent van de woningen in Malburgen een koopwoning. Dit aantal ligt ver onder het Arnhemse gemiddelde van 34,7 procent (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a). De eenzijdige woningvoorraad zorgt voor een eenzijdige bevolkingsamenstelling. Malburgen is vooral aantrekkelijk voor starters en huishoudens met een laag inkomen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 1997).

	Arnhem	Malburgen
Eigenaar-Bewoners	34,7%	17,4%
Corporatie	46,9%	76,6%
Particuliere huur	18,4%	6,0%

Tabel 17: Eigendomssituatie Malburgen in 2000 (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a)

Er is voor gekozen de kerncijfers van voor de herstructurering te gebruiken. Dit zijn immers de gegevens aan de hand waarvan de herstructureringsplannen voor Malburgen zijn opgesteld. Wat betreft de omgevingsadressendichtheid zijn geen gegevens van voor 2004 te vinden. Daarom wordt gebruik gemaakt van gegevens uit 2004. In die tijd was de herstructurering van Malburgen al begonnen.

De wijk Malburgen telde in 2001 17.006 inwoners (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a). Dit aantal is in 2004 gestegen naar (3.690+4.690 + 8.740=) 17.120. Deze inwoners zijn verdeeld over (1.920+2.220 + 3.910 =) 8.050 huishoudens. De gemiddelde omgevingsadressendichtheid van Malburgen in 2004 is ((1.591+1.786 + 1.583)/3=) 1653,33 adressen per km² (CBS, 2012). Deze dichtheid betekent dat Malburgen Sterk Stedelijk is.

	Arnhem	Malburgen West	Malburgen Oost (noord)	Malburgen Oost (zuid)
Aantal inwoners	141.600	3.690	4.690	8.740
Aantal huishoudens	69.480	1.920	2.220	3.910
Oppervlakte (ha)	10.153	437	117	136
Oppervlakte land (ha)	9.825	322	158	134
Oppervlakte water (ha)	328	115	18	2
Omgevingsadressendichtheid per km ²	1.944	1.591	1.786	1.583

Tabel 18: Kerncijfers wijken en buurten, 2004 (CBS, 2012)

Naast de eenzijdige woningvoorraad en bevolkingsamenstelling waren er nog een aantal problemen in Malburgen. Het aantal inbraken, de criminaliteit en het vandalisme namen toe. Daarnaast werd last ondervonden van zwerfvuil, (verkeers)onveiligheid en een afname van het aantal voorzieningen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a). Dit alles kwam de leefbaarheid van Malburgen niet ten goede. Reden genoeg voor een herstructurering van de wijk.

Bij de herstructurering wordt uitgebreid rekening gehouden met het waterbeheer in het gebied. Hiervoor zijn twee belangrijke redenen. Allereerst is een groot deel van het plangebied onderdeel van drinkwaterwinninggebied Immerloopark. Daarnaast leiden de klimaatverandering en de toenemende neerslag er toe dat de waterstanden van de Rijn en de grondwaterstanden aan de rand

van de Veluwe stijgen. Dit zorgt er voor dat Malburgen te maken krijgt met grotere hoeveelheden kwelwater (Gemeente Arnhem, 2012).

Gegeven de binnendijkse ligging en sterke mate van stedelijkheid van Malburgen zijn drie thema's met betrekking tot klimaatadaptatie van belang. Dit zijn de thema's hittestress, wateroverlast en verdroging. Ten slotte speelt ook het thema waterveiligheid, ondanks de binnendijkse ligging. De waterveiligheid is van belang vanwege de ligging van Malburgen aan de Rijndijk.

7.2 Betrokken partijen

Bij de wijk Malburgen zijn op twee manieren partijen betrokken. Dit is allereerst bij de herstructurering zelf. Hierbij zijn de gemeente Arnhem en Stichting Volkshuisvesting Arnhem (in het vervolg afgekort tot Volkshuisvesting) de belangrijkste partijen. Daarnaast zijn ook de bewoners nauw betrokken bij de herstructurering. De samenwerking tussen de drie partijen staat bekend als de Malburgse methode (Gemeente Arnhem, 2012).

Als tweede zijn ook partijen betrokken vanwege de aanwezigheid van de Rijn en de bijbehorende dijk aan de rand van het plangebied. Hoewel de dijk een bovenwijks karakter heeft, is het wel van belang voor Malburgen. Daarom worden de werkzaamheden aan de dijk ook meegenomen tijdens het onderzoek.

De herstructurering

Vanwege het hoge aantal sociale huurwoningen in Malburgen was Volkshuisvesting, een woningcorporatie, eigenaar van het merendeel van de woningen. Volkshuisvesting heeft samen met de gemeente en in samenwerking met de bewoners het ontwikkelingsplan voor Malburgen opgesteld. In het ontwikkelingsplan worden door de gemeente en Volkshuisvesting meerdere doelen voor de herstructurering genoemd. De herstructurering moet leiden tot een meer gevarieerd woningaanbod wat betreft type, prijs en eigendom. Daarnaast willen de partijen de wijk uitbreiden door meer woningen toe te voegen. Hierdoor zal het draagvlak voor voorzieningen in de wijk toenemen. Dit moet leiden tot nieuwe voorzieningen, scholen en sport- en recreatiecomplexen. Om de leefbaarheid van de wijk verder te vergroten willen de partijen meer groen en water in de wijk, de verkeersroutes duidelijker en veiliger maken en de sociale veiligheid verbeteren. Ten slotte willen de partijen de werkgelegenheid vergroten. Dit alles moet leiden tot een beter aanzicht en beeld van de wijk. De werkzaamheden in de wijk moeten daarnaast leiden tot een betere stedenbouwkundige structuur (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Zoals gezegd zijn de bewoners ook een belangrijke partij bij de herstructurering van Malburgen. De bewoners zijn nauw betrokken geweest bij het opstellen van de plannen, maar maken geen deel uit van de 'Samenwerkingsovereenkomst Malburgen'. De definitieve versie van de samenwerkingsovereenkomst is in mei 2002 opgesteld door de gemeente Arnhem en Stichting Volkshuisvesting Arnhem (2002b). De samenwerkingsovereenkomst bevat veel afspraken tussen de gemeente en Volkshuisvesting met betrekking tot de herstructurering. Op de samenwerkingsovereenkomst wordt onder het kopje 'governance structuur' verder ingegaan.

In haar structuurvisie geeft de gemeente Arnhem (2012) aan de herstructurering van Malburgen voort te willen zetten op basis van het ontwikkelingsplan.

De Rijndijk

De werkzaamheden aan de Rijndijk staan los van de herstructurering maar hebben wel invloed op de wijk Malburgen. De werkzaamheden vinden ook gelijktijdig met de herstructurering plaats. Daarom worden de werkzaamheden aan de Rijndijk ook meegenomen bij het onderzoek.

Aan de Rijndijk bij Malburgen zijn in het kader van de Planologische KernBeslissing (PKB) Ruimte voor de Rivier twee projecten. Dit is ten eerste het landinwaarts leggen van een deel van de dijk (Provincie Gelderland, 1998) en ten tweede het verbeteren van delen van de dijk (Waterschap Rivierenland, 2011a).

Bij de werkzaamheden aan de dijk zijn een aantal andere partijen betrokken dan bij de herstructurering van Malburgen. De belangrijkste partijen die betrokken zijn bij de dijkverlegging en –verbetering zijn Rijkswaterstaat, provincie Gelderland, waterschap Rivierenland (voorheen polderdistrict Betuwe) en de gemeenten Arnhem en Huissen (Provincie Gelderland, 1998; Waterschap Rivierenland, 2011a).

De projecten vinden grotendeels plaats op grondgebied van de gemeente Arnhem. Een klein deel van de werkzaamheden vindt echter plaats binnen de grenzen van de gemeente Huissen (Waterschap Rivierenland, 2011a).

Naast de partijen die betrokken zijn bij de werkzaamheden aan de Rijndijk, zijn er meerdere partijen die belang hebben bij een verlegging en verbetering van de dijk. Voorbeelden zijn de bewoners en bedrijven in de omgeving en recreanten. Deze partijen zijn echter niet direct betrokken bij de werkzaamheden aan de dijk (Waterschap Rivierenland, 2011b).

De rollen en verantwoordelijkheden van de betrokken partijen wordt beschreven onder het kopje ‘governance structuur’

Voor het onderzoek naar verantwoordelijkheden bij klimaatadaptatie bij de herstructurering van Malburgen is een semigestructureerd interview afgenomen met Stichting Volkshuisvesting Arnhem (Lucas Groeneveld, 5 juni 2013), de gemeente Arnhem (Ronald Bos en Christine Paris, 11 juni 2013) en waterschap Rivierenland (Daan Willems, 20 juni 2013)

7.3 Herstructurering

Malburgen

Bij de herstructurering van Malburgen wordt uitgegaan van drie principes. Dit zijn (1) verstedelijken, (2) vertuindorpen en (3) verparken. Deze principes worden kort behandeld.

Met het verstedelijken wordt de relatie van Malburgen met de rest van Arnhem versterkt. Malburgen wordt een wijk aan de rivier en nabij het centrum (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Ten tweede wordt het tuindorpkarakter terug in de wijk gebracht. Dit betekent dat een deel van de hoogbouw wordt vervangen door laagbouw. Daarnaast moet de samenhang van de wijk worden verbeterd door duidelijke en herkenbare locaties voor voorzieningen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Ten slotte wordt Malburgen verpakt. Er komt meer groen in de wijk en het groen in en om de wijk wordt toegankelijker. Het groen wordt gevarieerder en biedt naast natuur ook ruimte voor recreatie (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Wonen

Een belangrijk doel bij de herstructurering van Malburgen is het toevoegen van woningen. Daarnaast dient de woningvoorraad gevarieerder te zijn en uit meer woonmilieus te bestaan.

Om de structuur in de wijk terug te krijgen en tot een meer gevarieerd woningaanbod te komen worden circa 1.250 woningen gesloopt. Daarnaast worden ook een aantal voorzieningen gesloopt (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Om de woningvoorraad te vergroten worden in totaal ongeveer 3.000 nieuwbouwwoningen gebouwd. Van deze woningen bevindt 20 procent zich in de sociale huursector. De overige 80 procent van de nieuwbouwwoningen bevindt zich in de vrije koopsector. De nieuwbouw bestaat voor

ongeveer de helft uit eengezinswoningen. De overige nieuwbouw wordt gevormd door gestapelde bouw. Daarnaast bestaat de nieuwbouw uit een groot aantal verschillende woningtypen als stadswoningen, seniorenwoningen en patiowoningen. Daarnaast is er ook een grote verscheidenheid aan woonmilieus als wonen aan het park en wonen aan de dijk (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Een groot deel van de huidige woningen wordt gerenoveerd. Daarnaast wordt een deel van de bestaande huurwoningen verkocht. Op deze manier wordt uiteindelijk een gelijke verdeling van huur- (50 procent) en koopwoningen (50 procent) verkregen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Voorzieningen en groen

In Malburgen komen verspreid over de wijk drie winkelcentra. Het centraal gelegen winkelcentra is het grootst en heeft een bovenwijkse functie. Daarnaast komen in Malburgen West en –Oost twee kleinere winkellocaties (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Daarnaast is verspreid door de wijk ruimte voor kleine bedrijvigheid en werken aan huis. De werklocaties bieden ruimte voor de dienstverlening en vrije beroepen (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Ten derde worden in Malburgen meerdere multifunctionele onderwijs- en zorgcentra gerealiseerd. Op drie locaties in de wijk komt een school met meerdere andere functies als een kinderopvang, peuterspeelzaal, fysiotherapie en maatschappelijk werk. Daarnaast worden de twee grootschalige verzorgingshuizen in Malburgen vervangen door één kleiner verzorgingscentrum (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

In Malburgen worden de huidige sportvoorzieningen geconcentreerd op twee nieuwe sportlocaties. Eén locatie bevindt zich in het westen van de wijk. De andere sportlocatie is in het oosten gesitueerd (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Ten slotte worden de bestaande parken verplaatst zodat ze beter bereikbaar zijn. In Malburgen West en –Oost komt een goed bereikbaar park. De twee parken worden via verbindingzones met elkaar en met het groen rondom de wijk verbonden (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002a).

Klimaatadaptatie

Bij de herstructurering van Malburgen wordt gebruik gemaakt van duurzaam stedelijk waterbeheer. Het duurzame waterbeheer heeft zowel betrekking op de waterkwantiteit als de waterkwaliteit. Hierbij worden het hemelwater, grondwater, drinkwater en oppervlaktewater meegenomen (Gemeente Arnhem en Nuon water, 1998).

Er zijn vijf doelen opgesteld voor het duurzaam stedelijk waterbeheer. Allereerst moet grondwateroverlast worden voorkomen. Daarnaast moet een schoon stedelijk watersysteem worden ontwikkeld. Ten derde dient te worden bespaard op drinkwater door gebruik te maken van andere schone waterbronnen. Verder moeten groene en blauwe structuren worden gekoppeld. Ten slotte moeten de bewoners bij het waterbeheer worden betrokken om zo het draagvlak te vergroten (Gemeente Arnhem en Nuon water, 1998).

In Malburgen heeft duurzaam stedelijk waterbeheer vorm gekregen door de afvoer van regenwater zoveel mogelijk bovengronds te regelen. Hiervoor wordt gebruik gemaakt van de groen blauwe verbindingzones in de wijk.

In een groot deel van de wijk was al gescheiden riolering aanwezig. Op enkele locaties wordt de huidige riolering vervangen door een gescheiden riolering. De gescheiden riolering was ook een eis van waterschap Rivierenland.

Rijndijk

In 2001 is de verlegging van de dijk bij Malburgen (dijkverlegging Bakenhof) gereed. De dijkverlegging bij Malburgen is de eerste maatregel in het kader van het Ruimte voor de Rivier project. Bij de werkzaamheden is een deel van de dijk ongeveer 200 meter landinwaarts gelegd en is een deel van de uiterwaarden afgegraven (Provincie Gelderland, 1998). De uiterwaarden zijn ingericht als natuurlijke uitloopgebied. Hierbij ligt de focus op kinderen. Daarom is een groene speeluiterwaard gerealiseerd (Litjens, Winden, Duijndam, Herik, Maasland en Deichmann, 2002).

Omdat niet over de gehele lengte van de dijk voldoende ruimte is voor een dijkverlegging, dient de dijk op enkele plekken ook te worden versterkt. Het versterken van de dijk bestaat uit twee maatregelen. De eerste maatregel betreft het binnendijks aanbrengen van een steunberm langs een deel van de dijk. De tweede maatregel is het aanleggen van een verticaal pipingscherm. Dit scherm moet piping bij de dijk voorkomen. Piping is het van onderen uit hollen van de dijk als gevolg van waterdruk bij hoog water. Als gevolg van piping kan de dijk inzakken. (Waterschap Rivierenland, 2012)

7.4 Governance structuur

Herstructurering

De partijen die betrokken zijn bij de herstructurering van Malburgen zijn het Rijk / Rijkswaterstaat, provincie Gelderland, gemeente Arnhem, waterschap Rivierenland, Volkshuisvesting en de bewoners. Er worden hierbij geen partijen gemist (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013). Rijkswaterstaat en de provincie zijn met name betrokken bij de werkzaamheden aan de dijk.

De betrokken partijen werken met elkaar samen. De meest intensieve samenwerking bij de herstructurering is tussen de gemeente Arnhem en Volkshuisvesting (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013). Deze samenwerking heeft geleid tot de 'Samenwerkingsovereenkomst Malburgen', waarin veel taken en verantwoordelijkheden zijn vastgelegd (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b). Bij de verdeling van de taken en verantwoordelijkheden is onderscheid gemaakt tussen exploitatiegebieden en beheergebieden.

In de exploitatiegebieden is Volkshuisvesting verantwoordelijk voor de herontwikkeling. Hierbij is het verantwoordelijk voor de woningen, de boven en ondergrondse infrastructuur, de aanleg van het openbaar gebied en overige voorzieningen. Volkshuisvesting is hier dus ook verantwoordelijk voor de grondexploitatie en het bouwrijp maken van de bouwkvavels.

Volkshuisvesting is ook verantwoordelijk voor de aanleg van de twee nieuwe sportlocaties. Volkshuisvesting heeft de gemeente echter de opdracht gegeven de sportvoorzieningen te realiseren. Volkshuisvesting betaalt de gemeente voor de aanleg van de sportvoorzieningen.

De gemeente Arnhem is verantwoordelijk voor de boven en ondergrondse infrastructuur en voor de openbare voorzieningen in de beheergebieden. De drie multifunctionele onderwijs- en zorgcentra bevinden zich in beheergebieden. Daarnaast is de gemeente kaderstellend in de exploitatiegebieden. Volkshuisvesting geeft bij de uitvoering invulling aan de gestelde kaders (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013).

In de overige gebieden zijn de gemeente of derden verantwoordelijk voor de woningen, de boven en ondergrondse infrastructuur, de aanleg van het openbaar gebied en de overige voorzieningen.

Per exploitatiegebied is, na het afsluiten van de samenwerkingsovereenkomst, een koop/-realisatie overeenkomst afgesloten. In deze overeenkomst worden afspraken over de feitelijke realisatie gemaakt en worden de eigendomsoverdrachten geregeld (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b).

De gemeente Arnhem is de initiatiefnemer bij de samenwerking. Volkshuisvesting is hierbij al snel betrokken vanwege het hoge aantal woningen dat het in het plangebied in bezit heeft (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013). De gemeente en Volkshuisvesting hebben beide baat bij herstructurering. Woningcorporatie Volkshuisvesting vanwege het verouderde vastgoed dat het in bezit heeft. De gemeente vanwege de sociale neergang van Malburgen (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013).

Bij de samenwerking is ruimte voor lange termijnvisies en worden acties gestimuleerd. Voordelen van de samenwerking zijn dat de taken en verantwoordelijkheden duidelijk zijn en kennis en financiën worden gedeeld. Een nadeel is dat de samenwerking soms tot stroperige processen kan leiden (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

De gemeente en Volkshuisvesting vertrouwen elkaar bij de samenwerking. Het vastleggen van de gezamenlijke visie in de samenwerkingsovereenkomst is hierbij belangrijk geweest. Anderzijds laat de samenwerkingsovereenkomst weinig ruimte voor flexibiliteit. Deze flexibiliteit is nu, ruim tien jaar later, nodig vanwege de crisis (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013). Daarnaast is flexibiliteit nodig vanwege de onzekerheid over de precieze klimaatverandering.

De gemeente en Volkshuisvesting hebben beide verantwoordelijkheden in elke fase van de beleidskring. De partijen zijn gezamenlijk verantwoordelijk voor de beleidsvorming. In deze fase stelt de gemeente ook haar kaders. De beleidsimplementatie is vervolgens verdeeld tussen de exploitatiegebieden en de beheergebieden. De gemeente is meer verantwoordelijk voor de kaders (beleidsvorming) en Volkshuisvesting meer voor de uitvoering (implementatie).

De partijen zijn ook gezamenlijk verantwoordelijk voor de evaluatie van het beleid.

De gemeente is verantwoordelijk voor het onderhoud van de openbare gebieden, ook in de exploitatiegebieden. Volkshuisvesting is verantwoordelijk voor het onderhoud en beheer van het eigen vastgoed.

Zowel Volkshuisvesting (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013) als de gemeente Arnhem (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013) vinden de verdeling van de verantwoordelijkheden eerlijk.

Naast de gemeente en Volkshuisvesting hebben ook het waterschap en de bewoners verantwoordelijkheden bij de herstructurering.

Naast de aanwezigheid van de dijk, is waterschap Rivierenland ook betrokken bij de herstructurering als waterbeheerder. Het waterschap kan aanvullende eisen en randvoorwaarden stellen bij ontwikkelingen in de dijkzone (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b). Daarnaast kan het waterschap adviseren door middel van de watertoets (Daan Willems, persoonlijke mededeling, 20 juni 2013). Overige verantwoordelijkheden van het waterschap volgen onder het kopje 'klimaatadaptatie'.

De bewoners zijn intensief betrokken geweest bij de beleidsvorming. De bewoners hadden geen verantwoordelijkheden maar wel zeggenschap. Alle maatregelen zijn met de bewoners besproken en initiatieven van de bewoners werden gestimuleerd. Het bespreken van de maatregelen vindt plaats in een overlegstructuur tussen de gemeente Arnhem, Volkshuisvesting en de bewoners (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013; Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013).

De bewoners hebben wel verantwoordelijkheden bij het beheer en onderhoud van het eigen bezit. Een aantal van deze verantwoordelijkheden zijn ook vastgelegd in de koopcontracten. Een voorbeeld hiervan zijn gootjes vanaf het huis naar de groen-blauw structuur. Deze goten moeten intact blijven (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

Klimaatadaptatie

Allereerst wordt opgemerkt dat ten tijde van de plan- en beleidsvorming van Malburgen nog niet werd gesproken over klimaatadaptatie. Malburgen is ontworpen als een duurzame wijk. Dit wil niet zeggen dat er geen adaptatiemaatregelen zijn meegenomen. Achteraf bekeken vormen de groen blauw structuur met bovengrondse afvoer van regenwater en de dijkverlegging en –versterking belangrijke adaptatiemaatregelen (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013). De groen blauw structuur is van begin af aan meegenomen bij de herstructurering. De gemeente was hierbij een belangrijke initiatiefnemer (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

Er zijn meerdere redenen om de wijk duurzaam in te richten. Deels komt het voort uit wettelijke verplichtingen. Ten tweede kunnen de maatregelen toegevoegde waarde hebben voor de wijk. Ten slotte ontstond het besef dat rekening moest worden gehouden met de volgende generaties. Daarbij kan het nu nemen van maatregelen kosten in de toekomst besparen (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

De gemeente Arnhem, Volkshuisvesting en de bewoners waren het er over eens dat de adaptatiemaatregelen werden meegenomen bij de herstructurering. Wel was er in het begin wat weerstand vanwege de onzekerheden rondom de klimaatverandering (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013)

De governance structuur met betrekking tot de klimaatadaptatie komt grotendeels voort uit de 'Samenwerkingsovereenkomst Malburgen' (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b). De klimaatadaptatie is dus meegekoppeld met de herstructurering. Daarnaast is het waterschap bij klimaatadaptatie een belangrijke partij.

Bij de beleidsvorming zijn de gemeente Arnhem, Volkshuisvesting en waterschap Rivierenland verantwoordelijk. Volkshuisvesting (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013) is bij de klimaatadaptatie met name volgend aan de gemeente. Het waterschap (Daan Willems, persoonlijke mededeling, 20 juni 2013) is met name betrokken vanuit de geldende wet- en regelgeving. De bewoners worden bij de beleidsvorming betrokken door middel van de overlegstructuur. Dit maakt de klimaatadaptatie transparant (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

De gemeente en Volkshuisvesting zijn verantwoordelijk voor de implementatie van de adaptatiemaatregelen bij de herstructurering. Uit de Samenwerkingsovereenkomst (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b) blijkt dat Volkshuisvesting in de exploitatiegebieden verantwoordelijk is voor het opheffen, verleggen en aanleggen van watergangen met bijbehorende waterstaatswerken. Dit gebeurt in overleg met en volgens de voorschriften van de waterbeheerder en de (toekomstig) eigenaar. Het waterschap is bij de implementatie dus verantwoordelijk voor de vergunningverlening (Daan Willems, persoonlijke mededeling, 20 juni 2013). Verder is het waterschap verantwoordelijk voor het achterstallig onderhoud aan de watergangen, zoals blijkt uit de Waterwet. Ten slotte wilde het waterschap zelf ook een aantal zaken aan de waterstructuur aanpassen. Het waterschap heeft deze aanpassingen daarom mede gefinancierd. De implementatie lag echter in handen van de gemeente en Volkshuisvesting (Daan Willems, persoonlijke mededeling, 20 juni 2013).

Het waterbeheer in Malburgen is sinds 1 januari 2002 in handen van Waterschap Rivierenland. De watergangen die niet van belang zijn bij het oppervlaktewaterbeheer zijn in handen van de Gemeente of de particuliere eigenaren (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b).

De aanleg van het openbaar groen gebeurt eveneens volgens de verdeling uit de samenwerkingsovereenkomst. Dit betekent dat Volkshuisvesting verantwoordelijk is en de kosten draagt voor de aanleg van het openbaar groen in de exploitatiegebieden. De gemeente is

verantwoordelijk voor de aanleg van het openbaar groen in de beheergebieden (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b).

De gemeente en Volkshuisvesting zijn gezamenlijk verantwoordelijk voor de evaluatie van het beleid. Daarnaast is het waterschap verantwoordelijk voor de evaluatie van haar eigen beleid (Daan Willems, persoonlijke mededeling, 20 juni 2013).

Bij het onderhoud zijn zowel de gemeente, Volkshuisvesting, het waterschap als de bewoners betrokken.

Het onderhoud van de watergangen die van belang zijn bij het oppervlaktewaterbeheer is een verantwoordelijkheid van het waterschap. Uitzondering hierop vormt het constructief beheer en het onderhoud van de duikers. Dit is in handen van de Gemeente. Wel is het waterschap verantwoordelijk voor het hydraulisch beheer (schoonhouden) van de duikers (Gemeente Arnhem en Stichting Volkshuisvesting Arnhem, 2002b).

Het onderhoud van het openbaar groen is een verantwoordelijkheid van de gemeente Arnhem (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013). De gemeente heeft deze verantwoordelijkheid zowel in de beheer- als de exploitatiegebieden.

De bewoners en Volkshuisvesting zijn ten slotte verantwoordelijk voor het onderhoud van het eigen bezit.

De verantwoordelijkheid per adaptatiethema hangen samen met de adaptatiemaatregelen. De groen blauw structuur in Malburgen draagt bij aan het beperken van zowel de wateroverlast, de verdroging als de hittestress (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013). Dit betekent dat de gemeente, Volkshuisvesting en het waterschap bij de herstructurering verantwoordelijkheden hebben voor de wateroverlast, verdroging en hittestress.

Hierbij zijn de gemeente en Volkshuisvesting met name verantwoordelijk bij hittestress. Wel kan het waterschap bijdragen aan het beperken van de hittestress. Het waterschap is de primaire verantwoordelijke wat betreft wateroverlast en verdroging. Wel hebben de gemeente en Volkshuisvesting hier ook verantwoordelijkheden (Daan Willems, persoonlijke mededeling, 20 juni 2013).

De verantwoordelijkheden van de gemeente en Volkshuisvesting zijn vastgelegd in de samenwerkingsovereenkomst. De verantwoordelijkheid van het waterschap komt met name voort uit de wet- en regelgeving.

Naast de wet- en regelgeving die geldt voor het waterschap, is er weinig wet- en regelgeving met betrekking tot de klimaatadaptatie op wijkniveau (Ronald Bos en Christine Paris, persoonlijke mededeling, 11 juni 2013; Daan Willems, persoonlijke mededeling, 20 juni 2013).

Op het gebied van de waterhuishouding zijn doelen opgesteld. Deze doelen worden opgesteld door de gemeente, Volkshuisvesting en bewoners. Het halen van deze doelen is een verantwoordelijkheid voor of de gemeente of Volkshuisvesting, afhankelijk van de verdeelsleutel uit de samenwerkingsovereenkomst (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

Het merendeel van de doelen is gehaald. Daarmee is de klimaatadaptatie succesvol te noemen (Lucas Groeneveld, persoonlijke mededeling, 5 juni 2013).

Het waterschap heeft geen specifieke doelen opgesteld bij de herstructurering. Wel toetst het waterschap de herstructurering aan haar eigen beleid (Daan Willems, persoonlijke mededeling, 20 juni 2013).

Rijndijk

De initiatiefnemer van de dijkverlegging Bakenhof is het polderdistrict Betuwe (nu waterschap Rivierenland). Het polderdistrict is verantwoordelijk voor de verlegging van de primaire waterkering. Rijkswaterstaat is verantwoordelijk voor het Ruimte voor de Rivier programma en is daarom mede-initiatiefnemer van de dijkverlegging (Provincie Gelderland, 1998).

Ten tijde van de dijkversterking is waterschap Rivierenland beheerder van de dijk. Het waterschap heeft de dijkversterking op zich genomen aan de hand van de afgesloten bestuursovereenkomst tussen programmadirectie Ruimte voor de Rivier en waterschap Rivierenland. De dijkversterking van de primaire dijk wordt volledig gefinancierd door het Rijk (Waterschap Rivierenland, 2011a).

Bij de werkzaamheden aan de Rijndijk bij Malburgen waren verder de provincie Gelderland en de gemeenten Arnhem en Huissen betrokken. Deze partijen verlenen hun medewerking maar hebben geen directe verantwoordelijkheden.

De dijkverlegging en verbetering dragen bij aan de waterveiligheid van Malburgen. Rijkswaterstaat en het waterschap zijn dus verantwoordelijk voor de waterveiligheid, zoals ook blijkt uit de regelgeving in Nederland

7.5 Samenvatting en conclusie

Samenvatting

Malburgen is binnendijks gelegen langs de Rijn en is sterk stedelijk. Daarom dient bij de klimaatadaptatie rekening te worden gehouden met de hittestress, wateroverlast en verdroging.

De wijk Malburgen is bij de herstructurering ontworpen als een duurzame wijk. Een belangrijke adaptatiemaatregel die hierbij is meegenomen is de groen blauw structuur met de opvang en afvoer van regenwater. De adaptatiemaatregelen is gekoppeld aan de herstructurering en is vanaf het begin meegenomen.

Daarnaast is de naastgelegen Rijndijk deels verlegd en versterkt. Deze maatregelen zijn gelijk met de herstructurering uitgevoerd maar zijn niet gekoppeld aan de herstructurering.

Een belangrijke reden voor de adaptatiemaatregelen is het rekening houden met de volgende generatie. Daarbij kan het nu nemen van maatregelen kosten in de toekomst besparen.

De twee belangrijkste partijen bij de herstructurering zijn de gemeente Arnhem en Stichting Volkshuisvesting Arnhem, een woningcorporatie. De twee partijen hebben intensief samengewerkt bij de herstructurering. Dit heeft geleid tot de 'Samenwerkingsovereenkomst Malburgen'. In de samenwerkingsovereenkomst zijn veel taken en verantwoordelijkheden tussen beide partijen verdeeld. De gemeente en de woningcorporatie zijn de initiatiefnemers van de herstructurering.

Bij de samenwerking is ruimte voor lange termijn visies en worden acties van de ander gestimuleerd.

Een derde betrokken partij bij de herstructurering is het waterschap. Het waterschap is met name betrokken vanuit de geldende wet- en regelgeving in Nederland.

Ten slotte zijn ook de bewoners een belangrijke partij bij de herstructurering van Malburgen.

Er worden bij de herstructurering en klimaatadaptatie geen partijen gemist. Verder zijn de betrokken partijen het er over eens dat adaptatiemaatregelen worden meegenomen bij de herstructurering (legitimacy) en vertrouwen de partijen elkaar (trust). Dit vertrouwen komt voor een groot deel door de afspraken die zijn gemaakt in Samenwerkingsovereenkomst Malburgen. Een nadeel van deze overeenkomst is de beperkte flexibiliteit.

De groen blauw structuur draagt bij aan het beperken van de hittestress, wateroverlast en verdroging.

Bij de beleidsvorming zijn de gemeente, Volkshuisvesting en het waterschap verantwoordelijk. Daarnaast worden de bewoners betrokken bij de beleidsvorming, al hebben ze geen verantwoordelijkheden. Dit maakt de beleidsvorming rondom klimaatadaptatie transparant.

De gemeente en Volkshuisvesting zijn de belangrijkste verantwoordelijken bij de implementatie van het beleid. Deze verantwoordelijkheid is in de Samenwerkingsovereenkomst Malburgen verdeeld in Beheergebieden en Exploitatiegebieden. Hierbij heeft Volkshuisvesting alle verantwoordelijkheden in de exploitatiegebieden. De gemeente heeft alle verantwoordelijkheden in de beheergebieden. Bij de bovenstaande verdeling is de gemeente meer verantwoordelijk voor de kaders (beleidsvorming) en Volkshuisvesting meer voor de uitvoering (implementatie).

Bij de beleidsimplementatie is het waterschap verantwoordelijk voor het achterstallige onderhoud aan de watergangen. Daarnaast wilde het waterschap zelf ook een aantal zaken aan de waterstructuur aanpassen. Het waterschap heeft de aanpassing daarom mede gefinancierd. De implementatie lag echter in handen van de gemeente en Volkshuisvesting.

De evaluatie van het beleid gebeurt door de gemeente en Volkshuisvesting. Het Waterschap evalueert haar eigen beleid.

Bij het onderhoud, ten slotte, zijn zowel de gemeente, Volkshuisvesting, het waterschap als de bewoners betrokken. De gemeente is verantwoordelijk voor het onderhoud van het openbare gebied. Het waterschap is als waterbeheerder verantwoordelijk voor het onderhoud van de watergangen. Uitzondering hierop vormt het constructief beheer en het onderhoud van de duikers. Dit is in handen van de Gemeente. Wel is het waterschap verantwoordelijk voor het hydraulisch beheer (schoonhouden) van de duikers.

Ten slotte zijn Volkshuisvesting en de bewoners verantwoordelijk voor het onderhoud van het eigen bezit.

Volkshuisvesting en de gemeente vinden de verdeling van de verantwoordelijkheden eerlijk (fairness).

Ook bij de verlegging en versterking van de Rijndijk zijn partijen betrokken. De belangrijkste verantwoordelijken hierbij zijn Rijkswaterstaat en het Waterschap. Deze verantwoordelijkheid geldt bij alle vier de fasen van de beleidscirkel.

De verantwoordelijkheid van de partijen verschilt per adaptatiethema. Bij het thema hittestress zijn de gemeente en Volkshuisvesting de belangrijkste verantwoordelijken. Wel kan het waterschap bij dit thema bijdragen aan het beperken van de hittestress.

Het waterschap is de primair verantwoordelijke partij bij de thema's wateroverlast en verdroging. De gemeente en Volkshuisvesting hebben echter ook verantwoordelijkheden bij dit thema.

Het thema waterveiligheid, ten slotte, is een gedeelde verantwoordelijkheid van het Waterschap en Rijkswaterstaat. Dit volgt ook uit de Waterwet.

Conclusie

De klimaatadaptatie in Malburgen is gekoppeld aan de herstructurering. Dit werkt goed omdat de partijen op deze manier weten waar ze aan toe zijn (accountability). Dit wordt versterkt doordat de twee initiatiefnemers, de gemeente en Volkshuisvesting, veel afspraken hebben vastgelegd in de samenwerkingsovereenkomst. Dit komt het vertrouwen ten goede maar is nadelig voor de flexibiliteit. Deze flexibiliteit is bij klimaatadaptatie noodzakelijk vanwege de onzekerheid rondom de klimaatverandering.

Bij de herstructurering van Malburgen is geen gebruik gemaakt van de traditionele verdeling van verantwoordelijkheden. Bij de traditionele verdeling zou de gemeente verantwoordelijk zijn geweest voor de openbare gebieden en Volkshuisvesting voor het vastgoed. In plaats daarvan is gekozen voor een verdeling tussen beheer- en exploitatiegebieden.

Het lijkt beter om gebruik te maken van de traditionele verdeling om op deze manier meer ruimte voor flexibiliteit te houden. Eventueel kunnen wel afspraken worden gemaakt om het vertrouwen tussen de partijen te versterken. Wel moet er dan voldoende ruimte voor flexibiliteit blijven.

Bij de klimaatadaptatie wordt de meeste verantwoordelijkheid genomen door de initiatiefnemers van de herstructurering, de gemeente en Volkshuisvesting. Hierbij is Volkshuisvesting met name volgend aan het beleid van de gemeente. Het waterschap neemt ook haar verantwoordelijkheden, maar met name volgend uit de wet- en regelgeving.

De governance structuur in Malburgen heeft de meeste overeenkomsten met interactive governance. De publieke (gemeente en waterschap) en de private (Volkshuisvesting) partijen delen de verantwoordelijkheid. Daarnaast vertrouwen de partijen elkaar en hebben de gemeente en Volkshuisvesting een samenwerkingsovereenkomst met gemaakt afspraken. Een noot hierbij is wel dat Volkshuisvesting met name volgend is aan de gemeente. Het initiatief komt dus van de publieke partijen. Dit past weer meer binnen hierarchical governance.

De werkzaamheden aan de dijk staat volledig los van de herstructurering. Dit is positief omdat de dijk een bovenwijkse functie heeft. De verantwoordelijkheden bij de werkzaamheden aan de dijk kunnen niet op wijkniveau worden gedeeld.

Het is wel goed om bij de herstructurering rekening te houden met de ligging langs de Rijn. Onder meer door het geven van randvoorwaarden door het waterschap bij ontwikkelingen in de dijkzone.

Een transparante beleidsvorming, waarbij ook de bewoners worden betrokken, lijkt goed omdat de bewoners verantwoordelijkheden hebben bij het onderhoud van het eigen bezit.

8. Conclusies

Nederland heeft, net als de rest van de wereld te maken met klimaatverandering. De klimaatverandering heeft enkele gevolgen voor het stedelijk gebied. Dit terwijl het stedelijk gebied erg kwetsbaar is voor de gevolgen van de klimaatverandering. Op deze manier kan de klimaatverandering het leefklimaat van de Nederlandse steden negatief beïnvloeden.

De gevolgen van de klimaatverandering in het stedelijk gebied kunnen worden ingedeeld binnen vier thema's. Er is sprake van (1) hittestress als de lichaamsfuncties van mensen worden beïnvloedt als gevolg van extreme hitte. Van (2) wateroverlast is sprake wanneer een waterlaag aanwezig is in een binnendijks gebied. Er wordt gesproken van (3) verdroging als sprake is van schade als gevolg van perioden zonder (voldoende) neerslag. Ten slotte heeft het thema (4) waterveiligheid betrekking op hoogwater in het buitendijkse gebied.

Adaptatiemaatregelen zijn nodig om de maatschappij, de economie en de natuur minder gevoelig te maken voor de veranderingen in het klimaat. Alleen het nemen van mitigatiemaatregelen is niet voldoende omdat al veranderingen in het klimaat zichtbaar zijn.

In de praktijk worden echter weinig adaptatiemaatregelen genomen. Daarom is onderzoek nodig naar de verdeling van verantwoordelijkheden tussen publieke en private partijen bij klimaatadaptatie. Er is voor gekozen om dit onderzoek uit te voeren op wijkniveau. Dit is een belangrijk schaalniveau waarbij nog veel onduidelijkheden zijn. De focus ligt hierbij op herstructureringswijken in het stedelijk gebied.

De belangrijkste partijen bij herstructurering op wijkniveau zijn de gemeente, het waterschap, projectontwikkelaars, woningcorporaties en bewoners. In het onderzoek is inzicht verkregen in de verdeling van rollen en verantwoordelijkheden tussen de betrokken partijen bij klimaatadaptatie op wijkniveau.

De verdeling van rollen en verantwoordelijken bij klimaatadaptatie op wijkniveau is een onderdeel van environmental governance. Daarom is onderzoek gedaan naar de governance structuur bij klimaatadaptatie op wijkniveau. De drie governance structuren die hierbij zijn onderscheiden zijn hierarchical-, interactive- en market governance.

De governance structuren worden beoordeeld aan de hand van elf criteria. Deze criteria kunnen worden ingedeeld binnen juridische, economische en politieke overwegingen en zijn terug te vinden in tabel 8.

Het onderzoek is uitgevoerd aan de hand van een aantal algemene interviews met betrokken partijen. Daarnaast is de verdeling van verantwoordelijkheden bij drie casestudies onderzocht.

De conclusie wordt begonnen met een vergelijking tussen de casestudies.

8.1 Casestudies vergeleken

In deze paragraaf worden de gebiedstypologieën, de bijbehorende adaptatiethema's en de governance structuren van de cases Bergpolder, Feijenoord en Malburgen besproken. Hierbij wordt begonnen met de gebiedstypologie en adaptatiethema's.

De cases Bergpolder in Rotterdam en Malburgen in Arnhem zijn beide binnendijks gelegen en respectievelijk zeer sterk en sterk stedelijk. Hiermee zijn deze herstructureringswijken gevoelig voor hittestress, wateroverlast en verdroging. Een belangrijk verschil tussen de twee wijken is dat Malburgen direct aan de Rijndijk is gelegen. Daarom is bij Malburgen ook naar het thema waterveiligheid gekeken.

De case Feijenoord in Rotterdam is buitendijks gelegen en zeer sterk stedelijk. Bij de herstructureringswijk Feijenoord zijn dus de thema's waterveiligheid en hittestress van belang.

Naast de gebiedstypologie en adaptatiethema's wordt ook de governance structuur van de cases vergeleken. De governance structuur bepaalt de verdeling van verantwoordelijkheden bij klimaatadaptatie op wijkniveau.

De cases Bergpolder en Malburgen kennen een aantal overeenkomsten. De herstructurering en klimaatadaptatie zijn bij beide cases gekoppeld. Daarnaast is de gemeente in beide cases de initiatiefnemer van de klimaatadaptatie. De woningcorporatie is een andere partij die in beide gevallen is betrokken bij de herstructurering en de adaptatie. Hierbij heeft de gemeente de meeste verantwoordelijkheden en risico's bij de beleidsvorming. De woningcorporaties hebben meer verantwoordelijkheden bij de implementatie van het beleid. Hierbij zijn ze bij de klimaatadaptatie met name volgend aan de gemeente. Ook de bewoners worden bij zowel Bergpolder als Malburgen betrokken bij de klimaatadaptatie. Dit maakt de klimaatadaptatie transparant.

Bij zowel Bergpolder als Malburgen werken de partijen met elkaar samen. Hierbij is ruimte voor lange termijn visies en worden acties van anderen gestimuleerd.

Er zijn echter ook een aantal verschillen tussen de governance structuur van Bergpolder en Malburgen. Zo wordt bij de herstructurering van Bergpolder gebruik gemaakt van een meer traditionele governance structuur. In Malburgen is gekozen voor een verdeling tussen beheer- en exploitatiegebieden. Hierbij zijn erg veel afspraken vastgelegd in de 'Samenwerkingsovereenkomst Malburgen'. Nadeel hiervan is dat de flexibiliteit wordt beperkt. Dit terwijl flexibiliteit noodzakelijk is vanwege de onzekerheid rondom klimaatadaptatie.

Een ander verschil is dat het waterschap bij de herstructurering van Bergpolder wordt gemist. Toch zal het waterschap vanuit haar wettelijke taken betrokken zijn bij de herstructurering. Bij de herstructurering van Bergpolder en Malburgen is het waterschap dus vooral vanuit haar wettelijke taken betrokken geweest. Wel heeft het waterschap in Malburgen meer initiatief getoond door aanvullende aanpassingen aan de waterstructuur mee te nemen en mede te financieren.

Naast de wet- en regelgeving die geldt voor de waterschappen, is er weinig tot geen regulering met betrekking tot klimaatadaptatie waar aan moet worden voldaan.

Ondanks deze verschillen hebben beide herstructureringswijken raakvlakken met zowel interactive als hierarchical governance. De verantwoordelijkheden worden gedeeld tussen de publieke en private partijen. Het voortouw van de klimaatadaptatie wordt echter genomen door de publieke partijen.

Bij de herstructurering van Feijenoord wordt, net als in Bergpolder, gebruik gemaakt van de traditionele verdeling van verantwoordelijkheden. Er is dus sprake van interactive governance, waarbij de publieke en private partijen de verantwoordelijkheden delen. De klimaatadaptatie is hier echter niet direct gekoppeld aan de herstructurering.

Net als bij de andere cases is een woningcorporatie betrokken bij de herstructurering. Daarnaast zijn ook twee projectontwikkelaars betrokken bij de herstructurering van Feijenoord.

De gemeente is de initiatiefnemer bij de klimaatadaptatie. De overige partijen zijn hierbij met name volgend aan de gemeente. De bewoners zijn nog niet betrokken bij de klimaatadaptatie in Feijenoord. Dit terwijl in Feijenoord meer van de bewoners verwacht mag worden vanwege de buitendijkse ligging. Ook de projectontwikkelaars en de woningcorporatie zullen meer initiatief moeten tonen vanwege de buitendijkse ligging. Het waterschap is bij de herstructurering van Feijenoord niet betrokken omdat waterschappen geen verantwoordelijkheden hebben in buitendijkse gebieden. Het is daarom opvallend dat de klimaatadaptatie op dit moment de meeste raakvlakken heeft met hierarchical governance. Alleen de maatregelen die door de gemeente verplicht worden gesteld worden op dit moment meegenomen. Daarnaast is de gemeente op dit moment de enige partij die initiatief toont met betrekking tot klimaatadaptatie.

De betrokken partijen werken wel met elkaar samen. De partijen zijn ook geïnformeerd over de klimaatadaptatie tijdens door de gemeente georganiseerde informatiebijeenkomsten.

Net als bij de andere cases is er op dit moment geen wet- en regelgeving met betrekking tot klimaatadaptatie waaraan moet worden voldaan.

8.2 Conclusie en aanbevelingen

Om tot de beste verdeling van rollen en verantwoordelijkheden tussen publieke en private partijen bij klimaatadaptatie op wijkniveau te komen, is de kennis opgedaan bij de algemene interviews aangevuld met de kennis opgedaan tijdens de casestudies. Noot hierbij is dat nog niet bij alle cases sprake is van een succesvolle implementatie. Bij de cases Bergpolder en Feijenoord is de implementatie als gevolg van de crisis nog maar beperkt. Bij de case Malburgen is het merendeel van de adaptatiemaatregelen wel geïmplementeerd. Het effect van de maatregelen is echter nog niet gemeten. Dit valt ook buiten de scope van dit onderzoek. Dit onderzoek focust zich op de succesvolle implementatie van de maatregelen, niet op het effect van de maatregelen.

De verdeling van rollen en verantwoordelijken bij klimaatadaptatie op wijkniveau is een onderdeel van environmental governance. In het rapport is daarom onderscheid gemaakt tussen drie ideaaltypen governance structuren, hierarchical-, interactive- en market governance. Zie hiervoor paragraaf 2.1 en tabel 6.

Binnen dit onderzoek zijn deze governance structuren beoordeeld aan de hand van elf criteria. Deze criteria kunnen worden ingedeeld binnen juridische, economische en politieke overwegingen en zijn terug te vinden in tabel 8.

Bij de beste verdeling van rollen en verantwoordelijkheden bij klimaatadaptatie op wijkniveau moet onderscheid worden gemaakt tussen gebieden die binnen- of buitendijks zijn gelegen. Dit onderscheid is nodig vanwege de beperkte verantwoordelijkheden van de gemeente en het waterschap in buitendijkse gebieden. In buitendijkse gebieden spelen alleen de thema's waterveiligheid en hittestress. Bij het thema waterveiligheid geeft Rijkswaterstaat jaarlijkse voorspellingen over de waterstanden. De gemeente bepaalt aan de hand hiervan het uitgiftepeil bij nieuwe ontwikkelingen. Verder hebben de overheid en waterbeheerders bij het thema waterveiligheid geen verantwoordelijkheden. Dit betekent dat de overige partijen in buitendijkse gebieden meer verantwoordelijkheden moeten nemen bij het thema waterveiligheid.

Wat betreft het thema hittestress zijn er geen verschillen met het binnendijkse gebied.

Buitendijks

Bij de beste verdeling van rollen en verantwoordelijkheden in buitendijkse gebieden moeten meerdere actoren van meerdere schaalniveaus en sectoren betrokken zijn. Doordat er weinig regulering (rule of law) is, moeten de marktpartijen en bewoners de verantwoordelijkheden op zich nemen. Hierdoor spelen de kosten een belangrijke rol. De adaptatiemaatregelen moeten tegen zo laag mogelijke kosten worden aangeboden (efficiency).

Hierbij moeten de betrokken marktpartijen en de bewoners de adaptatiemaatregelen steunen (legitimacy) om tot een succesvolle implementatie te komen. Een goede verdeling van de baten, kosten, risico's en verantwoordelijkheden draagt hieraan bij (fairness/equity). Daarnaast is het hiervoor belangrijk dat de partijen elkaar vertrouwen (trust).

Om te waarborgen dat tot een succesvolle implementatie van adaptatiemaatregelen wordt gekomen, dienen vooraf doelen te worden opgesteld. De implementatie is succesvol wanneer aan deze doelen wordt voldaan. De partijen moeten gezamenlijk verantwoordelijk zijn voor het halen van de doelen. In een buitendijks gebied moet daarom door middel van overleggen tussen de partijen tot de adaptatiemaatregelen worden gekomen (leadership: collaborative). De kosten zullen bij dit overleg een belangrijke rol spelen. De overleggen moeten zorgen voor duidelijkheid over de verantwoordelijkheden en voor transparantie tijdens het proces (accountability). Daarnaast moeten de overleggen bijdragen aan de steun (legitimacy) en het vertrouwen (trust) tussen de partijen.

Deze criteria, van klimaatadaptatie in buitendijkse gebieden, worden het beste afgedekt door market governance, omdat de marktpartijen en bewoners de belangrijkste verantwoordelijke partijen zijn en omdat kostenefficiëntie erg belangrijk is.

Binnendijks: Rollen en verantwoordelijkheden

Om tot een succesvolle implementatie van adaptatiemaatregelen in het binnendijkse gebied te komen is een andere verdeling van rollen en verantwoordelijkheden nodig. In binnendijkse gebieden hebben de gemeenten en waterschappen meer verantwoordelijkheden dan buitendijks. De verdeling van verantwoordelijkheden per adaptatiethema blijkt grotendeels uit de geldende wetgeving, waaronder de Waterwet. Deels is de verdeling echter ook gebaseerd op de gesprekken die zijn gevoerd met verschillende partijen, zoals terug te lezen in hoofdstuk 4.

Overige partijen die betrokken moeten zijn bij de klimaatadaptatie bij herstructureringswijken zijn woningcorporaties, projectontwikkelaars en bewoners, zoals behandeld in hoofdstuk 1. Deze partijen hebben in binnendijkse gebieden minder of zelfs geen directe verantwoordelijkheden bij klimaatadaptatie op wijkniveau. De verantwoordelijkheden van deze partijen hebben in het binnendijkse gebied vooral betrekking op wateroverlast en hittestress binnenshuis.

Ten slotte moet het drinkwaterbedrijf zorgen voor de beschikbaarheid van voldoende drinkwater, zoals vastgelegd in de wet. Hiervoor is het drinkwaterbedrijf dan ook verantwoordelijk.

Bij de beste verdeling van rollen en verantwoordelijkheden binnendijks moeten dus, net als buitendijks, meerdere actoren, schaalniveaus en sectoren betrokken zijn. Over de beste verdeling van rollen en verantwoordelijkheden tussen deze partijen wordt hieronder in meer detail ingegaan.

Uit de gesprekken met de verschillende betrokken partijen is gebleken dat de gemeenten, waterschappen en projectontwikkelaars over het algemeen bekend zijn met klimaatadaptatie. Wel is klimaatadaptatie vaak nog niet binnen de gehele gemeentelijke organisatie bekend. De projectontwikkelaars lijken daarnaast nog maar weinig te doen met klimaatadaptatie. De woningcorporaties zijn maar beperkt bekend met klimaatadaptatie. De bewustwording onder bewoners is onvoldoende.

De beperkte bewustwording van een aantal partijen kan negatief zijn voor de steun (legitimacy) van deze partijen.

De klimaatadaptatie moet vanaf het begin worden meegenomen bij de herstructurering. Op deze manier hoeft klimaatadaptatie niet veel te kosten. Daarnaast bespaart het nu nemen van maatregelen kosten in de toekomst. Dit draagt bij aan de efficiency van de klimaatadaptatie.

Bij de beste verdeling van verantwoordelijkheden in binnendijkse gebieden moet onderscheid worden gemaakt tussen de verschillende fasen van de beleidscirkel (zie paragraaf 2.2.1). Deze worden achtereenvolgens behandeld.

Tijdens de beleidsvorming moet de gemeente de belangrijkste partij zijn. Dit is de enige fase waarin de gemeente invloed kan uitoefenen op de andere partijen door het stellen van randvoorwaarden. De randvoorwaarden dienen geen verplichte maatregelen, maar (harde) doelen te zijn (rule of law). Op deze manier wordt ruimte geboden voor de creativiteit van de markt. Daarnaast zorgt dit voor flexibiliteit. Flexibiliteit is nodig vanwege de onzekerheid over de precieze klimaatverandering. Het waterschap is bij de beleidsvorming betrokken door middel van de watertoets (rule of law). De woningcorporaties, projectontwikkelaars en bewoners hebben geen verantwoordelijkheden bij de beleidsvorming, maar moeten hier wel bij worden betrokken. Daarom moeten de partijen vanaf de beleidsvorming met elkaar samenwerken. Dit maakt de klimaatadaptatie transparant en zorgt voor eenduidigheid bij de beleidsimplementatie. Daarmee draagt het vroeg betrekken van alle partijen bij aan de legitimacy, accountability en trust. Het leiderschap bij de samenwerking moet worden genomen door de gemeente. De gemeente heeft de grootste verantwoordelijkheid en is een onafhankelijke partij. Bij het leiderschap moet ruimte zijn voor lange termijn visies (leadership visionary). Klimaatadaptatie moet immers met het oog op de toekomst worden bekeken. Daarnaast dient de leider de samenwerking (leadership collaborative) en acties van andere partijen te stimuleren (leadership entrepreneurial). Het stimuleren van acties heeft alleen nut wanneer de partijen hiervoor openstaan.

De gemeente moet de andere betrokken partijen informeren over de klimaatadaptatie. De informatie heeft een positieve invloed op de samenwerking doordat de bewustwording van de

overige partijen, inclusief de bewoners, voor de klimaatadaptatie toeneemt. Dit versterkt het gedeelde belang. Door de informatie wordt de steun (legitimacy) en het onderlinge vertrouwen (trust) vergroot.

Het drinkwaterbedrijf, ten slotte, moet de beschikbaarheid van voldoende drinkwater waarborgen tijdens de beleidsvorming.

De hierboven genoemde criteria passen het beste binnen hierarchical governance omdat de gemeente de belangrijkste verantwoordelijkheden heeft door middel van command and control in de vorm van de randvoorwaarden.

Tijdens de beleidsimplementatie moet de gemeente de verantwoordelijkheid dragen voor het openbaar gebied. Verder moet de gemeente vooral een toezichhoudende rol hebben. Hierdoor kan de gemeente controleren of aan de randvoorwaarden wordt voldaan (effectiveness). De woningcorporaties en projectontwikkelaars moeten bij de implementatie verantwoordelijk zijn voor het vastgoed. Hierbij moeten ze voldoen aan de randvoorwaarden van de gemeente (mandated responsibilities) zodat de doelen met betrekking tot de klimaatadaptatie worden gehaald (effectiveness). Het waterschap moet bij de implementatie verantwoordelijk zijn voor achterstallig onderhoud. Het drinkwaterbedrijf moet de verantwoordelijkheden dragen bij de implementatie wanneer aanvullende maatregelen nodig zijn om het beschikbaar hebben van voldoende drinkwater te waarborgen. De bewoners hebben geen verantwoordelijkheden bij de beleidsimplementatie.

De hierboven beschreven verdeling volgt de traditionele verdeling van rollen en verantwoordelijkheden bij een herstructurering. Door dezelfde verdeling te gebruiken voor de klimaatadaptatie wordt er voor gezorgd dat de verantwoordelijkheden duidelijk zijn (accountability). Daarnaast leidt deze verdeling tot een redelijke verdeling van de baten, kosten, risico's en verantwoordelijkheden (fairness / equity) en zal ook de steun (legitimacy) en het vertrouwen (trust) hier naar verwachting door toenemen.

De beschreven verdeling van rollen en verantwoordelijkheden past het beste binnen interactive governance. De publieke en private partijen delen de verantwoordelijkheden waarbij het belangrijk is dat afspraken worden gemaakt.

Tijdens de beleidsevaluatie moet de gemeente, als toezichhouder tijdens de beleidsimplementatie, verantwoordelijk zijn voor het halen van de randvoorwaarden / doelen (effectiveness). Wel heeft de gemeente hier de andere partijen voor nodig. Deze moeten immers voldoen aan de door de gemeente gestelde eisen. Het is daarom van belang dat tijdens de beleidsvorming en –implementatie wordt gewaarborgd dat de verdeling van verantwoordelijkheden duidelijk is (accountability) dat de maatregelen worden gesteund (legitimacy) en dat de partijen elkaar vertrouwen (trust).

Daarnaast moet het waterschap haar eigen beleid evalueren.

De verdeling van verantwoordelijkheden tijdens de beleidsevaluatie past het beste binnen hierarchical governance. Het is immers de gemeente die hier de belangrijkste verantwoordelijkheden heeft. Hoewel de private partijen hierbij een belangrijke rol hebben, wordt deze rol met name afgedwongen door middel van de randvoorwaarden.

Bij het onderhoud, tenslotte, moet de gemeente verantwoordelijk zijn voor het openbare gebied. Het waterschap moet als waterbeheerder verantwoordelijk zijn voor het onderhoud van de dijken en de regionale wateren. De woningcorporaties en bewoners moeten als eigenaar van het vastgoed verantwoordelijk zijn voor het onderhoud van hun eigen bezit. Daarnaast moeten de bewoners verantwoordelijkheden hebben bij het eindgebruik. De bewoners dienen hierover te worden geïnformeerd door de gemeente zodat op een goede manier met de adaptatiemaatregelen wordt omgegaan. Deze informatieverstrekking draagt daarmee bij aan de legitimacy en accountability. Woningcorporaties moeten ook een rol bij de informatieverstrekking hebben wanneer het sociale huurwoningen betreft. In de toekomst moet meer van de bewoners worden verwacht met betrekking tot klimaatadaptatie. Daarnaast dient de GGD de inwoners te informeren over de

gevolgen van klimaatverandering voor de gezondheid. De projectontwikkelaars hebben geen verantwoordelijkheden tijdens de onderhoudsfase.

Bij het onderhoud is daarom, net als bij de beleidsimplementatie, sprake van interactive governance. De verantwoordelijkheden worden immers gedeeld tussen de publieke en private partijen. Tijdens de onderhoudsfase wordt opnieuw gebruik gemaakt van de traditionele verdeling, zodat wordt bijgedragen aan duidelijkheid over verantwoordelijkheden (accountability), een redelijke verdeling van de baten, kosten, risico's en verantwoordelijkheden (fairness / equity), steun van de actoren (legitimacy) en onderling vertrouwen (trust).

Binnendijks: Kosten en regulering

Bij de samenwerking spelen de kosten een belangrijke rol. De partijen met de meeste verantwoordelijkheden (gemeente en waterschap) moeten niet automatisch het merendeel van de kosten dragen. Dit draagt bij aan een redelijke verdeling van de baten, kosten, risico's en verantwoordelijkheden (fairness/equity). Over de kosten van de adaptatie moet worden onderhandeld, net als bij de overige kosten van de herstructurering. Het zou logisch zijn als de kosten, net als de verantwoordelijkheden, tijdens het proces verschuiven van de overheid, via de ontwikkelaars en aannemers, naar de partijen die verantwoordelijkheden hebben bij het onderhoud. Interactive governance ligt hierbij voor de hand, omdat de kosten worden gedeeld tussen de publieke en private partijen en omdat hierover wordt onderhandeld.

Het merendeel van de kosten ligt dus bij de overheidspartijen en de ontwikkelaars en corporaties. Dit terwijl de eindgebruikers (bewoners en bedrijven) de meeste baten hebben van de klimaatadaptatie. Daarom moet worden gekeken naar instrumenten waarmee deze baten kunnen worden afgevoerd naar de andere partijen. Succesvolle instrumenten zullen het nemen van adaptatiemaatregelen vereenvoudigen. Het is daarom goed om hier onderzoek naar te doen.

Verder moet de financiering flexibel worden gehouden. Bijvoorbeeld door budgetten binnen de gemeente te verschuiven of door de contracten tussen corporaties en gemeenten aan te passen. Een corporatie zal immers niet willen betalen voor maatregelen waar het zelf geen baten van heeft.

De partijen geven aan dat er voldoende wet- en regelgeving is gericht op klimaatadaptatie. Deze wet- en regelgeving moet niet worden uitgebreid. Het merendeel van de verantwoordelijkheden van het waterschap komt voort uit de Waterwet. Het waterschap moet hieraan voldoen (rule of law). De verantwoordelijkheden van de overige partijen kunnen beperkt worden geregeld door middel van de regelgeving. Wel kunnen regels met betrekking tot klimaatadaptatie worden opgenomen in het juridisch bindende bestemmingsplan. Dit is echter vrijblijvend en moet alleen worden gebruikt wanneer niet door middel van overleggen tussen de partijen tot een succesvolle implementatie van adaptatiemaatregelen kan worden gekomen. In het bouwbesluit zijn en moeten geen directe regels met betrekking tot klimaatadaptatie worden opgenomen.

Daarnaast moet de gemeente beleid opstellen over klimaatadaptatie. Dit heeft twee belangrijke redenen. Allereerst om klimaatadaptatie standaard binnen de gemeentelijke organisatie mee te laten nemen en ten tweede om klimaatadaptatie verplicht te stellen bij een milieu effect rapportage. Dit beleid geldt verder alleen voor de gemeente en niet voor andere partijen.

8.3 Reflectie

De thesis wordt afgesloten met de reflectie. In de reflectie worden mijn eigen ervaring, de gebruikte methode en het proces geëvalueerd.

Ik ben tevreden met het eindresultaat van mijn thesis. Er is een semigestructureerd interview afgenomen met veel partijen en aan de hand hiervan heb ik een goed antwoord op de hoofdvraag kunnen formuleren. De gebruikte methode en het proces waren over het algemeen succesvol. Dit neemt niet weg dat er ruimte is voor verbetering.

De gebruikte methode, waarbij een onderscheid is tussen het algemene deel en de case studies, heeft in mijn ogen goed gewerkt. Hierdoor is een breed beeld ontstaan over de governance structuur bij klimaatadaptatie op wijkniveau.

Het algemene deel en de case studies hebben wel door elkaar gelopen. Dit is moeilijk te voorkomen vanwege de afhankelijkheid van andere partijen. Toch zal ik dit de volgende keer beter proberen te plannen door al eerder contact op te nemen met de partijen. Nu deed ik dit pas wanneer de analyse van de gebiedstypologie en herstructurering bijna was afgerond. Wanneer eerder contact wordt opgenomen met de partijen wordt het beter te plannen.

Bij het algemene deel is een semigestructureerd interview afgenomen met de belangrijkste partijen bij klimaatadaptatie op wijkniveau. Achteraf gezien was het voor het onderzoek goed geweest als er ook semigestructureerde interviews waren afgenomen met bewoners en drinkwaterbedrijven. Noot hierbij is dat het over het algemeen lastiger is om met bewoners in gesprek te komen dan met de andere partijen.

De gebruikte methode vereiste medewerking van meerdere partijen. Dit is af en toe lastig wanneer partijen niet mee willen werken. Daar staat tegenover dat andere partijen direct erg enthousiast zijn. De afhankelijkheid van partijen speelde met name bij de case studies. Bij de case studies is de spoeling minder breed dan bij het algemene deel. Een semigestructureerd interview met alle betrokken partijen bij de case studies had de kwaliteit van mijn onderzoek kunnen verbeteren. Helaas kun je de medewerking van de partijen maar beperkt beïnvloeden.

De gebruikte theorie, waarbij de criteria uit tabel 8 terugkwamen bij de semigestructureerde interviews, werkte ook goed. Door middel van de semigestructureerde interviews werd verzekerd dat alle criteria werden meegenomen bij de interviews. Daarnaast bleef er ruimte voor aanvullende vragen. Deze vragen zijn nodig geweest omdat met veel verschillende partijen is gesproken. Het maken van aantekeningen in plaats van geluidsopnamen is ook goed bevallen. Over het algemeen vonden de geïnterviewden het ook fijn om een uitwerking te ontvangen. Een verbetermogelijkheid bij de semigestructureerde interviews bij de cases is dat de informatie uit de analyse meer verwerkt had kunnen worden in de interviews. De informatie opgedaan uit de analyse heb ik nu vooral gebruikt als achtergrondinformatie.

Een knelpunt bij het onderzoek was het feit dat klimaatadaptatie nog een relatief nieuw begrip is. Het was daardoor lastig om herstructureringswijken te selecteren waarbij klimaatadaptatie is meegenomen. Daarnaast hebben de wijken waarbij klimaatadaptatie is meegenomen vaak last van de huidige crisis. Dit zijn omstandigheden waar je geen invloed op hebt, maar wel rekening mee kan houden. Dit heb ik gedaan door naast de cases in Rotterdam ook Malburgen in Arnhem te selecteren. De maatregelen die hier zijn meegenomen vallen wel onder klimaatadaptatie, al werd het toen nog niet zo genoemd.

Bij de cases Bergpolder en Feijenoord in Rotterdam had ik beter rekening kunnen houden met de crisis door mijn vragen van het semigestructureerde interview hier beter op aan te passen.

Al met al ben ik tevreden met het eindresultaat en heb ik veel geleerd. Ik heb tijdens het onderzoek veel ervaring opgedaan met het afnemen van semigestructureerde interviews en het analyseren van deze interviews. Daarnaast is mijn kennis over klimaatadaptatie en governance structuren als gevolg van het onderzoek sterk uitgebreid. Ik verwacht dat de implementatie van adaptatiemaatregelen op wijkniveau de komende jaren toeneemt. Een ontwikkeling die ik met veel interesse zal volgen.

9. Referenties

Algemeen

- Algemene Rekenkamer (2012) Aanpassing aan klimaatverandering: strategie en beleid. Sdu Uitgevers
- Berg, M. van den (2010), Climate Change Adaptation in Dutch Local Communities; Risk Perception, Institutional Capacity and the Role of Local Government. Enschede, CSTM, University of Twente
- Braaksma R. (2010), Bouwstenen voor een duurzame toekomst (met kalkzandsteen en cellenbeton). Amersfoort: KWA Bedrijfsadviseurs B.V.
- Centraal Bureau voor de Statistiek (2011) Demografische kerncijfers per gemeente 2011. Den Haag/Heerlen: CBS
- Döpp, S.P. & Albers, R.A.W. (2008) Klimaatverandering in Nederland: Uitdagingen voor een leefbare stad. Utrecht: TNO
- EEA (2012) Urban adaptation to climate change in Europe Challenges and opportunities for cities together with supportive national and European policies. Kopenhagen: European Environment Agency.
- Griendt, B. van de (2009) Omgaan met milieu en duurzaamheid bij vastgoed en gebiedsontwikkeling. Bouwfonds Academie
- Gupta, J., Termeer, C., Klostermann, J., Meijerink, s., Brink, M. van den, Nooteboom, S., Bergsma, E. (2010). The Adaptive Capacity Wheel: a method to assess the inherent characteristics of institutions to enable the adaptive capacity of society. *Environmental science & policy*, 13, 459-471
- Hurk, B. van den, Klein Tank, A., Lenderink, G., Ulden, A. van, Oldenborgh, G. van, Katsman, C., ... Drijfhout, S. (2006) KNMI Climate Change Scenarios 2006 for the Netherlands. De Bilt: KNMI.
- KNMI (2008) De toestand van het klimaat in Nederland 2008. De Bilt: KNMI
- Lemos, M.C. & Agrewal, A. (2006) Environmental Governance. *Annu. Rev. Environ. Resour.* 2006. 31:297–325
- Mees, H.L.P., Driessen, P.P.J., Runhaar, H.A.C. (2012a) Exploring the Scope of Public and Private Responsibilities for Climate Adaptation, *Journal of Environmental Policy & Planning*, 14:3, 305-330
- Mees, H.L.P., Driessen, P.P.J., Runhaar, H.A.C., Stamatelos, J. (2012b) Who governs climate adaptation? Getting green roofs for stormwater retention off the ground, *Journal of Environmental Planning and Management*, 1-24
- Mees, H.L.P., Driessen, P.P.J., Runhaar, H.A.C. (2013) Legitimate Adaptive Flood Risk Governance Beyond the Dikes: the cases of Hamburg, Helsinki and Rotterdam.
- Nelissen, N., 2002. The administrative capacity of new types of governance. *Public organization review: a global journal*, 2 (1), 5–22.
- Planbureau voor de Leefomgeving (2011) Een delta in beweging; Bouwstenen voor een klimaatbestendige ontwikkeling van Nederland. Den Haag: PBL
- Rebel, Royal HaskoningDHV, Deltares (2012) Nta uitgangspunten MKBA RAS eerste modelrun. Rotterdam: RebelGroup Advisory bv.
- Rijksoverheid (2013) Handboek water; Waterwet. Geraadpleegd op 23 mei 2013, van <http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/handboek-water-0/wetgeving/waterwet/>
- Royal Haskoning (2009) Klimaatbestendig bouwen Wet- en regelgeving voor sturing klimaatbestendig bouwen. Nijmegen
- Runhaar, H., Mees, H., Wardekker, A., Suijs, J. van der & Driessen, P.J. (2012) Adaptation to climate change-related risks in Dutch urban areas: stimuli and barriers *Regional Environmental Change*, 12, 777-790

- Stamatelos, J. (2012) Gardens in the sky: Greening cities with green roofs. Unpublished master's thesis, University of Utrecht, Utrecht
- Stern, N. (2006) The Economics of Climate Change. The Stern Review. Cambridge: Cambridge University Press.
- Uittenbroek, C.J., Janssen-Jansen, L.B. & Runhaar, H.A.C. (2012) Mainstreaming climate adaptation into urban planning: overcoming barriers, seizing opportunities and evaluation the results in two Dutch case studies. Regional Environmental Change,
- Ven, F. van de, Nieuwkerk, E. van, Stone, K., Zevenbergen, C., Veerbeek, W., Rijke, J. & Herk, S. van (2011), Building the Netherlands climate proof. Urban areas, 1201082-000-VEB-0003, Delft/Utrecht: Deltares/UNESCO-IHE.
- Waterschap Rijn en IJssel (2013) Watervisie 2030 'Water als verbindend element'.

Bergpolder Zuid

- BVR (2012) gebiedsafspraken Bergpolder Zuid ondertekend. Geraadpleegd op 20 februari 2013, van [http://www.bvr.nl/nieuws/888-gebiedsafspraken-Bergpolder Zuid-ondertekend.html](http://www.bvr.nl/nieuws/888-gebiedsafspraken-Bergpolder-Zuid-ondertekend.html)
- Centraal Bureau voor de Statistiek (2012) Kerncijfers wijken en buurten. Den Haag/Heerlen: CBS
- Deelgemeente Noord (2011) Noord: Sterk en Geliefd Gebiedsvisie Noord 2010-2014. Rotterdam
- Deelgemeente Noord en Vestia Rotterdam Noord (2010) BP3738. Drukkerij Goos bv.
- Gemeente Rotterdam (2011) Een nieuw Eudokiaplein - nadere informatie
- Gemeente Rotterdam (z.d.a) Projectplan Bergpolder Zuid. Geraadpleegd op 21 februari 2013, van http://www.rotterdam.nl/projectplan_Bergpolder_Zuid
- Gemeente Rotterdam (z.d.b) Stand van zaken Bergpolder Zuid. Geraadpleegd op 21 februari 2013, van http://www.rotterdam.nl/project:stand_van_zaken_Bergpolder_Zuid
- Hofbogen BV (2007) Een nieuwe toekomst voor het Hofpleinviaduct. Geraadpleegd op 20 februari 2013, van <http://www.hofbogen.nl/spip.php?article1>
- Lörzing, H., Harbers, H. & Schluchter, S. (2008) Krachtwijken met karakter. Rotterdam: NAI Uitgevers & Den Haag: Planbureau voor de Leefomgeving
- Rotterdam Climate Initiative (2010) Samenwerkingsovereenkomst Duurzaam Ontwikkelen Rotterdam.
- Stadsontwikkeling gemeente Rotterdam (2012) Stedenbouwkundige randvoorwaarden Spoordriehoek.
- Van Bergen Kolpa Architecten (2011) Masterplan Bergpolder Zuid.

Kop van Feijenoord

- AM (z.d.) AM, Inspiring Space. Geraadpleegd op 1 maart 2013, van <http://www.am.nl/over-am/organisatie/>
- BGSV (2009) Visie Kop van Feijenoord, fase 2 Kop van Zuid. Rotterdam
- Centraal Bureau voor de Statistiek (2012) Kerncijfers wijken en buurten. Den Haag/Heerlen: CBS
- Deelgemeente Feijenoord en Woonstad Rotterdam (2011) Port Feijenoord Nieuwsbrief
- Deelgemeente Feijenoord en Woonstad Rotterdam (2012) Aan de slag voor een 'nieuw' Nassauhavenpark
- Dura Vermeer (z.d.) Over ons Een betere wereld bouw je steen voor steen. Geraadpleegd op 1 maart 2013, van http://bouw.duravermeer.nl/over_ons/860/algemeen/
- Google (2013) Google maps
- Stadsontwikkeling gemeente Rotterdam (2011) Masterplan Kop van Feijenoord Fase II Kop van Zuid.
- Woonstad Rotterdam (z.d.) Onze missie en visie. Geraadpleegd op 1 maart 2013, van <http://www.woonstadrotterdam.nl/Pub/Woonstad-Rotterdam/Woonstad-Rotterdam-Home/Over-Woonstad-Rotterdam/Kerncijfers/Onze-missie-en-visie.html>

Malburgen

- Centraal Bureau voor de Statistiek (2012) Kerncijfers wijken en buurten. Den Haag/Heerlen: CBS
- Gemeente Arnhem (2012) Structuurvisie Arnhem 2020 | doorkijk 2040.
- Gemeente Arnhem en Nuon water (1998) Duurzaam stedelijk waterbeheer Arnhem zuidoost
- Gemeente Arnhem en Stichting Volkshuisvesting Arnhem (1997) Ontwikkelingsplan Malburgen.
- Gemeente Arnhem en Stichting Volkshuisvesting Arnhem (2002a) Ontwikkelingsplan Malburgen vernieuwt.
- Gemeente Arnhem en Stichting Volkshuisvesting Arnhem (2002b) Samenwerkingsovereenkomst Malburgen.
- Litjens, G., Winden, A. van, Duijndam, E., Herik, K. van de, Maasland, F. en Deichmann, M. (2002) Speeluitwaard Bakenhof De natuur als speelaanleiding. Hoog Keppel: Stroming B.V.
- Provincie Gelderland (1998) Startnotitie voor projectnota/mer dijkverlegging Bakenhof.
- Waterschap Rivierenland (2011a) Vaststelling Het projectplan dijkverbetering Ruimte voor Rivierproject Arnhem-Malburgen rivierdijk Neder-Rijn / Betuwe / Tieler- en Culemborgerwaard DR43.
- Waterschap Rivierenland (2011b) Dijkverbetering Arnhem Malburgen, Veilige dijken, een veilig gevoel 1.
- Waterschap Rivierenland (2012) Dijkverbetering Arnhem Malburgen, Veilige dijken, een veilig gevoel 2.

10. Bijlagen

Bijlage 1: Semigestructureerd interview Algemeen

Criteria Vraag	Juridisch		Economisch		Politiek						
	Rule of law	Faireness / Equity	Efficiency	Effectiveness	Legitimacy	Accountability	Multi-actor, -level, -sector	Trust	Visionairy	Entrepreneurial	Collaborative
1											
2					X						
3				X							
4		X	X		X	X	X				
5		X	X		X	X	X				
6		X		X		X		X			
7					X		X	X			
8	X	X	X			X	X				
9						X			X	X	X
10		X			X	X	X	X			
11	X					X		X			
12				X		X					
13											

De vragen

- 1) Zijn jullie bekend met klimaatadaptatie?
 - a) Op welke wijze zijn jullie hiermee bekend geraakt?
- 2) Hoe kijken jullie aan tegen klimaatadaptatie in het algemeen?
 - a) Is het noodzakelijk of niet?
- 3) Dient klimaatadaptatie bij elke herstructurering op wijkniveau te worden meegenomen?
 - a) Wanneer wel en wanneer niet?
- 4) Vinden jullie dat jullie verantwoordelijkheden hebben bij klimaatadaptatie op wijkniveau?
 - a) Waarom wel/niet? Spelen kosten hierbij een belangrijke rol?
 - b) Blijkt dit bij nieuwbouw- of herstructureringswijken waarbij jullie betrokken zijn?
 - c) Zijn er andere partijen die wel/ook vinden dat jullie verantwoordelijkheden hebben? Waaruit blijkt dit?
 - d) Bij welke thema's van klimaatadaptatie is de verantwoordelijkheid in te delen (hittestress, wateroverlast, verdroging, waterveiligheid)
 - e) Verschilt de verantwoordelijkheid per fase van de beleidskring (beleidsvorming, -implementatie, -evaluatie en onderhoud)

- 5) Zijn er andere partijen die verantwoordelijkheden hebben bij klimaatadaptatie op wijkniveau?
 - a) Welke partijen zijn dit?
 - b) Waarom hebben deze partijen verantwoordelijkheden?
 - c) Blijkt dit bij nieuwbouw- of herstructureringswijken waarbij deze partijen betrokken zijn?
 - d) Bij welke thema's van klimaatadaptatie is de verantwoordelijkheid van de andere partijen in te delen (hittestress, wateroverlast, verdroging, waterveiligheid)?
 - e) Verschilt de verantwoordelijkheid per fase van de beleidskring (beleidsvorming, -implementatie, -evaluatie en onderhoud)?

- 6) Welke partij/partijen zijn de belangrijkste verantwoordelijken / eindverantwoordelijke bij klimaatadaptatie op wijkniveau?
 - a) Dient deze partij/partijen ook de andere partijen te betrekken bij de klimaatadaptatie? Of is er ook eigen verantwoordelijkheid bij de overige partijen?
 - b) Dient deze partij/partijen de andere partijen te informeren over klimaatadaptatie?
 - i) Waarom wel/niet?
 - ii) Op welke wijze dienen de overige partijen te worden geïnformeerd?
 - iii) Waarop moet de informatie betrekking hebben?
 - iv) Kan informatieverstrekking de samenwerking en verdeling van verantwoordelijkheden beïnvloeden?

- 7) Zou er sprake moeten zijn van samenwerking tussen de partijen die betrokken zijn bij klimaatadaptatie op wijkniveau?
 - a) Waarom wel/niet?
 - b) Wat is nodig voor een goede samenwerking?
 - c) Hoe kan het vertrouwen tussen de partijen worden beïnvloedt?

- 8) Welke governance structuur is geschikt gelet op de verdeling van verantwoordelijkheden, kosten, baten en risico's bij klimaatadaptatie op wijkniveau (herstructureringswijken)?
 - a) Waarom deze verdeling?
 - i) Balans tussen publieke en private partijen
 - b) Verschilt de verdeling van de baten, kosten, risico's en verantwoordelijkheden per fase van de beleidskring?
 - c) Verschilt de verdeling van de baten, kosten, risico's en verantwoordelijkheden per thema (hittestress, wateroverlast, verdroging, waterveiligheid)?
 - d) Wat zijn pluspunten van deze verdeling?
 - e) Wat zijn minpunten van deze verdeling?
 - f) Dienen de taken te worden vastgelegd in een contract of ander formeel document?

- 9) Door welke partij/partijen moet de governance structuur worden geleid?
 - a) Waarom door deze partijen?
 - i) Relatie met eindverantwoordelijke (vraag 6)
 - b) Hoe zou u deze leiderschap omschrijven?
 - c) Dient er ruimte te zijn voor lange termijn visies?
 - d) Dienen de leiders acties te stimuleren?
 - e) Dienen de leiders samenwerking tussen de partijen aan te moedigen?

- 10) Dienen de bewoners van de wijk te worden betrokken bij het proces en te worden geïnformeerd over klimaatadaptatie?
 - a) Hebben de bewoners verantwoordelijkheden?
 - b) Moeten de maatregelen worden gesteund door de bevolking?

- 11) Is er belangrijke regelgeving/beleid m.b.t. klimaatadaptatie op wijkniveau?
- a) Door wie is dit beleid opgesteld?
 - b) Is deze regulering goed?
 - c) Zou er meer beleid moeten komen?
 - i) Waarom wel/niet?
 - ii) Door wie moet dit beleid worden opgesteld?
 - iii) Beïnvloedt dit beleid de verdeling van verantwoordelijkheden, risico's, kosten en baten?
- 12) Moeten vooraf doelen m.b.t. klimaatadaptatie op wijkniveau worden opgesteld?
- a) Waarom hebben deze doelen betrekking?
 - b) Door welke partij/partijen worden deze doelen opgesteld?
 - c) Welke partij/partijen zijn verantwoordelijk voor het halen van de doelen?
- 13) Zijn er nog andere punten die belangrijk zijn voor de governance naar klimaatadaptatie op wijkniveau?

Bijlage 2: Semigestructureerd interview cases

Criteria Vraag	Juridisch		Economisch		Politiek						
	Rule of law	Faireness / Equity	Efficiency	Effectiveness	Legitimacy	Accountability	Multi-actor, -level, -sector	Trust	Visionairy	Entrepreneurial	Collaborative
1							X				X
2							X				X
3							X	X			
4							X	X			
5							X	X			
6	X						X		X	X	X
7		X						X			
8									X	X	
9	X					X			X	X	
10					X						X
11			X								
12											
13			X								
14											
15		X	X			X					
16		X	X			X					
17						X					
18		X			X	X					
19	X										
20	X										
21	X						X				
22	X										
23	X					X					
24				X		X					
25											

De vragen

- 1) Welke partijen zijn betrokken bij de herstructurering?
 - a) Waarom deze partijen?
 - b) Mist u partijen? Waarom?
 - c) Verschilt de betrokkenheid van partijen per fase van de beleidscirkel?

- 2) Zijn dezelfde partijen betrokken bij de klimaatadaptatie?
 - a) Waarom deze partijen?
 - b) Mist u partijen? Waarom?
 - c) Verschilt de betrokkenheid van partijen per fase van de beleidscirkel?

- 3) Is er sprake van samenwerking tussen de betrokken partijen?
 - a) Op welke wijze wordt samengewerkt, waarin?
- 4) Waarom is gekozen voor samenwerking?
 - a) Wat zijn de voordelen van samenwerking?
 - b) Wat zijn de nadelen van samenwerking?
- 5) Welke partij heeft aangezet tot de samenwerking?
 - a) Waarom?
- 6) Door welke partij wordt de samenwerking geleid?
 - a) Hoe zou u deze leiderschap omschrijven?
 - b) Is er ruimte voor de lange termijn visies en reformistische leiders?
 - c) Is er ruimte voor leiders die acties stimuleren; leiderschap door voorbeeld?
 - d) Is er ruimte voor leiders die samenwerking tussen de verschillende actoren aanmoedigen?
- 7) Is er sprake van onderling vertrouwen tussen de samenwerkende partijen?
 - a) Kan dit vertrouwen worden verbeterd?
- 8) Is de klimaatadaptatie vanaf het begin meegenomen in het herstructureringsproces?
- 9) Waarom is er voor gekozen de klimaatadaptatie mee te nemen in het proces?
- 10) Waren alle betrokken partijen het er over eens klimaatadaptatie mee te nemen bij de herstructurering?
 - a) Waarom wel/niet?
- 11) Welke adaptatiemaatregelen worden meegenomen bij de herstructurering?
 - a) Waarom is gekozen voor deze adaptatiemaatregelen?
 - i Kosten/baten; Invloed op de gevolgen etc.
 - b) Bij welke thema's zijn de maatregelen in te delen?
 - i Hittestress, wateroverlast (door neerslag), verdroging, hoogwater (overstroming), bereikbaarheid
 - c) In hoeverre heeft de onzekerheid rondom de klimaatverandering invloed gehad op de keuze van de maatregelen?
- 12) Mist u adaptatiemaatregelen?
- 13) Had de adaptatie tegen lagere kosten plaats kunnen vinden?
 - a) Op welke wijze?
 - b) Waarom is dit niet gebeurt?
- 14) Zijn er ook mitigerende maatregelen overwogen of meegenomen bij de herstructurering?
- 15) Hoe zijn de baten, kosten, risico's en verantwoordelijkheden van de herstructurering verdeeld?
 - a) Waarom is gekozen voor deze verdeling?
 - i Balans tussen de publieke en private partijen
 - b) Verschilt de verdeling van de baten, kosten, risico's en verantwoordelijkheden per fase van de beleidskring?
 - c) Is de verdeling eerlijk?
 - d) Wat zijn de pluspunten van deze verdeling?
 - e) Wat zijn de minpunten van deze verdeling?

- f) Kan de verdeling volgens u beter?
 - g) Zijn een ieders taken vastgelegd in een contract of ander formeel document?
- 16) Hoe zijn de baten, kosten, risico's en verantwoordelijkheden van de klimaatadaptatie verdeeld?
- a) Waarom is gekozen voor deze verdeling?
 - i) Balans tussen de publieke en private partijen
 - b) Verschilt de verdeling van de baten, kosten, risico's en verantwoordelijkheden per fase van de beleidscirkel?
 - c) Is de verdeling eerlijk?
 - d) Wat zijn de pluspunten van deze verdeling?
 - e) Wat zijn de minpunten van deze verdeling?
 - f) Kan de verdeling volgens u beter?
 - g) Zijn een ieders taken vastgelegd in een contract of ander formeel document?
- 17) Zijn de betrokken partijen geïnformeerd over het belang van klimaatadaptatie?
- a) Waarom wel/niet?
 - b) Op welke wijze zijn de partijen geïnformeerd?
 - c) Waarop had de informatie betrekking?
 - d) Heeft de informatie invloed gehad op de samenwerking en verdeling van de verantwoordelijkheden en risico's?
- 18) In hoeverre zijn de bewoners betrokken bij het proces en geïnformeerd over klimaatadaptatie?
- a) Hebben de bewoners ook verantwoordelijkheden?
 - b) In hoeverre worden de adaptatiemaatregelen door de bevolking gesteund?
 - c) Heeft klimaatadaptatie invloed op de bevolking (hoogte huur etc.)?
- 19) Is (een deel van de) adaptatiemaatregelen meegenomen in het beleid of de regulering van de gemeente?
- 20) Is er door hogere overheid opgelegde regelgeving waar rekening mee moet worden gehouden?
- 21) Zou het goed zijn om (meer) adaptatiemaatregelen op te nemen in het beleid of de regulering van de gemeente?
- a) Waarom wel/niet?
- 22) Zijn er andere reguleringen waaraan de klimaatadaptatie onderworpen is?
- a) Worden deze reguleringen nageleefd?
- 23) Is de beleidsvorming rondom de klimaatadaptatie op wijkniveau transparant?
- 24) Zijn vooraf doelen over de klimaatadaptatie opgesteld?
- a) Op welk niveau?
 - b) Zijn al resultaten zichtbaar?
 - c) Verwacht u dat de doelen worden gehaald?
 - d) Waarom wel/niet?
 - e) Wat is volgens u nodig om de doelen wel te halen?
 - f) Is de klimaatadaptatie succesvol te noemen?
- 25) Zijn er nog andere punten die belangrijk zijn voor de governance naar klimaatadaptatie op wijkniveau?